популярныя лекции

ОБЪ

3 JERTPH TECTB B II NATHITISM B

доктора физики

О. Хвольсона.

Съ 220-ю рисунками въ текстъ.

2-е изданіе,

иересмотрыное и дополненное.

С.-ИЕТЕРБУРГЪ.

Типографія Товаришества пОбщественная Польза", Большая Подъяческая, № 89. 1886.

изданія Ф. Павленкова.

ЭЛЕКТРИЧЕСКОЕ ОСВЪЩЕНИЕ въ примънения къ жизни и военному искусству. Составиль В. Чиколесь. Спб. 1886 г. Около 150 рисунковъ. Цена 2 р. ЭЛЕКТРИЧЕСТВО И МАГНИТИЗМЪ. Составили А. Гано и Ж. Маневрие. Переводъ Ф. Павленкова, В. Черкасова и С. Степанова (изъ «Полн. Курса Физики Гано). Спб. 1885 г. Около 300 стр. съ 340 рис. Цена 1 р. 50 к. СПРАВОЧНАЯ КНИЖКА ПО ЭЛЕКТРОТЕХНИКЪ. В. Чиколева. Цена 75 к. ПОПУЛЯРНАЯ ХИМІЯ. Н. Вамберка в Ф. Павленкова. 2-е изд. Ц. 40 н.

учевникъ хими. Въ объемъ курса реальныхъ учелищъ. Составиль А. Аммедингент. Сиб. 1885 г. Съ 96 рис. и сборник. 140 хим. зад. и вопр. Ц. 2 р. ПОПУЛЯРНАЯ ФИЗИКА. А. Гано. Перевель съ франц. Ф. Павленковъ, 3-е па-

ланіе. Съ 604 рис. и 200 вопросами. Ціна 2 руб.

популярныя лекци овъ электричествъ и магнитизмъ. Д-ра физики О. Хвольсона. Съ 220 рис. Спб. 1886 г. 2-е изданіе. Ціна 2 р.

ГЛАВНБИШІЯ ПРИЛОЖЕНІЯ ЭЛЕКТРИЧЕСТВА Э. Госпиталье. Переводь С. Степанова, редактора журнала «Электричество», со множествомъ рисунковъ. Спб. 1886 г. 2-е доп. изданіе Ц. 3 р. (Вышло въ поябрь).

ПОЛНЫЙ КУРСЪ ФИЗИКИ А. Гано. Переводъ Ф. Павленкова п В. Черкасова. 6-е изд. Съ 1232 рисунками, 2-мя раскраш. таблицами спектровъ, 170 зада-

чами, обзоромъ метеоролог. явленій и краткимъ очеркомъ химіи. Ціна 4 руб. ЧТО СДЕЛАЛЬ ДЛЯ НАУКИ Ч. ДАРВИНЬ? Популярный обзоръ его трудовъ, составленини Гексли, Гейки, Дайгромъ и Романесомъ. Съ портретомъ Дарвина, гравир. па стали. Перев. Г. Лопатина. Цъна 75 к.

ОБЩЕПОНЯТНАЯ ГЕОМЕТРІЯ, В. Потоцкаго. Съ 143 черт. и 204 зад. Ц. 40 к. ЧАСТНАЯ МЕДИЦИНСКАЯ ДІАГНОСТИКА. Руководство для практическихъ врачей. Составиль профессорь Да-Коста. Перевель съ нъмецкаго, по рекомендація проф. В. Манасецна, д-ръ Д. Фридберіг. 704 стр. съ 43-ия рис. Ц. 3 р. 50 к.

ЭЛЕМЕНТАРНАЯ АНАТОМІЯ, ФИЗІОЛОГІЯ И ГИГІЕНА. М. Герасимова. Съ необходимыми сведеними относительно подания первой номощи въ пссчастныхъ случаяхъ. 2-е изданіе съ 65 рисун. Цѣна 75 к.

ПСИХОЛОГІЯ ВЕЛИКИХЪ ЛЮДЕЙ. Профессора Г. Жоли. Ціна 1 р. 25 н. РОЛЬ ОВЩЕСТВЕННАГО МИВНІЯ ВЪ ГОСУДАРСТВЕННОЙ ЖИЗНІІ. **Ф.** Гольцендорфа. Ц. 75 к.

НАШИ ОФИЦЕРСКІЕ СУДЫ. Ф. Павленкова. Цвна 35 н.

ЗЕМСКАЯ СЛУЖВА. Беседы гласнаго врестьянина Акима Простоты. Состав. *Н. Баинов*г. Книга эта знакомить съ основами зем, самоуправленія. Ц. 50 н. СЕЛЬСКАЯ ОБЩЕСТВЕННАЯ СЛУЖБА, Бесьды старосты-престыяния Акима Простоты. Составиль Н. Елиновъ. 210 стр. Цена 50 к.

ЗАКОНЫ О ГРАЖДАНСКИХЪ ДОГОВОРАХЪ, общеновятно изложениме п объясненные, съ приложевіемъ образцова всякаго рода договоровъ. Составиль В. Фармаковскій. Издапіе 4-е дополненное. Спб. 1884 г. Ц. 1 р. 25 н.

НАЧАЛЬНЫЙ КУРСЬ ГЕОГРАФІИ. Кориеля. 11-е дополненное изданіе, съ 10-ю раскрашенными картами и 82 политипажами. Сиб. 1883 г. **Цъна 1 р 25** н.

ХЛЕБНЫЙ ЖУКЪ. Чтеніе для парода, съ 3 рпс. Барона Корфа. Ц. 10 н. КАКЪ ОБУЧАТЬ ГРАМОТЪ РЕБЯТЪ И ВЗРОСЛЫХЪ. Н. А. Корфа. Ц. 10 н. НАГЛЯДНАЯ АЗБУКА. (Чтеніе и письмо по картинкамь). Ф. Павленкова. Азбука для обученія и самообученія грамоть по наглядно-звуковому способу, съ 800 рисунками и краткимъ наставленіемъ для учителя. Ц. 20 н. ОБЪЯСНЕНІЕ КЪ «НАГЛЯДНОЙ АЗБУКЪ», или подробное паставленіе, какъ

учить по «Наглядной азбукь», 6-е издапіе. Ціна 15 к.

РОДНАЯ АЗБУКА. Ф. Павленкова. 5-е изданіе, 32 страпицы съ 200 рисуннами

и наставленіемъ, какъ учить по этой азбукв. Цена 5 к. АЗБУКА-КОПЪЙКА. Ф. Павленкова. 7-е изд., 12 стр. 100 рис. Цена 1 к. НАГЛЯДНО ЗВУКОВЫЯ ПРОПИСИ:

- 1) КЪ «РОДНОМУ СЛОВУ» Ушинскаго (400 рис.). 3-е изд.) Составиль 2) КЪ АЗБУКЪ БУНАКОВА (460 рис.). 2-изд. Ф. Павленковъ. 3) «ПЕРВОЙ УЧЕБНОЙ КНИЖКЪ» Паульсона (430 рис.).
- 4) КЪ «РУССКОЙ АЗБУКЪ» Водовозова (470 рис.). Ц. каждой книжки 8 н. 5) ОВЩІЯ НАГЛ.-ЗВУК. ПРОПИСИ (къ др. азбукамь 463 р.)
- НАШЪ ДРУГЪ. Книга для чтенія въ школь и дома. Составиль Бароно Н. А. Корфъ. 13-е издание, съ 227 рисун. и портретами. Цена 75 ноп.
- О СПОСОВАХЪ ОБУЧЕНІЯ ВЪ СЕМЬЪ И ШКОЛЪ. Составиль П. Влиновъ. 3-е значительно допол. изданіе со мпогими рис. въ тексть. Цена 40 к. РУКОВОДИТЕЛЬ ДЛЯ ВОСКРЕСНЫХЬ ПОВТОРИТЕЛЬНЫХЬ ШКОЛЬ.

Составиль Варона Н. А. Корфъ. Цена 50 коп.

ПОПУЛЯРНЫЯ ЛЕКЦІИ

овъ

3 JERTPHYECTBB II MATHITISMB

доктора физики

О. Хвольсона.

Съ 220-ю рисунками въ текстъ.

2-е изданіе,

пересмотрънное и дополненное.

С.-ПЕТЕРБУРГЪ.

Тппографія Товарищества "Общественная Польза", Большая Подъяческая, № 30-1886. Дозволено цензурою. С.-Петербургъ, 1 Октября 1888

ОГЛАВЛЕНІЕ.

Предисловіе къ первому изданію	Стран VII
Лекція І.	
О гипотезахъ вообще. .] 4 8 11
Лекція II.	
Объясненіе притяженія легкихъ тѣль	12 13 19 21 26
Лекція III.	
Источники электричества Электрическія машины: электрофоръ Машина съ треніемъ, машины Гольца, Теплова и Армстронга. Электроскопы Генлен, Фехнера и квадрантный Томсона; крутильные въсы Квадрантный и абсолютный электрометры Томсона Атмосферное электричество. Виды молнів, громоотводы, объясненія грозы. Простьйшін магнитныя явленія. Четыре основныя свойства магнитовь и приведеніе ихъ къ одному. Молекулярные магниты, теорія Вебера. О земномъ магнитизмъ. Склоненіе, наклоненіе и напряженіе; ихъ періодическія изміненія, магнитныя бури.	30 31 32 39 41 44 48
Лекція ІУ.	
Принципъ сохраненія энергіи Понятіе о работь, инерція, энергія явная и скрытая, законъ сохраненія энергіи. Электрическая энергія	54 62

62

$\mathbf{C}_{\mathbf{T}}$	рап.
Электризація при соприкосновеніи Основные опыты, гипотевы контактная и хи- мическая. Соприкосновеніе двухъ металловъ, металла и жидкости, жид- кости и двухъ металловъ Простой гальваническій элементь; Вольтовъ	
столбъ	68
взгляды; термины; направленіе тока	7 I 74
Лекція У.	
Приствія тока на магнитную стрплку. Исторія его открытія, правило Ампера. Мультипликаторъ гальваноскопъ и гальванометръ, способы наблюденій Томсона и Поггендорфа и Гаусса. Астатическія стрѣлки Дриствія гальваническаго тока: на магнитную стрѣлку, тепловое, физіологическое, химическое, электромагнитное, на другіе токи, индукція. Понятіе о сопротивленів. Обт электровозбудительной силь. Законы. Элементъ Даніэля. Обт электроическомъ сопротивленіи. Раздѣленіе проводниковъ на два класса Вліяніе нагрѣванія; свойство стекла Опыты Видемана и Франца. Свойства сплавовъ. Вліяніе на сопротивленіе намагничиванія, прокаливанія, закаливанія, растяженія и сжатія. Свойства угля и селена. Единицы Якоби и Сименса. О силь тока и о законѣ Ома. Опредѣленіе силы тока; законъ Ома. Послѣдовательное и параллельное сосдиненіе элементовъ въ батареяхъ.	76 81 85 86 87 88 90
Лекція YI	
Приложенія закона Ома Различные способы распредёленія элементовъ въ батарен; наивыгоднёйшее распредёленіе. Рёшеніе разных задачь. Паденіе потенціала	95 101 103 111
Aeknis VII.	
Объ измъненіи сопротивленія; реостать Витстона и Якоби, реохордь Поггендорфа; магазины сопротивленія, единица Сименса. Способъ подстановленія, способъ мостика Витстона; измѣреніе внутренняго сопротивленія элемента. И мпереніе электровозбудительной силы. Вольтметрь Томсона. Измъреніе силы тока. Тангенсъ и синусъ гальванометры. Измѣреніе силы мгновеннаго тока. Вольтаметръ. Физіологическія дойствія тока. Открытіе Гальвани, объясненіе Вольта. Раздраженіе мышцы, скрытое возбужденіе; раздраженіе нерва; электротонъ; законъ раздраженія отъ восходящихъ и нисходящихъ токовъ, гипотеза Пфлюгера. Токи отъ мышцъ, железъ и нервовъ; отрицательное колебаніе тока. Электротеранія Электромагнитизмъ. Законъ Ленца и Якоби	113 119 120 123 128
Тепловыя дойствія тока. Законъ Ленца и Джуля. Вычисленіе количества выділяющагося тепла и повышенія температуры. Полное количество тепла, выділяющагося во всей ціпи. Объясненіе появленія искры при размыканіи тока.	129

Лекція VIII.

Электрическое освъщение. Получение вольтовой дуги, сгарание углей Регуляторы Фуко-Дюбоска, Серрена, Геффа и Бреша	Стран. 133 134 138 139 141 143 148
Лекція ІХ.	
Химическія двійствія тока. Разложеніе воды и растворовъ солей. Вторичныя дъйствія Гинотезы Гротгуса и Клаузіуса. Гальваническая поляривація. Гальванопластика Гальванопластика Гальваническіе элементы: швейцарскій, Сми, Даніэля, Труве, Минотто, Калло, Калло-Труве, Убичини, Крюгера и Мейдингера Элементы Мари-Деви, Бофиса, Варренъ дела-Рю, Грове, Бунзена, Лекланшэ, Поггендорфа, Дюкрете, Фуллера, Пюдо, Грене и Лаланда Вторичные элементы Планте, Фора и завода Яблочкова	149 156 163 169
Левція Х.	
Взаимодъйствіс токовь. Соленонды Теорія магнитизма Ампера	172 178 181 185
Лекція XI.	
Діамагнитизмъ. Парамагниты и діамагниты, твердые, жидкіе и газообразные Законъ Плюкера. Теорія и опыть Вебера. Электродіамагнитизмъ и діама- гнито-электричество	187 190
Малнито-электрическін машины.	
А. Съ постояннымъ токомъ; машины Клерка, Сименса, Марсель-Депре, Вильда. Кольцо Пачинотти-Грамма; машина Грамма Катушка Сименса; машина Сименса	192 197
Динамо электрическія машины. А. Съ постоянным токомъ. Принципъ Сименса и Витстона. Машины Грамма, Сименса (Гефнеръ-Альтенека), Бреша, Эдисона	199

Jergia XII.

Электрохимическій телеграфъ Земмеринга. Телеграфъ Гаусса и Вебера. Телеграфъ — И. А. Шиллинга и исторія его появленія въ Англіи — Аппаратъ Кука и Витстона; Якоби. Введеніе земли (Штейнгейль; аппаратъ Морзе. Значеніе телеграфа — Аппаратъ Юза, аппаратъ Витстона. — Релэ и соединеніе двухъ станцій Морзе. Дуплексь и Мультиплексь. — Кабели, ихъ исторія и устройство. Заряженіе кабеля. Зеркальный гальванометръ и	211 213 217 220 224
Электрохимическій телеграфь Земмеринга. Телеграфь Гаусса и Вебера. Телеграфь — II. А. Шиллинга и исторія его ноявленія въ Англіи — Аппарать Кука и Витстона; Якоби. Введеніе земли (Штейнгейль; аппарать Морзе. Значеніе телеграфа — Аппарать Юза, аппарать Витстона — Релэ и соединеніе двухъ станцій Морзе. Дуплексь и Мультиплексь — Кабели, ихъ исторія и устройство. Заряженіе кабеля. Зеркальный гальванометръ и	217 220
Морзе. Значеніе телеграфа	20
Kabeau, ихъ исторія и устройство. Заряженіе кабеля. Зеркальный гальванометръ и	<i>(⊶</i> ∓
сифонъ-рекордеръ В. Томсона	226
Лекція XIII.	
Телефонъ Белля, его устройство и дъйствіе; телефоны Говера, Адера, Сименса, Охоровича и Эдисона	231
Микрофоны Юза и Адера; фонофоръ Вредена	237 240
Прохождение электричества исрезь разръженные газы. Роль конденсатора при спирали Румкорфа. Гейсслеровы трубки. Полосатость; опыты Грове, Кэ и Гассіо; объясненія Делярива и Рейтлингера. Флуоресценція и фосфорес-	
Опыты Крукса и объяснение ихъ Крукса и Гинтля. Четвертое, лучистое, состо-	241
О термо-электричествы. Простой термо-электрическій элементь. Опыть Зебека. Приміненіе термо-электрических элементовь. Термо-электрическія батареи	248
Ноэ и Кламона	246

ПРЕДИСЛОВІЕ КЪ ПЕРВОМУ ИЗДАНІЮ.

Широкое развитіе, которое получило за послѣдніе годы ученіе объ электричествѣ и его примѣненіяхъ, выразившееся важными усовершенствованіями по телеграфіи и такими изобрѣтеніями, какъ телефонъ, динамоэлектрическая машина и проч., возбудило живѣйшій интересъ публики и желаніе ознакомиться съ электрическими явленіями и приборами поближе и въ популярномъ изложеніи: желаніе понятное, когда электрическое освѣщеніе, телефонія, передача и распредѣленіе энергіи на разстояніе ежедневно пріобрѣтаютъ большее и большее значеніе и въ недалекомъ будущемъ сдѣлаются важными факторами въ обыденной жизни всякаго. Явнымъ выраженіемъ этого желанія служитъ успѣхъ всемірныхъ электрическихъ выставокъ въ Парижѣ, Мюнхенѣ и Вѣнѣ, большое число популярныхъ сочиненій и то сочувствіе, которое повсюду встрѣчаютъ публичныя лекціи объ электричествѣ.

Главная цёль, къ которой я стремился при составленіи лекцій, предлагаемых теперь на судъ публики—представить въ возможно общепонятной формт, доступной не спеціально-подготовленнымъ лицамъ, и притомъ строго научно, главныя основанія ученія объ электричествт и его примітенняхъ. Я не иміль въ виду спеціалистовъ, учащихся, студентовъ — но публику, интересующуюся великими вопросами дня, къ которымъ, несомнітено, принадлежить вопрось о примітеніи электрическихъ явленій къ обыденной жизни.

Зимою 1881 — 82 г. я прочель рядь публичныхь лекцій въ Императорскомъ Русскомъ Техническомъ Обществѣ (въ зданіи бывшаго Солянаго Городка) и затѣмъ зимою 1882—83 г., приблизительно въ томъ же объемѣ, гг. служащимъ въ Телеграфномъ Департаментѣ. А. И. Садовскій любезно взялъ на себя большой трудъ
приготовленія и производства опытовъ во время всѣхъ этихъ лекцій, такъ что я могъ широко пользоваться его замѣчательнымъ
умѣньемъ экспериментировать. Стенографированіе лекцій производилось г-мъ Маркузе. Значительно обработанныя, онѣ печатались
въ "Телеграфномъ Сборникѣ" и теперь составляютъ содержаніе настоящей книги.

Считаю долгомъ выразить глубокую благодарность Телеграфовъ ному Департаменту, въ лицѣ представителя Директора Телеграфовъ Н. А. Безака, за предложеніе помѣстить лекціи въ "Телеграфномъ Сборникѣ" и редактору сего послѣдняго Н. Е. Славинскому, неустанно помогавшему мнѣ въ данномъ случаѣ добрыми совѣтами. Такую же горячую благодарность считаю долгомъ выразить С. Н. Степанову, И. И. Билибину, Н. П. Булыгину и Е. П. Тверитинову за любезное одолженіе мнѣ многочисленныхъ и дорого стоющихъ клише рисунковъ.

Первый рядь публичныхъ лекцій, читанныхъ мною, возникъ по почину и при широкомъ и многостороннемъ содъйствіи членовъ Шестаго Отдъла Императорскаго Русскаго Техническаго Общества, что и заставило меня просить Отдълъ благосклонно принять посвя-

щеніе ему этихъ лекцій.

Упоминая о частностяхь, позволяю себь обратить вниманіе читателей на главу о физіологическихь дъйствіяхь тока, которымь посвящено довольно общирное мъсто, и на особенно подробный разборь всевозможныхъ формъ элемента Даніэля, который я привель съцълью показать, до какой степени разнообразно можеть быть практически выполнена опредъленная теоретическая идея

Встръчающіяся въ немногихъ мъстахъ вычисленія (приложенія закона Ома) могутъ быть пропущены безъ ущерба пониманію въ

послѣдующемъ.

Необходимость раздёлить матеріалъ на лекціи приблизительно одинаковаго объема заставила меня въ нёкоторыхъ мёстахъ отступить отъ вполнё раціональной группировки матеріала. Желающимъ болёе твердо и подробно усвоить себё ученіе объ электричествё и его примёненіяхъ рёпіаюсь рекомендовать книги:

Е. Госииталье. "Главнъйшія приложенія электричества", пе-

реводъ С. Степанова, С.-ПБ. *).

Сильванусъ-Томпсонъ. "Электричество и магнитизмъ", переводъ Ө. Капустина и В. Струве, изданіе И. И. Билибина, С.-ПБ., 1883 г.;

Е. Тверитиновъ. "Электрическое освъщение", С.-ПВ., 1883 г.,

Н. Писаревскій. "Электрическія измѣренія", С.-ПБ. 1882 г.: "Телефоны", С.-ПБ., 1882 г., и др.

О. Хвольсонъ.

С.-Петербургъ, 14 Декабря 1883 г.

^{*)} Въ 1885 г. вышло 2-е значит. дополненное изданіе.

ПРЕДИСЛОВІЕ КО ВТОРОМУ ИЗДАНІЮ.

Второе изданіе моихъ "Популярныхъ лекцій весьма существенно отличается отъ перваго, въ особенности по отношенію къ пом'вщеннымъ въ книгъ рисункамъ. Получивъ разр'вшеніе пользоваться клише, принадлежащими Главному Управленію Почтъ и Телеграфовъ, я могъ къ нимъ прибавить весьма большое число другихъ, любезно предоставленныхъ въ мое распоряженіе Н. Г. Писаревскимъ и лицами, переименованными въ предисловіи къ первому изданію. Кром'в того, Ф. Ө. Павленковъ разр'вшилъ мн'в пользоваться гальванопластическими клише рисунковъ, вошедшихъ въ недавно изданную имъ книгу "Электричество и магнитизмъ" Гано и Манёврье. Все это дало мн'в возможность весьма значительно изм'внить иллюстраціи въ книгъ: прибавлено бол'єе сорока новыхъ рисунковъ и большое число старыхъ зам'внены новыми, лучшими.

Въ текстъ сдълано значительное число измъненій; на необходимость многихъ изъ нихъ любезно указали мнъ К. Д. Краевичъ, Н. П. Булыгинъ, г. С. С. (въ журналъ, Электричество") и А. И. Саловскій. Кромъ того, добавлено въ этомъ изданіи разсмогръніе слъдующихъ вопросовъ и приборовъ: электростатическая теорія Эдлунда (методъ изложенія принадлежитъ А. И. Садовскому), термометръ Рисса, электрометръ Пельтье, реостатъ Витстона, вольтметръ Томсона, тангенсъ-гальванометръ Гогена, синусъ-гальванометръ Сименса, рефлекторъ Манжена, подъемная батарея Бунзена, элементъ Лаланда, спираль Ричи, индукторъ Марсель Депре, самовозбуждающаяся машина Грамма, машина Гордона, автоматическій телеграфъ Витстона, телефонъ Охоровича, фонофоръ Вредена, система Риссельберге одновременнаго телеграфированія и телефонированія по одной и той-же проволокъ и пр.

 $O. \,\,\, X$ вольсонь.

С.-Петербургъ, 1 Октября 1885 г.

ИЗЛАНІЯ Ф. ПАВЛЕНКОВА.

ЭЛЕКТРИЧЕСКОЕ ОСВЪЩЕНІЕ въ примъненіи въ жизни и военному искусству. Составиль В. Чиколевъ. Спб. 1886 г. Около 150 рисунковъ. Цъна 2 р. ЭЛЕКТРИЧЕСТВО И МАГНИТИЗМЪ. Составили А. Гано и Ж. Маневрые. Переводь Ф. Цавлечкова, В. Геркасови и С. Степанова (изъ «Похи. Курса Фивики» Гано). Сиб. 1885 г. Около 300 стр. съ 340 рис. Цена 1 р. 50 н. СПРАВОЧНАЯ КНИЖКА ПО ЭЛЕКТРОТЕХНИКЬ. В. Чиколева. Цтна 75 м. ПОПУЛЯРНАЯ ХИМІЯ. Н. Вальберха и Ф. Павленкова. 2-е изд. Ц. 40 н. УЧЕБНИКЪ ХИМИ. Въ объемъ курса реальныхъ училищъ. Составилъ А. Альмедингенз. Спб. 1885 г. Съ 96 рис. и сборнив. 140 хим. зад. и вопр. Ц. 2 р. **ПОПУЛЯРНАЯ ФИЗИКА.** А. Гано. Перевель съ франц. Ф. Павленковъ, 3-е паданіе. Съ 604 рис. и 200 вопросами. Ціна 2 руб. популярныя лекціи объ электричесть и магнитизмѣ. Д-ра физики О. Хвольсона. Съ 220 рис. Спб. 1886 г. 2-е изданіе. Ціна 2 р. ГЛАВНВИШІЯ ПРИЛОЖЕНІЯ ЭЛЕКТРИЧЕСТВА Э. Госпитальс. Переводь С. Степанова, редактора журнала «Электричество», со множествомъ рисунковъ. Спб. 1886 г. 2-е доп. изданіе Ц. З р. (Вышло въ ноябрѣ). ПОЛНЫЙ КУРСЬ ФИЗИКИ А. Гано. Цереводь Ф. Павленкова и В. Черкасова. 6-е изд. Съ 1282 рисунками, 2-мя раскраш. таблицами спектровъ, 170 задачами, обзоромъ метеоролог. явленій и краткимъ очеркомъ химіи. Цітна 4 руб. ЧТО СДЪЛАЛЬ ДЛЯ НАУКИ Ч. ДАРВИНЪ? Популярини обзоръ его трудовъ, составленный Генсаи, Гейни, Дайеромъ и Романесомъ. Съ портретомъ Дарвина, гравир. на стали. Перев. Г. Лопатина. Цена 75 к. ОБЩЕПОНЯТНАЯ ГЕОМЕТРІЯ, В. Поточкаго. Съ 143 черт. в 204 зад. Ц. 40 н. ЧАСТНАЯ МЕДИЦИНСКАЯ ДІАГНОСТИКА. Рубоводство для практическихъ врачей. Составиль профессорь Да-Коста. Перевель съ немецкаго, по рекомендадін проф. В. Манасеина, д-ръ Д. Фридбергь. 704 стр. съ 43-мя рис. Ц. 3 р. 50 н. ЭЛЕМЕНТАРНАЯ АНАТОМІЯ, ФИЗІОЛОГІЯ И ГИГІЕНА. М. Герасимова. Съ необходиными сведеними относительно подания первой помощи въ несчаствыхъ случаяхъ. 2-е изданіе съ 65 рисув. Ціна 75 к. ПСИХОЛОГІЯ ВЕЛИКИХЪ ЛЮДЕЙ. Профессора Г. Жоли. Цена 1-р. 25 к. РОЛЬ ОБЩЕСТВЕННАГО МНЪНІЯ ВЪ ГОСУДАРСТВЕННОЙ ЖИЗНИ. Ф. Гольиендорфа. Ц. 75 к. НАШИ ОФИЦЕРСКІЕ СУДЫ. Ф. Павленкова. Ціна 35 к ЗЕМСКАЯ СЛУЖБА. Беседи гласного крестьянива Авима Простоты. Состав. В. Блиновъ. Книга эта знакомить съ основани зем. самоуправленія. Ц. 50 к. СЕЛЬСКАЯ ОБЩЕСТВЕННАЯ СЛУЖБА. Беседы старости-престыяния Акима Простоты. Составиль *Н. Блиновъ.* 210 стр. Ц**ъна 50** к. ЗАКОНЫ О ГРАЖДАНСКИХЪ ДОГОВОРАХЪ, общепонятно изложениме и объяснение, съ приложеніемъ образцовъ всяваго рода договоровъ. Составиль В. Фармаковскій. Изданіе 4-е дополненное. Спб. 1884 г. Ц. 1 р. 25 к. НАЧАЛЬНЫЙ КУРСЬ ГЕОГРАФІИ. Корнеля. 11-е дополненное изданіе, съ 10-ю раскрашенными картами и 82 политниажами. Сиб. 1883 г. Ц**ъна 1 р. 25** к. ХЛБВНЫЙ ЖУКЪ. Чтеніе для народа, съ 3 рис. Барона Корфа. Ц. 10 н. КАКЪ ОБУЧАТЬ ГРАМОТЪ РЕБЯТЪ И ВЗРОСЛЫХЪ. Н. А. Корфа. Ц. 10 к НАГЛЯДНАЯ АЗБУКА. (Чтеніе в пасьмо по картинкамъ). Ф. Павленкова. Азбука для обученія и самообученія грамоть по наглядно-звуковому способу, съ 800 рисунками и краткимъ "наставленіемъ для учителя. Ц. 20 к. ОБЪЯСНЕНІЕ КЪ «НАГЛЯДНОЙ АЗБУКЪ», или подробное наставленіе, какъ учить по «Наглядной азбукѣ», 6-е изданіе. Цітна 15 к. РОДНАЯ АЗБУКА. Ф. Павленкова, 5-е изданіе, 32 страницы съ 200 рисуннами и наставленіємь, вакь учить по этой азбукв. Цена 5 к. АЗБУКА-КОПБЙКА. Ф. Павленкова. 7-е изд., 12 стр. 100 ркс. Цена 1 к. НАГЛЯДНО ЗВУКОВЫЯ ПРОПИСИ: 1) КЪ «РОДНОМУ СЛОВУ» Ушинскаго (400 рас.). 3-е изд.) Составиль

2) КЪ АЗБУКЪ БУНАКОВА (460 рис.). 2-изд. 3) «ПЕРВОЙ УЧЕБНОЙ КНИЖКВ» Паульсова (430 рис.). Ф. Павленковъ

4) КЪ «РУССКОЙ АЗБУКЪ» Водовозова (470 рис.). Ц, каждой книжин 8 к. 5) ОБЩІЯ НАГЛ.-ЗВУК. ПРОПИСИ (къ др. азбукань 463 р.)

НАШЪ ДРУГЪ. Кинга для чтенія въ школь и дома. Составиль Бароно Н. А. $\mathit{Kop} \mathfrak{G}$ ъ. 13-е въданіе, съ 227 рисун. и портретами. Ціна 75 коп.

О СПОСОБАХЪ ОВУЧЕНІЯ ВЪ СЕМЬВ И ШКОЛВ. Составиль Н. Вминова. 3-е значительно допол. изданіе со многими рис. въ текств. Ціна 40 н.

РУКОВОДИТЕЛЬ ДЛЯ ВОСКРЕСНЫХЪ ПОВТОРИТЕЛЬНЫХЪ ШКОЛЪ. Составиль Баронь Н. А. Корфъ. Цена 50 коп.

(См. продолжение списка на стр. 252).

ЛЕКПІЯ І.

О гипотезахъ вообще. Простейшія электрическія явленія. Электрическая индукція.

Въ древніе и средніе вѣка, до временъ Галилея, природа изучалась почти только наблюденіемъ, т. е. созерцаніемъ явленій, какъ они происходять сами по себѣ и независимо отъ насъ. Лишь съ XVI стольтія является, какъ могущественный двигатель нашихъ познаній о явленіяхъ природы—опыта, т. е. изслѣдованіе явленія, какъ оно происходить при новой, нами устроенной обстановкѣ, опыть, дающій отвѣтъ на вопросъ, что будетъ, если подвергнуть тѣла особымъ дѣйствіямъ, подъ вліяніемъ которыхъ они раньше не наблюдались

Съ теченіемъ времени, наблюденіе и опыть познакомили ученыхъ съ огромнымъ количествомъ явленій и давно уже обнаружилось, что вст они могуть быть раздёлены на группы явленій, очевидно иміющихъ между собою нікоторую связь и представляющихъ какъ бы разныя проявленія одной и той же основной причины. Такимъ образомъ физика раздішлась на отдёлы, возникли ученія о теплото, звуко, сетть; магнитизмо, электричество, тяжести и т. д.

Умственная работа, сопровождавшая эти изследованія, и важный ея помощникь—математическій анализь, приводили, мало по малу, къ распознанію характера основной причины целой группы разсматриваемых вяленій. Предположенія о сущности этой основной причины группы явленій называются гипотезами.

При разработкъ различныхъ отдъловъ физики приходилось выработывать не мало гипотезъ, но особенно огромное число ихъ было придумано для объясненія явленій магнитизма и электричества. Поэтому, намъ необходимо нъсколько ближе познакомиться съ характеромъ гипотезъ вообще и особенно такихъ, которыя мы имъемъ право назвать хорошими гипотезами, которыя намъ кажутся правдоподобными, болье или менъе въроятными, удовлетворяющими любознательность и стремленіе распознать природу. Критическій разборъ многочисленныхъ гипотезъ и той пользы, которую онъ принесли физикъ, приводитъ насъ къ убъжденію, что всякая хорошая гипотеза должна обладать тремя свойствами: она должна быть проста, обширна и способна предсказать явленія.

Гипотеза должна быть проста. Внутреннее убъждение подсказываеть намь, что основная причина явленій природы проста. Этому не противоръчить сложность замъчаемыхъ нами явленій. Мы неоднократно убъждаемся, что весьма простыя основныя причины могутъ имъть чрезвычайно сложныя последствія. Тела притягиваются по весьма простому закону Ньютона: притяжение обратно пропорціонально квадрату разстояній и прямо пропорціонально произведенію притягивающихся массъ. Не смотря на простоту этого закона, движение двухъ взаимно притягиваюшихся тыль представляется уже чрезвычайно сложнымь, движение же трехъ тълъ, взаимно притягивающихся по закону Ньютона, представляется уже столь сложнымъ и запутаннымъ, что до сихъ поръ одинь изъ величайшихъ математиковъ, занимавшихся этою задачею, не могь всестороние изследовать движенія такихъ трехъ тель (problème des trois corps). Отсюда заключаемъ, что и, наоборотъ, весьма сложныя явленія могуть вытекать изъ весьма простыхъ началь. Итакъ, всякая гипотеза должна быть проста; сложную гипотезу мы никогда не назовемъ хорошею гипотезою, она никогда не покажется намъ удовлетворительною и правдоподобною.

Гипотеза должна быть обширна, т. е. она должна одновременно объяснять весьма большое число различныхъ явленій. Понятно, что если мы для всякаго отдёльнаго явленія придумаемъ особую гипотезу, то такое объясненіе явленій никогда не покажется намъ удовлетворительнымъ. Гипотеза должна предсказать явленія, т. е. она должна все сторонне отвівчать на вопросъ: что произойдеть, если мы придумаемъ новую, еще не изслідованную обстановку, при которой мы заставимъ происходить явленіе. Въ ніжоторыхъ, весьма немногихъ, исключительныхъ случаяхъ, когда гипотеза безошибочно вірно предсказала безчисленную массу явленій, она почти перестала быть гипотезою, превращаясь въ почти полную достовірность. Приміромъ можеть служить гипотеза Коперника о строеніи солнечной системы.

Исторія физики учить нась, что весьма часто двѣ и болѣе гипотезь одновременно удовлетворяли всѣмъ вышеупомянутымъ требованіямъ; онѣ обѣ были просты, обѣ обширны и обѣ одинаково безошибочно предсказывали явленія. Въ такомъ случаѣ возгаралась, иногда весьма ожесточенная и продолжительная, борьба между приверженцами этихъ гипотезъ. Разрѣшеніе борьбы въ пользу одной изъ нихъ тогда только становилось возможнымъ, когда открывались новыя явленія, которыя одною гипотезою объяснялись проще (т. е. безъ натяжекъ), чѣмъ другою, или которыхъ одна изъ гипотезъ вовсе объяснить не могла. При-

мъромъ можетъ служить борьба между двумя теоріями свъта, теорією истеченія и теорією колебанія. Первая, основанная Ньютономъ, предполагаетъ, что свътящееся тъло испускаетъ изъ себя особое свътовое вещество, которое, двигаясь съ огромною скоростію въ пространствъ, проходитъ черезъ прозрачныя тъла, отскакиваетъ отъ зеркалъ и т. д. Прямыя линіи, по которымъ движутся частицы этого вещества, названнаго свътовымъ эфиромъ, и суть свътовые лучи. Вторая гипотеза, основанная Гюйгенсомъ, предполагаетъ, что все междузвъздное пространство, а также большинство тълъ, наполнены особымъ, чрезвычайно тонкимъ и очень упругимъ веществомъ, состоящимъ изъ отдъльныхъ частичекъ, веществомъ, которое мы можемъ также назвать свътовымъ эфиромъ.

Внутри свътящихся тъль частицы этого эфира приходять въ быстрое колебательное движеніе, которое передается сосъднимь эфирнымь частицамь и распространяется въ эфирной средь, все далье и далье, подобно тому, какъ колебательное движеніе на поверхности воды, приведенной въ движеніе, распространяется во всъ стороны; прямыя линіи, по которымь происходить распространеніе этого колебательнаго движенія свътоваго эфира, суть свътовые лучи. Объ эти гипотезы одинаково точно объясняють всъ свътовыя явленія, которыя были извъстны въ прошломь стольтіи: отраженіе, преломленіе и т. д.

Въ началѣ этого столѣтія борьба между двумя гипотезами усилилась послѣ того, какъ быль открыть цѣлый рядь новыхъ, до того невѣдомыхъ оптическихъ явленій: двойное лучепреломленіе, состоящее въ томъ, что лучь свѣта, проходя черезъ нѣкоторыя кристаллическія тѣла, напр. исландскій шпать, раздваивается на два луча; интерференція свыта, состоящая въ томъ, что, при встрѣчѣ двухъ лучей въ одной и той же точкѣ, можетъ, при нѣкоторыхъ условіяхъ, произойти взаимное ихъ уничтоженіе, т. е. темнота; диффракція свыта—что во многихъ случаяхъ свѣтъ распространяется не по прямой, но какъ бы по ломанной линіи; поляризація свыта, состоящая въ томъ, что лучи, прошедшіе черезъ нѣкоторыя тѣла, получають какъ бы нѣкоторую сторонность, такъ что они въ одномъ случаѣ могутъ пройти черезъ подобныя же тѣла, но, повернутые на прямой уголъ, теряютъ эту способность.

Всѣ эти явленія безъ натяжекъ объясняла теорія колебанія эфира, но лишь съ весьма большимъ трудомъ объясняла теорія истеченія.

Борьба кончилась, когда, наконецъ, было открыто явленіе, которое одна гипотеза предсказывала такъ, а другая пначе. По теоріи истеченія, свътъ долженъ быль въ водъ распространяться быстръе, чъмъ въ воздухъ; теорія же колебанія эфира предсказывала, что свътъ въ водъ долженъ распространяться медленнъе, чъмъ въ воздухъ. Французскому физику фуко удалось произвести опытъ, ясно доказавшій, что въ водъ свътъ распространяется медленнъе, чъмъ въ воздухъ, и тъмъ былъ

окончательно данъ перевъсъ гипотезъ колебанія эфира. Торжество послъдней усилилось, когда она дала возможность предсказать совершенно новыя оптическія явленія, о возможности которыхъ а priorі нельзя было и думать.

Англійскій математикъ Гамильтонъ, не дѣлая никакихъ опытовъ, однимъ только математическимъ изслѣдованіемъ нашелъ, что если свѣтовые лучи, въ совершенно опредѣленномъ направленіи, пройдутъ черезъ кристаллъ опредѣленнаго рода, то изъ этого кристалла долженъ выйдти цилиндръ лучей, который на листѣ бумаги оставитъ слѣдъ не въ видѣ пятна, но въ видѣ свѣтлаго кольца. Опытъ подтвердилъ это предсказаніе, и такимъ путемъ было открыто новое оптическое явленіе, названное коническою рефракцією.

Упомянутое разногласіе между двумя гипотезами и опытное его разръшеніе знаменитымъ Фуко представляеть для ученія о свъть, такъ сказать, большое счастіе: оно прекратило многольтнюю борьбу двухъ гипотезъ.

Для объясненія магнитныхъ и электрическихъ явленій существуєть огромное количество гипотезъ, которыя до сихъ поръ одинаково хорошо объясняють извъстныя уже явленія и одинаково безошибочно въ состояніи предсказать результаты многихъ новыхъ опытовъ; къ несчастію, до сихъ поръ еще не найдены такіе случаи, для которыхъ разныя гипотезы предсказали бы форму явленій неодинаково, такъ что нътъ возможности, посредствомъ опыта, дать перевъсъ одной изъ этихъ гипотезъ, доказать, что она болье въроятна, чьмъ другая.

Изслъдованія магнитныхъ и электрическихъ явленій познакомили насъ съ огромнымъ числомъ явленій; они изучены такъ подробно и законы ихъ такъ точно извъстны, что мы безошибочно можемъ, качественно и количественно, предсказать многія явленія. Мы можемъ въ каждый моментъ возбудить эти явленія и воспользоваться ими. Но основная сущность ихъ до сихъ поръ не разгадана. Въ нъкоторомъ смысль можно сказать, что мы относимся къ этимъ явленіямъ подобно тому, какъ въ весьма недавнее время мы относились къ явленіямъ тепловымъ. Мы знали, какъ возбудить теплоту, и пользовались непрерывно ея дъйствіями, но вопросъ о сущности теплоты оставался при этомъ въ сторонъ.

Простъйшія электрическія явленія заключаются въ слъдующемъ. При натираніи многія тъла получають свойства, которыхъ они прежде не имъли, а именно:

1) способность притягивать легкія тъла;

2) способность приводить другія тыла вы то же состояніе, вы которомы они сами находятся и

3) способность давать искры.

Если тъло получаетъ свойства, которыхъ оно прежде не имъло,

то такое явленіе должно имѣть причину. Мы называемъ неизвѣстную причину этого новаго состоянія тѣла—электричествомъ, а самое тѣло—наэлектризованнымъ. При этомъ мы оставляемъ совершенно въ сторонѣ вопросъ, будетъ ли электричество особымъ веществомъ, появившимся на тѣлѣ при его натираніи, или только особымъ состояніемъ, подобно теплотѣ.

Нъкоторыя тъла, при натираніи, электризуются весьма сильно, какъ напр. стекло, каучукъ, смола и т. д. При изслъдованіи дъйствія на-

электризованных в тыль пользуются весьма удобнымы приборомы, состоящимы (фиг. 1) изы горизонтальнаго стержня AB, вращающагося на остріи E; кы его концамы придыланы стеклянная пластинка C и каучуковая \mathcal{A} . Если ихы натереты и затымы приблизиты кы нимы стеклянныя или каучуковыя пластинки, также натертыя, то окажется, что натертое стекло и натертый каучукы взаимно притягиваются, натертый

каучукъ и натертый каучукъ, а также натертое стекло и натертое стекло взаимно отталкиваются. Отсюда мы заключаемъ, что натертое стекло и натертый каучукъ находятся въ неодинаковыхъ состояніяхъ, такъ какъ они неодинаково дъйствуютъ на одно и то же тъло (натертое стекло); такимъ образомъ появляется понятіе о разнородныхъ электрическихъ состояніяхъ.

Оказывается, что при натираніи всѣ тѣла приходять или въ то состояніе, въ которомъ находится натертое стекло, или въ то, въ которомъ находится натертый каучукъ.

Отсюда мы заключаемъ, что существують только два разнородных электрических состоянія.

Общепринято говорить, что стекло, при натираніи, электризуется положительно, или что на немъ находится положительное (—) электричество, на каучукъ — отрищательное (—). Не слъдуетъ впрочемъ думать, что мы при этомъ непремънно имъемъ дъло съ двумя существенно различными основными причинами. Положительное и отрицательное электричества могутъ быть не болъе, какъ два противуположныя проявленія одного и того же основнаго начала, подобно тому, какъ теплота и холодъ, представляющіеся намъ какъ два проявленія другъ другу противуположныя, въ сущности коренятся въ одномъ и томъ же основномъ началъ.

При треніи одного тѣла о другое, всегда электризуются оба тѣла, и притомъ всегда одно положительно, а другое отрицательно, и всегда одинаково сильно. Одно и то же тѣло можетъ электризоваться поло-

жительно, будучи натерто однимъ тѣломъ, отрицательно — будучи натерто другимъ.

Всѣ тѣла можно распредѣлить въ такъ называемый электрическій рядъ, въ которомъ каждое тѣло электризуется положительно, если опо натирается тѣломъ ниже стоящимъ въ этомъ ряду, и отрицательно, если оно натирается тѣломъ, выше стоящимъ.

Для объясненія электрическихъ явленій существують двъ основныя гипотезы: гипотеза дуалистическая и гипотеза унитарная.

Типотеза дуалистическая предполагаеть существование въ мірѣ двухъ различныхъ, весьма легкоподвижныхъ и упругихъ веществъ, называемыхъ положительнымъ и отрицательнымъ электричествами; одпомиенныя эти вещества взаимно отталкиваются, разноименныя притягиваются; смѣсь двухъ разноименныхъ электричествъ, называемая нейтральнымъ электричествомъ, не производитъ внѣшняго дѣйствія. Всѣ тѣла заключаютъ въ себѣ огромный запасъ этой нейтральной смѣси обѣихъ электрическихъ жидкостей.

Унитарная гипотеза предполагаеть существование одного только особаго вещества, служащаго причиною всёхъ электрическихъ явлений. Предполагается, что это вещество наполняеть все пространство, проникая чрезъ всё тёла.

Тъла, содержащія опредъленное, на ихъ долю приходящееся количество этого вещества, находятся въ нейтральномъ, обыкновенномъ состояніи и ничьмъ не отличаются отъ окружающихъ тълъ; тъла, содержащія избытокъ этого вещества, проявляютъ особыя дъї ствія и представляются намъ наэлектризованными. Тъла же, въ которыхъ недочетъ этого вещества, представляются намъ въ другомъ наэлектризованномъ состояніи

Въ первомъ случат напр. они кажутся намъ наэлектризованными положительно, во второмъ случат — отрицательно.

Частицы этого вещества взаимно отталкиваются.

Термины, употребляемые въ ученім объ электричествь, основаны на предположеніи, что электричество есть вещество легкоподвижное, распространяющееся, переходящее отъ одного тыла къ другому; необходимо удержать эти термины, вообще весьма удачно характеризующіе внъшнюю сторону электрическихъ явленій; можеть быть, современемъ придется измынть ихъ, сообразно новому взгляду на сущность электрическихъ явленій.

Электризація при натираніи объясняется дуалистическою гипотезою предположеніемь, что въ тѣхъ мѣстахъ, гдѣ касаются другъ друга трущіяся тѣла, происходить разложеніе нейтральнаго электричества, причемъ положительное электричество переходитъ на одно тѣло, отрицательное на другое. Унитарная же гипотеза полагаетъ, что при нати-

раніи электрическое вещество переходить отъ одного тёла къ другому, вслудствіе чего на одномъ появляется избытокъ на другомъ недочеть.

Если наэлектризованное тёло привести въ соприкосновение съ другимъ тёломъ, то это послёднее также электризуется, электричество какъ бы передается, при соприкосновении, отъ одного тёла къ другому.

Этимъ объясняется, отчего легкое твло, притянутое хотя бы натертымъ стекломъ, послъ соприкосновенія со стекломъ отталкивается. При соприкосновеніи оно наэлектризовалось одноименнымъ электричествомъ, и вслъдствіе этого между стекломъ и легкимъ тъломъ обнаружилось отталкиваніе. Два бузинныхъ шарика, рядомъ повъшенные и приведенные въ соприкосновеніе съ натертымъ стекломъ, послъ этого взаимно отталкиваются.

Передача электрическаго состоянія отъ одного тёла къ сосёднему не должна заставлять насъ думать, что при этомъ непремённо имъетъ мъсто дъйствительный переходъ какого нибудь вещественнаго агента отъ одного тѣла къ другому. Пояснимъ это примѣромъ. Когда движущееся тѣло ударяетъ о другое неподвижное, то это послъднее можетъ прійдти въ движеніе; скорость движенія перваго тѣла въ такомъ случать уменьшается. Мы вправъ говорить, что первое тѣло передало часть своего движенія второму, но, конечно, тутъ и рѣчи не можетъ быть о передачъ отъ одного тѣла къ другому какого либо вещества. Нѣчто подобное происходитъ при переходъ теплоты отъ одного тѣла къ другому; мы знаемъ, что теплота не есть вещество, что это есть состояніе быстраго движенія частицъ тѣла. При переходъ теплоты отъ одного тѣла къ другому, мы имѣемъ дѣло только съ передачею движенія отъ однъхъ частицъ къ другимъ.

Очень можеть быть, что и при распространении электрическаго состоянія оть одного тёла къ сосёднему мы также не имёемъ дёла съ переходомъ особеннаго вещественнаго агента, а только съ распространеніемъ отъ одного тёла къ другому особаго состоянія матеріальныхъ частицъ тёла или наполняющаго его гипотетическаго электрическаго эфира, который, можетъ быть, тождественъ съ эфиромъ свётовымъ.

Существують тёла, чрезь которыя электрическое состояніе передается съ огромною быстротою. Такія тёла называются проводниками

электричества.

Чрезъ другія тѣла это распространеніе происходить довольно медленно, и, наконець, существують многія тѣла, чрезъ которыя электрическое состояніе почти вовсе не можеть передаваться съ мѣста на мѣсто. Такія тѣла называются непроводниками электричества или изоляторами. Къ проводникамъ электричества относятся, прежде всего, металлы, въ особенности серебро и мѣдь.

Жидкости, кромъ ртути, вообще весьма плохіе проводники элек-

тричества.

Къ наиболъе плохимъ проводникамъ принадлежатъ: стекло, каучукъ, алмазъ, съра, фосфоръ, смола, дерево, чистая вода, сухія газообразныя тъла и т. д. Подкисленная вода проводитъ лучше чистой.

Если наэлектризованный проводникъ соединить проводниками съ землею, то электрическое состояніе мгновенно исчезаеть, или, какъ принято говорить, электричество уходить въ землю. Чтобы сохранить проводники наэлектризованными, ихъ приходится отдёлять отъ земли непроводниками, ставить на стеклянныя ножки, обматывать непроводящими электричество тканями и т. д. Такіе проводники называются изолированными.

Пламя почти мгновенно уничтожаетъ электрическое состояніе вся-

Если привести въ соприкосновеніе два проводника, напримъръ два металлическихъ изолированныхъ шара, наэлектризованныхъ разноименно и притомъ одинаково сильно, то оказывается, что электрическое состояніе обоихъ шаровъ исчезаетъ. Два разноименныя электричества взаимно уничтожаются. Если же одно изъ этихъ тълъ было наэлектризовано сильнъе, чъмъ другое, то останется распредъленный на обоихъ тълахъ избытокъ одного изъ электричествъ. Нъчто подобное мы замъчаемъ, когда напримъръ въ одинъ и тотъ же сосудъ сливаются жидкости холодная и горячая; получается смъсь средняя, такъ сказать, ни холодная, ни горячая.

По дуалистической гипотезъ мы предполагаемъ, что два электричества, взаимно притягиваясь и соединяясь, образуютъ нейтральную, недъйствующую смъсь.

По унитарной гипотезъ одно изъ разсматриваемыхъ двухъ тълъ заключаетъ въ себъ, какъ мы видъли, избытокъ, а другое—недочетъ электрической жидкости; при соприкосновеніи избытокъ одного тъла покрываетъ недочетъ другого и если оба тъла были наэлектризованы одинаково сильно, т. е. избытокъ равнялся недочету, то, въ концъ концовъ, оба тъла находятся, понятно, въ обыкновенномъ, нейтральномъ состояніи.

Перейдемъ къ разсмотрѣнію одного изъ наиболѣе важныхъ и характерныхъ электрическихъ явленій, а именно электрической индукціи.

Если (фиг. 2) вблизи наэлектризованнаго (напр. положительно) тѣла A помѣстить изолированный проводникъ B, напримѣръ металлическій шаръ, то окажется, что и послѣдній приходить въ электрическое состояніе, хотя между двумя тѣлами не было никакого соприкосновенія.

Это возбуждение электрического состояния на разстоянии и называется электрическою индукциею; дъйствующее электричество называется индуктирующимъ, а появляющееся на сосъднемъ проводникъ — индуктируемымъ.

Болье тщательное изслъдование показываеть, что на сосъднемъ тъль B появляются оба электрическия состояния; на сторонь C, обращенной къ

тълу индуктирующему, появляется электричество разноименное, на противуположной Д — одноименное съ электричествомъ индуктирующимъ.

Если тъло В соединить съ землею (фиг. 3), прикасаясь, напримъръ, къ нему рукою, то одноименное электричество уходитъ въ землю,

а разноименное остается на немъ, удержанное притяжениемъ индуктирующаго электричества.

Если къ продолговатому металлическому изолировавному тълу AB (фиг. 4), къ нижней сторонъ котораго привъшаны попарно на метал-

лическихъ проволокахъ бузинные шарики, сверху приблизить наэлектризованное тъло CA, напр. натертый каучукъ, то бузинные шарики расходятся; если затъмъ удалить индуктирующій каучукъ, то бузинные шарики перестанутъ взаимно отталкиваться и примутъ прежнія положенія. Разнородныя электричества, индуктированныя на тълъ AB, вновь соединяются.

Если коснуться на мгновеніе пальцемъ къ тълу AB въ то время, какъ индуктирующій каучукъ находится надъ нимъ, то бузинные шарики перестануть взаимно отталкиваться, вслъдствіе того, что отрицательное электричество ушло въ землю, а положительное, почти цъликомъ, удержано на всрхней сторонъ тъла AB. Если теперь удалить каучукъ, то бузинные шарики вновь расходятся вслъдствіе того, что положительное электричество распространяется по всему тълу AB. Индукція проявляется и въ томъ случать, если между индуктирующимъ тъломъ и проводникомъ помъстить пластинку изъ непроводника, напр. изъ стекла.

Для обнаруженія электрическаго состоянія тёль служить электро-

скопо, который состоить изъ стеклянной банки B (фиг. 5), широкое горло которой закрыто пробкою, чрезъ которую проходить металлический стержень, снабженный на верху металлическимъ шарикомъ C; къ нижнему концу стержня привъшаны два листочка сусальнаго золота n, n.

Фиг. 5.

Если къ электроскопу приблизить сверху наэлектризованное тѣло А, то листочки сусальнаго золота n, n взаимно отталкиваются вслѣдствіе того, что въ стержнѣ происходитъ индукція и одноименное электричество переходить въ листочки сусальнаго золота, которые, электризованные одноименно, взаимно отталкиваются.

Если наэлектризованное тёло привести въ соприкосновение съ шарикомъ электроскопа C, то электричество непосредственно перейдетъ на стержень электроскопа и дойдетъ до листочковъ сусальнаго золота, которые и разойдутся.

Индукція объясняется по дуалистической гипотезѣ слѣдующимъ образомъ: индуктирующее электричество разлагаетъ нейтральное электричество въ проводникѣ, притягиваетъ къ себѣ разноименное и отталкиваетъ одноименное. Равновѣсіе наступаетъ тогда, когда взаимное притяженіе двухъ разнородныхъ электричествъ, собравшихся на проводникѣ, дѣлается равнымъ силѣ, съ которою индуктирующее электричество стремится притянуть одно изъ нихъ къ себѣ и оттолкнуть другое.

По унитарной гипотезь предполагается, что если на индуктирующемь тыль A находится избытокь электричества, то отталкивающее дыйствие на электричество вы проводникы B со стороны A (фиг. 2) будеть больше, чымь сы противуположной стороны, на которой находится среда, не содержащая избытка электричества. Вслыдствие этого часть электричества тыла B переходить вы сторону противуположную оты тыла A. На сторонь, обращенной кы тылу A, образуется недочеть, а на противуположной—избытокы.

Если же на тѣлѣ A находится недочеть электричества, то перевѣсъ будетъ на сторонѣ отталкивательной силы электричества, наполняющаго равномѣрную среду, находящуюся съ противуположной стороны отъ тѣла B. Вслѣдствіе этого на сторонѣ, обращенной къ тѣлу A, накопляется избытокъ, а съ противоположной стороны образуется недочетъ.

Если приблизить проводникъ B къ наэлектризованному тѣлу A, то нерѣдко между этими двумя тѣлами появляется искра, послѣ чего замѣчается уменьшеніе электричества на тѣлѣ A. Объясняется это явленіе олѣдующимъ образомъ: на приближенномъ проводникѣ B происходитъ индукція разноименныхъ электричествъ и притяженіе между ин-

дуктирующимъ электричествомъ и ближайшимъ съ нимъ, неодноименнымъ индуктируемымъ (см. фиг. 2); оно можетъ преодолъть сопротивление слоя воздуха и оба электричества взаимно уничтожаются. Та полоса воздуха, внутри которой происходитъ это уничтожение, сильно нагръвается, свътится и представляется въ видъ искры.

Чёмъ сильнее проявляются электрическія свойства тёль, тёмъ больше, какъ принято говорить, находится на немъ электричества. Оставляя совершенно въ сторонё вопросъ о сущности электричества, мы легко можемъ дойти до представленія о количествю электричестви. Понятно, напримёръ, что два одинаковыхъ тёла, одинаково наэлектризованныхъ, содержатъ вмёстё вдвое болёе электричества, чёмъ каждое изъ нихъ. Мы имёсмъ право говорить о количестве электричества точно также, какъ продолжаемъ говорить о количестве теплоты, хотя знаемъ, что теплота не есть вещество.

Мы видъли, что наэлектризованныя тъла дъйствуютъ другъ на друга. Сила взаимодъйствія, т. е. отталкиванія пли притяженія, не за висить отъ вещества, изъ котораго состоятъ наэлектризованныя тъла, а только отъ количества электричества, на нихъ находящагося. Поэтому мы имъемъ право выражаться такъ, какъ будто бы взаимно притягивались не наэлектризованныя тъла, но самыя электричества, на нихъ находящіяся.

Опыты показали, что взаимное притяжение или отталкивание двухъ наэлектризованныхъ тълъ пропорціонально произведению количествъ электричества, находящихся на нихъ, и обратно пропорціонально квадрату разстоянія между тълами.

По дуалистической теоріи притяженіе или отталкиваніе наэлектризованных тёль объясняется непосредственнымь допущеніемь, что частицы одноименнаго электрическаго агента взаимно отталкиваются, а разноименныхь—взаимно притягиваются. Гораздо труднёе объясняется взаимодёйствіе наэлектризованных тёль по унитарной системі, допускающей существованіе одного только электрическаго агента, частицы котораго взаимпо отталкиваются. Постараемся изложить, какимь образомь Эдлундь (1874 г.) объясняеть это взаимодійствіе, вводя принципь Архимеда.

Всьмъ извъстно, что въсъ тъла, окруженнаго со всъхъ сторонъ жидкою средою, уменьшается на столько, сколько въсить объемъ жидкости, равный объему тъла (законъ Архимеда). Вслъдствіе этого тъло, которое содержить больше массы, чъмъ вытъсненная жидкость, тонетъ, т. е. приближается къ центру притяженій, къ землъ; тъло же, содержащее меньше массы, чъмъ вытъсненная жидкость, удаляется отъ этого центра, всплываетъ. Если бы отъ земли исходили отталкивательныя силы, то явленіе происходило бы наоборотъ: болъе тяжелыя тъла, какъ болъе сильно отталкиваемыя, всплывали-бы, а болъе легкія тъла шли-бы ко дну. Эфиръ, наполняющій вселенную, представляетъ однообразную среду; тъло, наэлектризованное положительно, со-

держить (допустимь—можеть быть и наобороть) избытокь эфира, т. е. больше окружающей среды; электризованное отрицательно содержить недочеть, т. е. меньше окружающей среды. Вокругь тёла не наэлектризованнаго, никакія особенныя силы не проявляются, потому что силы, исходящія оть эфира, содержащагося въ этомъ тёль, уравновышиваются силами, исходящими оть эфира, наполняющаго все внышнее пространство.

Если же нъкоторое тъло А содержитъ недочетъ эфира (допустимъ, что это тогда, когда оно наэлектризовано отрицательно), то отталкивательное дъйствіе вившняго пространства получаеть перевъсъ, вслъдствіе чего вокругь этого тела А силы, действующія на эфирь, направлены къ самому тълу, подобно тому, какъ притягательныя силы воимъютъ направление къ ней. Другое тъло, содержащее кругъ земли избытокъ (электризованное положительно) будетъ «тонуть», т. е. приближаться къ тёлу А, след. — и + взаимно притягиваются; тёло же, содержащее недочеть и находящееся вблизи тыла A, будеть «всплывать», т. е. отъ него удаляться, слъд. — и — отталкиваются. Допустимъ теперь, что тъло А содержить избытокъ эфира, тогда около него являются силы, направленныя отъ него прочь (аналогично случаю, еслибъ земля отталкивала тъла); тогда тъло, содержащее избытокъ (какъ бы тяжелъйшее окружающей среды) будеть «всплывать», т. е. отъ него удаляться, слъд. --и -- взаимно отталкиваются; тъло-же, содержащее недочетъ (какъ бы болье легкое, чъмъ окружающая среда), будеть «тонуть», т. е. къ нему приближаться, след. — и — взаимно притягиваются. Такимъ образомъ объясняются всѣ случаи.

лекція п.

Объясненіе притяженія легкихъ тъль. Распредъленіе электричества на проводникахъ. Электрическая тънь. Разсъяніе электричества. Свойства остріевъ. Конденсаторъ и Лейденская банка. Діэлектрики и ихъ индуктивная способность. Разрядъ банки и его дъйствія.

Въ первой лекціи было сказано, что, вслёдствіе натиранія, нёкоторыя тёла приходять въ особое состояніе, обнаруживая свойства, которыхь они до того не имёли и причина появленія которыхь неизвёстна. Причину обнаруживающихся такимъ образомъ свойствъ и явленій назвали электричествомъ, а самыя тёла, проявляющія эти свойства,—наэлектризованными. Мы видёли также, что электрическое состояніе можеть отъ одного тёла какъ бы переходить къ другому, сосёднему, при соприкосновеніи; что есть тёла, чрезъ которыя электричество можетъ передаваться неимовёрно быстро—такія тёла мы назвали проводниками и что есть другія тёла, какъ напр. стекло, весьма трудно пропускающія электричество — это непроводники. Было указано на то, что существу-

ють два рода электричества — положительное и отрицательное, и на явленіе индукціи, заключающееся въ томъ, что если къ проводнику приближается наэлектризованное тёло, то на сторонѣ проводника, ближайшаго къ этому тёлу, обнаруживается разноименное, а на противоположной сторонѣ — одноименное электричества. Если соединить этотъ проводникъ съ землею, то одноименное электричество уходитъ въ землю, и остается на немъ только разноименное, которое иногда называется связаннымъ; мы будемъ называть его удержаннымъ.

Покажемъ еще одинъ опытъ индукціи. Мы имѣемъ здѣсь небольшой электроскопъ съ двумя золотыми листочками; онъ соединенъ посредствомъ длинной проволоки съ металлическимъ шаромъ. Если приблизить къ послѣднему натертый каучукъ, то листочки въ электроскопѣ начнутъ расходиться. Такимъ образомъ мы видимъ, что индукція дѣйствуетъ на большое разстояніе, что одноименное электричество отталкивается къ противоположному концу даже весьма длиннаго проводника.

На основании законовъ индукции объясняется и самое первое изъ упомянутыхъ нами, но до сихъ поръ не выясненныхъ явленій, заключающееся въ томъ, что легкія тъла, напр. бузинный шарикъ, одинаково хорошо притягиваются какъ къ натертому каучуку, такъ и къ натертому стеклу, вообще къ наэлектризованному, какому бы то ни было, тълу. Дъло въ томъ, что если на данномъ тълъ вызвано хотя бы положительное электричество, то на сосёднемъ легкомъ тёль, напр. бузинномъ шарикъ, происходитъ индукція; на ближайшей къ наэлектризованному тълу сторонъ шарика вызывается отрицательное электричество, а на противоположной — положительное, которое, если бузинный шарикъ не изолированъ, можетъ уйти въ землю. Во всякомъ случат на ближайшей сторонъ шарика проявляется разноименное электричество, вслъдствіе чего обнаруживается взаимное притяжение между шарикомъ и наэлектризованнымъ тъломъ. Нельзя поэтому сказать, что наэлектризованный каучукъ непосредственно притягиваетъ напр. бумажку или бузинный шарикъ, а происходитъ притяжение между электричествомъ отрицательнымъ на каучукъ и положительнымъ, индуктируемымъ на бумажкъ или шарикѣ.

Переходимъ къ весьма важному вопросу о распредълении электричества на проводникахъ. Когда мы имъемъ какое нибудь металлическое тъло, всъ части котораго одинаково хорошо проводятъ электричество и когда, предварительно изолировавъ тъло (поставивъ его напр. на стеклянныя ножки), мы, какимъ бы то ни было путемъ, передадимъ ему нъкоторое опредъленное количество электричества, то спрашивается: какъ распредълится въ этомъ тълъ электричество — останется ли оно на поверхности тъла, или пройдетъ внутрь, однимъ словомъ, распространится ли оно одинаково во всъхъ частяхъ тъла? Для того, чтобы ръшить этотъ вопросъ, мы, хотя и не знаемъ, что такое положительное и отрицатель-

ное электричества, принуждены однако смотръть на нихъ, какъ на два вещества, одноименныя частицы которыхъ взаимно отталкиваются, а разноименныя взаимно притягиваются. Можно возразить, что въдь не доказано, что электричество есть вещество. Конечно, мы не знаемъ, что такое есть электричество, но это не мешаетъ намъ, разбирая явленія, предположить, что это какъ бы особое вещество, такъ какъ безчисленная масса опытовъ и наблюденій обнаруживаетъ, что явленія происходять такь, како будто бы электричество есть жидкость или вообще вещество, состоящее изъ частицъ: 1) въ высшей степени легкоподвижныхъ и 2) другъ друга отталкивающихъ. Кромъ того, мы знаемъ еще и третье свойство электричества: способность производить индукцію, разлагать нейтральное электричество. Основываясь на этой совокупности свойствъ электричества, мы легко докажемъ, что электричество распространяется только на поверхности проводника, что внутри последняго не можеть оставаться ни мальйшее количество электричества. Это можеть быть доказано весьма просто, следующимъ образомъ. Если бы внутри какой нибудь проводящей массы явилось какое нибудь небольшое накопленіе электричества, то какъ бы оно мало ни было, его мысленно можно было бы раздълить на двъ части-хотя бы на правую и на лъвую. Эги двъ части, которыя находятся въ весьма маломъ разстояніи другь отъ друга, будутъ взаимно отталкиваться и непремънно разойдутся, т. е. одна часть уйдеть направо, другая на лево. Следовательно, нельзя себъ представить, чтобы малъйшее количество электричества оставалось отдъльно внутри проводящей массы, имъя возможность разойтись во всъ стороны.

Легко далье понять, что все тыло не можеть наполниться однообразно электричествомь, потому что если бы такое однообразное распредыление имыло мысто вы какой нибудь моменть, то, разсматривая частицы, которыя находятся недалеко оты поверхности, мы легко сообразимы, что сы одной стороны оты этихы частицы, со стороны поверхности тыла, находится уже очень мало, а сы другой — внутренней—очень много электричества и отталкивающее дыйствие внутренней массы будеты имыть перевысы нады отталкивающимы дыйствиемы того количества, которое находится у поверхности тыла, такы что частицы будуть толкаться по направлению кы поверхности. Остается очевидно единственню возможное распредыление электричества: вы видь весьма монкаго слоя по поверхности проводника.

Всякая частица этого поверхностнаго слоя подвержена вліянію всёхь остальныхь частиць электричества, находящихся на разсматриваемомь тёлё и ее отталкивающихь. Совокупность всёхь этихь отталкивающихь силь дасть нёкоторую равнодёйствующую силу; подь вліяніемь таковой находится очевидно каждая частица поверхностнаго слоя электричества. Равновёсіе тогда только можеть настать, если въ каж-

дой точк A (фиг. 6) на поверхности ты эта равнодыйствующая направлена по нормали AB къ поверхности, если каждая частица электричества отталкивается совокупностью остальных в частицъ по направленію какъ разъ отъ поверхности прочь,

т. е. туда, куда она двинуться не можеть. Дъйствительно: еслибъ въ какомъ нибудь мъстъ С на поверхности эта равнодъйствующая сила СД была направлена наклонно къ поверхности, то частица электричества, находящаяся на этомъ мъстъ, подъ вліяніемъ этой силы (ея тангенціаль-

Фиг. 6.

ной слагаемой CE) непремѣню перемѣстилась бы по направленію CE вдоль поверхности. Легко понять, что для равновѣсія необходимо еще, чтобъ во всякой точкѣ внутри тѣла равнодѣйствующая всѣхъ электрическихъ силъ, исходящихъ отъ безчисленнаго множества частицъ, составляющихъ поверхностный слой, была бы равна нулю, т. е. чтобъ эти, дѣйствующія со всѣхъ сторонъ на внут-

бы равна нулю, т. е. чтобъ эти, дъйствующія со всъхъ сторонъ на внутреннюю точку, силы какъ разъ взаимно уничтожались. Дъйствительно: еслибы въ какой нибудь внутренней точкъ М это условіе не было удовлетворено, сила не равнялась бы нулю, то подъ ея вліяніемъ произонило бы въ этой точкъ разложеніе нейтральнаго электричества, положительное пошло бы въ одномъ, отрицательное въ другомъ направленіи, т. е. окончательно установившагося общаго состоянія тъла мы бы еще не имъли. Для общаго равновъсія должно быть выполнено еще одно

условіе: всь частицы электричества, находящіяся на поверхности проводника, дъйствуя на внутреннюю точку проводника, должны въ совокупности производить дъйствіе равное нулю; другими словами: всь эти дъйствія должны взаимно уничтожаться.

Все сказанное приводить нась къ такому выводу: для равновисія электричества на поверхности проводника необходимо, чтобы совокупность всих дийствій электрических силь во всякой внутренней точки проводника была равна нулю, а во всякой точки у поверхности это дийствіе было бы направлено по нормали къ поверхности, во внишнее пространство. Тогда разложенія нейтральнаго электричества внутри тыла, или, проще, индукціи, не будеть и частицы, находящіяся на поверхности проводника, будуть оставаться въ поков.

Допуская справедливость унитарной гипотезы, мы можемъ оставить безъ измѣненія вышеприведенное объясненіе распредѣленія избытка только по поверхности проводника. Но остается еще разъяснить, отчего и недочетъ электричества остается на поверхности? У поверхности тѣлъ, содержащихъ недочетъ, какъ мы видѣли, имѣютъ перевѣсъ силы, исходящія отъ окружающей равномѣрной среды и направленныя во внутрь

твла. Эти силы и вталкивають эфирь во внутрь твла, такъ что недочеть остается только у поверхности.

Математическій анализь, чрезвычайно трудный и сложный, рѣшаеть задачу о распредѣленіи электричества по поверхности проводника и показываеть, что распредѣленіе, при которомь упомянутыя два условія равновѣсія были бы удовлетворены, для всякой поверхности возможно, и, наобороть, математическимъ анализомъ можно доказать, что какую бы форму тѣло ни имѣло, всегда можно электричество распредѣлить по его поверхности такъ, что въ каждой точкѣ на поверхности равнодѣйствующая сила будетъ направлена во внѣшнее пространство и во всякой внутренней точкѣ совокупность силь будетъ равняться нулю. Нечего и говорить, что подобнаго рода распредѣленіе электричества происходитъ само собою, т. е. что вслѣдствіе взаимнаго отталкиванія частицъ передвиженіе ихъ происходитъ до тѣхъ поръ, пока не установится окончательное ихъ равновѣсіе.

Что дъйствительно внутри наэлектризованнаго тъла электричества нътъ, можно доказать нъсколькими опытами. Мы имъемъ проволочный цилиндръ, къ внутренней и внъшней сторонамъ котораго приклеены бумажки. Соединяя этотъ цилиндръ съ электрическою машиною, служащею для быстраго наэлектризованія тълъ (устройство ея будетъ объяснено въ слъдующей лекціи), мы замъчаемъ, что только наружныя бумажки отталкиваются, между тъмъ какъ внутреннія остаются безъдвиженія.

Еще замъчательный опыть. Мы имъемъ согнутую сътку, къ наружной сторонъ которой однимъ концемъ приклеена бумажная полоска. Если соединить сътку съ электрическою машиною, то полоска отталкивается. Мы перевертываемъ сътку, т. е. превращаемъ внъшнюю сторону во внутреннюю и мгновенно происходитъ спаденіе листочка, перемъщеннаго во внутрь сътки, т. е. во внутреннюю сторону тъла, на которой нътъ электричества.

Фарадей устроиль громадный ящикъ, который на шелковыхъ веревкахъ былъ привъшанъ къ потолку. Въ этотъ ящикъ онъ помъстился самъ, имъя при себъ весьма чувствительный электроскопъ; и не смотря на сильнъйшее электризование ящика, Фарадей, находившися внутри, не могъ обнаружить ни малъйшихъ слъдовъ электрическаго состояния.

И такъ, электричество распредъляется исключительно только по поверхности проводниковъ.

Легко ввести понятіе объ электрической плотности. Если электричество распредѣляется по поверхности тѣла, то будетъ ли находиться одинаковое количество электричества на каждой единицѣ поверхности, напр. на каждомъ кв. дюймѣ поверхности? Вообще говоря, этого нѣтъ; условившись количество электричества, находящееся на единицѣ поверхности тѣла, называть среднею плотностью электричества въ этомъ

мъстъ, мы имъемъ право сказать, что электричество распредъляется на поверхности тъла съ неравномърною плотностію.

Переходимъ къ условіямъ равновѣсія электричества при индукціи. Возьмемъ какое нибудь наэлектризованное тѣло A (фиг. 2, стр. 9), на которомъ находится хотя бы положительное электричество; приближаемъ къ нему другое тѣло, проводникъ B; на послѣднемъ появится индуктированное электричество. Какія въ этомъ случаѣ будутъ условія равновѣсія? Мы имѣемъ на A положительное, на B съ одной стороны ((') отрицательное электричество, а съ другой — A положительное. Равновѣсіе тогда будетъ имѣть мѣсто, когда совокупность дѣйствій всѣхъ трехъ электричествъ, для всякой внутренней точки тѣла B будетъ равно нулю; то же самое и для всякой внутренней точки тѣла A, если и это тѣло проводникъ. Если бы это условіе не было удовлетворено и сила въ какой бы ни было внутренней точкъ не была бы равна нулю, то въ этой точкъ произошло бы разложеніе нейтральнаго электричества.

Если соединить проводникъ B съ землею (фиг. 3, стр. 9), то положительное электричество уходить, остается только отрицательное, покрывающее тъло \bar{B} ; на A остается положительное электричество. Равновъсіе тогда настанеть, когда совокупность действій положительнаго электричества, находящагося на A, и отрицательнаго, находящагося на B, для всякой внутренней точки тъла B (и A, если оно проводникъ) будеть равняться нулю. Отрицательное электричество на теле В будеть большею частью находиться на сторонь, обращенной къ тълу А. Разсмотримъ какую нибудь точку M внутри тъла B. Отрицательное электричество будеть находиться сравнительно близко къ этой точкъ, положительное -- далеко. Легко поэтому сообразить, что сила совокупныхъ дъйствій этихъ двухъ электричествъ тогда только можетъ равняться нулю въ точк $\mathbf{\dot{s}}$ M, когда количество индуктированнаго отрицательнаго электричества на B будеть меньше, чъмъ количество положительнаго, находящагося на A. Математическій анализь показываеть, что если электричества распредълились на поверхностяхъ тълъ A и B такъ, что во всякой внутренней точкъ въ А и В равнодъйствующая всъхъ электрическихъ силъ равна нулю, то другое необходимое условіе равновъсія будеть само собою удовлетворено: въ каждой точкъ на поверхностяхътъль А и В равнодъйствующая всъхъ электрическихъ силъ будетъ перпендикулярна (нормальна) къ поверхности проводниковъ. Если мы имъемъ болъе общую задачу, большее число наэлектризованных тель, то является въ самой общей формъ электростатическая задача: какъ распредъляется электричество на поверхностяхъ нъсколькихъ сосъднихъ проводниковъ, изъ которыхъ некоторые могуть быть изолированы, а другіе соединены съ землею? Условія равновъсія и въ общемъ случать будуть: 1) во всякой внутренней точкъ каждаго изъ проводниковъ совокупное дъйствіе всъхъ электрическихъ массъ, распредълившихся на поверхностяхъ проводниковъ и на непроводникахъ, должно равняться нулю, потому что, будь оно не равно нулю, произошла бы индукція и не было бы равновъсія; 2) во всякой точкъ на поверхности всякаго изъ проводниковъ сила должна быть нормальна къ поверхности. Оказывается, что если первое условіе удовлетворено, то второе само по себъ также удовлетворено.

Если рядомъ съ наэлектризованнымъ (хотя бы положительно) тѣломъ A (фиг. 7) помъстить металлическое большое тѣло BC, соединенное съ

землею (CD), напр. жестяной листь, то на сторонь листа, обращенной къ тълу A, распространяется отрицательное электричество. Оказывается приэтомъ, что съ противоположной стороны M отъ тъла BC не обнаруживаются вообще никакія электрическія явленія: бузинный шарикъ E не притягивается, какъ бы мы близко его ни поднесли къ тълу BC; на проводникахъ, помъщенныхъ со стороны M, не замъчается индукція и т. д.

Присутствіе тъла BC, соединеннаго съ землею, какъ бы маскируетъ тъло A, уничтожаетъ его дъйствіе въ

пространствъ M. Явленіе это называется электрической тъни тъла BC. Объясняется это явленіе тъмъ, что во всякой точкъ пространства M къ дъйствію положительнаго электричества, находящагося на тълъ A, прибавляется равное ему по величинъ, но противоположное по направленію дъйствіе отрицательнаго электричества, находящагося на BC. Совокупное дъйствіе всъхъ электрическихъ массъ въ пространствъ M оказывается та кимъ образомъ равнымъ нулю. Легко сдълать опытъ, который докажетъ весьма наглядно явленіе тъни. Мы видъли, что если приблизить натертую каучуковую пластинку къ металлическому шару, соединенному посредствомъ проволоки съ электроскопомъ, то листочки сусальнаго золота въ электроскопъ расходятся. Помъщаемъ большой жестяной листъ, соединенный съ землею между каучукомъ и шаромъ — и никакого расхожденія листочковъ не замѣчается.

Вотъ другой опыть: мы помѣщаемъ электросковъ внутри металлической сѣтки, соединенной съ землею, натираемъ каучуковую пластинку и приближаемъ ее къ сѣткѣ. Ни малѣйшаго движенія листочковъ электроскопа не замѣчается. Электроскопъ находится въ электрической тѣни сѣтки.

Электричество на поверхности проводниковъ распредъляется вообще съ неравномърною плотностью. Вотъ въ чемъ заключается, вкратцъ, сущность результатовъ вычисленій по этому вопросу. На шаровидномъ

проводникъ электричество распространяется по всей поверхности съ равномърною плотностью. На продолговатомъ проводникъ электричество распространяется неравномърно и при томъ такъ, что на концахъ проводника плотность электричества будетъ большая, чъмъ въ среднихъ частяхъ поверхности, и чъмъ проводникъ продолговатъе, тъмъ болъе на концахъ будетъ перевъсъ плотности электричества. Если мы будемъ имъть дъло съ тъломъ, оканчивающимся остріемъ, то почти вся масса электричества соберется на остромъ концъ. Это свойство острія играетъ чрезвычайно важную роль во многихъ приборахъ и потому слъдуетъ помнить, что если проводникъ имъетъ остріе, ребра или другія выдающіяся мъста, то на нихъ преимущественно накопляется электричество.

Если мы электризуемъ какое либо тъло, то замъчаемъ, что черезъ нъкоторый промежутокъ времени электрическое состояние прекращается, электричество исчезаетъ; для нъкоторыхъ тълъ потеря электричества происходитъ весьма быстро, для другихъ-довольно медленно; такъ напр. натертый каучукъ, оставленный въ сухомъ мъстъ, обнаруживаетъ электрическія свойства еще черезъ часъ. Явленіе постепенной потери электрическаго состоянія называется разспеваніемо электричества. Разсвеваніе электричества въ сущности есть переходъ его отъ одного тъла къ сосъднему, напр. по ниткъ, на которой тъло привъшено, или просто въ воздухъ. Если тъло электризовано, напр. положительно, то слой воздуха, непосредственно находящійся въ соприкосновеніи съ поверхностью твла, также электризуется положительно, вследстве чего является отталкиваніе между толомъ и воздухомъ, какъ электризованными одноименно. Сбоку притекаетъ новый слой воздуха, который также перенимаеть отъ тъла часть его электричества, также отталкивается и т. д. Такимъ образомъ, около наэлектризованнаго тъла образуется непрерывный потокъ воздуха, уносящаго электричество. Въ этомъ и заключается сущность разсъеванія. Разсъеваніе было изследовано Матеучи и многими другими учеными. Матеучи нашель, что быстрота разсвеванія электричества пропорціональна кубу влажности воздуха; далье онъ нашель, что разсъевание увеличивается съ повышениемъ температуры.

Въ разръженномъ газъ разсъевание сначала идетъ быстро, потомъ медленнъе. Разсъевание увеличивается отъ близости всякаго проводника—что понятно, такъ какъ на сосъднемъ проводникъ происходитъ пндукція, разноименныя электричества взаимно притягиваются, что и должно способствовать болье ускоренному удаленію электричества съ поверхности тъла Впрочемъ, болье новые опыты показали, что влажность воздуха въроятно не имъетъ такаго большаго вліянія на быстроту разсъеванія электричества; если оно во влажномъ воздухъ разсъевается скоръе, то потому, что тъ столбики, на которые упирается тъло, тъ нити, на которыхъ оно привъшено, дълаются влажными, а вслъдствіе этого довольно хорошими проводниками электричества. Понятно, что раз-

съеваніе въ данной точкъ на поверхности электризованнаго тъла будетъ тъмъ сильнъе, чъмъ большее въ этомъ мъстъ скопление электричества. Чъмъ больше плотность элекричества на проводникъ, тъмъ сильнъе всякая отдёльная частица отталкивается всёми остальными и, слёдовательно, тъмъ легче переходить въ воздухъ. Мы видъли, что на остріяхъ электричество накопляется въ наибольшемъ количествъ, а отсюда слъдуеть, что на остріяхь должно быть особенно сильное разсѣваеніе. И дъйствительно, оно до того громадно, что всякое металлическое тъло, снабженное остріемъ, вовсе не можетъ быть наэлектризовано, потому что электричество на такомъ тълъ сейчасъ же переходитъ въ остріе и изъ него разсъевается въ воздухъ. Это очень важное свойство остріевъ. Что дъйствительно на остріяхъ происходить весьма сильное разсъеваніе электричества, можно доказать следующимъ опытомъ. Мы соединяемъ электрическую машину съ острымъ стержнемъ. Приводя машину въ дъйствіе, т. е. электризуя стержень и приближая къ острію пламя свъчи, мы замъчаемъ чрезвычайно сильное дъйствіе тока воздуха. который можеть потушить свъчу (фиг. 8). Такой потокъ воздуха, какъ мы видъли, сопровождаетъ разсъевание электричества.

Если мы къ наэлектризованному тѣлу приблизимъ металлическое остріе, соединенное съ землею, то электрическое состояніе перваго изчезнеть и воть почему: положимъ, что тѣло наэлектризовано положительно, тогда на остріи будеть индуктироваться отрицательное электричество, которое, разсѣеваясь весьма быстро, будеть переходить на данное тѣло, вслѣдствіе чего на послѣднемъ очевидно должно прекратиться электрическое состояніе.

Если соединить огарокъ зажженой свъчи съ электрическою машиною и приблизить остріе къ пламени, то потокъ воздуха, сопровождающій это разсъеваніе, сдълается непосредственно замътнымъ (фиг. 9).

Перейдемъ къ разсмотрънію конденсатора и Лейденской банки. Если мы имъемъ какое нибудь тъло А, изолированное, наэлектризованное, и если къ нему приблизимъ другое тъло В, соединенное съ землею; то, какъ мы видъли, на этомъ тълъ появится отрицательное электриче-

ство. Это есть электричество *индуктированное*. Мы до сихъ поръ вовсе не разсматривали *индуктирующаго* электричества. Не произойдетъ ли и съ нимъ какая либо перемъна? Несомнънно произойдетъ, а именно: если положительное электричество проводника А не даетъ отрицатель-

ному электричеству тѣла В уйти въ землю, то и, наоборотъ, отрицательное электричество тѣла В, притягивая къ себѣ положительное электричество тѣла А, заставляетъ его собраться на сторонѣ, обращенной кътѣлу В, т. е. должно произойти перемпичение индуктирующаго электричества въ сторону индуктирующаго. Легко сдѣлать опытъ, ко-

торый обнаружить это перемъщеніс. Мы беремъ электроскопь A (фиг. 10), соединенный проволокою BC съ металлическою изолированною пластинкою DE; электризуемъ эту пластинку, вслъдствіе чего золотые листочки электроскопа разойдутся. Приблизимъ къ пластинкъ DE вторую пластинку FG, соединенную съ землею: тотчасъ же уменьшается расхожденіе листочковъ въ A: электричество, распространившееся по DE, CB и BH, большею частью перетягивается на пластинку DE. Если удалить FG, то часть электричества вновь возвращается на стержень BH и листочки вновь сильнъе расходятся.

Если къ наэлектризованной металлической пластинкъ AB (фиг. 11) приблизить другую CD, соединенную съ землею, то электричество, на-

ходящееся на AB, не будеть уже одинаково распредъляться по ея поверхности и большая часть его (положимъ, что оно положительное) соберется со стороны ab. Приборъ, состоящій изъ двухъ пластинокъ, изъ которыхъ одна можетъ быть соединена съ какимъ нибудь источникомъ электричества, а другая съ землею, называется конденсаторомъ, на томъ осневаніи, что электричество накопляется, какъ бы сгущается на одной сторонъ пластинки AB. На этомъ простомъ принципъ

основано устройство прибора, который можеть служить для накопленія электричества въ большемъ количествъ. Для этого недостаточно просто соединить какое нибудь тъло съ электрическою машиною; разсъеваніе электричества очень скоро достигнетъ такихъ размъровъ, что сколько электричества будетъ притекать, столько же будетъ разсъеваться въ воздухъ. Мы видъли, что на пластинкъ AB (фиг. 11) конденсатора

электричество собирается на сторонab (если близко придвинуть CD); на сторонab же cd будетab весьма мало электричества и вслab сравнительно ничтожное разсab разсab весьма мало электричества и вслab сравнительно ничтожное разсab весьма на разсab сравнительно ничтожное разсab весьма на разсab на разсab весьма на

Если бы мы могли какимъ нибудь образомъ добиться того, чтобы и на сторонъ ав не могло происходить никакого разсъеванія, то очевидно, что мы получили бы тъло, на всей поверхности котораго разсъеваніе будетъ ничтожное. Чтобы этого достигнуть, мы помъстимъ большую стеклян-

ную пластинку EF (фиг. 12) между двумя металлическими пластинками AB и CD (AB соединено съ электрическою машиною G, CD съ землею). Если электризовать AB, то вся масса электричества соберется на сторонъ, обращенной къ стеклу; но такъ какъ стекло не проводникъ, то о переходъ электричества къ пластинкъ CD или о разсъеваніи его въ этомъ мъстъ не можетъ быть и ръчи. Такой приборъ, состоящій изъ

двухъ металлическихъ пластинокъ, отдъленныхъ стеклянною пластинкою, называется стекляннымъ конденсаторомъ. Разсматривая его устройство, мы видимъ, что если стеклянный конденсаторъ съ одной стороны АВ будеть соединень съ дъйствующею электрическою машиною, а съ другой стороны CD съ землею, то со стороны AB будетъ притекать непрерывно хотя бы положительное электричество, которое индуктируетъ на пластинк * CD отрицательное электричество; оно само перем * щается на сторону, обращенную къ стеклу, вследствие чего на АВ разсевание дълается весьма незначительнымъ. Мы можемъ такимъ образомъ накопить огромное количество положительнаго электричества, удержанное на АВ со стороны стекла, огромное количество отрицательнаго электричества, удержанное на DC также со стороны стекла, и еще небольшое количество положительнаго электричества на АВ со стороны, не обращенной къ стеклу; последнее можетъ быть названо свободнымо электричествомъ. Совокупность этихъ трехъ количествъ можетъ въ 100 и большее число разъ превышать то количество, которое бы накопилось на AB, еслибъ эта пластинка была просто соединена съ электрическою машиною и не было бы вблизи другой пластинки CD.

Прежде называли электричество, которое накопляется въ конденсаторъ на объихъ сторонахъ стеклянной пластинки, связаннымъ электричествомъ и соединяли съ этимъ словомъ понятіе объ электричествъ, находящемся въ какомъ-то особомъ состояніи. Дъло въ томъ, что мы мо жемъ приложить руку къ пластинкъ CD, приблизить къ CD бузинный шарикъ и однако при этомъ мы не замътимъ пи малъйшаго дъйствія

электричества. Но не имъя понятія о томъ, что такое электричество, не странно ли говорить, что электричество, само по себъ представляющее, можетъ быть, особое состояніе вещества, находится еще въ особомъ состояніи? Въ дъйствительности, здъсь ни о какомъ особомъ состояніи и ръчи быть не можетъ. Дъло въ томъ, что отсутствіе электрическихъ дъйствій со стороны CD объясняется тъмъ, что совокупное дъйствіе положительнаго электричества на AB и отрицательнаго электричества на BC будетъ въ каждой точкъ пространства M (фиг. 12) равно нулю. Мы имъемъ, слъдовательно, дъло съ разсмотръннымъ уже явленіемъ электрической тъни (см. стр. 18).

Видоизмънение конденсатора представляетъ Лейденская банки. Это — стеклянная банка (фиг. 13), обклеенная снаружи и внутри фольгою.

Наружная сторона В соединяется съ землею, т. е. банка просто ставится на столъ или берется въруку, а внутренняя фольга посредствомъ внутренней цъпочки и стержня А соединяется съ электрическою машиною. Стеклянная банка играетъ роль стеклянной пластинки конденсатора, а фольга, которою она обклеена внутри и снаружи — двухъ металлическихъ

пластинокъ конденсатора. Если электрическая машина дъйствуеть, то положительное электричество втекаетъ во внутрь банки, распространяясь по внутренней фольгъ, индуктируетъ на наружной фольгъ отрицательное электричество и притягиваетъ его къ стеклу. Положительное электричество внутри банки также притягивается къ стеклу и въ результатъ оказывается, что снаружи находится большое количество удержаннаго отрицательнаго. а внутри — положительнаго электричества и, кромъ того, внутри и на шарикъ еще небольшое количество свободнаго электричества.

Переходимъ къ очень важному, въ особенности въ теоретическомъ

отношении, вопросу о діэлектрикахъ.

Фарадей, какъ по крайней мъръ сначала казалось, первый въ 1837 г. открыль, что количество электричества, которое собирается на конденсаторъ, зависить отъ вещества пластинки, помъщенной между двумя металлическими пластинками. Онъ пользовался двумя одинаковыми шаровидными конденсаторами. Каждый состояль изъ полаго шара (фиг. 14 и 15), раздъленнаго на двъ части P и Q, внутри котораго на изолированной шеллакомъ проволокъ, оканчивающейся сверху шарикомъ B, висъль латунный шаръ C. Соединяя шарикъ B съ дъйствующею электрического машиною, шаръ PQ съ землею и помъщая въ пространствъ mn испытуемое вещество, можно было зарядить конденсаторъ. Другой

конденсаторъ оставался наполненнымъ сухимъ воздухомъ. Зарядивъ одинъ изъ этихъ приборовъ, Фарадей соединилъ какъ внутренній, такъ и внъ-шній его шары съ соотвътствующими частями другаго прибора. Еслибъ индукціонное дъйствіе въ обоихъ приборахъ было одно и то же; понят-

но, зарядъ распредълился бы на нихъ поровну. Совершенная неодинаковость получающихся двухъ зарядовъ зываетъ, что индукція въ нихъ различно сильна. Это явленіе показа-ДО TOTO страинымъ и несоотвътствующимъ взгляду па индукцію, который преобладаль въ наукъ, что до весьма недавняго времени на эти опыты Фарадея указывали почти во всъхъ учебникахъ, какъ на какіс-то курьезы, которые вфроятно объясняются какими ни-

будь ошибками въ наблюденіяхъ самого Фарадея. Но вотъ, начиная съ конца 60-хъ годовъ, стали появляться весьма быстро, одинъ за другимъ. масса опытовъ, подтвердившихъ върность полученныхъ Фарадеемъ результатовъ. Для разныхъ тълъ (непроводниковъ) количество индуктируемаго черезъ нихъ электричества дъйствительно будетъ различное. Тъла, которыя, будучи помещены между индуктирующимъ и индуктируемымъ телами, производять такого рода дъйствіе, называются діэлектриками и самое явленіе — діэлектрическимъ явленіемъ, діэлектричествомъ. Всякому веществу, съръ, параффину, каучуку и т. д., присуща такъ наз. діэлектрическая постоянная. Она опредъляется слъдующимъ образомъ: если помъстить между пластинками конденсатора хотя бы стекло, то на немъ накопится нъкоторое количество электричества: если же отнять стекло, то количество электричества будетъ въ 3 раза меньше. Число з называютъ діэлектрическою постоянною стекла. Вообще діэлектрическая постоянная нъкотораго вещества есть число, которое показываетъ, во сколько разъ присутствіе этого вещества между пластинками конденсатора усиливаеть индуктивное дъйствіе. Массою опытовъ Больцмана, Шиллера, Зилова, Гопкинсона, Гордона и др. была опредълена величина діэлектрической постоянной для различныхъ веществъ. Она для разныхъ веществъ различна;

кромѣ того, оказывается еще, что діэлектрическая постоянная (она еще называется индуктивною способностью діэлектрика) въ первый моментъ электризаціи конденсатора имѣетъ одно значеніе, а затѣмъ медленно увеличивается. Поэтому необходимо для всякаго вещества опредѣлить, во сколько разъ оно успливаетъ индуктивное дѣйствіе электричества, чрезъ возможно короткое время послѣ электризаціи. Такое пзслѣдованіе было сдѣлано Гордономъ. Устроенный для этой цѣли приборъ весьма сложенъ; въ немъ имѣется пластинка, которая въ каждую секунду до 13,000 разъ переэлектризовывается то положительнымъ, то отрицательнымъ электричествомъ.

Разсмотримъ, какимъ образомъ, по современному взгляду, объясняется усиливающее индукцію дъйствіе діэлектриковъ? Мы знаемъ, что если къ наэлектризованному тълу приблизить проводникъ, то во всей его массъ происходитъ разложение нейтральнаго электричества, причемъ электричество свободно протекаеть чрезъ него, собпраясь на его поверхности. Если же второе тъло – непроводникъ, то во всякой его точкъ нейтральное электричество стремится къ разложенію и достигаеть его, но полученныя при разложеній два электричества не будуть въ состояній удалиться далеко другь отъ друга, такъ что въ каждой частиць тъла останется съ одной стороны положительное, съ другой — отрицательное электричество. Такимъ образомъ произойдетъ особаго рода внутренняя электризація во всей массъ діэлектрика. Дъйствіе этихъ внутреннихъ электричествъ присоединяется къ дъйствію индуктирующаго электричества, усиливая его, какъ показываютъ и теоретическія изследованія. Понятно, отчего тутъ время должно играть роль; чъмъ продолжительнъе происходитъ индуктивное дъйствіе на діэлектриковъ, тъмъ болъе должны раздвинуться около каждой внутренней частицы тъла разнородныя электричества,

Легко понять всеобщее удивленіе, когда въ 1881 г. были найдены рукописи *Кевендиша*, изъ которыхъ было усмотрѣно, что въ 1781 г.— т. е. ровно сто лѣтъ раньше — имъ уже была открыта индуктивная способность разныхъ тѣлъ и сдѣланы опыты, доказавшіе ея существованіе.

Лейденская банка отличается отъ конденсатора только по формъ; слъдовательно, для того, чтобы изучить дъйствія разряда, можно обратиться къ конденсатору. Зарядить конденсаторъ, значить наконить на AB (фиг. 16) у стекла большое количество удержаннаго, напр. положительнаго электричества, на свободной поверхности AB нъкоторое количество свободнаго положительнаго электричества и на DC большое количество удержаннаго отрицательнаго электричества. Пластинку не слъдуетъ брать ни слишкомъ толстую и ни слишкомъ тонкую. Если она слишкомъ тонка, то отъ стремленія двухъ электричествъ соединиться она можетъ быть пробита: если она будетъ слишкомъ толста,

то одна пластинка конденсатора будетъ далека отъ другой и индуктивное дъйствіе будетъ вообще слишкомъ слабое. Если мы изолируемъ конденсаторъ послъ того, какъ мы его зарядили, и затъмъ коснемся до АВ какимъ нибудь тъломъ, соединеннымъ съ землею, то свободное по-

ложительное электричество, находящееся на AB, уйдеть въ землю — получится искра. Но тогда количество всего положительнаго электричества на AB будетъ уменьшено, вслъдствіе этого непремънно освободится и нъкоторая часть отрицательнаго электричества на CD. Касаясь

теперь до CD тёломъ, соединеннымъ съ землею, получимъ опять искру: освободившееся отрицательное электричество уйдетъ въ землю. Но вслёдствіе этого опять на пластинкѣ AB освободится часть положительнаго электричества, такъ что на ней будетъ находиться опять свободное электричество и можетъ быть получена искра; вслёдствіе этого освободится опять на AD отрицательное электричество, которое также можетъ дать искру и т. д. Мы можемъ разрядить Лейденскую банку или конденсаторъ, получая поперемённо искры то съ одной, то съ другой пластинки. Можно и сразу разрядить банку, соединивъ между собою внутреннюю и наружную стороны посредствомъ такъ назыв. разрядника (фиг. 17), иногда снабженнаго стеклянною ручкою.

Для этого прикладывають одинь изъ шариковъ ко внёшней обкладке банки, а другой приближають къ концу стержня банки (фиг. 17); тогда появляется искра.

Послѣ заряженія конденсатора взаимное притяженіе разнородныхъ электричествъ будетъ такое сильное, что, говоря общепринятымъ языкомъ и не входя въ объясненіе сущности дѣла, мы можемъ сказать, что электричества переходятъ не только на поверхность діэлектрика (стекла), но даже входятъ въ самую его массу. Вслѣдствіе этого, когда мы разряжаемъ

конденсаторь или Лейденскую банку, то не все электричество, накопленное въ немъ, разряжается сразу; часть электричества, которая вошла въ стекло, не успъетъ тотчасъ же изъ него выйти. Поэтому, черезъ нъкоторое время послъ разряда можетъ быть получена еще вторая искра. Это такъ называемый остаточный зарядъ.

Перейдемъ къ различнымъ видамъ искръ, получаемыхъ при разрядъ. Искра, которая получается при соединеній двухъ электричествъ и которая, въ сущности, представляетъ собою ни что иное, какъ раскаленный воздухъ можетъ имъть весьма различные внѣшніе виды. Укажемъ только на главнѣйшіе изъ нихъ: 1) Искра яркаго свѣта, въ видѣ зигзага; она получается, когда разрядъ на пути не встрѣчаетъ худыхъ проводниковъ. 2) Метелка — это явленіе чрезвычайно быстраго вытеканія электричества изъ сильно наэлектризованнаго проводника, когда вблизи находится другой проводникъ. Тогда слышится шипѣніе и въ темнотѣ представляется нѣчто въ видѣ свѣтящейся метелки или кисточки. 3) Иногда поверхность наэлектризованнаго проводника покрывается какъ бы слоемъ спокойнаго свѣта. Этотъ третій видъ разряда, свюченіе, не сопровождается звукомъ. 4) Наконецъ, существуетъ такъ называемый темный разрядъ въ разрѣженномъ газѣ, около отрицательнаго полюса; электричество вытекаетъ безъ всякаго видимаго проявленія свѣта.

Черезъ разръженный газъ электричество вообще проходить сравнительно весьма легко и газъ при этомъ свътится.

Разрядъ электрическій продолжается чрезвычайно короткій промежутокъ времени, иногда менѣе одной десятитысячной доли секунды. Колесо, весьма быстро вращающееся въ темнотѣ, освѣщенное электрическою искрою, кажется стоящимъ неподвижно, вслѣдствіе того, что освѣщеніе продолжается столь короткій премежутокъ времени, что, пока колесо освѣщается, оно не успѣетъ сколько нибудь замѣтно передвинуться въ сторону.

Феддерзенз впервые доказаль, что разрядь Лейденской банки есть разрядь колебательный, т. е. что искра не есть единичная искра, но что, не смотря на кратковременность явленія, происходить большое число послідовательных разрядовь по переміннымь направленіямь. Если внутрення фольговая обложка банки была наэлектризована положительно, наружная отрицательно и мы соединимь обіс стороны, то получится первая искра, но при этомъ какъ будто происходить переэлектризованіе банки, т. е. сторона, которая была наэлектризована положительно, ділается наэлектризованною отрицательно и наобороть; происходить второй разрядь, является вторая искра и т. д. Это явленіе повторяется много разь, такъ что весь разрядь мы должны себі представить въ видь быстраго колебанія взадь и впередь разноименныхь электричествь, что представляется особенно простымь и понятнымь при допущеніи справедливости унитарнаго взгляда.

При разрядъ Лейденской банки можетъ проявляться цълый рядъ механическихъ, тепловыхъ и т. д. дъйствій. Стеклянное тъло, не проводящее электричество, помъщенное между шариками разрядника и Лейденской банки (фиг. 17), можетъ быть пробито; тонкія металлическія проволоки могутъ быть согнуты, могутъ принимать форму зигзаговъ, могутъ быть разбросаны, какъ бы разорваны въ пыль. Обнаруживаются и дъйствія тепловыя. Всякая проволока, чрезъ которую проводится

разрядъ, нагрѣвается и при спльномъ разрядѣ можетъ добѣла накалиться или расплавиться. Подробно изслѣдовалъ это явленіе Puccz. Приборъ, которымъ онъ при этомъ пользовался, изображенъ на фиг. 18. Онъ состоитъ изъ стекляннаго шара A, соединеннаго съ трубкою BC, наклонъ которой можетъ быть измѣненъ передвиженіемъ вдоль дуги

GH; часть этой трубки наполняется жидкостью. Внутри шара А проходитъ тоикая платиновая проволока $E\ F$, черезъ которую пропускается зарядъ. Теплота, выдъдяющаяся въ проволокъ, передается воздуху, заключеиному въ шарA, вслъдствіе чего воздухъ расширяется и жидкость въ трубкъ BC опускается. Величина этого опуска-

мърою количества теплоты, которая нія и служить при электрическомъ разрядь выдёлилась въ проволокъ $\it EF$. Приборъ фиг. 18 извъстенъ подъ названемъ электрического термометра. Рисся нашелъ, что тъла тъмъ болге нагръваются, чъмъ они хуже проводять электричество, такъ что жельзная проволока — болбе дурной проводникъ, чъмъ серебряная -- будетъ и сильнъе нагръта, чъмъ послъдняя. Далъе онъ нашель, что количество тепла, выдъляемаго въ тълъ, чрезъ которое проходить разрядь, будеть пропорціально количеству электричества, проходящаго черезъ него, и пропорціонально плотности этого электричества. Последнее означаеть, что если некоторое количество электричества, распредъленное на двю Лейденскія банки, при разряженіи его чрезъ нъкоторое тъло дастъ опредъленное количество выдъленной теплоты, то это же самое количество электричества, сосредоточенное въ одной банкъ, дастъ при разрядъ въ томъ же тълъ въ два раза болъе сильное нагръваніе, потому что оно будеть въ последнемъ случать въ два раза больше сгущено. О другихъ дъйствіяхъ разряда говорить теперь не будемъ, упомянемъ только, что существують дъйствія физіологическія (сильное ощущение); химическия (разрядъ производитъ напр. химическое разложеніе тыль на ихъ составныя части; кислородь воздуха превращается въ особое видоизмънение, называемое озономъ, присутствие котораго производить тоть оргинальный запахь, который чувствуется вблизи действующихъ электрическихъ машинь); магнитныя (магнитная стрълка, обращениая на съверъ, можетъ отклоняться въ сторону, если волизи ея черезъ проволоку проходитъ разрядъ; сталь можетъ при тъхъ же условіяхъ намагнититься) и пидукціопныя.

0 последнихъ скажемъ несколько словъ. Если пропустить разрядъ банки D (фиг 19) черезъ длинную, свернутую въ спираль и тщатель-

но изолированную проволоку и если вблизи ея находится вторая такая же сппральная проволока В, концы которой і и в приближены другъ къ другу хотя бы на разстояніи нъсколькихъ миллиметровъ, то между этими концами появляется искра. Если концы взять въ руки, то чувствуетсотрясеніе. Вслъдствіе КО о слоководи схижбо инрепови переходъ электричества отъ первой спирали ко второй не можетъ быть и ръчи. Разрядъ, проходя по первой провторой, сосъдней, проволокъ.

волокъ, «индуктируетъ», т. е. возбуждаетъ мгновенный разрядъ и во

Если желають накопить весьма большое количество электричества, то употребляють Лейденскую батарею, состоящую (фиг. 20) изъ нъскольких банокъ, соединенных внутренними и впѣшними обкладками, изъкоторых послъднія соединены еще съ землею цѣпочкою. Искра получается, если посредствомъ разрядника соединить внутреннія обкладки съ внѣшними.

лекція ІІІ.

Источники электричества. Электрическія машины: электрофоръ, машина съ треніемъ, машины Гольца, Теплова и Армстронга. Электроскопы и электрометры: электроскопы Генлея, фехнера и квадрантный Томсона; крутильные вѣсы, квадрантный и абсолютный электрометры Томсона. Атмосферное электричество: виды молніи, громоотводы, объясненія грозы. Простийшія манишныя явленія: четыре основныя свойства магнитовъ и приведеніе ихъ къ одному Молекулярные магниты, теорія Вебера. О земномъ магнитизмъ: склоненіе, наклоненіе и напряженіе; ихъ періодическія измѣненія, магнитныя бури.

Источники электричества.

Первый, уже разсмотрънный источникъ электричества — *треніе*. Но треніе не представляеть единственнаго случая, когда тъла принимають электрическое состояніе. Существують тъла, которыя при *сжиманіи* обнаруживають электрическое состояніе. Къ такимъ тъламъ принадлежать: исландскій шпать, турмалинь и нъкоторыя другія.

Далье нькоторыя тыла, какь напр. турмалинь, при нагръвании электризуются; это электричество было названо пироэлектричествомъ. Долгое время явленіе это представлялось крайне страннымъ. Въдь нагръвание есть понятие относительное и всякое тъло представляется нагрътымъ только сравнительно съ окружающими тълами. Кантонг изслъдовалъ это явленіе и объясниль впервые его сущность. Онъ показалъ, что на упомянутыхъ тълахъ является электрическое состояніе, смотря по тому, будуть ли они нагръваться или охлаждаться, т. е. электрическое состояние является только во время изминения температуры, такъ что не сама, такъ сказать, температура есть источникъ электричества. Въ то время, пока такое тъло нагръвается, т. е. его температура растеть, на однихъ мъстахъ его поверхности является положительное, на другихъ отрицательное электричества. Если температура перестанетъ мъняться и тъло будетъ нагръто, тогда электрическое состояніе исчезаеть. Когда тело охлаждается, вновь появляются оба электричества и при томъ (+), гдъ былъ прежде (--), и наоборотъ.

Четвертый источникъ электричества слъдующій: если мы имъемъ два металла, напр. мъдь и жельзо, спаянные въ какомъ нибудь мъстъ, и если этотъ спай мы будемъ нагръвать, то на одномъ металлъ разовьется положительное, на другомъ—отрицательное электричество. Это такъ называемое термоэлектричество, которое впослъдствій будетъ разсмотрыно подробно. Пятый источникъ электричества—соприкосновение. Оказывается, что есть многія тъла, которыя, повидимому безо вся-

каго натиранія, сжиманія или нагръванія, приходять въ электрическое состояніе, если ихъ только привести въ соприкосновеніе. Если мъдную и цинковую пластинки сложить и затъмъ разнять, то на цинкъ оказывается положительное, на мѣли отрицательное электричества; если металль привести въ соприкосновеніе съ кислотюю, то на кислотъ появится положительное, а на металлъ отрицательное электричества. Будетъ-ли при этомъ играть роль одно только соприкосновеніе, или же химическое дъйствіе между соприкасающимися тълами, это вопросъ, который до сихъ поръ не ръшенъ.

Какъ на послъдній источникъ электричества, укажемъ на такъ называемое животнюе электричество, проявляющееся внутри мышцъ и нервовъ животныхъ въ то время, когда мышцы или нервы дъйствуютъ. Проявленіе этого электричества у нъкоторыхъ животныхъ, напр. у гимнота или электрическаго угря, гнюса (torpedo) и африканской рыбы silurus electricus до того сильно, что они разрядомъ электричества могутъ убить не только мелкихъ животныхъ, но даже человъка.

Электрическія машины.

Мы видъли, что треніемъ можно тъла привести въ электрическое состояніе. Существуютъ особые приборы, которые служать для быстраго

и сильнаго наэлектризованія тёль — какъ иногда выражаются «для добыванія электричества». Эти приборы принято называть электрическими машинами. Самая простая изъ нихъ— электрофоръ.

Электрофорг (фиг. 21 и фиг. 22) состоить изъ круглой иластинки В, сдъланной изъ каучука или изъсмолистаго веще-

ства, составленнаго по какому нибудь изъ многихъ, существующихъ для этого рецептовъ. Кромъ того, имъется круглая пластинка А папковая или деревянная, обклеенная оловяннымъ листомъ, которая посредствомъ рукоятки или помощью трехъ, или болъе, шелковыхъ нитокъ можетъ быть опущена на перв ю пластинку, или приподнята. Мы

натираніемъ наэлектризуемъ нижнюю пластинку и затімь опустимь на нее верхнюю. Соприкосновение между пластинками произойдетъ вообще въ немногихъ точкахъ; во всъхъ другихъ останется между ними нъкоторый, хотя и весьма неширокій, промежутокъ. Такъ какъ B непроводникъ, то электричество по его поверхности перемъщаться и перейти на А не можеть. Действіемь этого отрицательнаго электричества, по правилу индукціи, разложится нейтральное электричество верхней пластинки; къ нижней ея сторонъ будетъ притянуто электричество неодноименное, т. е. положительное, а сверху соберется отрицательное. Если коснуться рукою верхней пластинки (фиг. 21), то отрицательное электричество уйдеть въ землю, а положительное останется все еще притянутымъ къ нижней сторонъ кружка. Если теперь приподнять кружекъ А, то положительное электричество сдълается свободнымъ и можетъ быть передапо какому угодно прибору. Присутствіе этого электричества легко можно доказать получаемою при этомъ искрою. Изложенную манипуляцію можно повторить большое число разъ.

Переходимъ къ описанію *электрической машины съ треніемъ*. Она состоитъ (фиг. 23) изъ большаго стекляннаго круга I, вращающа-

гося на горизонтальной оси около точки с. Съ одной стороны круга находятся двъ деревянныя подушки а, обтянутыя замшею или кожею, покрытою амальтамою. Посредствомъ пружинъ эти подушки придавливаются къ стекду (см. маленькій чертежърядомъ). Подушки соединены съ металлическимъ наромъ, который посредствомъ ценочки соединенъ

съ землею. Съ другой стороны стекляннаго круга находится продолговатое металлическое тѣло f, изолированное стеклянными ножками h, называемое кондукторомъ. Со стороны кондуктора, который обращенъ къ стеклу, находится металлическая вилка i, внутренняя сторона которой снабжена рядомъ горизонтальныхъ остріевъ, которыя направлены къ стеклу. Если рукояткою m вращать кругъ по направленію, на фиг. 23, обратному направленію движенія часовой стрѣлки, то на концѣ кондуктора получится накопленіе положительнаго электричества. При вращеніи стеклянный кругъ трется о подушки, вслѣдствіе чего онъ изъ-подъ подушекъ выходить положительно наэлектризованнымъ съ объихъ сторонъ. Отрицательное электричество съ подушекъ чрезъ цѣпочку уходитъ

въ землю. При вращеніи круга положительное электричество со стекломъ переносится къ кондуктору. Въ кондукторъ происходить индукція, т. е. нейтральное электричество въ немъ разлагается; къ стеклу притягивается электричество неодноименное, т. е. отрицательное; къ противоположному концу кондуктора гонится электричество одноименное, т. е. положительное. Какъ сказано, сторона кондуктора, обращенная къ стеклу, снабжена остріями, паправленными къ стеклянному кругу. Мы видъли (лекція II), что если электризуется проводникъ, снабженный остріями, то у последнихъ произойдеть сильное разсеваніе. Поэтому отрицательное электричество кондуктора изъ остріевъ будеть съ большою скоростію — если можно такъ выразиться — выливаться на стеклянный кругъ. Это произойдетъ по двумъ причинамъ: 1) потому, что электричество вообще на остріяхъ будетъ подвергаться сильному разсъеванію; 2) потому, что отрицательное электричество, накопившееся на остріяхъ, будеть еще въ добавокъ притигиваться положительнымъ электричествомъ, находящимся на стеклянномъ кругъ. Итакъ, можно сказать, что изъ остріевъ льётся отрицательное электричество на стеклянный кругъ, вслъдствие чего на послъднемъ, при соединении двухъ разноименныхъ электричествъ, происходитъ взаимное ихъ уничтожение п стекло выходить изъ-подъ остріевъ въ состояніи уже ненаэлектризованномъ. Продолжая вращать кругъ, мы достигаемъ непрерывнаго дъйствія въ описанномъ смысль: непрерывно колесо электризуется положптельнымъ электричествомъ, непрерывно происходитъ индукція, отрицательное электричество нейтрализуетъ положительное электричество стекла и непрерывно положительное электричество гонится къ концу кондуктора. Соединяя шарикъ, находящійся на этомъ концъ съ какимъ нибудь теломъ, и вращая при этомъ стеклянный кругъ, мы будемъ непрерывно гнать положительное электричество къ этому тёлу и такимъ образомъ достигнемъ быстраго его наэлектризованія. Если соединить кондукторъ съ землею и подушки a съ тѣломъ, то послѣднее электризуется отрицательно. Не нужно думать, что при продолжительномъ вращени колеса на концъ кондуктора могло бы накопиться чрезвычайно большое количество электричества. Весьма скоро разсбевание сдълается такъ велико, что, сколько бы мы ни вращали кругъ, плотность электричества уже не увеличится болбе, нотому что, сколько будеть притекать электричества, столько же будеть разсвеваться въ воздухъ. Видоизмъненіе электрической машины съ треніемъ представлено на фиг. 24. Треніе стекла о подушки происходить въ двухъ мъстахъ, на верху и винзу, и въ двухъ же мъстахъ кругъ обхваченъ вилками (справа и слъва). Машипа съ треніемъ въ настоящее время мало употребляется и скоро будетъ представлять почти только исторический интересъ.

Въ послъднее время получила всеобщее распространение электрическая машина Гольца, которая основана на совершенно другихъ на-

чалахъ, чъмъ машина съ треніемъ. Прежде всего, впрочемъ, слъдуетъ признаться, что точной теоріи того, что происходить при дъйствіи этой машины, до сихъ поръ не существуетъ; распредъленіе частей ел было найдено ощунью и хотя можно дать болье или менье ясный отчетъ о нъкоторыхъ несомнънныхъ явленіяхъ, въ ней происходящихъ, тъмъ не

менъе нельзя сомнъваться, что когда эта машина работаетъ, то въ ней происходитъ еще и кое-что другое, о чемъмыяснаго представленія не имъемъ.

Машина Гольпа (фиг. 25) состоитъ изъ двухъ стеклянпыхъ круговъ, одного задняго А, въ кототиод савланы пва овальныхъ выр \pm за Fи F', и втораго B, нъсколько меньшаго діаметра. Заднійстеклянный кругъ неподвиженъ; на задней его сторонъ наклеены два листка бумаги р и p', оканчивающіеся двумя остріями п и п', проходящими черезъ вырвзы и обращеп-

пыми къ подвижному кругу. Подвижное стекло приводится въ быстрое вращение около горизонтальной оси помощью рукоятки и двухъ или трехъ, соединенныхъ веревками, блоковъ. Два металлическихъ горизонтальныхъ стержия k и k' съ одной стороны оканчиваются подвижными шариками r и r', которые можно привести въ соприкосновение или удалить другъ отъ друга. Они соединены съ вилками O и O'. Если наэлектризованный каучукъ держать около одной изъ бумажекъ и въ это время быстро вращать кругъ B, то машина начинаетъ дъйствовать и результатомъ явится то, что на одномъ изъ шаровъ r или r' появится положительное электричество, а на другомъ отрицательное. Когда это дъйствіе началось, тогда можно удалить каучукъ; продолжая вращать колесо, мы будемъ получать постоянно на одномъ изъ шаровъ положительное, на другомъ отрицательное электричества: они мо-

гутъ между собою соединяться, что и представляеть явление непрерывнаго течения искръ между шариками r и r.

Преимущество этой машины заключается, прежде всего, въ томъ, что она даетъ гораздо болъе обильное количество электричества и затъмъ,

что чрезвычайно удобно получать положительное или отрицательное электричество.

Постараемся объяснить, на сколько это возможно, дёйствіе машины Гольца. Для этого сдёлаемъ схематическій чертежъ (фиг. 26), въ которомъ подвижной кругъ замёненъ круглою трубкою, внутренняя сторона которой (гдё стрёлки) соотвётствуетъ передней, наружная—задней сторонамъ круга. Задній неподвижный кругъ вовсе не изображенъ на чертежё. Пусть А и В изображаютъ схематически двё бумажки съ

Фяг. 26.

остріями. Два шара r и r' на фиг. 25, здѣсь изображены въ P и N; острія O и O' на фиг. 25 здѣсь въ A' и B', обращены къ передней сторонѣ стекла.

Прикосновеніемъ натертаго каучука мы сначала электризуемъ одну изъ этихъ бумажекъ, напр. А, отрицательно, а затъмъ начинаемъ вращать колесо по направленію движенія часовой стрыки. Отрицательное электричество, находящееся на бумажк \S A, производить индукцію въ системъ металлическихъ стержней B'PNA', притягиваетъ въ сторону Aположительное электричество, гонитъ въ сторону $B^{'}$ отрицательное. Положительное электричество будеть литься изъ остріевь A' на переднюю сторону стекла, а изъ острієвъ B' отрицательное электричество также будетъ выливаться на противуположную сторону стекла. Когда мы вращаемъ стеклянный кругъ, положительное электричество будетъ уноситься; такъ какъ бумага остается наэлектризованною, то изъ A^\prime будетъ непрерывно вытекать положительное электричество на стекло. Если мы повернемъ кругъ на полуоборотъ, то вся верхняя половина будетъ наэлектризована отрицательно, вся нижняя — положительно. Слёдуетъ замътить, что электрическое состояние бумажекъ, если бы оно, какъ мы сейчасъ увидимъ, не поддерживалось, очень скоро бы прекратилось, отрицательное электричество скоро бы разсъялось. Но вотъ что происходитъ: отрицательное электричество, находящееся на верхней половинъ круга, приближаясь къ бумажкъ A, производитъ съ своей стороны въ ней индукцію, притягиваетъ положительное электричество къ острію, а отталкиваетъ отъ себя отрицательное электричество; является какъ бы вторичный зарядь отрицательнаго электричества на бумажк $oldsymbol{a}$, электризація которой следовательно усиливается, возобновляется. Нечто подобное происходить и съ бумажкою B; положительное электричество, которое снизу подходить, производить индукцію въ бумажк \mathring{B} , притягивая къ острію b отрицательное, — электризуеть эту бумажку положительнымъ электричествомъ. Теперь объ бумажки будутъ наэлектризованы: A отрицательно, B положительно; всл'ядствіе того, что зарядъ бумажки А усилился, усиливается и индуктивное ея дъйствіе на металлическую систему A'B', усиливается вытеканіе положительнаго электричества въ A' и отрицательнаго въ B'. Это вытеканіе электричества еще усиливается тымь, что теперь, кромы бумажки А, дыйствуеть въ томъ же смыслъ наэлектризованиая положительно бумажка B. Продолжая вращать колесо, мы у A' получаемъ непрерывное вытеканіе положительнаго электричества, у B'—непрерывное вытеканіе отрицательнаго. Затъмъ: вслъдствіе того, что къ А сверху непрерывно подходить отрицательное электричество, непрерывно будетъ вповь и вновь усиливаться отрицательный зарядь этой бумажки, положительное же электричество будеть вытекать изъ острія а на наружную сторону вращающагося круга и также будеть нереноситься къ бумажкB, около которой будеть происходить такое сильное вытекание отрицательнаго электричества изъ остріевъ $B^{'}$ на стекло, что произойдеть не только нейтрализація положительнаго, но и появится на стеклъ отрицательное электричество. Въ результатъ

же будеть: съ верхней стороны вращающійся кругь электризовань отрицательно, съ нижней — положительно; при этомъ будетъ поддерживаться сильное электрическое состояніе двухъ бумажекъ. Если мы тенерь раздвинемъ шарики P п N, то все остается по прежнему, но индукція произойдетъ въ стержняхъ B'P п NA' уже не какъ въ одномъ цъломъ; бумажка B' заставитъ отрицательное электричество вытекать изъ остріевъ B', а положительное будетъ накопляться у шарика P; точно также бумажка A заставитъ положительное электричество вытекать изъ остріевъ A', а отрицательное будетъ накопляться у шарика N. Итакъ, мы имъемъ непрерывное теченіе двухъ электричествъ—положительнаго къ шарику N.

Объясненіе дійствія машины Гольца, приведенное нами, имжемъ право назвать одновременно безусловно вітрымь и безусловно невітрнымь. Вітрно оно потому, что все сказанное должно происходить именно такъ по хорошо извітстному закону индукцій: но безусловно невітрно это объясненіе потому, что оно слишкомь узко. Несомнітно, что, кроміт сказаннаго, при дійствій машины Гольца происходить еще кое-что другое. Легко замітить въ нашемь объясненій сильный пробіть: о роли задняго стекляннаго круга, неподвижнаго, совсіть не упомянуто, изъ чего можно, пожалуй, вывести заключеніе, что онъ вовсе не нужень — что онъ служить единственно только для прикрітненія къ нему бумажекь. А между тімь несомнітно, что его значеніе гораздо большее, но неизвітстно, какую онъ собственно играеть роль. Можеть быть, онъ просто не даеть воздуху быстро двигаться около задней стороны подвижнаго круга, уменьшая этимь разствеваніе электричества.

Кондукторы машины Гольца соединяють съ двумя лейденскими банками для полученія яркихъ искръ между шариками. Для изобжанія быстраго прекращенія дёйствія машины, когда шарики раздвинуты, Гольцъ придумалъ такъ называемый діаметральный кондукторъ, объ устройствъ и роли котораго распространяться не будемъ. Гольцъ построилъ также машины съ однимъ неподвижнымъ и двумя подвижнымю стеклянными кругами, машины съ двумя вращающимися въ противоположныя стороны кругами, безъ неподвижнаго и безъ бумажныхъ полосъ. Теплеръ, Шведовъ, Томсонъ и др. изобръли также электрическія машины безъ тренія. Особенный интересъ представляетъ машина М. Н. Тепловъ, одна изъ разновидностей которой изображена на фиг. 27; въ ней шесть гребенокъ. По нашей просьбъ М. Н. Тепловъ сообщилъ слъдующее указаніе на сущиость выдающихся особенностей его машины:

«Чтобы заряженная машина продолжала дъйствовать, нужно поддерживать наэлектризованное состояние элементовъ (т. е. бумажекъ). Это дълаетъ вращаемое стекло, подходя къ зубу, въ наэлектризованномъ состоянии. Въ моихъ машинахъ расположение дополнительныхъ гребенокъ таково, что даетъ возможность значительно увеличивать наэлектризованное состояніе вращаемаго стекла въ тоть именно моменть, когда оно подходить къ зубу. Чрезъ это увеличивается напряженіе электричества въ элементахъ, а следовательно и добыча электричества чрезъ посредство машины.

«На вращаемомъ стеклъ, когда оно уже пройдетъ мимо пріемной гребенки остается большое скопленіе разнородныхъ электричествъ, которое не только не нужно для хорошаго дъйствія машины, а напротивъ

вредно. Гольцъ уничтожаетъ это скопленіе чрезъ посредство такъ называемаго діаметральнаго кондуктора, соединяя скопленіе (+) со скопленіемь (-), я же это скопленіе разнородныхъ электричествъ не уничтожаю, а употребляю съ пользой, переводя изъ тѣхъ мѣстъ, гдѣ скопленіе электричествъ вредно, въ тѣ мѣста, гдѣ это скопленіе полезно».

Дальныйшія подробности можно найти въ брошюры г. Теплова «Теорія и новая конструкція электрофорныхъ машинъ». С.-Петербургъ 1875 г.

Укажемъ еще на электрическую машину *Армстронга*, основанную на томъ, что влажный паръ, выходящій подъ большимъ давле-

ніемъ черезъ узкія и колънчатыя трубки, электризуется положительно вслъдствіе тренія капель о ствики трубки. Машина Аристронга (фиг. 28) состоить изъ пароваго котла около 0,8 метра длины и 0,4 метра въ поперечникъ, устаповленнаго четырехъ стеклянныхъ столбахъ. Для усившнаго дъйствія давленіе пара должно доходить до 5 или 6 атмосферъ. Отворяя кранъ C, внускають паръ въ коробку В, гдъ онъ, проходя по системъ трубокъ, электризуется. Выходящая изъ отверстій А струя нара сообщаеть электрическое состояние вилкъ P, откуда оно передается изолированному шару D, играющему роль кондуктора. Котель въ

отрицательно.

ктора. Котель въ то же время электризуется

Электросконы и электрометры.

Переходимъ къ описанію приборовъ, служащихъ для обнаруженія присутствія электричества и для измъренія количествъ электричества,—

къ электроскопама и электрометрама. Простъйшій электроскопъ уже быль нами разсмотрынь; онъ состоитъ изъ двухъ, взаимно отталкивающихся листочковъ

сусальнаго золота (фиг. 5, стр. 10).

Для указанія присутствія большихь зарядовь электричества можеть служить электроскопь Генлея (фиг. 29), состоящій изь металлическаго столбика d, къ которому сбоку привъшана проволочка съ грузикомъ a. Устанавливая приборчикъ хотя бы на кондукторъ электрической машины, мы по отклоненію проволочки въ сторону можемъ судить о правильности дъйствія машины (см. также фиг. 20).

Электроского Фехнера съ такъ называемымъ сухимо столби-

Фиг. 29.

комо устраивается следующимъ образомъ. Изъ бумагъ, продаваемыхъ подъ названіями золотой и серебряной, изъ которыхъ первая покрыта сплавомъ меди съ цинкомъ, а вторая—сплавомъ олова съ цинкомъ, вырезаны кружки, которые сложены рядомъ, составляя столбикъ. Отъ соприкасанія другъ къ другу разнородныхъ металловъ, можетъ быть вследствіе какой-либо химической реакціи, происходитъ слабое выделеніе электричества. Если положить такой столбикъ въ стеклянной трубке (фиг. 30) горизонтально и соединить концы его съ металлическими пластинками р и п, то одна изъ нихъ будетъ непрерывно электризована положительно, а другая—отрицательно, хотя и весьма слабо.

Фиг. 30.

Золотой JIICTOчекъ, повъшенный какъ разъ въ серединъ между этими двумя пластинками, остается неподвижнымъ, потому что онъ одинаково сильно притягивается объими пластинками. Если же мы верхній щарикъ, находящійся въ металлическомъ сообщеніи съ золотымъ листочкомъ, приве-

демъ въ соприкосновение съ тъломъ, даже весьма слабо наэлектризованнымъ, такъ что листочекъ наэлектризуется, напр. положительно, то онъ тотчасъ же будетъ одновременно притягиваться правою и отталкиваться лъвою пластинками. Сторона, въ которую онъ качнется, покажетъ слъдовательно, какое электричество находится на испытуемомъ тълъ: если листочекъ качнется къ пластинкъ, паэлектризованной положительно, испытуемое тъло было паэлектризовано отрицательно и наоборотъ. До какой степени чувствителенъ этотъ приборъ, можно видъть изъ того, что листочекъ начинаетъ качаться, если мы будемъ махать наэлектризованною каучуковою пластинкою на значительномъ разстояніи отъ прибора.

Одинъ изъ многочисленныхъ и разнообразныхъ электрометровъ (Пелтье) изображенъ на фиг. 31. Въ немъ электрическій зарядъ передается горизонтальному стержию и легкоподвижной магнитной стрълкъ, которая, вслъдствіе понятнаго отталкиванія отъ стержня, уклоняется въ сторону. Величина этого уклоненія и можетъ служить мърою величины изслъдуемаго заряда.

Гораздо чувствительные квадрантный электроского В. Томсона. Онь состоить изъ четырехъ металлическихъ пластинокъ, изъ которыхъ

каждая составляеть ¼ круга, т. е. квадранть. Эти квадранты соединены между собою, какъ видно изъ побочнаго чертежа A B C D около фиг. 36 крестъ-на-крестъ, т. е. первый съ третьимъ, второй съ четвертымъ. Надъ этими четырьмя пластинками, установленными горизонтально, виситъ продолговатая тоненькая пластинка nn бисквитообразной формы. Одна изъ паръ квадрантовъ соединяется проволокой съ постояннымъ источникомъ положительнаго электричества, другая—съ такимъ же источикомъ отрицательнаго электричества, такъ что одна пара непрерывно наэлектризована положительно, а другая столь же сильно—отрицательно. Бисквитообразная стрълка nn (см. тоже a на фиг. 34) устанавливается приблизительно въ положеніи, указанномъ на фиг. 34; она виситъ на металлической проволокъ и такъ какъ она съ объихъ сторонъ будеть одинаково сильно притягиваться, то остается неподвижною. Если соединить эту проволоку съ весьма слабымъ источникомъ электриче-

ства, присутствіе котораго другой электроскопъ не отмѣтитъ, то стрѣлка ти наэлектризуется, положимъ, отрицательно; тогда каждый ея конецъ съ одной стороны будетъ притягиваться, а съ другой — отталкиваться. Стрѣлка вслѣдствіе этого отклонится отъ самаго слабаго электризованія. Въ другихъ приборахъ Томсона каждая изъ четвертей круга замѣнена какъ бы четвертью металлической коробки (фиг. 32). Двѣ четверти А и А наэлектризовываются хотя-бы положительно, двѣ другія четверти В и В отрицательно. Бисквитообразная стрѣлка, висящая внутри коробки (на чертежѣ обозна-

чена отчасти пунктиромъ), подвержена вслъдствіе этого электрическимъ дъйствіямъ не только снизу, но и сверху и сооку.

Для измъренія электрическаго напряженія, для сравненія между собою нъсколькихъ источниковъ электричества, служатъ другаго рода приборы, называемые электрометрами.

Простыйній видь электрометра представляють крутильные высы, состоящіе изъ стекляннаго цилиндра (фиг. 33), надъ срединою котораго поставлена стеклянная трубка d; внутри этой трубки проходить металлическая нитка, на которой висить горизонтально легкій шеллаковый стерженекь p. Къ одному концу послыдняго прикрыплень позолоченный шарикь n. Черезъ крышку стекляннаго цилиндра можеть быть вставлень во внутрь его другой стержень, на нижнемъ концы котораго также имыется шарикъ m. Если этотъ шарикъ привести въ соприкосновеніе съ наэлектризованнымъ тыломъ, то онъ самъ наэлектризуется; если его затымъ быстро вставить во внутрь цилиндра и привести въ соприкосновеніе съ подвижнымъ n, то часть электричества перейдеть отъ m

къ п и произойдетъ взаимное отталкивание этихъ двухъ шариковъ, при

чемъ горизонтальный стержень повернется въ сторону и проволочка, на которой онъ висить, будеть закручиваться. По деленіямъ, сделаннымъ бумажной лентъ с (фиг. 33), можно судить о томъ углъ, на который проволока закрутилась, отсюда о силь, съ которою отталкиваются шарики т и п, и наконецъ о напряженіи электричества, находящагося на шарикъ т, которое будеть пропорціально напряженію электричества въ томъ мъстъ, съ которымъ мы шарикъ т предварительно привели въ соприкосновение.

Квадрантный электроскопъ Томсона можетъ сдълаться электрометромъ, если особымъ приспособленіемъ доводить электризацію квад-

рантовъ всегда до одной и той же степени. Тогда измърение отклоне-Фиг. 34. нія стрълки а (фиг. 34).

нія стрълки а (фиг. 34), снабженной зеркальцемъ (способъ измъренія отклоненія будеть изложенъ въ пятой лекціи), опредълить напряженіе электричества на испытуемомъ тълъ.

На фиг. 34 изображено видоизмънение, предложенное Бранли. На фиг. 35 изображена первоначальная, а на фиг. 36 новъйшая форма квадрантпаго электрометра Томсона. Стрълка виситъ внутри коробки того вида, какой изображенъ на фиг. 32; т есть зеркальце, вращенія котораго измъряють величину изследуемаго

заряда; ff стеклянный сосудь, содержащій стрную кислоту. Въ дальнтишія подробности ето устройства входить не будемъ.

На совершенно другомъ началъ основанъ такъ называемый абсо-

лютный электрометръ В. Томсона, который служить для непосредственнаго измъренія напряженія источниковъ электричества въ обыкновенныхъ единицахъ силы, т. е. хотя бы въ граммахъ. Приборъ этотъ состоить изь 2-хъ горизонтальныхъ металлическихъ пластинокъ, изъ которыхъ каждая можетъ быть приподнята или опущена внизъ; верхняя пластинка висить на пружинь. Если мы наложимь на эту пластинку опредъленный грузь, то пружина растянется и пластинка опустится внизъ. Сбоку имъются значки, дающіе возможность опредълить положеніе подвижной пластинки. Посредствомъ винта приподнимаемъ ее до прежняго положенія и затъмъ снимаемъ грузъ. Пластинка теперь поднимется выше, но намъ извъстна та сила (въ граммахъ), которая потребна, чтобъ вновь опустить ее до первоначальнаго ея положенія. Не трудно составить табличку, въ которой, для разныхъ высотъ поднятія пластинки, можно найти, какая требуется сила для того, чтобы пластинка опустилась опять до первоначального положенія. Верхняя пластинка соединяется съ постояннымъ источникомъ электричества, — положимъ, съ источникомъ положительнаго электричества. Другой источникъ, который мы желаемъ изследовать, мы соединяемъ съ нижнею пластинкою, которая, следовательно, также электризуется. Обе пластинки должны всегда быть наэлектризованы разноименно. Положимъ, что верхняя пластинка была сперва приподнята на столько, что требуется 1 граммъ силы для того, чтобы спустить ее внизъ въ прежнее положение (что видно изъ таблички). Вслъдствіе взаимнаго притяженія пластинокъ, верхняя начнеть опускаться. Тогда приподнимають нижнюю до техь порь, пока верхняя опустится какъ разъ до своего прежняго положенія. Тогда сила взаимодъйствія двухь наэлектризованныхъ пластинокъ будетъ какъ разъ равняться одному грамму. Пусть разстояніе пластинокъ при этомъ равно d. Если нижнюю пластинку соединить съ другимъ источникомъ электричества, то этотъ же результатъ, т. е. та же сила притяженія между пластинками, проявится при другомъ между ними разстояніи Д. Теорія показываеть, что напряженія сравниваемыхъ источниковъ пропорціональны этимъ разстояніямъ.

Объ атмосферномъ электричествъ.

Сама природа заключаетъ въ себъ богатые источники электричества. Верхніе слои атмосферы — какъ показываютъ изслъдованія, сдъланныя особеннымъ образомъ видоизмъненными электроскопами — всегда наэлектризованы и притомъ большею частію положительнымъ электричествомъ. При ясномъ, безоблачномъ небъ, особенно въ холодное время, атмосфера наэлектризована почти всегда положительнымъ электричествомъ. Когда небо покрыто облаками, во время тумана, неръдко замъчается присутствіе въ атмосферъ отрицательнаго электричества. Во время грозы знакъ

электричества (—или—), присутствующаго въ атмосферъ, чрезвычайно быстро мъняется, переходя отъ отрицательнаго къ положительному и обратно. Огромное накопленіе электричества происходить въ такъ называемыхъ грозовыхъ тучахъ. Извъстно, что электрическая природа грозы была впервые доказана въ 1752 г. Веньяминомо Франклиномо. На грозовыя тучи обыкновенно смотрять, какъ на тъла, наэлектризованныя одноименнымъ электричествомъ; онъ производятъ на сосъдней тучъ индукцію, причемъ на ближайшей ел сторонъ накопляется разноименное электричество. При достаточно большомъ напряженіи можетъ произойти соединеніе двухъ электричествъ, т. е можетъ послъдовать сильный разрядъ въ видъ искры; это и есть молнія. Индукція можетъ произойти и на поверхности земли; тогда, въ случаъ разряда, поражаются предметы, находящіеся на земной поверхности.

Молнія представляется въ трехъ различныхъ видахъ—на что впервые указаль Араго. 1) Молнія во види стрплы, т. е. узкою, ослыштельною, съ зигзагами, полосою. Этотъ видъ ен наиболье извъстенъ. 2) Широкая молнія представляется въ видъ громадной вспышки за облаками. 3) Шаровыя молніи, очень ръдко наблюдаемыя, но безъ всякаго сомньнія существующія. Онь представляются въ видъ огненнаго шара, что самое замъчательное, движущагося чрезвычайно медленно, т.е., примърно, со скоростію медленно шагающаго человъка. Очень много примъровъ наблюденій, собранныхъ Араго въ его сочиненіи «Громъ и молнія», показывають, что въ реальности существованія шарообразной молніи сомньваться не возможно.

Не слъдуетъ думать, что молнія имъетъ опредъленное направленіе движенія; если намъ кажется, что молнія представляется стрълою, пролетающею сверху внизъ или справа на лъво, то это не болье какъ оптическій обманъ. Въ дъйствительности молнія одновременно появляется во всъхъ мъстахъ, чрезъ которыя она проходитъ, и она продолжается лишь столь малую долю секунды, что мы не могли бы даже замътить, что она въ одномъ мъстъ появляется раньше, чъмъ въ другомъ. Молнія представляетъ собою искру, т. е. свъченіе воздуха, накалившагося до весьма высокой температуры, вслъдствіе того, что въ немъ произошель электрическій разрядъ. Понятно, что этотъ разрядъ имъетъ мъсто почти одновременно во всъхъ мъстахъ.

Относительно дъйствій молній распространяться нечего, такъ какъ они общеизвъстны. Это главнымъ образомъ дъйствія тепловыя и механическія — т. е. тъла отъ дъйствія молніи нагръваются, зажигаются, а напр. металлы расплавляются; далье происходятъ неръдко разрывъ, разломъ и разбрасываніе предметовъ. Въ 1809 г. ударомъ молніи была сдвинута стъна, 3 фут. толщины и 12 футовъ вышины, состоявшая изъ 7 000 камней, въсомъ всего въ 52.000 п.; одинъ конецъ стъны перемъстился на 4, другой на 9 футовъ.

Громоотводо обыкновенно состоить изъ металлического стержия, верхній, пріостренный конець котораго устанавливается вертикально на крышъ и нижній конець котораго углубляется въ землю. Дъйствіе сго слъдующее: когда надъ землею находится туча, наэлектризованная хотя бы положительнымъ электричествомъ, то на поверхности земли, вслъдствіе индукціи, скопляется электричество отрицательное. На основаніи выше изложенныхъ дъйствій остріевъ, электричество быстро набирается на верхнемъ концъ громоотвода и столь же быстро оттуда разсъевается. Такимъ образомъ, отрицательный зарядъ земли будетъ быстро разсъеваться, количество отрицательнаго электричества на землъ будетъ уменьшаться, и следовательно уменьшается вероятность разряда между атмосфернымъ электричествомъ и электричествомъ, индуктированнымъ на поверхности земли. Кромъ того, громоотводъ играетъ важную роль, какъ хорошій проводникъ, т. е. если уже произойдеть электрическій разрядъ, то онъ пройдеть чрезъ металлическій стержень, а не чрезъ сосъднія части зданія.

Пороховые погреба заграницею предохраняются отъ удара молніи громоотводами, поставленными не надъ зданіемъ, но около зданія, которое со всѣхъ сторонъ окружается цѣпью громоотводовъ, соединенныхъ подъ землею системою толстыхъ металлическихъ проволокъ.

Въ настоящее время на западъ все болъе и болъе входитъ въ употребление способъ предохранения зданий отъ удара молнии, предложенный впервые Мельсаномъ въ Бельгіи: все здание какъ бы окутывается со всъхъ сторонъ съткою большаго числа невысокихъ остриевъ и проволокъ, соединенныхъ во многихъ мъстахъ съ газо-и водопроводными трубами. Мы видъли, что тъла, находящияся внутри металлической сътки, совершенно охранены отъ всякаго внъшняго дъйствия электричества.

Объ источникъ атмосфернаго электричества до сихъ поръ абсолютно ничего не извъстно. Существуетъ чрезвычайно большое число разныхъ предположеній относительно этого источника и, между прочимъ, продолжительное время существовало мивніе, что при испареніи воды происходитъ одновременная электризація какъ поверхности земли, такъ и образующихся паровъ, короче, что испареніе есть источникъ электричества. Но въ настоящее время весьма многими изслъдованіями доказано, что испареніе воды не есть источникъ электричества (послъднія Фримана въ Америкъ 1882 г.). Существовало далъе предположеніе, что электричество происходитъ отъ электромагнитнаго дъйствія вращающейся земли, отъ дъйствія луны, отъ химическихъ реакцій, происходящихъ виутри растеній, когда они произрастаютъ и т. д. Все это гипотезы, почти пичъмъ не поддерживаемыя.

Трудно свазать даже, какъ нужно понимать происхождение молнии. Мы говорили, что грозовая туча сильно наэлектризована. Но недавно, въ 1882 г., Спрингомо предложена новая гипотеза о происхождении

молнін, а именно, что сильная электризація воздуха происходить только въ моменть образованія града и тотчась же уничтожается разрядомь, т. е. молніей. Между прочимь, Спрингь указываеть на то, что самая мысль о тучь, остающейся нъкоторое время наэлектризованной, невозможна. Мы знаемь, что тъла, электризованныя одноименно, взаимно отталкиваются; какъ же допустить, чтобы туча, которая не есть тъло твердое, была наэлектризована? Вслъдствіе дъйствія одноименныхъ электричествъ несомнънно произошло бы взаимное отталкиваніе всъхъ частей тучи, которая тотчасъ должна была бы разлетьться во всъ стороны. Это замъчаніе виолнъ справедливое. Если мы не каждый разъзамъчаемъ градъ во время грозы, то, по мнънію Спринга, это происходитъ

Фиг. 37.

нотому, что градъ въ большинствъ случаевъ таетъ прежде, чъмъ дойдетъ до земли.

Чтобы показать, до какой степени различны гипотезы происхожденія грозы и какъ мало, слёдовательно, выяснена истинная причина грозовыхъ явленій, укажемъ на миёніе шведскаго ученаго Эдлунда, полагающаго, что молнія есть результатъ дёйствія земнаго магнитизма и что молнія въ среднихъ и тропическихъ странахъ соотв'єтствуетъ тому, что представляетъ сёверное сіяніе въ полярныхъ.

Товоря объ атмосферномъ электричествъ, нельзя не упомянуть и о съверныхъ сіяніяхъ, въ электрическомъ происхожденіи которыхъ почти нельзя сомнъваться. Странныя формы (одна изъ болѣе ръдкихъ изображена на фиг. 37) и загадочная, но, повидимому, несомнънная ихъ связь съ солнечными пятнами крайне затрудняютъ опредъленіе ихъ сущности и источника ихъ появленія.

Простыйшія магнитныя явленія.

Магнитомъ называется тъло (ненаэлектризованное), производящее несравненно большую на нъкоторыя тъла притягательную силу, чъмъ следуеть по общему закону взяимного притяженія всехъ тель. Магниты бывають естественные и искуственные; магниты естественные встричаются въ землю, въ види руды, представляющей или соединение закиси и окиси жельза — это магнитный жельзнякъ, или жельза и стры - это магнитный колчедань: Залежи этихъ рудъ встртчаются на Ураль въ горь Благодати, въ Богеміи, Саксоніи, Швеціи, Англіи, Индіи, Малой Азіи, на островахъ Эльба, Санъ-Доминго и т. д. Искуственные магниты приготовляются изъ закаленной стали въ видъ стержня, или въ видъ подковы. Всъ магниты обладаютъ четырьмя основными свойствами; мы докажемъ, что эти 4 свойства могутъ быть сведены къ одному основному, изъ котораго они вытекаютъ какъ следствія.

Первое свойство магнитовъ-притяжение. Магниты притягивають жельзо, сталь и нъкоторые другіе металлы, какъ-то: никкель, кобальть, марганецъ и хромъ. Притяжение магнитовъ дъйствуетъ черезъ немагнитныя тыла, каково дерево, стекло, бумага и т. д.; оно не во всыхъ частяхъ поверхности магнита одинаково сильно. На поверхности всякаго магнита имъются двъ точки, въ которыхъ притяжение наиболъе сильное; эти точки называются полюсами; прямая линія, соединяющая полюсы магнита, называется магнитною осью. Обыкновенно въ искуственныхъ магнитахъ стараются полюсы расположить на концахъ. Между полюсами встръчается на поверхности магнита пояст безразличія, гдъ

притяжение нуль.

Второе свойство магнитовъ-принимание ими опредъленнаго направленія. Удобоподвижный магнить, привъшанный къ шнурку или наложенный на остріе или на какое-либо плавающее тэло, обращается однимъ полюсомъ приблизительно къ съверу, другимъ къ югу — и при томъ всегда однимъ и тъмъ же полюсомъ въ одно и то же направленіе, всябдствіе чего полюсы и получили названія съвернаго и южнаго. Точнъе говоря, ось, т. е. прямая, линія, соединяющая полюсы магнита, устанавливается въ указанномъ направлении приблизительно отъ съвера къ югу. На этомъ свойствъ магнитовъ основано, какъ извъстно, устройство компаса, изобрътение котораго долгое время приписывалось итальянцу Флавіо Гіойа (или Джіованни Гира) изъ Амальфи (1302 г.). Но это не върно: китайцы пользовались компасомъ на моръ еще въ 3-емъ столътіи по Р. Хр., а на сушъ несравненно раньше. По преданію онъ впервые употреблялся императоромъ Гуанъ-Ти въ 2364 году до Р. Хр. во время битвы съ мятежниками. Отъ китайцевъ компасъ

перешель въ Индію и Аравію и, наконець, въ Европу. Уже въ 1190 г. поэтъ Гіо де Провансь упоминаетъ о компасъ.

Третье свойство магнитовъ—это ихъ взаимодойстве. Одноименные полюсы магнитовъ взаимно отталкиваются, разноименные — вза-

имно притягиваются.

Четвертое свойство магнита—магнитная индукція, завлючающаяся въ томь, что кусокъ жельза, находящійся вблизи магнита, самъ превращается въ магнить, пріобрьтая всь свойства магнитовъ. При этомъ на ближайшемъ къ данному полюсу магнита конць жельза образуется разноименный, а на противуположномъ одноименный полюсы. Кусокъ жельза, намагниченный такимъ образомъ, теряетъ тотчасъ же свой магнитизмъ, если удалить его отъ индуктирующаго магнита, сталь же сохраняетъ часть индуктированнаго магнитизма, вслъдствіе чего иску-

ственные магниты приготовляются изъ стали. Имъ придають форму стержня или подковы. Магнить Жамена (фиг. 38) состоить изъ многихъ, сложенныхъ вмъстъ, стальныхъ полосъ; каждая изъ нихъ отдъльно намагничивается до насыщенія. Магнитъ Жамена обладаетъ чрезвычайно большою силою.

Если разломать магнить, то окажется, что каждая его часть будеть самостоятельнымы магнитомы съ двумя полюсами и если раздробить магнить на весьма большое число мельчайшихь частей — каждая будеть новымы магнитомы съ двумя полюсами, одареннымы всёми свойствами, которыя только что были разсмотрёны.

Изъ четырехъ основныхъ свойствъ магнитовъ, прежде всего, притяжение не есть самостоятельное свойство, а есть слъдствие или результатъ индукции и взаимодъйствия. Дъйствительно, если приблизить кусокъ желъза къ полюсу магнита, то на ближайшемъ концъ желъза индуктируется разно-именный полюсъ; тогда проявляется взаимное притяжение двухъ разноименныхъ полюсовъ.

Фиг. 38.

Второе изъ указанныхъ свойствъ магнита—приниманіе имъ определеннаго направленія—также не есть самостоятельное свойство, а есть результатъ взаимодействія между двумя магнитами: землею и разсматриваемымъ магнитомъ. Земля есть магнитъ, имѣющій южный магнитный полюсъ на островъ Мельвиль, на сѣверѣ отъ Соединенныхъ Штатовъ (на широтѣ 74°27′), и сѣверный магнитный полюсъ, лежащій въ южныхъ полярныхъ странахъ на землѣ Викторія (на широтѣ 77°). Что земля есть магнитъ, утверждалъ первый Жильбертъ въ 1600 г. Весьма большой и сильный магнитъ—земля дѣйствуетъ на всѣ удобо-

подвижные магниты и заставляеть ихъ устанавливаться въ совершенно опредъленныхъ направленіяхъ.

Обращаясь къ третьему свойству, къ магнитной индукціи, необходимо предпослать объясненіе тому странному явленію, что куски сломаннаго магнита суть самостоятельные магниты. Это явленіе объясняется гипотезой молекулярных магнитова. На основаніи этой гипотезы мы должны себь представить каждый магнить состоящимь изъ безчисленнаго множества отдыльных частиць, изъ которых каждая есть самостоятельный магнить, имбющій свои сбверный и южный полюсы; это и суть такь называемые молекулярные магниты. Въ готовомъ стальномъ магнить эти частицы расположены такъ, что онб всб обращены сбверными полюсами въ одну, а южными въ другую сторону (фиг. 39). Въ этомъ случав весь кусокъ съ одной стороны имбетъ сбверный полюсъ N, а съ другой южный S. Если разломить магнитъ хотя бы по направленію аb, то очевидно, что въ лѣвой части образуется новый южный

Фит. 39.

полюсь, а въ правой-новый съверный. Теперь легко показать, какъ третье свойство магнита, индукція, объясняется взаимодъйствіемъ магнитовъ и является лишь какъ результатъ таковаго. Для объясненія, весьма правдоподобнаго, слъдуетъ принять въ соображение теорию Вебери о вращающихся молекулярных магнитах. Предположимъ, что въ кускъ простаго ненамагниченнаго желъза всъ частицы, какъ и въ готовомъ магнитъ, суть молекулярные магниты, которые однако расположены безо всякаго порядка, такъ что съверные ихъ полюсы, а слъд. и южные, направлены во всъ стороны. Тогда общее дъйствие ихъ на внъшнюю точку, въ совокупности, должно будетъ равняться нулю. Если къ такому куску жельза приблизить магнить, то начнется взаимодьйствіе между последнимъ и молекулярными магнитами железа; последніе начнуть вращаться и примуть расположеніе, соотвътствующее дъйствію магнита; всъ южные полюсы молекулярныхъ магнитовъ обратятся въ одну сторону, съверные — въ противоположную, т. е. желъзо превращается въ магнитъ.

Въ желът молекулярные магниты возвращаются въ прежнее положение, если удалить индуктирующий магнить; въ стали же какая-то

сила отчасти удерживаеть молекулярные магниты въ принятыхъ ими подъ дъйствіемъ магнита направленіяхъ, такъ что они, по крайней мъръ отчасти, не могутъ возвратиться къ прежнему безпорядочному расположенію. Можно думать, что причину этой силы, задерживающей частицы, надо искать въ треніи ихъ о частицы угля, находящагося, какъ извъстно, въ стали.

0 земномъ магнитизмъ.

При изученіи явленій земнаго магнитизма приходится обратить внимание на три величины: на магнитныя склонение, наклонение и иапряжение. Полюсы удобоподвижныхъ магнитовъ не обращаются совершенно точно на съверъ и на югъ. Направление магнитной оси обыкновенно нъсколько уклоняется на востокъ или на западъ; уголъ, который ось образуеть съ направленіемъ земнаго меридіана, называется магнитнымо склоненіемо. Въ Петербургъ этотъ уголь около 50', т. е. онъ менње 1°. На востокњ отъ Петербурга проходитъ линія (она неправильнаго вида; идеть отъ съвернаго полюса черезъ Россію и Аравію къ южному полюсу и затъмъ черезъ Бразилію и Лабрадоръ опять къ съверному), во всъхъ точкахъ которой склонение равно нулю. Въ Европъ, кромъ восточной половины Россіи, въ Африкъ, въ Атлантическомъ океанъ и въ весьма малой части восточной Америки склонение западное, т. е. съверный полюсъ магнита отклоненъ нъсколько къ западу; въ Австраліи, Тихомъ океанъ, большей части Америки и почти во всей Азіи склоненіе восточное. Есть мъста, гдъ склоненіе весьма велико, въ съверныхъ частяхъ Атлантическаго океана оно доходитъ до 30° и 40°, въ нъкоторыхъ мъстахъ съверной Америки до 90° (стрълка показываетъ на востокъ и западъ), и, наконецъ, не трудно найти мъсто, гдъ магнитная стрёлка севернымъ полюсомъ показываетъ на югъ и южнымъ на съверъ, гдъ, слъдовательно, склочение 180°. Открытие склонения приписывается Колумбу (на пути въ Америку), который объясниль его тъмъ, что магнитная стрълка показываетъ на звъзду, которая сама движется. Китайцамъ склоненіе было извъстно уже въ 12-мъ стольтіи.

Если взять стальную горизонтальную полосу, вращающуюся около горизонтальной оси, и если объ половины полосы одинаково тяжелы, то ни одна изъ ея половинъ не опустится внизъ. Если эту стальную пластинку намагнитить, то съверный полюсь начнеть сильно опускаться внизъ; можетъ показаться, что вследствие намагничивания одна сторона сдълалась значительно тяжелъе другой. Это явление называется магнитнымъ наклоненіемъ; уголъ между осью стрелки и горизонтальною плоскостью называется угломъ магнитнаго наклоненія. Магнитное наклоненіе опредъляется стрълкою наклоненія, устройство которой ясно изъ

фиг. 40. Оно въ Петербургъ равняется почти 71°.

Въ странахъ тропическихъ магнитное наклонение почти равняется нулю. Въ нашихъ странахъ съверный полюсъ опускается внизъ; въ странахъ южнаго полушарія опускается южный полюсъ. Это явленіе объясняется очень просто. Мы знаемъ, что земля можетъ быть разсматриваема какъ громадный магнитъ и что мы находимся ближе къ южному магнитному полюсу земли. Поэтому у насъ опускается внизъ съверный полюсъ магнита; на южномъ же полушаріи, гдъ мы находимся ближе къ съверному магнитному полюсу земли, долженъ опускаться внизъ южный полюсъ магнита. На магнитныхъ полюсахъ земли наклоненіе 90°, т. е. ось стрълки устанавливается вертикально.

Наклоненіе было открыто въ 1544 г. Гартманома, викаріемъ въ

Нюрибергъ.

Въ разныхъ мъстахъ земной поверхности направление и напря-жение (сила) земнаго магнитизма различны; существуютъ особые спо-

собы для точнаго ихъ опредъленія. Если мы магнитную стрълку, которая указываеть приблизительно на съверъ и на югъ, отклонимъ въ сторону и затъмъ предоставимъ самой себъ, то она начнетъ качаться направо и налъво, пока не остановится въ прежнемъ положении. Легко понять, что чёмъ съ большею силою дъйствуетъ земной магнитизмъ, тъмъ съ большею скоростью будетъ магнитъ возвращаться къ своему положенію равновъсія, и тъмъ съ большею, следовательно, скоростью онъ будеть качаться. Отсюда следуеть, что по скорости качанія мы можемъ судить о величинъ силы магнитизма (точнъе: горизонтальной слагаемой этой силы), действующей въ данной мъстности.

Склоненіе, наклоненіе и напряженіе имъють опредъленныя величины вь данной мъстности и въ данное время; но они подвержены 4 измъненіямъ. Во 1-хъ, всъ три величины этихъ, такъ называемыхъ, элементовъ земнаго магнитизма подвергаются суточному измъненію, съ возвращеніемъ ихъ въ этотъ періодъ къ прежнему значенію. Суточный періодъ открыль Трэмъ въ 1722 г. Во 2-хъ, есть годичный періодъ измъненія этихъ величинъ, т. е. онъ въ теченіи года періодически мъняются; въ 3-хъ, существуетъ такъ называемое въковое измъненіе. Такъ, для склоненія наблюдается изъ году въ годъ непрерывное измъненіе.

неніе; нулевая линія перемѣщается по земному шару; въ настоящее время она приближается къ Петербургу и есть поводъ думать, что черезъ 6 лѣтъ склоненіе въ Петербургѣ будетъ равно нулю. Наблюденія надъ склоненіемъ показали, что 300 лѣтъ тому назадъ въ Парижѣ было склоненіе 11°30′ къ востоку; затѣмъ оно уменьшилось и въ 1663 г. сдѣлалось равнымъ нулю, а затѣмъ западнымъ; послѣ этого нулевая линія прошла черезъ всю Европу и удалилась въ Азію; въ 1814 г. западное склоненіе въ Парижѣ достигло наибольшаго своего значенія — 22°34′. Теперь нулевая линія вновь перемѣщается къ западу; въ 1880 г. западное склоненіе въ Парижѣ уже уменьшилось до 17°. Вѣковыя измѣненія открыль Гелибрандъ въ 1634 г.

Четвертое измѣненіе всѣхъ трехъ элементовъ земнаго магнитизма есть явленіе, называемое магнитною бурею. Явленіе это заключается въ следующемъ: внезапно все три величины начинаютъ быстро меняться, магнитная стрълка представляется до крайности безпокойною. Такое состояніе продолжается иногда болже сутокъ; въ продолженіи этого времени склоненіе, наклоненіе и напряженіе подвергаются весьма сильнымъ и неправильнымъ измъненіямъ. Магнитная буря одновременно замъчается на огромномъ пространствъ, въроятно на всей земной поверхности, но проявление ея не во всъхъ мъстахъ одинаково сильно. Наблюдения, произведенныя съ 1843-46 г. въ рудникъ на глубинъ 545 метровъ, показали, что во время магнитной бури всъ измъненія элементовъ происходять совершенно одинаково, какъ на поверхности земли, такъ и на этой значительной глубинъ. Связь между магнитными бурями и съверными сіяніями была замъчена Іортеромо (Hjorter) еще въ 1741 г. Не каждая магнитная буря сопряжена съ съвернымъ сіяніемъ, но каждое съверное сіяніе сопровождается магнитною бурею. Такъ, 7 Января 1831 г. наблюдалось необыкновенно сильное съверное сіяніе и въ то же время магнитная буря, во время которой въ Берлинъ склонение мънялось на 2°. Число магнитныхъ бурь не во всёхъ годахъ одинаково; безъ всякаго сомнънія существуєть періодь приблизительно въ 11 дъть, втеченіе котораго магнитныя бури сперва напр. повторяются часто, затёмъ ихъ число ежегодно уменьшается и нъсколько лътъ подрядъ онъ почти вовсе не наблюдаются. Затымь оны вдругь снова появляются вы большемы и быстро возрастающемъ числъ. Періодъ въ 11 /2 лътъ, обнимающій собою время отъ одного максимума числа магнитныхъ бурь до следующаго, совнадаеть съ періодами солнечных в пятень. Въ то время, когда особенно велико число солнечныхъ пятенъ, наблюдается и наибольшее число съверныхъ сіяній и магнитныхъ бурь.

ЛЕКЦІЯ IV.

Объ эпергіи: понятіе о работь, инерція, энергія явная и скрытая, законь сохраненія энергіи. Электрическая энергія. Потенціаль: свойства потенціаль, аналогичныя свойствамь температуры; свойства потенціала, аналогичныя свойствамь высоты жидкости въ сосудь. Разность потенціаловь, электро-возбудительная сила. Электрическая емкость. Электризація при соприкосновеніи. Основные опыты, гипотезы контактная и химическая. Соприкосновеніе двухь металловь, металла и жидкости, жидкости и двухь металловь. Простой гальваническій элементь; Вольтовь столбь. О гальваническомъ токъ: происхожденіе тока. Дуалистическій и унитарный взгляды; термины, направленіе тока. Источникь энергіи электрическаго тока. Аналогія между элементомъ и паровымъ насосомъ.

Принципъ сохраненія энергіи.

Современное ученіе о физико-химическихъ явленіяхъ почти цъликомъ основано на двухъ великихъ истинахъ: на принципъ сохраненія матеріи и на принципъ сохраненія энергіи. Первый принципъ, открытый въ концъ послъдняго стольтія, говорить, что матерія, существующая въ міръ, не можетъ исчезнуть и не можетъ вновь явиться; что при всёхъ безконечно-разнообразныхъ и чрезвычайно сложныхъ преобразованіяхъ, которыя происходять съ матеріею, ничего не теряется и ничего вновь не создается. Чтобы уяснить себъ столь же важный второй принципъ, необходимо прежде всего познакомиться съ понятіями о работть и, въ особенности, объ энергіи. Мы говоримъ, что производится работа, каждый разъ, когда преодолъвается какое-нибудь сопротивление. Простъйшимъ примъромъ работы можетъ служить приподнимание груза, во время котораго преодолъвается сила тяжести. Этотъ простъйшій примъръ работы послужитъ намъ и для опредъленія единицы работы: мы принимаемъ за единицу работы ту работу, которая производится, если грузъ, въст. котораго равенъ въсовой единицъ, поднимается на высоту, равную единицъ длины, т. е. если напр. одинъ фунтъ приподнимается на высоту одного фута; эта единица работы называется фунто-футомъ. Подобно этому, работа, которая производится, если одинъ килограммъ приподнимается на высоту одного метра, называется килограммо-метромо и можеть быть принята за единицу работы. Обращаемся къ другому примъру работы. Извъстно, что всякое тъло, находящееся въ поков, сохраняеть это состояніе; точно также, всякое движущееся тело стремится сохранить это движение; въ этомъ заключается одно изъ основныхъ свойствъ матеріи, называемое инерціей. Если произвольное тъло, находящесся въ состояни покоя, приводится въ движение или если измъняется характеръ самаго движенія тъла, если движеніе ускоряется или замедляется, — то во всехъ этихъ случаяхъ мы говоримъ, что производится работа. Если удалять другь отъ друга два тъла, взаимно притягивающихся, то приходится преодолжвать притягательную между ними силу, т. е. производить работу. Если разгибають пружину, то тъмъ самымъ преодолъваютъ стремление тъла сохранить первоначальную форму; если растягивають резиновый шнурокъ, если производятъ треніе одного тъла о другое, если преодолъвается сопротивленіе среды (напр. воздуха или воды), которое тъло встръчаетъ при своемъ движеніи—во встхъ такихъ случаяхъ производится работа. Приведемъ еще последній примерь: если происходить разложеніе химическаго соединенія, то также производится работа; углекислота напр. представляеть химическое соединеніе, каждая частица котораго содержить 1 атомъ углерода и 2 атома кислорода; чтобы разложить углекислоту на уголь и кислородъ, необходимо преодолъть силу, соединяющую эти атомы, иначе говоря, приходится произвести работу, чтобы преодольть силу химическаго сродства.

Если мы внимательно разсмотримъ тѣла, насъ окружающія, мы легко убѣдимся въ томъ, что между ними есть такія, способность которыхъ производить работу прямо бросается въ глаза; къ такимъ тѣламъ принадлежатъ, напр., движущееся пушечное ядро, паровой котелъ, наполненный горячею водою и паромъ, готовая ко взрыву мина, Способность производить работу, т. е. преодолѣвать сопротивленія, общепринято называть энергіею, и мы говоримъ, что движущееся ядро, паровой котелъ или готовая мина обладаютъ энергіею. Болѣе внимательное изслѣдованіе скоро приводить къ убѣжденію, что слѣдуетъ строго отличать два рода энергіи: явпую (или кинетическую) и скрытую (или потенціальную)

Движущееся ядро представляетъ самый простой примъръ явной энергіи. Мы видимъ ея присутствіе, замъчаемъ ее при ударъ ядра о предметь. Что всякое движущееся тъло обладаеть энергіею, т. е. способностью производить работу — очевидно Если къ большому, быстро вращающемуся колесу прицъпить конецъ веревки, къ другому концу котораго привъшенъ небольшой грузъ, то съ размаху колесо нъкоторое время будетъ продолжать вращаться, веревка будетъ наматываться, а грузъ подниматься, следовательно колесо будеть производить работу. Это-же колесо, вращаясь, будеть преодольвать треніе объ ось и объ окружающій воздухъ, т. е. онять производить работу Движущееся ядро, ударяя о другое тело, можеть его привести въ движение, можеть его раздробить или согнуть, вообще производить разнаго рода работы, на которыя тъло, находящееся въ покоъ, неспособно. Если мы къ ниткъ привъсимъ не слишкомъ тяжелый камень — нитка останется цъла; если-же мы нъсколько приподнимемъ камень и отпустимъ его, то онъ, падая, можетъ разорвать нитку: двигаясь, онъ обладаетъ энергіею и способенъ произвести работу, преодолъть сопротивление нитки и разорвать ее. Прежде, чъмъ перейти къ разсмотрънію другихъ примъровъ энергіи, укажемъ на важное явленіе, обнаруживающееся всякій разъ, когда движущееся тъло производить работу. Чёмъ тело больше и чёмъ оно движется быстрее, тъмъ больше оно способно произвести работу ядро, брошенное руками, не проломить деревяннаго забора; то же ядро, выпущенное изъ пушки, пройдеть черезь стальную броню или разрушить каменную ствну. Мы говоримъ, что въ последнемъ случае его энергія больше, чемъ въ первомъ, или что у него большій запаст энергіи. По закону инерціи, скорость тъла, вполнъ предоставленнаго самому себъ, никогда не мъняется, отсюда следуеть, что движущееся тело, предоставленное самому себъ, сохраняет запаст энергіи, который оно имъет, другими словами: его способность производить работу остается безъ измъненія. Предположимъ теперь, что движущееся тъло начинаетъ производить работу, напр., ударивъ въ другое тъло, приводитъ это послъднее въ движеніе. Оказывается, что въ тотъ же моменть его собственная скорость, а слъдовательно и его запасъ энергіи уменьшаются. Въ этомъ можно убъдиться, наблюдая за движеніемъ шаровъ на билліардномъ столь. Быстро движущійся шаръ, ударивъ въ другой, приводитъ его въ движеніе, производить работу и затъмъ самъ продолжаетъ двигаться гораздо медленнъе. И какую бы движущееся тъло ни производило работу, всегда его движение при этомъ замедляется, его энергія уменьшается; когда ядро. пробивая стъну, когда колесо, преодолъвая треніе объ ось, производять работу, ихъ скорость и энергія уменьшаются. Выше было указано на то, что вращающееся колесо можетъ грузъ приподнять. Безъ груза оно, получивъ сильный размахъ, вращалось бы долго; если-же заставить колесо поднимать грузъ, оно, понятно, очень скоро совстмъ остановится.

Все предъидущее приводить насъ къ слѣдующему выводу: движущееся тѣло обладаеть извъстнымъ запасомъ энергіи, т. е. способностью производить работу. Всякій разъ, когда такое тѣло фактически производить работу, его скорость, а слѣдовательно и запасъ энергіи уменьшаются Это можеть продолжаться такъ долго, пока весь запасъ энергіи не истощится, тѣло не остановится и оно сдѣлается уже болье не способнымъ произвести работу, не обладая энергіею. Чѣмъ труднѣе, если можно такъ выразиться, производимая работа, тѣмъ быстрѣе истощится запасъ энергіи. Колесо, приподнимающее съ размаху грузъ, тѣмъ скорѣе остановится, чѣмъ этотъ грузъ тяжелѣе; камень, лежащій на полу и получившій съ боку толчекъ, не далеко отодвинется, если полъ шероховатъ и ему приходится произвести большую работу, преодолѣвая треніе; на поверхности льда, гдѣ эта работа мала, онъ долго будетъ скользить, пока его запасъ энергіи не истощится.

Движущееся тъло далеко не единственный примъръ тъла, обладающаго запасомъ энергіи. Горячій паръ, наполняющій котелъ паровой

машины, способенъ, расширяясь, двигать поршень въ цилиндръ и черезъ него приводить въ движение фабричные приводы, произвести громаднъйшія и разнообразнъйшія работы; паръ, слъдовательно, обладаетъ также запасомъ энергіи. Чъмъ она, однако, обусловливается? Очевидно, содержащеюся въ паръ теплотою. Менъе горячій паръ не способенъ произвести столь большую работу, какъ болье горячій. Итакъ, теплота есть особый видь энергіи, которую мы и будемъ называть тепловою энергіею. Въ настоящее время принимается, что теплота есть особое состояніе весьма быстраго, колебательнаго движенія частиць тёла. Чёмъ сильнёе колеблются частицы, тёмъ тепле тёло. Отсюда ясно, что тепловая энергія не отличается существенно отъ энергіи выше разсмотрѣннаго движенія тіль. И тамъ, и здісь мы имбемъ діло съ движеніемъ: тамъ энергія видимаго движенія целаго тела, здесь тепловая энергія невидимаго, внутренняго движенія частиць тыла. Запась внутренней энергіп увеличивается при нагръваніи, уменьшается при охлажденіи. Точные опыты показали, что горячій паръ, расширяясь, охлаждается, если онъ при этомъ производить работу: запась энергіи уменьшается. Если же мы впустимъ часть пара въ совершенно пустой (безвоздушный) сосудъ, то онъ, входя въ него, не встръчаетъ никакого препятствія, работу не производить и потому, какъ и подтвердили опыты, количество теплоты, въ немъ содержащейся, т. е. запасъ тепловой энергіи, остается безъ измъненія. Въ цилиндръ же царовой машины паръ, расширяясь, толкаетъ поршень, производитъ работу и охлаждается. И здёсь, следовательно, подтверждается, что запасъ энергіи уменьшается, какъ только производится работа. Полнаго истощенія этого запаса энергіи, однако, достигнуть нельзя, такъ какъ нътъ возможности охладить тъло до такъ называемой температуры абсолютнаго нуля, при которой всв частицы тъла находились бы въ совершенномъ покоъ.

Мы разсмотръли два случая энергіи, т. е. способности производить работу: энергію видимаго движенія тъла и энергію невидимаго движенія частиць тъла, т. е. теплоту. Мы видъли, что запась энергіи (т. е. скорость движенія въ первомъ случать, количество теплоты во второмъ) уменьшается, какъ только производится работа. Эти два примъра энергіи имтьють, однако, еще общій признакъ: присутствіе энергіи непосредственно нами замтчается, она, такъ сказать, бросается въ глаза. Движеніе тъла мы видимъ, его присутствіе мы можемъ ощущать; присутствіе теплоты замтчается при осязаніи; она производитъ прлый рядъ различныхъ, всти извтатныхъ ощущеній. Отсюда понятно, отчего въ этихъ двухъ случаяхъ энергія называется леною. Дальнтйшимъ примтромъ явной энергіи служить энергія лучистой теплоты (напр. лучей солнца) и свтовая энергія, не отличающіяся существенно другъ отъ друга. И въ этомъ случать мы имтемъ дтло съ особеннаго рода движеніемъ мельчайшихъ частицъ, но уже не какого-нибудь тъла, а того предполагаемаго

особаго вещества, наполняющаго вселенную, которое есть причина свътовыхъ и электрическихъ явленій, безъ допущенія котораго современная физика обойтись не можетъ и которое принято называть эфиромъ.

Переходимъ къ разсмотрвнію различныхъ случаевъ скрыпюй энергіи. Положимъ, что какой-нибудь камень спокойно лежитъ на поверхности земли; перенесемъ его на крышу высокой башни, -- онъ и тамъ будеть лежать столь-же спокойно и неподвижно и мы не въ состояніи замътить хотя бы малъйшей разницы между камнемъ на крышъ и камнемъ на землъ. Но простыми умозаключеніями мы можемъ убъдиться. что первый обладаеть способностью производить работу, которой у втораго нътъ. Дъйствительно, привяжемъ къ камню, лежащему на крышъ, конецъ веревки и обвернемъ ее около-какого-нибудь вала. Если камень столкнуть съ крыши, онъ начнетъ спускаться на землю, таща за собою веревку; вмъстъ съ тъмъ, валъ начнетъ вертъться, а этимъ можно воспользоваться, чтобы привести въ движение какую-нибудь машину, чтобы совершить какую-нибудь работу. Итакъ, ясно, что камень, лежащій на крышъ, обладаетъ способностью произвести при извъстныхъ условіяхъ работу, -- следовательно, мы должны сказать, что онъ обладаеть запасомъ энергіи. Но эта энергія, очевидно, совершенно другаго характера, чъмъ явная энергія движущагося или горячаго тыла. Энергія приподнятаго камня будеть скрытою энергіею. Чёмъ выше мы приподнимаемъ камень, тъмъ большую онъ, опускаясь, совершитъ работу, -другими словами, тъмъ больше въ немъ окажется энергіи. Запасъ энергіи зависить, такимъ образомъ, отъ мъстоположенія предмета, отъ высоты надъ поверхностью земли, и потому она иногда называется энергіею положенія. Приподнятый камень можетъ произвести работу только, когда онъ спускается; при этомъ высота его подъема уменьшается, а следовательно, уменьшается и его запасъ энергій, который окончательно истощится, если камень спустится до поверхности земли. Сказанное нами о явной энергіи върно и по отношенію къ энергіи скрытой: какъ только тъло начинаетъ производить работу, его запасъ энергіи уменьшается и можетъ вполнъ истощиться.

Приподнятый камень представляеть частный случай скрытой энергіи, который не трудно обобщить. Способность совершить работу является послёдствіемь притяженія между камнемь и землею. Всякая пара тёль, взаимно притягивающихся или отталкивающихся, обладаеть запасомь скрытой энергіи, такь какь, вслёдствіе взаимодёйствія этихъ тёль, по крайней мёрё одно изь нихь можеть начать двигаться и, увлекая напр. съ собою веревку, обвитую вокругь вала, произвести работу. Два магнита, обращенные другь къ другу разноименными полюсами, притягиваются. Пока они остаются неподвижными, въ нихъ сохраняется запась скрытой энергіи. При удобныхъ обстоятельствахъ они, приближаясь другь къ другу, могуть произвести работу. Чёмъ

дальше они другъ отъ друга, тёмъ больше запасъ энергіи, который тратится во время приближенія. Небесныя свътила взаимно притягиваются и, поэтому, кромъ явной энергіи движенія, обладають и скрытою. Солнце и земля представляють систему двухъ тыль, обладающихъ громаднымъ запасомъ скрытой энергіи, которая обнаружилась бы, еслибы земля перестала вращаться вокругь солнца; тогда она-бы полеты къ солнцу, и понятно, что на пути къ нему могла бы произвести огромную работу. Совершенно иной примъръ тъла, обладающаго скрытою энергіею, представляеть согнутая пружини. Выпрямляясь, она можеть произвести работу (часовые механизмы). Какъ и въ случав приподнятаго камня, существование запаса энергіи незамътно; оно зависить отъ измъненнаго при сгибаніи внутренняго расположенія частицъ, которыя стремятся возвратиться къ первоначальному расположению. Чъмъ сильнъе пружина согнута (или свернута, растянута, сдавлена), тъмъ большимъ запасомъ скрытой энергіи она обладаетъ. Работу она можетъ произвести только выпрямляясь (или развертываясь, стягиваясь, удлиняясь), а при этомъ запасъ энергіи уменьшается. Когда пружина вполнъ выпрямилась, она уже неспособна произвести дальнейшей работы — тогда весь запасъ скрытой энергіи истощился.

Разсмотримъ еще одинъ, последній примеръ скрытой энергіи. Извъстно, что въ паровыхъ машинахъ, способныхъ произвести большую работу, для нагръванія воды и пара пользуются теплотою, которая развивается при горфніи топлива, расположеннаго подъ котломъ. Горфніе, какъ извъстно, означаетъ, что уголь, изъ котораго главнымъ образомъ состоитъ топливо, химически соединяется съ кислородомъ воздуха, образуя углекислоту. Къ такому соединению, сопряженному съ выдълениемъ тепла, способень каждый кусокь угля, а такъ какъ горъніемъ можно воспользоваться, чтобы, въ концъ концовъ, произвести работу, то мы можемъ сказать, что уголь съ воздухомъ, вмъстъ взятые, способны, при нъкоторыхъ условіяхъ, произвести работу; следовательно, уголь и воздухъ, витстт взятые, обладаютъ энергіею, очевидно скрытою и называемою скрытою химическою энергіею. Каждая группа двухъ или болъе тълъ, способныхъ химически дъйствовать другъ на друга, такъ что во время этого дъйствія будеть выдъляться тепло, обладають скрытою химическою энергіею. Къ такимъ теламъ принадлежатъ порохъ и другія вэрывчатыя вещества. Когда уголь горить подъ котломъ паровой машины, онъ, вступая въ соединение съ кислородомъ, становится составною частью образующейся при горжніи углекислоты и уже не обладаетъ тою энергіею, которая ему была присуща, пока онъ былъ свободенъ, другими словами, и въ этомъ случат энергія, т. е. способность работать, истрачивается, когда начнется самая работа.

И такъ, мы видимъ, что многія тѣла обладаютъ способностью производить работу—энергіею. Послѣдняя бываетъ явная (энергія движущагося тіла, тепловая энергія) и скрытая (энергія приподнятаго груза, натянутой пружины, притягивающихся тіль, химическая энергія). Всякій разь, когда тыла, обладающія энергіею, производять работу, запась этой энергіи уменьшается иногда до полнаго истощенія, посль чего способность производить работу утрачивается (спустившійся грузь, развернувшаяся пружина, сгорівшій уголь).

Въ сороковыхъ годахъ текущаго столътія было сдълано открытіе одной изъ величайшихъ и для науки плодовитнийшихъ истинъ, которая называется принципомъ сохраненія энергіи. Одновременными работами Джуля въ Англіи, Роберта Мейера (въ Гейлброннъ) и Гельмгольца въ Германіи было выяснено, что энергія не можеть быть уничтожена и не можеть вновь произойти, т. е. сколько ея существуеть, сколько же и останется. Разные, выше разсмотрънные, виды энергіи могутъ переходить другъ въ друга; запасъ энергіи, присущій данному тълу или данной системъ тълъ, можетъ истощиться, но, несмотря на вст переходы и превращенія, полное количество энергіи остается неизмъннымъ. Сохранение энергии, такимъ образомъ, аналогично сохранению вещества, которое также, несмотря на всв разложенія, соединенія и превращенія, никогда не уничтожается и полное количество остается неизмъннымъ. Разсмотримъ нъсколько примъровъ превращенія энергіи. Мы видъли, что приподнятый камень обладаетъ скрытою энергіею; если камень начнетъ падать внизъ, то, по мъръ приближенія къ поверхности земли, его скрытая энергія утрачивается; но за то камень, двигаясь все быстръе и быстръе, пріобрътаетъ энергію явную. Въ моментъ удара камня объ землю, онъ останавливается, явная энергія его движенія исчезаеть; но зато является соотвътствующее количество тепловой энергіи — при ударь двухъ тыль, какъ извъстно, въ мыстахъ соприкосновенія появляется теплота. И такъ, при паденіи камня, мы имъемъ дъло послъдовательно со слъдующими видами энергіи: скрытая -- приподнятаго груза, явная --- видимаго движенія, явная --- внутренняго невидимаго тепловаго движенія.

Растенія втягивають въ себя находящуюся въ воздухѣ углекислоту и раздагають ее на уголь, который остается въ растеніяхъ, и кислородъ, который выдѣдяется. Чтобъ оторвать другь отъ друга плотно соединившіеся уголь и кислородъ, необходимо произвести работу, которая, дѣйствительно, и производится внутри растенія на счетъ тепловой энергіи солнечныхъ дучей. Въ тѣдѣ животнаго, питающагося растеніями (или травоядными животными), уголь соединяется со вдыхаемымъ кислородомъ, горитъ, чѣмъ и поддерживается сравнительно высокая температура тѣла животнаго. Каждый разъ, когда человѣкъ или животное производитъ работу, часть этой теплоты въ мышцахъ исчезаетъ. Положимъ, человѣкъ бросаетъ камень въ верхъ; тогда съ самаго начала, мы имъемъ слѣдующій рядъ послѣдовательныхъ превращеній энерчала, мы имъемъ слѣдующій рядъ послѣдовательныхъ превращеній энерчала, мы имъемъ слѣдующій рядъ послѣдовательныхъ превращеній энерчала,

гін: на солнцѣ скрытая химическая энергія разныхъ группъ тыль и скрытая энергія взаимно притягивающихся массъ при соединеніи или сближеніи (стущеніи) превращается въ тепловую явную энергію солнечной массы; эта энергія передается свътовому эфиру, быстрое колебательное движение котораго распространяется; энергія тепловыхъ лучей какъ-бы разливается по вседенной. Въ растеніяхъ эта энергія превращается вновь въ скрытую химическую энергію угля и кислорода; въ тълъ человъка уголь горитъ и получается тепловая энергія, которая исчезаетъ въ моментъ приведенія камня въ движеніе: является явная энергія движущагося камня. По моро поднятія камня, она превращается въ скрытую энергію приподнятаго тъла и въ моменть, когда камень, достигнувъ наибольшей высоты, остановится, вся явная энергія превратилась въ скрытую. Затемъ камень начинаетъ падать; скрытая энергія вновь превращается въ явную энергію видимаго движенія, которая, при ударъ объ землю, даетъ, наконецъ, тепловую энергію. Когда изъ пушки дълается выстрълъ, то скрытая химическая энергія варывчатаго вещества (напр. пороха) превращается отчасти въ тепловую энергію, отчасти въ явную энергію движенія газовъ и ядра; последняя, при треніи объ воздухъ и ударъ о преграду, также превращается въ энергію тепловую.

Въ паровой машинъ тепловая энергія пара, который, какъ уже было упомянуто, работая, т. е. расширяясь въ цилиндръ, охлаждается, превращается въ энергію видимаго движенія поршня и разныхъ машинъ, соединенныхъ съ его стержнемъ; значительная часть этой энергіи (а иногда и вся) превращается опять въ тепловую энергію въ тъхъ мъстахъ, гдъ происходитъ треніе движущихся частей машины о воз-

духъ и другъ о друга.

Нетрудно привести еще множество примъровъ перехода одного рода энергіи въ другой. Иногда несовстить дегко прослъдить рядъ этихъ переходовъ, но, при внимательномъ изслъдованіи явленій и нткоторомъ навыкъ ихъ анализировать, принпипъ сохраненія энергіи всегда подтверждается: энергія не можетъ исчезнуть и не можетъ вновь произойти; она непрерывно можетъ превращаться изъ одного вида въ другой. Если тъло (или система тълъ) производитъ работу, то его энергія уменьшается, переходя на другія тъла; напр., при треніи энергія видимаго движенія уменьшается, переходя въ энергію тепловую.

Если мы имъемъ дъло съ наэлектризованными тълами, то, спрашивается, какое ихъ будетъ отношение къ разобранному нами вопросу?

Наэлектризованныя тёла способны другь друга притягивать или отталкивать, при этомъ приходить въ движеніе, а слёдовательно и про- изводить работу. Отсюда ясно, что наэлектризованныя тёла представляють для насъ новый примёръ энергіи, конечно скрытой. Если мы тремъ два тёла другъ о друга, то на одномъ появляется положительное электричество, на другомъ отрицательное; эти тёла способны притягиваться,

а слъдовательно они содержатъ запасъ особаго рода скрытой энергіи, которую мы должны назвать энергіею электрической. Трудно опредълить сущность этой способности производить работу, но надо думать, что при натираніи тъла электризующагося употреблялось большее усиліе, чъмъ если бы тъло не электризовалось, и вотъ этотъ избытокъ, произведенный при натираніи работы, и есть источникъ появившейся вслъдствіе натиранія электрической скрытой энергіи. Лейденская банка, содержащая большой запасъ положительнаго и отрицательнаго электричества, представляетъ собою примъръ тъла, заключающаго въ себъ большой запасъ скрытой энергіи; она во многомъ аналогична сильно скрученной пружинъ. При разрядъ Лейденской банки скрытая энергія ея превращается въ явную, и мы видъли, что эта явная энергія можетъ обнаружиться въ видъ теплоты. Въ этомъ случать скрытая электрическая энергія превращается въ явную энергію теплоты.

0 потенціалъ.

Въ теоріи электрическихъ явленій играєтъ весьма важную роль потенціаль. Чтобы познакомиться съ этою величиною, удобнѣе всего будетъ провести аналогію между потенціаломъ и величиною, которая играєтъ подобную же роль въ ученіи о теплотѣ, какую играєтъ потенціаль въ ученіи объ электричествѣ, а именно аналогію между потенціаломъ и температурою. Мы пока предположимъ, что имѣемъ дѣло съ однимъ только положительнымъ электричествомъ; для отрицательнаго электричества все сказанное будетъ имѣть мѣсто съ небольшими измѣненіями главнымъ образомъ относительно направленій.

Представимъ себъ, что въ какомъ нибудь мъстъ, около какой нибудь точки А, сосредоточено нъкоторое количество положительнаго электричества; вслъдствіе этого пространство, окружающее частицу, приходить въ особое состояніе, что обнаруживается уже тъмъ, что въ каждомъ проводникъ, помъщенномъ въ этомъ пространствъ, является электрическая индукція. Измъненія, происходящія въ этомъ пространствъ, можно сравнить съ измъненіями, происходящими въ тълъ, если теплоту распредълить въ немъ неравномърно, т. е. если устроить такъ, чтобы разныя точки тъла имъли различную температуру.

Нѣкоторое опредѣленное количество электричества мы примемъ за единицу количества электричества и предположимъ, что около разсматриваемой точки A сосредоточено m единицъ электричества; возьмемъ затѣмъ другую точку B, находящуюся отъ точки A на разстояніи r линейныхъ единицъ — хотя бы r дюймъ. Въ такомъ случаѣ величина потенціала P въ точкѣ B получится, если мы число m раздѣлимъ на число r, т. е. $P = \frac{m}{r}$. Это означаетъ, что потенціалъ въ B пропорціоналенъ

количеству электричества, сосредоточеннаго около A, и обратно пропорціоналень разстоянію точки B оть точки A. Для краткости можно, по этому, сказать, что потенціаль P во точки B равняется количеству электричества m, раздиленному на разстояніе r. Положимь, что около точки A сосредоточены 5 единиць электричества, а разстояніе r равняется 7 дюймамь, въ такомь случав потенціаль P будеть равняться $\frac{5}{7}$

Изъ этого опредъленія потенціала ясно, что потенціаль въ данной точкъ B будеть тъмъ больше, чъмъ большее количество электричества m сосредоточено около точки A, и что потенціаль въ нъкоторой точкъ будеть тъмъ меньше, чъмъ дальше она находится отъ точки A. Переходя отъ одной точки къ другой, мы послъдовательно будемъ встръчать различныя значенія потенціала. Edunuya потенціала будеть очевидно потенціаль въ точкъ B, если разстояніе r равно линейной единицъ и если около A сосредоточена единица количества электричества (m=1): тогда $P=\frac{1}{1}=1$.

Мы знаемъ, что если вблизи нъкотораго количества положительнаго электричества, сосредоточеннаго около точки A, находится проводникъ, то въ немъ происходитъ индукція и положительное электричество стремится удалиться отъ точки А. Мы можемъ проще выразиться, сказавъ, что положительное электричество стремится отз мысть большого потенціала къ мъстамъ меньшаго потенціала; отрицательное же электричество, наобороть, стремится оть мысть меньшаго кь мыстаму большаго потенціала. Уже здёсь бросается въ глаза нёкоторая аналогія съ температурой. Теплота всегда стремится отъ мъстъ большей температуры къ мъстамъ меньшей температуры: разница будетъ, пожалуй, та, что электричество стремится черезъ проводникъ весьма быстро, между темъ какъ переходъ теплоты отъ более теплыхъ къ более холоднымъ мъстамъ, сравнительно, будетъ весьма медленный. Если мы имъемъ не одну только частицу электричества, а множество частицъ: m_1 , m_2 , m_3 и т. д., и какая нибудь точка B будеть отъ этихъ частицъ находиться въ разстояніяхъ r_1 , r_2 , r_3 и т. д., то потенціаль въ точкъ B будеть сумма потенціаловь отдільных количествь электричества, т. е.,

$$P = \frac{m_1}{r_1} + \frac{m_2}{r_2} + \frac{m_3}{r_3} + \cdots$$

или для краткости весьма наглядно:

$$P=\Sigma^{\frac{m}{r}},$$

гдѣ \geq означаетъ «сумма величинъ». Если мы имѣемъ дѣло не только съ отдѣльными частицами электричества, но съ электрическими массами, распредѣленными непрерывно по поверхности проводника, то понятно, что, въ сущности, будемъ имѣть безконечно большое количество безконечно малыхъ частицъ, и также разстояній r; потенціалъ выразится

какъ сумма безконечнаго множества членовъ. Такая сумма безконечнаго множества безконечно малыхъ величинъ называется въ математикъ интеграломъ, а самая задача его вычисленія рѣшается въ интегральномъ исчисленіи. Во всякой точкъ потенціалъ *) имѣетъ опредѣленное значеніе и мы можемъ подъискать всѣ тѣ точки, въ которыхъ потенціалъ имѣетъ одно и то же значеніе; всѣ эти точки будутъ находиться на нѣкоторой поверхности. Такая поверхность, во всѣхъ точкахъ которой потенціалъ имѣетъ одно и то же значеніе, называется поверхностью уровня. Если мы имѣемъ проводникъ, то въ каждой его точкъ положительное электричество всегда будетъ течь по направленію перпендикулярному къ поверхности уровня

Совершенно то же самое относится и къ температуръ. Если внутри тъла, въ которомъ теплота распредълена неравномърно, провести такую поверхность, чтобы во всъхъ ел точкахъ температура была одна и та же, то въ каждомъ мъстъ такой поверхности теплота всегда будетъ течь по направленію, перпендикулярному къ поверхности постоян-

ной температуры.

Если въ двухъ точкахъ В и С потенціалъ будетъ не одинаковъ, то мы говоримъ, что между этими точками существуетъ разность поменціаловъ. Мы видъли, что положительное электричество всегда течетъ отъ мъстъ большаго потенціала къ мъстамъ меньшаго потенціала, а отрицательное въ обратномъ. Быстрота этого теченія будетъ тъмъ больше, чъмъ больше будетъ разность потенціаловъ. Точно также теплота всегда течетъ отъ мъста болье высокой температуры къ мъстамъ менье высокой температуры и быстрота этого теченія будетъ тъмъ больше, чъмъ больше будетъ разность температуръ Вслъдствіе того, что между двумя точками, имъющими нъкоторую разность потенціала, происходитъ теченіе положительнаго электричества въ одну сторону, а отрицательнаго въ обратную, принято говорить, что между такими двумя точками дъйствуетъ электровозбудительная сила; впередъ мы можемъ считать имъющими одинаковый смыслъ выраженія: разность потенціала и электровозбудительная сила.

Вообразимъ себъ нъкоторый проводникъ, на поверхности котораго распредълилось электричество; оно, непремънно, должно распредълиться такъ, чтобы во всъхъ внутреннихъ точкахъ потенціалъ имълъ одно и то же значеніе. Это понятно, потому что если бы въ какихъ нибудь двухъ точкахъ внутри проводника потенціалъ имълъ различныя значенія, то произошло бы между ними разложеніе нейтральнаго электри-

^{*)} Вместо потенціаль, было бы точне сказать потенціальная функція, но мы сохраняемь более простое выраженіе, во первыхь, такъ какъ оно общеупотребительное во многихъ комбинаціяхъ (напр. разность потенціаловъ), и, во вторыхъ, такъ какъ о потенціале двухъ количествъ электричества другъ на друга намъ говорить не придется.

чества и теченіе положительнаго электричества отъ той точки, гдѣ потенціаль больше, къ той, гдѣ онъ меньше, и отрицательнаго въ обратномъ. Равновъсіе не могло бы, слѣдовательно, имѣть мѣста. Итакъ, для равновъсія необходимо, чтобы электричество распредълилось такимъ образомъ по поверхности проводника, чтобы внутри его во встхъ точкахъ потенціалъ имълъ одно и то же значеніе. Теплота распредъляется сама по себѣ внутри тѣла такъ, чтобы во всѣхъ его точкахъ температура имѣла одно и то же значеніе, — опять мы видимъ аналогію между температурою и потенціаломъ.

Положимъ теперь, что мы имѣемъ два наэлектризованныхъ тѣла (проводника); пусть внутри одного изъ нихъ потенціалъ имѣетъ постоянное значеніе P_1 , внутри другато пусть онъ имѣетъ постоянное значеніе P_2 . Если соединить эти два тѣла проводникомъ, напр. металлическою проволокою или привести ихъ въ непосредственное соприкосновеніе, то тотчасъ произойдетъ переливаніе электричества отъ того тѣла, въ которомъ потенціалъ выше (т. е. больше), къ тому, въ которомъ потенціалъ выше (т. е. больше), къ тому, въ которомъ потенціалъ ниже, и окончательно электричество распредѣлится на обоихъ тѣлахъ такъ, чтобы потенціалъ въ обоихъ тѣлахъ имѣлъ одно и то же значеніе. Если мы возьмемъ два тѣла неединаковой температуры и соединимъ ихъ проводникомъ тепла или приведемъ ихъ въ соприкосновеніе, то теплота отъ тѣла съ высшею температурою перейдетъ къ тѣлу съ нисшею температурою и, въ концѣ-концовъ, распредѣлится такъ, что температура въ обоихъ тѣлахъ будетъ одна и та же.

Мы считаемъ нѣкоторую температуру за нуль и отъ нея въ одну сторону положительныя и въ другую сторону отрицательныя температуры. Точно также нѣкоторый потенціалъ считается за нуль. Вообще принято потенціалъ внутри земли считать за нуль. Отсюда ясно, что и во всѣхъ проводникахъ, соединенныхъ съ землею, потенціалъ тоже будетъ равенъ нулю. Затѣмъ въ тѣлахъ, наэлектризованныхъ положительнымъ, а въ тѣлахъ, наэлектричествомъ, мы считаемъ потенціалъ положительнымъ, а въ тѣлахъ, наэлектризованныхъ отрицательнымъ электричествомъ,—отрицательнымъ.

Если мы имъемъ разныя тъла, то для того, чтобы возвысить ихъ температуру (хотя бы на 1°) требуется, какъ извъстно, различное количество теплоты; то количество теплоты, которое потребно, чтобы данное тъло нагръть на одинъ градусъ, называется теплоемкостию этого тъла. Точно также, для того, чтобы какое нибудь тъло (проводникъ) довести до нъкоторое количество электричества; для того, чтобы довести до того же потенціала другое тъло, требуется, вообще говоря, и другое количество электричества. То количество электричества, которое потребно, чтобы данное тъло довести до потенціала, равнаго единицъ—называется электрическою емкостію тъла. Очевидно, вполнъ ясна аналогія между

электрическою емкостію и теплоемкостію; даже названія приняты по-добныя.

Если мы соединимъ между собою два наэлектризованныя тѣла, то электричество распредѣлится между ними такъ, что потенціалъ въ обомихъ тѣлахъ будетъ одинъ и тотъ же; при этомъ количества электричества на обоихъ тѣлахъ будутъ не одинаковы; оно распредѣлится пропорціонально электрическимъ емкостямъ тѣлъ.

Если мы приведемъ въ соприкосновение два нагрътыя тъла, то теплота между ними распредълится такъ, что, въ концъ концовъ, они будутъ имъть одну и ту же температуру; но количества теплоты будутъ не одинаковы, а будутъ пропорціональны теплоемкостямъ тълъ.

Перейдемъ къ разсмотрънію другой аналогій, которая, такъ сказать, въ другихъ направленіяхъ, уяснитъ намъ свойства электрическаго потенціала, аналогіи между потенціаломо и высотою жидкости во какомо μ ибудь cocyd μ . Потенціаль въ какой нибудь точк B можно уподобить высотъ жидкости въ нъкоторомъ сосудъ и двъ точки B и C, въ которыхъ потенціаль различень, можно уподобить двумь сосудамь, въ которыхь жидкость налита до различных высотъ; проводникъ, соединяющій двъ точки, можетъ быть уподобленъ трубкъ, соединяющей эти сосуды. Мы видъли, что положительное электричество всегда течеть отъ точекъ большаго потенціала къ точкамъ меньшаго потенціала; аналогично жидкость черезъ трубки течетъ отъ сосуда съ большею высотою жидкости къ сосуду, въ которомъ эта высота меньше. Если соединить проводниками два тъла, въ которыхъ потенціалы были различны, то электричество перейдеть отъ тъла съ большимъ потенціаломъ къ тълу съ меньшимъ потенціаломъ и, въ концъ концовъ, распредълится такъ, что потенціалъ въ обоихъ тълахъ будетъ одинъ и тотъ же. Если соединить трубками два сосуда съ различными высотами жидкости, то жидкость, въ концъ концовъ, установится въ обоихъ сосудахъ на одинаковой высотъ.

На данномъ тълъ — проводникъ — электричество всегда распредъляется такъ, что въ немъ вездъ потенціалъ имъетъ одно и то же значеніе; въ данномъ сосудъ высота жидкости будетъ вездъ одна и та же. Если мы имъемъ множество тълъ — проводниковъ — и всъхъ ихъ соединимъ между собою, то электричество распредълится по нимъ такъ, что внутри всъхъ этихъ тълъ потенціалъ будетъ имъть одно и то же значеніе. Если мы соединимъ между собою множество сосудовъ, въ которыхъ будетъ находиться одна и та же жидкость, то она распредълится между сосудами такъ, что высота жидкость, то она распредълится между сосудами такъ, что высота жидкость, то она распредълится между сосудами такъ, что высота жидкость во всъхъ сосудахъ будетъ одинаковая. При этомъ, какъ уже было сказано, количество электрической ихъ емъсти; совершенно подобно этому и жидкость, хотя будетъ стоять во всъхъ сосудахъ на одной высотъ, но количество ея въ нихъ будетъ не

одинаково и будетъ распредълено между сосудами пропорціонально ихъ емкости.

Разность потенціаловъ между двумя точками аналогична разности высотъ жидкости въ двухъ сосудахъ. Если жидкость изъ болъе высокаго сосуда переливается въ болъе низкій, то въ первомъ сосудъ количество жидкости будеть уменьшаться; опускаясь въ болже низкій сосудъ, передиваясь внизъ, жидкость способна производить работу. Если положи-. тельное электричество течеть между двумя точками, имбющими разность потенціала, то оно способно при этомъ произвести нъкоторую работу. Работа, которую способна произвести опускающаяся жидкость, пропорціональна количеству жидкости и разности высотъ. Совершенно также и работа, которую можеть произвести перемпилающееся электричество, пропорціональна количеству электричества и разности потенціалова. Мы видъли, что работа протекающаго (при разрядь Лейденской банки) электричества можеть имъть результатомъ теплоту. Если мы соединимъ два сосуда, въ которыхъ одна и та же жидкость находится на различныхъ уровняхъ, то начнется нъкоторое колебательное взадъ и впередъ переливаніе жидкости, которое окончится вследствіе тренія жидкости въ болье или менье узкой соединительной трубкь; скрытая энергія приподнятой жидкости явится, такимъ образомъ, въ видъ теплоты въ соединительной трубкъ.

Аналогично: если мы соединимъ два тѣла, наэлектризованныя до различныхъ потенціаловъ, то явится разрядъ; мы видѣли, что этотъ разрядъ будетъ колебательный, совершенно подобно тому, какъ и теченіе жидкости будетъ колебательное; въ концѣ концовъ, электризація исчезнетъ, а вмѣстѣ съ нею и скрытая электрическая энергія; зато явится явная тепловая энергія въ соединительной проволокѣ, которая вслѣдствіе разряда нагрѣвается.

Если опускающаяся изъ высшаго сосуда жидкость производить какую нибудь работу, то теплота будеть выдёляться въ меньшемъ комичестве; точно также, при перемещени электричества отъ месть большаго потенціала къ местамъ меньшаго потенціала, выдёляется меньшее количество теплоты, если это перемещеніе сопровождается производствомъ какой нибудь работы.

Если къ какому нибудь тълу А, на поверхности котораго распространилось положительное электричество, мы приблизимъ другое тъло В, соединенное съ землею, то, какъ мы видъли, на этомъ тълъ произойнетъ электрическая индукція; положительное электричество уйдетъ въземлю, останется отрицательное, которое даетъ во всемъ окружающемъ его пространствъ отрицательный потенціалъ, слъдовательно и внутри тъла А, въ которомъ уже имъется потенціалъ положительный; къ положительной величинъ прибавится несомнънно меньшая отрицательная, вслъдствіе чего положительная величина уменьшится. Это приводитъ

насъ къ несьма важному результату, что отъ приближенія къ наэлектризованному проводнику другаго проводника, соединеннаго съ землею, потенціаль въ первомъ уменьшается, а слѣдовательно мы должны еще прибавить электричества, чтобы получить первоначальный потенціаль (хотя бы равный единицѣ). Проще говоря: вслѣдствіе присутствія втораго тѣла В, количество электричества, которое должно накопиться на тѣлѣ А, для того, чтобы получить потенціаль, равный единицѣ, должно увеличиться, или: вслюдствіе присутствія состідняго проводники, соединеннаго съ землею, электрическая емкость тъла увеличивается.

Примъромъ тъла, электрическая емкость котораго такимъ способомъ чрезвычайно увеличена, можетъ служить всякій конденсаторъ, Лейденская банка и, наконецъ, электрическая баттарея, въ которой присутствіе внъшней, соединенной съ землею обкладки, съ громаднымъ на ней накопленіемъ отрицательнаго электричества, имъетъ результатомъ, что на внутренней обкладкъ можетъ собраться огромное количество положительнаго электричества, необходимаго для того, чтобы на ней получить сколько нибудь значительный потенціалъ.

Объ электризаціи при соприкосновеніи.

Если мы приведемъ въ соприкосновение два металла, то одинъ изъ нихъ электризуется положительно, другой отрицательно; такъ напр. если привести въ соприкосновение Zn (цинкъ) и/Си (мъдь, сиргим), то первый электризуется положительно, вторая отрицательно, другими словами: между соприкасающимися металлами проявляется разность потенціалова или никоторая электровозбудительная сила. Всъ металлы можно распредълить въ нъкоторый рядъ, такъ, что каждый металль, будучи въ соприкосновени съ какимъ нибудь изъ предъидущихъ, электризуется отрицательно, приведенный же въ соприкосновение съ однимъ изъ послъдующихъ, электризуется положительно.

Вотъ этотъ рядъ: магній, цинкъ, свинецъ, олово, жельзо, мъдь, серебро, платина. Къ нему можно прибавить еще графитъ и пресованный уголь. Чувствительные электроскопы, напр. квадрантный Томсона, легко обнаруживаютъ это явленіе. Вотъ описаніе простаго прибора, также доказывающаго электризацію при соприкосновеніи. Надъ круглою пластинкою (фиг. 41), состоящею изъ двухъ половинъ, мъдной С и цинковой Z, виситъ на изолированной проволокъ металлическая полоска A, удержанная въ горизонтальномъ положеніи маленькимъ противовъсомъ. Если соединить эту пластинку съ наэлектризованнымъ тъломъ, напр. съ шарикомъ заряженной положительно Лейденской банки, то пластинка А тотчасъ же отклонится въ сторону мъди, электризованной отрица-

тельно. Фактъ электризаціи при соприкосновеніи двухъ металловъ (открытый Вольта въ 1797 г.) несомнінень; но гді искать источникъ появившагося при этомъ электричества — сказать трудно. Многіе держатся предположенія, что электризація является исключительно вслідствіе соприкосновенія; это такъ называемая контактная теорія. Другіе предполагають, что безъ какой нибудь химической реакціи, проистіе предполагають

Фиг. 42.

ходящей при соприкосновении металловъ, появление электричества не возможно. Они допускають напр. возможность химическаго действія влажнаго воздуха на металлы и вообще, что какая нибудь скрытая химическая реакція составляєть истинный источникь являющагося при соприкосновеніи электричества; это химическая теорія. Споръ между приверженцами контактной и химической теорій пока не разръшенъ и еще недавно онъ вновь возникъ послъ большаго числа работъ вънскаго физика Экснера. Если привести въ соприкосновение метилло и жидкость (фиг. 42), то почти всегда металлъ и жидкость электризуются, и притомъ въ огромномъ большинствъ случаевъ металлъ электризуется отрицательно, жидкость же положительно; но существують исключенія. Вообще говоря, можно сказать, что чемь сильнее жидкость и металль дъйствують химически другь на друга, тъль болъе на металлъ появляется отрицательнаго электричества, а на жидкости-положительнаго. Если пластинка цинка находится въ соприкосновении съ подкисленною (10°/_с сърной кислоты) водою, то на цинкъ появляется отрицательное электричество, а на жидкости-положительное, и то же самое произойдетъ, если виъсто цинка взять мъдь, но электризація металла и жидкости будеть въ последнемъ случав не столь сильная, какъ въ первомъ.

Перейдемъ къ случаю соприкосновенія двухъ металловъ съ жидкостью. Если въ сосудъ V (фиг. 43), содержащій подкисленную воду, опустить рядомъ, не соприкасающіяся между собою, пластинку мѣди C и пластинку цинка Z, то соприкосновеніе между разнородными тѣлами произойдетъ въ двухъ мѣстахъ: 1) между мѣдью и кислотою и 2) между цинкомъ и кислотою и въ обоихъ мъстахъ произойдетъ электризація одного тъла положительнымъ электричествомъ и другаго—отрицательнымъ. Всякая причина, вслъдствіе которой одно тъло электри-

Фиг. 43.

зуется положительно, а другое отрицательно, т. е. на одномъ тълъ является положительный потенціалъ, а на другомъ отрицательный — называется, какъ уже было сказано, электровозбудительною силою. Мы можемъ поэтому сказать, что въ разсматриваемомъ сосудъ, въ двухъ мъстахъ, дъйствуетъ электровозбудительная сила; спрашивается, что будетъ результатомъ совокупности этихъ двухъ дъйствій? Цинкъ, приходя въ соприкосновеніе съ кислотою, сравнительно сильно электризуется отрицательно, а жидкость — положительно. Но положительное электричество не остается на жидкости, а переходитъ на мъдь. Съ другой стороны, жидкость, въ сопри-

косновеніи съ мѣдью, также электризуется положительно. Здѣсь явится сравнительно очень незначительная электровозбудительная сила: на мѣди будетъ, выражаясь коротко, маленькій минусъ, на кислотѣ маленькій плюсъ, который перейдетъ на цинкъ. На цинкъ окажется—такимъ образомъ, большой минусъ и маленькій плюсъ, а на мѣди, — большой плюсъ и маленькій минусъ. Мы знаемъ, что разноименныя электричества взаимно уничтожаются и что остается только избытокъ одного изънихъ. Очевидно, слѣдовательно, что на цинкѣ останется избытокъ отри-

Фиг. 44.

цательнаго электричества, а на мѣди — положительнаго. Все сказанное разъяснено на фиг. 44 въ видъ численнаго примъра. Итакъ, оставляя въ сторонъ вопросъ о внутреннихъ причинахъ разсматриваемаго явленія, удержимъ только въ памяти полученный нами окончательный результатъ, выражающій другими словами, что на цинкъ получается отрицательный потенціалъ, положимъ—P, а на мѣди положительный —P. Мы можемъ

сказать, что вслёдствіе нёкоторых силь, действующих внутри сосуда, на цинке и меди является разность потенціаловь, которая будеть равняться разности между—P и +P, т. е. будеть равна 2 P. Эта разность потенціаловь служить мёрою электровозбудительной силы, действующей внутри разсматриваемаго сосуда (фиг. 43), который называется простымь электрическим элементом».

И такъ, внутри элемента дъйствуетъ электровозбудительная сила, на двухъ металлахъ возбуждается опредъленной величины разность потенціаловъ. Если цинкъ соединить съ землею, то отрицательное электричество уйдеть и на цинкъ останется потенціаль равный нулю, но, какъ показываютъ опыты, въ то же время удваивается количество положительного электричества, находящогося на мъди и потенціаль на мъди дълается равнымъ 2 P; разность потенціаловъ, выражающая величину электровозбудительной силы, дъйствующей внутри элемента, остается прежняя. Вивсто того, чтобы помвщать пластинки мъди и цинка внутри стклянки, мы можемъ изъ мъди и цинка выръзать кружки и затъмъ составить столбъ слъдующимъ образомъ: возьмемъ пластинку мъди, на нее положимъ кусочекъ сукна, пропитаннаго подкисленною водою, на нее пластинку цинка, затъмъ опять мъдь, сукно, цинкъ и т. д.; оканчиваемъ цинковою пластинкою. Такой столбъ (фиг. 45) называется Вольтовым столбомг. Между первою и последнею пластинкою этоФил. 45.

го столба явится значительная разность потенціаловъ. Если соединимъ цинкъ съ землею, то потенціалъ на мъди тотчасъ удвоится.

0 гальваническомъ токъ.

Положимъ, что имъется простой электрическій элементъ (фиг. 43) или Вольтовъ столбъ (фиг. 45); мы знаемъ, что на мъди и на цинкъ обнаруживаются разноименныя электризаціи, которыя распространяются и по проволокамъ, если таковыя будутъ прицаяны къ названнычъ металламъ (см. фиг. 43). На мъди появится положительный потенціалъ, на цинкъ—отрицательный.

Теперь спрашивается, что произойдеть, если соединить между собою концы этихъ проволокъ? Мы знаемъ, что положительное электричество всегда течетъ отъ мъстъ большаго къ мъстамъ меньшаго потенціала, а отрицательное наоборотъ—отъ мъстъ меньшаго къ мъстамъ большаго потенціала. На

основаніи этого мы должны думать, что послѣ соединенія проволокъ тотчасъ же начнется теченіе положительнаго электричества по направленію отъ мѣди къ цинку, а отрицательнаго въ противоположномъ, и

Фиг. 46.

нужно думать, съ перваго взгляда, что теченія электричествъ очень скоро окончатся, потому что положительное электричество уничтожить отрицательный потенціаль въ цинкъ, а отрицательное электричество, перешедшее на мъдь, уничтожить находящійся на ней положительный потенціаль. Оказывается однако, что сила, дъйствующая внутри элемента, непрерывно поддерживаетъ постоянную разность потенціаловъ, т. е. непрерывно удерживаетъ одинъ металлъ при положительномъ потенціаль, другой при отрицательномъ, вслёдствіе чего въ соединительной проволокі нанепрерывное теченіе положительнаго чинается электричества въ одномъ направлении и отрицательнаго въ другомъ.

Эту силу принято называть электровозбудительною силою элемента. Мы увидимъ ниже,
откуда является энергія, необходимая для того,
чтобы поддержать разность потенціаловъ, и гдѣ
слѣдуетъ искать источникъ этой силы, но пока
постараемся только удержать въ памяти тотъ
фактъ, что электровозбудительная сила элемента

поддерживаеть на мёди и на цинкё постоянную разность потенціаловь и что вслёдствіе этого въ соединительной проволокё должно явиться непрерывное теченіе положительнаго электричества отъ мёди къ цинку, а отрицательнаго отъ цинка къ мёди, при чемъ внутри элемента продолжается это теченіе, т. е. положительное электричество, дойдя до цинка, черезъ элементъ идетъ обратно къ мёди, а отрицательное электричество, дойдя до мёди, черезъ жидкость идетъ отъ мёди къ цинку, такъ что въ результатё мы имёемъ два замкнутыя, противоположныя другъ другу, теченія двухъ электричествъ; въ совокупности они представляютъ то, что называется электрическимъ или гальваническимъ токомъ.

Конечно, можно спросить: какимъ же образомъ въ одной и той же проволокъ могутъ одновременно происходить два теченія двухъ разно-именныхъ электричествъ? Мы на этотъ вопросъ отвъта дать не можемъ. Дуалистическая гипотеза приводитъ къ такому взгляду на электрическій токъ и мы, по неимънію лучшаго, сохранимъ какъ этотъ взглядъ, такъ и всъ термины, которые введены въ науку на основаніи такого взгляда, надъясь на то, что когда нибудь, въ будущемъ, выработается болъе върный взглядъ на сущность электрическаго тока, на то, что происхо-

дить въ соединительной проволокъ, что и заставить насъ тогда измънить эти термины. По унитарной гипотезъ электрическій токъ представляеть особый видъ непрерывнаго движенія (поступательнаго вдоль проволоки, а можеть быть и вращательнаго) того единственнаго электрическаго агента, который допускается унитарною гипотезою. Но, не входя ни въ кажія дальнъйшія разсужденія относительно сущности электрическаго тока, мы можемъ, по крайней мъръ съ внѣшней стороны, изучить тъ явленія и дъйствія, которыя происходять около проволоки, чрезъ которую проходить токъ, и пользоваться этими дъйствіями на практикъ. Что вообще въ разсматриваемой проволокъ что-то особое происходить, это доказывается хотя бы уже тъмъ, что внутри этой проволоки происходить непрерывное выдъленіе тепла.

Познакомимся съ нъкоторыми общеупотребительными терминами.

Гальваническій элементь вмѣстѣ со всѣми соединительными проволоками называется *цюпью*; если концы проволокъ не соединены между собою, то цѣпь называется *разомкнутою*: соединеніе этихъ концовъ называется *замыканіемо* цѣпи. Если цѣпь не замкнута, то конецъ, который идетъ отъ мѣди, т. е. отъ положительнаго полюса, какъ принято выражаться, называется анодомо, а конецъ проволоки, идущей отъ отрицательнаго полюса, т. е. отъ цинка — катодомо. Оба конца вмѣстѣ называють электродами.

Если между концами проволокъ помѣстимъ какое нибудь тѣло или, вообще, какой нибудь проводникъ, то цѣпь будетъ замкнута, и мы говоримъ, что взятое тѣло въедено въ цъпъ.

Мы уже видъли, что дуалистическая гипотеза привела насъ къ представленію объ электрическомъ токъ, какъ о совокупности двухъ противуположныхъ по направленію теченій электричествъ. Какое же направленіе мы примемъ за направленіе тока? Общепринято то направленіе, по которому течетъ положительное электричество, называть направленіемъ самаго тока; такъ, что мы говоримъ, что токъ вню элемента идетъ отъ йюди къ цинку (отъ положительнаго полюса къ отрицательному), а внутри—отъ цинка къ мюди (отъ отрицательнаго полюса къ положительному), см. фиг. 46.

Въ тотъ моменть, когда замыкается цёпь, на мёди начинается выдёленіе большаго количества пузырьковъ. Химическое изслёдованіе показываеть, что пузырьки эти состоять изъ водорода; оказывается, что цинкъ вытёсняеть водородь, заключающійся въ сёрной кислоть, и становится на мёсто этого водорода, что внутри элемента начинается химическое дёйствіе,—какъ иногда выражаются, происходить раствореніе цинка въ сёрной кислоть. Когда цинкъ вытёсняеть водородъ сёрной кислоты, происходить исчезновеніе химической скрытой энергіи и взамёнь ея, какъ при горёніи угля,— является явная энергія, тепловая. Оказывается, что если цёпь будеть замкнута, то въ элементъ

выдъляется меньше теплоты, чъмъ если бы мы въ томъ же сосудъ просто растворили цинкъ въ сърной кислотъ. Въ элементъ при замкнутой цъпи является недочетъ, происходитъ нъкоторая потеря энергіи— и вотъ эта, теряющаяся здъсь, энергія и есть первоначальный источникъ всъхъ дъйствій электрическаго тока; эта исчезпувшая въ элементъ химическая энергія проявляется въ цъпи въ видъ явной энергіи электрическаго тока, которая тотчасъ же превращается въ другой видъ явной энергіи— въ теплоту. Итакъ, мы имъемъ результатъ: внутри элемента происходитъ химическая реакція, но соотвътствующая ей теплота не вся проявляется; вмъсто того она проявляется во всъхъ частяхъ цъпи; электрическій токъ какъ бы уноситъ теплоту изъ элемента и распредъляетъ ее болье или менъе равномърно по всей цъпи.

Мы видимъ, что съ одной стороны источникъ электрической энергіи тока совершенно ясенъ: это химическая энергія составныхъ частей элемента; мы видимъ, что съ другой стороны и окончательный результатъ появленія тока столь же ясенъ: это явная тепловая энергія. Но среднее звено, составляющее переходъ отъ химической энергіи, исчезающей въ элементъ, къ тепловой энергіи, появляющейся въ цъпи, т. е. самый токъ, остается непонятымъ. Мы только видимъ, что это звено есть особенная форма явной энергіи, которая способна весьма быстро превращаться въ тепловую энергію. Но сущность и характеръ этой разновидности явной энергіи, т. е. сущность явной энергіи электрическаго тока, до сихъ поръ не разгадана.

Мы видъли, что разность потенціаловь въ двухъ точкахъ проводника можно уподобить разности высотъ жидкости въ двухъ сосудахъ; электровозбудительную силу элемента, которая поддерживаетъ эту разность потенціаловъ, можно уподобить нѣкоторой силѣ, напр. силѣ пароваго насоса, которая поддерживаетъ постоянную разность высотъ, хотя бы воды въ двухъ сосудахъ, непрерывно гоняя воду изъ нижняго сосуда въ верхній. Если между полюсами элемента нѣтъ соединительной проволоки или она разомкнута, то не происходитъ теченія электричества; если упомянутые два сосуда не соединены особою трубою (кромѣ, конечно, той, черезъ которую происходитъ накачиваніе воды изъ нижняго въ верхній) или если есть такая труба, но она перегорожена закрытымъ краномъ, то переливанія жидкости изъ верхнаго сосуда обратно въ нижній не происходитъ.

Какъ сказано, электровозбудительную силу элемента, дъйствующую внутри элемента, мы можемъ, во всъхъ отношеніяхъ, уподобить паровой машинъ, накачивающей воду изъ одного сосуда въ другой. Если цъпь не замкнута, то очень скоро на одномъ электродъ, на анодъ, накопится опредъленное количество положительнаго электричества, на другомъ, на катодъ — опредъленное количество отрицательнаго, явится нъкоторая разность потенціаловъ и затъмъ дальнъйшее разложеніе ней-

тральнаго электричества или увеличеніе разности потенціаловь уже не будеть происходить. Если упомянутые два сосуда не будуть соединены трубками, то при дъйствіи паровой машины очень скоро будеть достигнута такая разность высоть жидкости вь обоихь сосудахь, которую увеличить еще далье паровая машина не будеть уже въ состояніи. Если же мы замкнемь цынь, то начнется непрерывное переливаніе электричества по соединительной проволокь, а электровозбудительная сила элемента будеть непрерывно поддерживать постоянную разность потенціаловь. Если два сосуда соединить особою трубкою (или открыть крань), то послыдуеть непрерывное переливаніе воды изь верхняго сосуда въ нижній, а паровая машина непрерывно будеть перекачивать воду обратно изь нижняго сосуда въ верхній и будеть перекачивать воду обратно изь нижняго сосуда въ верхній и будеть перекачивать воду обратно изь нижняго сосуда въ верхній и будеть перекачивать поддерживать одну и ту же разность высоть жидкости въ сосудахь.

Аналогію эту можно провести еще далье. Въ паровой машинъ источникомъ энергіи служить горящій уголь, химическая скрытая энергія угля и окружающаго воздуха превращается, при дъйствіи паровой машины, въ скрытую энергію приподнятой воды, которая, посль переливанія жидкости черезъ трубку обратно въ нижній сосудь, превратится сперва въ явную энергію текущей жидкости и наконець въ явную энергію, происходящую отъ тренія жидкости объстыки трубки и внутри нижняго сосуда, когда движущаяся въ немъжидкость успокаивается.

Первоначальнымъ источникомъ энергіи служить въ элементъ — химическая энергія цинка и окружающей его сърной кислоты; при разомкнутой цъпи на электродахъ образуется нъкоторая разность потенціаловъ, т. е. появляется скрытая электрическая энергія. Когда замкнутъ цъпь, то происходитъ непрерывное переливаніе электричества, т. е. обнаруживается явная электрическая энергія тока, а въ результатъ окончательно появится тепловая энергія въ проволокъ и въ элементъ. Чъмъ короче и толще будетъ далье соединительная трубка, тъмъ быстръе будетъ уменьшеніе высоты жидкости въ верхнемъ сосудъ, тъмъ быстръе будетъ и теченіе воды; аналогично для элемента: чъмъ короче и толще будетъ соединительная проволока, тъмъ быстръе будетъ и теченіе электричества.

Причину всъхъ явленій электрическаго тока принято называть динамическим электричеством, соединяя съ этимъ выраженіемъ понятіе о чемъ-то подвижномъ. Въ отличіе отъ этого причину явленій, разсмотрѣнныхъ въ первыхъ лекціяхъ, называютъ статическим электричеством.

ЛЕКЦІЯ V.

Дъйствіе тока на магнитную стрълку. Исторія его открытія, правило Ампера, мультипликаторь, гальваноскопь и гальванометрь, способы наблюденій Томсона и Поггендорфа и Гаусса. Астатическія стрёдки. Дъйствія гальванического тока: на магнитную стрёлку; тепловое, физіологическое, химическое, электромагнитное, на другіе токи, индукція. Понятіе о сопротивленіи. Объ электровозбудительной силь элементовъ. Законы; элементь Даніеля. Объ электрическомъ сопротивленіи. Раздёленіе проводниковь на два класса. Вліяніе нагрёванія, свойство стекла. Опыты Видемана и Франца. Свойство сплавовь. Вліяніе на сопротивленіе: намагничиванія, прокаливанія, закаливанія, растяженія и сжатія. Свойства угля и селена. Единицы Якоби и Сименса. О силь тока и законь Ома Опредёленіе силы тока; законъ Ома. Послёдовательное и параллельное соединеніе элементовъ въ батареяхъ.

Дъйствіе тока на магнитную стрълку.

Мы видёли въ предъидущей лекціи, что въ каждой точкё пространства, окружающаго наэлектризованныя тёла, такъ называемый электрическій потенціаль имѣетъ опредёленное численное значеніе, вообще мѣняющееся при переходё къ другой точкё; далѣе, что положительное электричество всегда стремится отъ мѣстъ большаго къ мѣстамъ меньшаго потенціала, а отрицательное—въ обратномъ направленіи. При такомъ переходѣ электричества изъ точки А къ точкѣ В производится работа, которая пропорціональна количеству переходящаго электричества и пропорціональна разности между потенціалами въ точкахъ А и В.

Гальваническій элементь (фиг. 43) содержить въ себъ по крайней мъръ одну жидкость и вообще два металла; въ немъ дъйствуетъ электровозбудительная сила, которая стремится на металлахъ удержать опредъленную разность потенціаловъ. Если замкнемъ цъпь, то устанавливается непрерывный гальваническій токъ, представляющій особенный видъ явной энергіи.

Проводникъ, напр. проволока, введенная въ замкнутую цѣпь, обладаетъ рядомъ различныхъ свойствъ, которыхъ обыкновенный проводникъ, напр. проволока, не обнаруживаетъ.

Причины новыхъ свойствъ, обнаруживающихся въ проводникъ, конечно, слъдуетъ искать въ токъ, черезъ него проходящемъ; поэтому вообще не говорятъ, что проводникъ, черезъ который проходитъ токъ, производитъ опредъленныя дъйствія; дъйствія эти принято называть дъйствіями тока.

Одно изъ самыхъ важныхъ дъйствій тока есть дъйствіе его на магнитную стрълку. Когда гальваническій токъ проходитъ черезъ проволоку AB (фиг. 47), находящуюся вблизи магнитной стрълки, уста-

новившейся въ магнитномъ меридіанть (т. е. по направленію, опредъленному мъстнымъ значеніемъ магнитнаго склоненія), то эта стрълка внезапно отклоняется въ сторону; послъ нъсколькихъ колебаній она останавливается, но уже не въ магнитномъ мери-

діанѣ; она остается отклоненною въ сторону. Если цъпь разомкнуть, то стрълка возвращается назадъ и послъ нъсколькихъ колебаній опять устанавливается въ первоначальномъ направленіи. Открытіе этого явленія приписывается Эрштедту, который замѣтилъ его въ 1820 г.; но слъдуетъ упомя-

нуть, что гораздо раньше, а именно еще въ 1802 г., итальянскій ученній Романьези публиковаль мемоаръ (3 Августа), въ которомъ описаль открытое имъ дъйствіе гальваническаго тока на магнитную стрълку. Въ Мапиев du galvanisme par Joseph Izarn (профессоръ физики въ Лицев Бонапарта), 1805 г., упоминается объ открытіи Романьези. Далье въ книгъ Essai théorique et expérimental sur le galvanisme, изд. въ 1804 г., авторъ которой Джіованни Алдини, племянникъ знаменитаго Гальвани, сказано на стр. 191: «М. Romagnesi, physicien de Trente, а гесоппи que le galvanisme faisait décliner l'aiguille aimantée». Это открытіе въ то время не было оцънено по достоинству; на него обратили вниманіе лишь, когда оно вторично было открыто Эрштедтомъ.

Подробно изследовали действіе тока на магнитную стрелку Амперо и Араго. Амперь даль правило, по которому можно определить, въ какую сторону магнитная стрелка оть действія даннаго тока должна отклониться. Правило Ампера следующее: если дана проволока и ниправленіе идущаго по ней тока, то следуєть представить себы наблюдателя, плывущаго вмысть съ токомъ и обращеннаго лицомъ къ стрылки; тогда съверный полюсь стрылки отклонится въ ту

сторону, гот находится лювая рука этого наблюдателя. Если примёнить это правило къ случаю, изображенному на фиг. 48, то легко убёдиться, что магнитная стрёлка отъ дёйствія тока XY, идущаго надъ ней по направленію стрёлки, отклонится сёвернымъ полюсомъ А отъ читателя, т. е. какъ показано стрёлками. Изъ правила Ампера слёдуеть, что всё части тока, окружающаго магнитную стрёлку какъ

бы вертикальною рамкою (фиг. 49), производять одинаково отклоняющее дъйствіе на магнитную стрыку. На этомь основань простой приборь, извъстный подъ названіемь мультипликатора. Это деревянная рамка (фиг. 50), на которой намотано большое количество изолированной проволоки, концы которой проведены къ двумъ такъ наз. зажимнымъ вин-

тамъ. Внутри рамки, которая должна быть установлена въ магнитномъ меридіанъ, помъщается магнитная стрълка. Если мультипликаторъ сое-

динить съ приборомъ, въ которомъ дъйствуетъ электровозбудительная сила,—проще говоря, если ввести его въ цъпь, то токъ будетъ прохо-

дить по всёмъ оборотамъ изолированной проволоки, всё части котораго одинаково будутъ дёйствовать на магнитную стрёлку, такъ- что всё

дъйствія будуть суммироваться, вследствіе чего даже весьма слабый токъ можетъ произвести весьма хорошо замътное отклонение стрълки. Приборъ, въ которомъ магнитная стрълка отклоняется внутри мультипликатора, называется гальваноскопомъ. Если есть приспособление для точнаго измъренія угла отклоненія, то приборъ называется гальванометромо. Въ немъ магнитная стрелка виситъ на шелковинкъ внутри мультипликатора (см. фиг. 51), состоящаго изъ весьма большаго числа оборотовъ проволоки. Существуютъ гальванометры, въ которыхъ мультипликаторъ содержитъ до 30,000 и болъе оборотовъ тонкой серебряной проволоки. Магнитная стрълка иногда соединяется со второю немагнитною стрълкою, которая, вращаясь надъ горизонтальнымъ кругомъ, снабженнымъ дъленіями, показываетъ очень ясно, на какой уголъ магнитная стрълка, находящаяся внутри мультипликатора, отклонилась въ сторону. Весь приборъ обыкновенно ставится подъ стеклянный колоколъ, чтобы оградить магнитную стрыку отъ вліянія случайныхъ теченій воздуха. Отклоненія магнитной стрълки внутри гальванометра могуть быть наблюдаемы различными способами. Въ наилучшихъ, такъ называемыхъ зеркальныхъ гальванометрахъ, магнитная стрълка соединена съ легонькимъ зеркальцемъ, отъ котораго отражается лучъ свъта, идущій оть какого нибудь свътоваго источника; отражающійся въ зеркаль лучъ дастъ на стънъ то, что обыкновенно принято называть зайчикомъ. Зеркало вращается вмъстъ съ магнитною стрълкою и при ма-

лъйшемъ отклоненіи послъдней происходитъ перемъщеніе зайчика, одновременно удобно наблюдаемое многими лицами (зеркальный гальваноскопъ). Для измъренія величины отклоненія зайчика можно поступить слъдующимъ образомъ (зеркальный гальванометръ Томсона). Между лампою и приборомъ ставится доска, верхняя половина которой состав-

ляеть шкалу (фиг. 52), а нижняя половина, которая не видна на чертежь, снабжена вертикальною щелью, черезь которую свъть отъ лампы падаеть на зеркальце и даеть зайчикъ на шкаль, отклоняющійся въ сторону при мальйшемъ вращеніи зеркальца.

Такой способъ измъренія примъненъ и къ электрометру, изобра-

женному на фиг. 35.

Не менъе удобно и точно измърение отклонения магнитной стрълки

тальванометра или стрълки электрометра по способу Поггендорфа и Гаусса, извъстному еще подъ названиемъ способа наблюдения посредствомъ шкалы и трубы. Сущность этого способа можетъ быть понята изъ фиг. 34-й. Здёсь т прикрепленное къ стрелке а зеркальце; противъ зеркала устанавливается зрительная труба О, надъ нею или подъ нею горизонтальная шкала съ дъленіями. Нормаль къ зеркалу должна проходить какъ разъ посреди между зрительною трубою и шкалою; тогда, по извъстнымъ законамъ отраженія свъта, наблюдатель, глядя въ трубу, увидитъ въ ней изображение шкалы въ зеркальцъ т и будеть въ состояніи замътить на ней опредъленное число. Если напр. лучь, исходящій оть какой-либо точки шкалы, попадеть на зеркало и затьмь, отразившись назадь, попадеть въ трубу, то наблюдатель, смотря чрезъ трубу на зеркало, увидитъ дъленіе, стоящее на шкалъ у этой точки. При пропусканіи тока черезъ мультипликаторъ, стрълка отклонится въ сторону; вмъстъ съ нею вращается и зеркало. Тогда наблюдатель увидить въ трубъ уже не среднее дъленіе шкалы, которое онъ видъль сначала, а боковое; ему покажется, что шкала какъ бы отклонилась въ сторону и посреди поля зрънія трубы онъ увидить новое число, которое, очевидно, дастъ ясное понятіе о томъ, на сколько повернулась магнитная стрълка.

Чтобы сдёлать гальванометръ еще болёе чувствительнымъ, употребляютъ такъ наз. пару астатических стрълокъ. Это двё магнитныя стрёлки, аb и a'b' (фиг. 53), соединенныя проволочкою и установленныя такъ, что въ одну сторону онё обращены различными полю-

Фиг. 54.

сами. Одна изъ этихъ стрѣлокъ помѣщается внутри мультинликатора, а другая выше его, что схематически представлено на фиг. 54-й. Токъ, проходящій между магнитными стрѣлками, будетъ сѣверные ихъ полюсы, по правилу

Ампера, отклонять въ противуположныя стороны, причемъ понятно, что двойное дъйствіе тока на стрълки будетъ суммироваться и въ результатъ получится усиленное вращеніе пары стрълъ. Чувствительность этого прибора увеличивается еще тъмъ обстоятельствомъ, что сила земнаго магнитизма удерживаетъ двойную стрълку въ магнитномъ меридіанъ съ весьма слабою силою. Если бы объ стрълки были одинаково сильно намагничены, то объ вмъстъ вовсе бы не установились въ магнитномъ меридіанъ, такъ какъ сила земнаго магни-

тизма стремится установить одну стрълку въ одномъ, а другую—въ противуположномъ направленіи. Въ дъйствительности однако объ стрълки никогда не будутъ вполнъ одинаковы; одна будетъ сильнъе намагничена, чъмъ другая, и перевъсъ въ этомъ отношеніи одной надъ другою

опредълить ту небольшую силу, съ которою земной магнитизмъ удерживаетъ астатическую пару въ магнитномъ меридіанъ. Такимъ образомъ сила, которая удерживаетъ стрълки въ магнитномъ меридіанъ, чрезвычайно ослаблена, а дъйствіе тока, какъ мы видъли, значительно увеличено. Все это чрезвычайно увеличиваетъ чувствительность прибора. Когда требуется, чтобы отклоненія магнитной стрылки были видны многимъ наблюдателямъ одновременно, оказывается весьма удобнымъ гальваноскопъ, изображенный фиг. 55. Въ немъ мультипликаторъ поставленъ горизонтально, и магнитъвъ немъ вращается около горизонтальной оси. Къ магниту придълана длин-

ная стрълка, отклоняющаяся въ сторону вдоль дуги съ дъленіями, когда черезъ приборъ пропускается токъ.

Дъйствія гальваническаго тока.

Въ ученіи о гальваническомъ токъ мы главнымъ образомъ имъемъ дъло съ тремя величинами: съ электровозбудительною силою элемента, съ сопротивлениемъ и съ силою тока. Прежде всего необходимо опредълить точнъе эти три величины и затъмъ уже приступить къ подроб-

ному ихъ разсмотрѣнію.

Электровозбудительная сила элемента, о которой уже было говорено, есть та причина, которая, дёйствуя внутри элемента, на концахь разомкнутой цёпи производить, удерживаеть и непрерывно поддерживаеть опредёленную разность потенціаловь. Мы можемь, не входя въ сущность происходящихъ внутри элемента дёйствій, а имёя въ виду только результаты этихъ дёйствій, коротко сказать, что электровозбу-

дительная сила есть та причина, которая, дёйствуя внутри элемента, разлагаетъ нейтральныя электричества и разгоняетъ ихъ по противуположнымъ направленіямъ, гонитъ положительное электричество въ одномъ направленіи, а отрицательное—въ другомъ. Источникомъ энергіи, проявляющейся при замкнутой цёпи, какъ уже было развито въ послёдней лекціи, служатъ тё химическія реакціи, которыя происходятъ внутри элемента.

Подъ силою тока подразумѣвается то количество электричества, которое чрезъ какое нибудь поперечное сѣченіе проводниковъ, составляющихъ замкнутую цѣпь, протекаетъ въ единицу времени, напр. въ одну секунду. Это количество электричества должно быть одинаково во всѣхъ частяхъ цѣпи, а потому сила тока, во всѣхъ частяхъ замкнутой цѣпи, а также и внутри элеменга, будетъ одна и та же. Сила тока измѣряется величиною произведеннаго имъ дѣйствія, а поэтому здѣсь будетъ умѣстно дать перечень дѣйствій тока.

Первое изъ этихъ дъйствій нами уже разсмотрьно: это дийствіе тока на магнить дъйствують другь на друга. Подобно тому, какъ съ одной стороны токъ отклоняеть въ сторону подвижной магнить, съ другой стороны и магнить, приближенный къ подвижной проволокъ, черезъ которую проходить токъ, приводить эту проволоку въ движеніе.

Второе дойствие тока—тепловое. Проводникъ, чрезъ который проходитъ гальваническій токъ, всегда при этомъ нагрѣвается. Нагрѣваніе въ нѣкоторыхъ случаяхъ можетъ быть очень сильное и на этомъ основано электрическое освѣщеніе.

Третье длистве—физіологическое; это, весьма различное въ разныхъ случаяхъ, вообще весьма мало разгаданное дъйстве тока на организмъ, иногда для него вредное, а въ нъкоторыхъ случаяхъ цълебное.

Четвертое дойстве— химическое. Токъ, проходя чрезъ сложныя вещества, въ нъкоторыхъ случаяхъ разлагаетъ ихъ на химическія составныя части, а въ другихъ случаяхъ, наоборотъ, проходя черезъ смъсь нъсколькихъ тълъ, заставляетъ ихъ химически соединяться между собою.

Пятое дойствие—электромагнитное. Если изолированную проволоку намотать въ видъ цилиндрической спирали и въ эту спираль вложить кусокъ желъза (фиг. 56), то въ моментъ, когда чрезъ проволоку проходитъ токъ, желъзный стержень мгновенно намагничивается. Это явленіе называется электромагнитизмомъ, а самое жельзо, намагниченное такимъ образомъ—электромагнитомъ. Южный полюсъ S образуется на томъ концъ стержня, глядя на который, наблюдателю представится направленіе тока совпадающимъ съ направленіемъ движенія часовой стрълки, какъ показано для различныхъ случаевъ на фиг. 57.

Шестое дъйствие есть дъйствие токовъ на токи. Если провести

токъ чрезъ подвижную проволоку и приблизить къ ней другую проволомоку, чрезъ которую также проходитъ токъ, то между двумя проволоками замъчаются различнаго рода притяженія или отталкиванія, смотря по взаимному расположенію проволокъ и направленіямъ проходящихъ черезъ нихъ токовъ.

Седьмое и послъднее дъйствие, быть можеть самое важное—это индукція токовг. Если вблизи неподвижной проволоки, чрезъ которую-

проходить постоянный токъ, находятся какія нибудь металлическія тыла, напр. замкнутыя проволоки, то въ нихъ не замычается никакого возбужденія токовъ. Токъ возбуждаетъ токъ въ сосёднихъ проводникахъ во-первыхъ, когда его сила мыняется, напр. въ тотъ моментъ, когда онъ усиливается или ослабляется, когда онъ появляется (цыть замыкается) или когда онъ исчезаетъ (цыть размыкается). Это явленіе называется гальваническою индукціею. Данный токъ мы называемъ въ этомъ случать индуктирующимъ токомъ, а токъ, который появляется въ сосёднемъ проводникъ — индуктируемымъ. Индукція происходитъ не только, когда спла пндуктирующаго тока мыняется, но и тогда, когда мыняется взаимное расположеніе тока и проводника, напр. когда движется проволока, черезъ которую проходитъ токъ, или когда проводникъ движется вблизи тока.

Тальваническая индукція, т. е. возбужденіе въ проводникахъ то-ковъ, производится не только токами, но и магнитами. Если въ кускъ жельза или стали магнитъ усиливается или ослабляется, появляется или исчезаетъ, то всякій разъ въ сосъднемъ проводникъ появляются кратковременные индуктированные токи. То же самое происходитъ, когда мъняется взаимное расположеніе магнита и проводника, когда магнитъ движется вблизи проводника, или проводникъ движется вблизи магнита. Во всъхъ этихъ случаяхъ происходитъ такъ называемая магнито-электрическая индукція.

Каждое изъ разсмотрънныхъ нами семи дъйствій гальваническаго тока можетъ служить мърою силы тока. Но обыкновенно пользуются

для измъренія силы тока только отклоненіемъ магнитной стрълки и лишь въ нъкоторыхъ случаяхъ другими дъйствіями, напр. химическимъ.

Изъ трехъ основныхъ величинъ, встръчающихся въ ученіи о гальваническомъ токъ, мы упомянули объ электровозбудительной силъ элемента и о силъ тока.

Третья величина, которую остается разсмотръть — сопромивление. Если въ цъпь, въ которую включенъ гальванометръ, ввести еще проволоку, то отклоненіе магнитной стрыжи вы гальванометры уменьшается; слъдовательно, сила тока, отъ введенія этой проволоки, т. е. отъ увеличенія длины цёпи, уменьшается; мы говоримъ, что токъ, который мы заставили пройдти еще черезъ лишнюю проволоку, встръчаетъ въ ней какъ бы особое, новое сопротивленіе, вследствіе чего его сила уменьшается. Разныя проволоки, введенныя въ цёпь, различно уменьшаютъ силу тока, т. е. имъютъ различное сопротивление. Прежде всего оказывается, что сопротивление проволоки зависить отъ матеріала, изъ котораго она состоитъ, и затъмъ, что сопротивление есть въ сущности понятіе обратное проводимости, т. е. чемъ тело лучше проводить электричество, тъмъ меньше будеть его сопротивление, и наоборотъ, чъмъ хуже проводимость, тъмъ больше сопротивление. Поэтому всъ тъла, которыя намъ извъстны какъ хорошіе проводники, напр. металлы, имъютъ сравнительно малое сопротивление и тъла, извъстныя какъ худые проводники, имъютъ большое сопротивление, т. е. введение ихъ въ цъпь значительно уменьшаетъ силу тока. Далъе сопротивление проводника пропорціонально длинъ проводника и обратно пропорціонально площади поперечнаго его съченія, или, напр. при кругломъ съченіи, квадрату его толщины. Сопротивление w выражается такимъ образомъ формулою

$$w = k \frac{l}{d^2},$$

гдѣ l длина, d толщина проволоки и k множитель пропорціональности, значеніе котораго легко получится, если положить l=1 и d=1. Тогда w=k, т. е. k есть сопротивленіе единицы длины проволоки при толщинѣ равной единицѣ и зависить уже только отъ вещества, изъ котораго состоить проволока.

Эта величина k называется удплыным сопротивлением даннаго вещества. Можно было бы провести аналогио между сопротивлениемътоку и сопротивлениемъ движущейся по трубъ жидкости. Чъмъ длиннъе труба и чъмъ она тоньше, тъмъ большее сопротивление встрътитъ въней движущаяся жидкость. Разрывъ въ цъпи соотвътствуетъ какъ бы перегородкъ или крану внутри трубы.

Понятно, что не только проволока, вновь введенная въ цѣпь, имѣ-етъ сопротивленіе, но что сопротивленіе имѣютъ всѣ части цѣпи. Сопротивленіе всей цѣпи принято раздѣлять на двѣ части, на внутреннее сопротивленіе, т. е. сопротивленіе тѣхъ элементовъ, которые введены въ

цъпь, и внъшнее сопротивленіе, т. е. сопротивленіе совокупности всъхъ остальныхъ частей, изъ которыхъ состоитъ цъпь: проволоки, гальванометръ, разные приборы, введенные въ цъпь и т. д.

Объ электровозбудительной силъ элемента.

Электровозбудительная сила, дёйствующая внутри элемента и поддерживающая на концахъ разомкнутой цёпи опредёленную разность потенціаловь, зависить исключительно от тьхь веществь, изь которых составлени элементи. Электровозбудительная сила элемента не зависить отъ его величины или формы; маленькій и большой элементы, если они составлены изъ тъхъ же веществъ, имъютъ одинаковую электровозбудительную силу, величина которой измеряется разностію потенціаловъ на электродахъ; не следуетъ забывать, однако, что при этомъ количества свободныхъ электричествъ на металлахъ будутъ различны. На большой пластинкъ, хотя бы мъди, собирается большее количество электричества, чъмъ на малой. Понятно, что для того, чтобы потенціалы были одинаковы, какъ на большой, такъ и на малой пластинкахъ, количества электричества должны быть пропорціональны емкостямъ этихъ двухъ пластинокъ. Итакъ, если мы имъемъ большой элементъ и маленькій, то электровозбудительная сила въ нихъ одинакова, однако количества свободнаго электричества, находящіяся на разныхъ частяхъ элементовъ, пропорціональны ихъ емкостямъ. Большой и маленькій элементы отличаются, главнымъ образомъ, внутреннимъ сопротивленіемъ. Какъ мы видёли, сопротивленіе тёла тёмъ меньше, чёмъ больше его поперечное съчение; поэтому ясно,

что большой элементь, электроды (металлы или уголь) котораго имьють большую поверхность, представляеть гораздо меньшее сопро-

тивленіе, чъмъ маленькій.

Существуетъ огромное число различно устроенныхъ элементовъ съ различными электровозбудительными силами; мы ихъ подробно разсмотримъ впослъдствіи. Ограничимся теперь указаніемъ на одинъ изъ наиболье распространенныхъ элементовъ—на элементовъ Даніеля. Онъ состоитъ (фиг. 58) изъ сосуда, въ который вставленъ цилиндрическій стаканъ r изъ необожженной, пористой глины. Въ сосудъ наливается кръпкій растворъ мъднаго купороса

Фиг. 58.

(сърномъдной соли) и вставляется мъдный цилиндръ G (иногда снабженный многими отверстіями), окружающій такимъ образомъ глиняный ста-

канъ, въ который вставляется цинковый стержень и наливается разбавленная сърная кислота (до 10°), кислоты). Къ мъди и цинку припаяны проволоки p и n. Иногда цинковый листъ и кислота помъщаются въ пространствъ между сосудомъ и стаканомъ, а въ послъднемъ—мъдь и растворъ купороса.

Электровозбудительная сила элемента Даніеля иногда принимается за единицу электровозбудительной силы и не ръдко обозначается буквою D. Такъ называемую абсолютную единицу электровозбудительной

силы, называемую вольтомь, мы разсмотримъ впоследствии.

Объ электрическомъ сопротивленіи.

Мы уже видъли, что сопротивление проводника, а также обратнал ему величина, проводимость, зависять отъ матеріала, изъ котораго состоить проводникь. Проводники раздъляются на два класса. Проводники перваго класса, это такіе, чрезъ которые токъ проходить, не производя въ нихъ химическихъ разложеній. Къ проводникамъ перваго класса принадлежать прежде всего металлы, которые, по современному взгляду, разлагаемы быть не могуть: сплавы, уголь, графить, разныя сърныя соединенія металловъ и, наконецъ, разнаго рода перекиси, напримъръ перекись марганца. Къ проводникамъ втораго класса, главнымъ образомъ, принадлежатъ расплавленныя или растворенныя соли и кислоты. При прохожденіи чрезъ нихъ тока, онъ разлагаются на составныя части.

При измѣненіи *температуры* сопротивленіе проводниковъ мѣняется. Сопротивленіе проводниковъ перваго класса при нагрѣваній увеличивается. Замѣчательное явленіе представляетъ стекло, сопротивленіе котораго при нагрѣваніи въ высшей степени быстро уменьшается. Такъ, при 200° сопротивленіе стекла, въ произвольныхъ единицахъ, выражается числомъ 2582, при нагрѣваніи его до 250° сопротивленіе уменьшается до 158, при 300° оно равно 16,8 и при 400° уже только 8,4. При температурѣ болѣе низкой, чѣмъ 200°, сопротивленіе стекла весьма велико, а при обыкновенной комнатной температурѣ стекло имѣетъ столь громадное сопротивленіе, что оно можетъ быть причислено къ непроводникамъ.

Видемана и Франца показали, что для металловъ электропроводность пропорціональна теплопроводности, что подтверждается следующими числами; полагая, что для серебра теплопроводность и электропроводность выражены числами 100, имемъ:

				Электропроводность.	Теплопроводность.
Серебро	•	•		100	100
мъдь .	•	•	•	79,3	73,6
77				1177 11	28,1
OIOBO .	•	•	•	17,0	14,8

Чрезвычайно много интереснаго представляетъ электропроводность сплавовъ. Оказывается, что всв металлы можно раздълить на двъ группы, группу А, въ которую входять: свинець, олово, кадмій и цинкъ, и группу E, въ которую входятъ висмутъ, ртуть, сурьма, желъзо, алюминій, золото, мъдь, серебро и др. Сопротивленіе сплавовъ, составленныхъ изъ металловъ первой группы, будетъ среднее между сопротивленіями отдъльныхъ частей сплава, а сопротивленіе сплавовъ изъ металловъ второй группы, въ большинствъ случаевъ, гораздо большее, чъмъ сопротивление каждой отдъльной части, шии, иначе говоря: проводимость сплавовъ изъ металловъ второй группы меньше, чъмъ проводимость составныхъ частей. Обозначимъ, напр., проводимость серебра числомъ 100, проводимость золота будеть 75; сплавъ, состоящій изъ 50% серебра и 50% золота, имъетъ проводимость 14,6; еще одинъ примъръ: пусть серебро имъетъ проводимость 100, тогда для мъди получимъ 93; сплавъ, состоящій изъ 61% серебра и 39% міди, иміть проводимость равную 65, т. е. опять меньшую, чемъ проводимость составныхъ частей.

Весьма ничтожная примъсь металла изъ группы A къ металлу группы B значительно увеличиваетъ сопротивление этого втораго металла. Проводимость ртути отъ примъси незначительнаго количества другаго металла вообще увеличивается.

Въ физическомъ кабинетъ Императорской Русской Академіи Наукъ въ Петербургъ въ продолженіи нъсколькихъ льтъ былъ сдъланъ рядъ изслъдованій измъненія сопротивленія проводниковъ отъ разныхъ причинъ (авторомъ этихъ лекцій). Чрезвычайно малыя измъненія сопротивленій были измърены посредствомъ замъчательнаго прибора, построеннаго академикомъ Якоби, такъ называемаго «ртутнаго реостата», принадлежащаго Академіи Наукъ.

Въ 1876 г. было изслъдовано вліяніе намагничиванія на электрическое сопротивленіе жельза. Оказалось, что отъ намагничиванія сопротивленіе жельза увеличивается отъ 1 до 1,00043.

Прокаливание жестких проволок, изследованное ве 1877 году, имъеть замечательное вдіяніе на ихъ сопротивленіе. Были изследованы проволоки стальныя, железныя, латунныя, медныя, нейзильберовыя, проволоки изъ алюминіевой бронзы, изъ сплава платины и иридія, изъ сплава меди и серебра, цинковыя, алюминіевыя и свинцовыя. Оказалось, что сопротивленія всёхъ жесткихъ проволокъ, исключая свинцовой, при первомъ прокаливаніи уменьшаются. Такъ, напр., сопротивленіе проволоки изъ сплава серебра и меди при первомъ прокаливаніи уменьшается на цёлыхъ 11%. При дальнейшемъ прокаливаніи сопротивленіе вновь увеличивается. Напр. сопротивленіе жесткой стальной проволоки сначала уменьшается на 4,8%, а при дальнейшемъ прокаливаніи увеличивается на 8,6%. При закаливаніи, т. е. мгновенномъ опу-

сканіи раскаленной проволоки въ холодную воду, сопротивленіе увеличивается, напр. до 1¹|2⁰|, для сплава мѣди и серебра; исключеніемъ оказалась нейзильберовая проволока, сопротивленіе которой на 1,8% уменьшилось при мгновенномъ закаливаніи.

Дъйствіе рястяженія проволоки на ея сопротивленіе гальваническому току изслъдовано было въ 1877 г. (раньше еще многими другими наблюдателями). При растягиваніи проволока удлиняется и въ тоже время утончается; отъ объихъ этихъ причинъ сопротивленіе должно увеличиться. Оказывается, однако, что сопротивленіе проволоки при ея растяженіи увеличивается болье, чымъ бы это должно было быть отъ одного удлиненія и утонченія, т. е. при растяженіи проволоки увеличивается ея удъльное сопротивленіе. Между прочимъ, оказалось, что для латунной проволоки относительное измъненіе удъльнаго сопротивленія при растяженіи представляетъ приблизительно 0,4 отъ относительнаго измъненія длины.

Наконецъ, въ 1880 г., впервые вообще, было изследовано измененіе сопротивленія проводоки при всестороннемъ ея сжатіи. Латунная, мъдная и свинцовая проволоки были помъщены въ водъ, которая сдавливалась до 60 атмосферъ. Для этого служилъ приборъ, изображенный на фиг. 59; онъ состояль изъ жельзнаго толсто-стыннаго сосуда A, наполненнаго водою, въ вертикальную цилиндрическую часть котораго посредствомъ винта qs и длиннаго стержня uv могъ быть вдавленъ поршень U. Сосудъ A съ одной стороны соединенъ съ манометромъ D, опредъляющимъ обнаруживающееся внутри прибора давление въ атмосферахъ. Съ другой стороны сосудъ А трубкою с соединенъ съ цилиндромъ GH, внутри котораго помъщалась сперва широкая стеклянная трубка и затъмъ болъе узенькая стеклянная трубочка о, вокругъ которой намотана испытуемая проволока. Концы проволоки соединены съ зажимными винтами п и о, изъ которыхъ первый, составляя одно цълое съ винтомъ т, тщательно изолированъ отъ металлической стънки цилиндра GH. Нижняя часть этого цилиндра изображена въ увеличенномъ видъ на отдъльномъ чертежъ. Чтобъ ввести проволоку въ цъпь, надо было электроды соединить съ винтами т и б. Опыты производились при 4°, такъ какъ при этой температуръ температура воды не мъняется при сдавливаніи. Не входя въ дальньйшія подробности, укажемъ на результаты. Оказалось, что сопротивление датунной и мъдной проволокъ, при всестороннемъ сжатіи, равняющемся давленію одной атмосферы, увеличивается на одну милліонную долю; сопротивленіе свинцовой проволоки при тъхъ же условіяхъ увеличивается въ 10 разъ болъе.

Уголь представляеть замічательное исключеніе; при нагріваніи его сопротивленіе уменьшается, такъ, напр. извістно, что когда употребляемые въ такъ-называемой Эдисоновой лампі угольныя нити накалены, во время свіченія лампы, то сопротивленіе ихъ составляеть только по-

Фиг. 59.

ловину того сопротивленія, которое иміноть угольныя нити, когда онів холодны.

Селенъ—химически простое тъло (элементъ), сходное съ сърою,—обладаетъ совершенно исключительнымъ свойствомъ. Его сопротивление мъняется при освъщении, а именно освъщенный селенъ имъетъ меньшее

сопротивление, чъмъ не освъщенный.

Сопротивленіе растворовъ, вообще говоря, тъмъ меньше, чъмъ растворъ кръпче, но все же оно сравнительно съ сопротивленіемъ серебра громадно и выражается числами, колеблющимися около числа десять милліоновъ—т. е. жидкости вообще примърно въ 10,000,000 хуже проводятъ электричество, чъмъ металлы. Иногда при опредъленной кръпости раствора наблюдается максимумъ проводимости, которая при дальнъйшемъ стущеніи раствора уменьшается. Такъ, напр. Генрихсенъ нашелъ въ 1878 г., что растворъ сърной кислоты въ водъ имъетъ наменьшее сопротивленіе, когда въ немъ заключается 32% кислоты. Нагрованіе уменьшаетъ сопротивленіе растворовъ солей, кислотъ и т. д. Сопротивленіе газообразныхъ тълъ громадно, но удалось замътить, что водородъ проводитъ лучше, чъмъ воздухъ; углекислота, напротивъ, проводитъ хуже. При нагръваніи сопротивленіе газовъ уменьшается.

За единицу сопротивленія было предложено покойнымъ академикомъ Якоби сопротивленіе мѣдной проволоки, длина которой 1 метръ, толщина же которой равняется 1 миллим. До недавняго времени повсюду употреблялась единица сопротивленія, извѣстная подъ названіемъ единицы Сименса. Это сопротивленіе ртутнаго столба въ 1 метръ

длины и 1 кв. миллим. поперечнаго съченія.

Такъ называемую абсолютную единицу сопротивленія, называемую оможа, мы разсмотримъ впослъдствіи.

О силъ тока и о законъ Ома.

Какъ выше сказано, сила тока есть то количество электричества, которое въ единицу времени протекаетъ черезъ любое поперечное съченіе цъпи. Сила тока опредъляется закономи Ома: ви данной цъпи сила тока пропорціональна электровозбудительной силь элемента и обратно пропорціональна сопротивленію всей цъпи. Если мы силу тока обозначить черезъ J, электровозбудительную силу черезъ E, сопротивленіе черезъ R, то законъ Ома выразится формулою

$$J = k \frac{E}{R}$$

Сопротивленіе R состоить изъ 2 частей, изъ внутренняго сопротивленія W и внъшняго сопротивленія w, такъ что нашу формулу можно написать въ такомъ видъ

$$J = k \frac{E}{W + w}$$

Что изображаеть множитель k? Если мы имъемъ цъпь, въ которой дъйствуеть электровозбудительная сила, равная единицъ и полное сопротивленіе которой равно также единицъ, то мы получимъ J = k, т. е. k есть сила тока, получающаяся, если электровозбудительная сила равна единицъ и вся цъпь имъетъ сопротивленіе равное единицъ.

Принимая именно эту силу тока за единицу силы тока, мы по-

TAAMMP

$$J = \frac{E}{R} = \frac{E}{W + w}$$

Электровозбудительная сила равна, какъ мы видѣли, разности потенціаловъ на электродахъ разомкнутой цѣпи. Если эти потенціалы V_1 и V_2 , получаемъ

$$J = \frac{E}{R} = \frac{E}{W + w} = \frac{V_1 - V_2}{W + w}.$$

Такъ называемую абсолютную единицу силы тока, называемую амперомъ, мы разсмотримъ впослъдствіи.

Значеніе закона Ома уяснится, если мы воспользуемся имъ для ръшенія задачи, какая получится сила тока при соединеніи нъскольэлементовъ вибств въ такъ называемую галгваническую батарею? 2 элемента могутъ быть соединены между собою или послыдовательно, или параллельно. Последовательными называется такое соединеніе 2-хъ элементовъ, когда цинкъ одного элемента соединенъ съ мъдью слъдующаго. Въ такой цъпи электровозбудительная сила будетъ равняться 2 Е, если электровозбудительная сила одного элемента есть Е. Въ самомъ дъль: каждый элементъ дъйствуетъ самостоятельно и служить для другаго элемента частію цепи, или какъ бы внъшнимъ проводникомъ; въ каждомъ изъ этихъ элементовъ дъйствуетъ электровозбудительная сила, разгоняющая электричества въ противуположныя стороны. Очевидно, что действіе этихъ двухъ элементовъ будеть равняться суммъ дъйствій каждаго взятаго въ отдъльности; поэтому разность потенціаловъ при разомкнутой цёпи, зависящая отъ количества электричества, будеть вдвое больше, чемь при одномъ элементе, а это и значить, что электровозбудительная сила удвоилась. Понятно, что внутреннее сопротивление двухъ элементовъ, соединенныхъ послъдовательно, вдвое больше сопротивленія одного элемента. Параллельнымо соединеніемъ двухъ элементовъ называется такое соединеніе, когда положительные полюсы обоихъ элементовъ соединены вмъстъ и отрицательные соединены вмъстъ, и затъмъ, отъ каждой изъ этихъ паръ проведены соединительныя проволоки. Утверждаемъ, что въ этомъ случав электровозбудительная сила обоихъ элементовъ вивств будетъ та самая, какъ электровозбудительная сила одного элемента. Это можетъ быть объяснено различно; напр. такимъ образомъ: въ одномъ элементъ

образуется на мъди потенціалъ +V, на цинкъ потенціалъ -V. Въ другомъ точно также на мъди потенціалъ +V, на цинкъ потенціалъ -V. Оба куска мъди соединены и на обоихъ кускахъ имъется одинъ и тотъ же потенціалъ. Итакъ, на обоихъ кускахъ мъди и на соединительной проволокъ имъется при разомкнутой цъпи одинъ и тотъ же потенціалъ: точно также оба куска цинка находятся при общемъ потенціалъ -V. Отсюда ясно, что при разомкнутой цъпи разность потенціаловъ на электродахъ будетъ та же самая, какъ и разность потенціаловъ на электродахъ одного элемента. Это-же самое можетъ быть объяснено, болъе наглядно, слъдующимъ образомъ. Мы видъли, что электровозбудительная сила элемента не зависитъ отъ формы и величины элемента, а только отъ веществъ, входящихъ въ составъ его. Вообразимъ, что куску цинка дана форма

Вообразимъ, что куску цинка дана форма листа ABDC (фиг. 57), и та же форма дана куску мъди. Если изъ пластинокъ мъди и цинка выръзать среднюю часть EFHG, то электровозбудительная сила элемента не измънится; если теперь между образовавшимися такимъ образомъ пластинками AEGC и BFHD поставить перегородку, хотя бы изъ стекла, то опять-таки ничего не из-

мънится, сила тока въ проволокъ, соединяющей двойную мъдную пластинку съ двойною цинковою, останется прежняя, равно какъ и разность потенціаловь на электродахъ разомкнутой цъпи. Но легко видъть, что вставленіемъ перегородки мы какъ разъ одинъ элементъ замънили двумя, соединенными параллельно. Электровозбудительная сила при этомъ не измънилась.

Два элемента, соединенные парадлельно, тожественны съ однимъ элементомъ, у котораго электроды имъютъ двойную поверхность; откуда ясно, что внутреннее сопротивление двухъ элементовъ, соединенныхъ параллельно, составляетъ половину сопротивления одного элемента.

Постараемся разръшить общую задачу: какая получится сила тока, если какое нибудь число элементовъ будетъ соединено послъдовательно, и какая, если они будутъ соединены параллельно?

Электровозбудительная сила, при послѣдовательномъ соединеніи n элементовъ, будетъ въ n разъ больше, чѣмъ электровозбудительная сила E одного элемента, т. е. будетъ равна nE; внутреннее сопротивленіе будетъ также въ n разъ больше, чѣмъ сопротивленіе W одного элемента, т. е. будетъ равно nW; наружное сопротивленіе w остается безъ измѣненія. По закону Ома, сила тока J_1 въ этомъ случаѣ будетъ равна

$$J_1 = \frac{n E}{nW + w}$$

Если числитель и знаменатель этой дроби раздълить на и, то получаемъ

$$\mathcal{J} = \frac{nE}{nW + w} = \frac{E}{W + \frac{w}{n}}$$

Если п элементовъ соединены параллельно, то электровозбудительная сила будеть имъть то же значение, какъ при одномъ элементъ, т. е. будетъ равна E; внутреннее сопротивленіе будетъ въ n разъ чъмъ при одномъ элементъ, т. е. оно будетъ равно $\frac{W}{n}$. По закону Ома, сила тока J_2 въ этомъ случа будетъ равна

$$J_2 = \frac{E}{\frac{W}{n} + w}$$

Одинъ элементъ даетъ силу тока

$$J = \frac{E}{W + w}$$

Первая изъ полученныхъ нами формулъ показываетъ, что присоединеніе къ одному элементу послюдовательно еще другихъ элементовъ имъетъ такое же вліяніе, какъ если бы мы стали уменьшать внъшнее сопротивление w. Если оно ничтожно въ сравнении съ внутреннимъ сопротивленіемъ W, то такое уменьшеніе не имъетъ вліянія. Пренебрегая величиною w въ сравненіи съ W, получимъ

$$J_1 = \frac{E}{W} \text{ if } J = \frac{E}{W}$$

T. e. $J_1 = J$;

прибавленіе, последовательно, къ одному остальныхъ элементовъ не измънило силы тока. Если же, напротивъ, внъшнее сопротивление и весьма велико въ сравнении съ W, то уменьшение его весьма полезно. Пренебрегая величиною W въ сравненіи съ w, получимъ $J_1 = \frac{E}{w} = \frac{n \ E}{w}$ и $J = \frac{E}{w}$,

$$J_1 = \frac{E}{\frac{w}{m}} = \frac{n E}{v v} \text{ If } J = \frac{E}{w},$$

T. e. $J_1=n$ J;

прибавленіе, последовательно, къ одному остальныхъ элементовъ въ п разъ увеличило силу тока. Вторая изъ полученныхъ нами формулъ показываетъ, что присоединение къ одному элементу параллельно еще другихъ эдементовъ имъетъ такое же вдіяніе, какъ если бы мы стали уменьшать внутреннее сопротивление W. Если оно ничтожно, въ сравненіи съ w, т. е. при большомъ внёшнемъ сопротивленіи, такое уменьшеніе безполезно. Пренебрегая величиною W, получимъ

$$J_2 = \frac{E}{w} \quad \text{if} \quad J = \frac{E}{w},$$

T. e. $J_2 = J$;

прибавленіе, параллельно, къ одному остальныхъ элементовъ не измънило силы тока. Если же напротивъ внъшнее сопротивление и ничтожно, то, пренебрегая имъ, получимъ

$$J_2 = \frac{E}{W} = \frac{n}{W} \quad \text{if} \quad J = \frac{E}{W}$$

T. e. J = n J;

прибавление къ одному, параллельно, остальныхъ элементовъ въ п разъ уведичило силу тока. Изъ всего сказаннаго следуеть, что при большоме внышнемь сопротивлении и слыдуеть соединять элементы послыдовательно, при малом'я внышнемя сопротивлении—параллельно.

Численные примъры.

І. Внъшнее сопротивленіе ш велико сравнительно съ внутреннимъ W: $\hat{E}=100$, W=2, w=20, n=10.

1 элементъ $J = \frac{100}{2+20} = 4,55$,

10 элементовъ послъдовательно: $J_1 = \frac{100}{2 + \frac{20}{100}} = 25$,

10 элементовъ параллельно. . . $J_2 = \frac{100}{\frac{2}{10} + 20} = 4,95$.

Очевидно, что выгодно соединение последовательное.

II. Вижинее сопротивление w мало сравнительно съ внутреннимъ W:

 $E=100,\ W=30,\ w=2,\ n=10.$ 1 элементъ. $J=\frac{100}{30+2}=3,\overline{13},$ 10 элементовъ послъдовательно: $J_1=\frac{100}{30+\frac{2}{10}}=3,31,$

10 элементовъ параллельно . . $J_2 = \frac{100}{30 + 2} = 20$.

Очевидно, что выгодно соединение параллельное.

Если имъется батарея элементовъ, то можемъ соединить не только элементы последовательно или все параллельно, но можно еще соединять ихъ по группамъ. Положимъ, что мы имъемъ 15 элементовъ; соединимъ по 3 элемента параллельно, т. е. составимъ изъ каждыхъ трехъ элементовъ какъ бы одинъ большой элементъ тройной поверхности. Полученныя 5 группъ соединимъ последовательно. Вся батарея состоить, такимъ образомъ, изъ пяти элементовъ тройной поверхности.

Какая получится сила тока?

Электровозбудительная сила каждой группы равна E,—слъдовательно, для всей батареи получимъ 5E. Внутреннее сопротивленіе каждой группы $\frac{W}{3}$, — слъдовательно, для всей батареи оно равно $\frac{5W}{3}$. По закону Ома, сила тока J' въ этомъ частномъ случав будетъ равна $J' = \frac{5}{5} \frac{E}{W+w} \cdot$

$$J' = \frac{5}{5} \frac{E}{W + w}$$

ЛЕКЦІЯ VI.

Приложенія закона Ома. Различные способы распредёленія элементовъ въ батареи; наивыгоднёйшее распредёленіе. Рёшеніе разныхъ задачъ. Паденіе потенціала. Соединеніе полюсовъ съ землею. Сравненіе замкнутой цёни съ разомкнутою. О разовителеніяхъ тока. Двё теоремы Кирхгофа. Простое развётвленіе; мостикъ Вигстона и другіе случаи развётвленія. Объ абсолютныхъ единицахъ: омъ, вольть, амперъ, кулонъ, фарадъ.

Приложенія закона Ома.

Мы видѣли, что, по закону Ома, сила тока *J*, получаемаго отъ одного элемента, выража́ется формулою

$$J = \frac{E}{W + w},$$

гдъ E электровозбудительная сила элемента, W внутреннее сопротивленіе одного элемента и w сумма сопротивленій внъшнихъ частей цъпи. Батарея, состоящая изъ n элементовъ, даетъ силу тока

$$J_1 = \frac{nE}{nW + w} = \frac{E}{W + \frac{w}{v}}.$$

и батарея, состоящая изъ n элементовъ, соединенныхъ параллельно, даетъ силу тока

$$J_2 = \frac{E}{\frac{W}{n} + w}$$

Когда вившнее сопротивление *и* ничтожно въ сравнении съ внутреннимъ *W*, мы получаемъ формулы

$$J = \frac{E}{W}$$
, $J_1 = \frac{E}{W}$, $J_2 = \frac{nE}{W}$;

если же внутреннее сопротивленіе W весьма мало въ сравненіи съ внѣшнимъ w, то получатся формулы

$$J = \frac{E}{w}$$
, $J_1 = \frac{nE}{w}$, $J_2 = \frac{E}{w}$

Кромъ послъдовательно и парадлельно, можно элементы въ батарем соединять еще иначе. Можно напр. соединять элементы батарем по два парадлельно и затъмъ полученные такимъ образомъ элементы «двойной поверхности» между собою соединить послъдовательно. Такое соединение изображено на фиг. 61. Далъе можно составить группы по р элементовъ, соединенныхъ послъдовательно, въ каждой, и затъмъ q такихъ группъ соединить парадлельно, или составить группъ изъ q элементовъ, соединенныхъ парадлельно, а затъмъ р такихъ группъ соединить между собою послъдовательно. Легко доказать, что въ обоихъ случаяхъ сила тока будетъ одна и та же. Въ первомъ случаъ электро-

возбудительная сила каждой группы будеть р Е (ибо соединение послъдовательное) и это же будеть электровозбудительная сила всей батареи, такъ какъ группы соединены параллельно. Сопротивление каждой

Фиг. 61.

группы pW,—слъдовательно, сопротивление всей батареи $\frac{pW}{\alpha}$. Сила тока выражается, поэтому, формулою

$$J = \frac{pE}{\frac{pW}{q} + w}$$

Во второмъ случав электровозбудительная сила каждой группы есть E(ибо соединеніе параллельное), а такъ какъ группъ будеть p, то электровозбудительная сила всей батареи будеть pE; сопротивленіе каждой группы будеть $\frac{W}{q}$, — слъдовательно, сопротивление всъхъ p группъ будеть $\frac{pW}{q}$, а поэтому сила тока выразится формулою $J = \frac{pE}{\frac{pW}{q} + w}$.

$$J = \frac{\frac{p}{p} \frac{E}{W}}{\frac{q}{W} + w}$$

Объ полученныя формулы для силы тока тожественны.

Если батарея состоитъ напр. изъ 12 элементовъ, то ихъ можно группировать по 4 последовательно въ одну группу и затемъ 3 группы между собою парадлельно, или по 3 элемента парадлельно и 4 такихъ группъ последовательно. Въ обоихъ случаяхъ сила тока выражается формулою

$$J = \frac{4 E}{4 W + w}$$

Приступимъ къ ръшенію слъдующей задачи: дана батарея, состоящая изъ n элементовъ; даны далъе электровозбудительная сила E и внутреннее сопротивление W каждаго элемента и внъшнее сопротивление w цвпи. Спративается, какт группировать эти элементы, чтобы получающаяся сила тока была наибольшая? Положимь, что въ каждой группъ будеть к элементовъ, соединенныхъ последовательно, такъ что число группъ будетъ $\frac{n}{k}$. Тогда электровозбудительная сила батареи будеть kE; сопротивление будеть kW, дъленное на $\frac{n}{k}$, т. е.

$$k^2 W$$

Отсюда следуеть, что сила тока выражается формулою

$$J = \frac{k E}{\frac{k^2 W}{n} + w}$$

Освободивъ правую часть уравненія отъ знаменателя, получимъ.

$$k^2 \frac{W}{n} J + w J = k E$$

$$k^2 - \frac{E n}{W J} k = - \frac{w n}{W}.$$

Ръшая это уравнение относительно к, получимъ

$$k = \frac{E \, n \pm \sqrt{E^2 \, n^2 - 4 \, w \, n \, N \, J^2}}{2 \, W \, J}.$$

Здёсь n, E, W и w суть величины данныя. Каждой силь тока J' будетъ соотвътствовать, опредължемое этою формулою, число к элементовъ, которые должны войдти въ каждую изъ группъ.

Наибольшее возможное значение силы тока J получается, если подкоренную величину приравнять нулю, т. е. опредъляется уравненіемъ $E^2 n^2 - 4 w n W J^2 = 0.$

Еще далъе увеличить силу тока невозможно, потому что для силъ тока еще большихъ подъ корнемъ получается отрицательная величина, т. е. к будетъ мнимое, а это означаетъ, что требование невыполнимо.

Послъдняя формула даетъ

$$J^2 = \frac{n E^2}{4 w W},$$

чъмъ и опредъляется наибольшая возможная сила тока.

Въ этомъ случав последнее выражение для к даетъ, такъ какъ подкоренная величина приравнена нулю, $k=rac{E\ n}{2\ W\ J}$

$$k = \frac{E}{2WJ}$$

HLH

$$k^2 = \frac{E^2 n^2}{4 W^2 J^2}$$

Подставляя сюда только-что полученное выражение для J^2 , имбемъ

$$k^2 = \frac{E^2 n^2}{4 W^2} \cdot \frac{4 w W}{n E^2} = \frac{n w}{W},$$

или окончательно

$$k = \sqrt{\frac{n w}{W}}$$
.

Это и будетъ искомое число элементовъ, которые должны войдти въ каждую группу, если всъхъ элементовъ и, внутреннее сопротивленіе каждаго элемента W и наружное сопротивленіе цъпи w.

Положимъ, напр., что батарея состоитъ изъ 24 элементовъ, внутреннее сопротивленіе каждаго W=8, наружное сопротивленіе цѣпи w=3. Въ этомъ случав

 $k = \sqrt{\frac{24.3}{\circ}} = 3$

т. е. чтобы получить въ разсматриваемомъ случав наибольшую силу тока, следуеть 24 элемента распределить на 8 группъ, соединенныхъ между собою параллельно и состоящихъ каждая изъ 3 элементовъ, соединенныхъ послъдовательно.

Интересно опредълить внутреннее сопротивление батареи въ томъ случав, если она дастъ наибольшую возможную силу тока. Сопротивленіе батареи равно, какъ мы видѣли, $\frac{k^2 W}{n}$. Подставляя сюда вмѣсто k^2 полученное выражение $\frac{n \ w}{W}$, находимъ, что внутреннее сопротивление равняется

 $\frac{nwW}{Wn} = w.$

Это значить, что, при наивыгоднъйшемь распредълении элементовъ въ батареи, внутреннее ея сопротивление какъ разъ равняется сопротивленію вившнихъ частей цвпи.

Обращаемся къ решенію другой задачи. Дана определенная сила тока J, которая должна быть получена: Спрашивается, сколько для этого нужно взять элементовъ и какъ нужно эти элементы группировать, т. е. по сколько надо взять элементовъ (соединенныхъ последовательно) въ каждой группъ и сколько такихъ группъ, чтобы съ наименьшимъ возможнымъ числомъ элементовъ получить желаемую силу току. Если Е, W, w, p и q будутъ имъть прежнія значенія (q группъ по p элементовъ), то p и q будуть искомыя величины. Всего придется взять n=pq элементовъ.

Вы видъли, что если мы будемъ брать по р элементовъ, соединенныхъ посл*довательно, и такихъ группъ возьмемъ q, то получится сила тока

$$J = \frac{p E}{\frac{p W}{q} + w}.$$

Мы знаемъ, что при наплучшей комбинаціи элементовъ, внутреннее сопротивление батареи должно равняться наружному сопротивлению цъпи. Это даетъ уравненіе

$$\frac{pW}{q} = w.$$

Отсюда следуеть, что сила тока J будеть равняться $J=rac{pE}{w+w}=rac{pE}{2w}$,

$$J = \frac{pE}{w + w} = \frac{pE}{2w}$$

откуда получится

$$p = \frac{2wJ}{E};$$

кромъ того имъемъ

$$q=\frac{pW}{w};$$

подставляя вмёсто р только что найденное выражение и сокращая на w, мы получимъ

$$q=\frac{2WJ}{E}$$

Помноживъ p на q, мы получимъ n, число элементовъ въ батареѣ: $n=\frac{4\ w\ W\ J^2}{E^2}.$

Для того, чтобы достигнуть силы тока J, мы должны взять покрайней мъръ $\frac{4 w W J^2}{E^2}$ элементовъ и притомъ комбинировать ихъ въ $\frac{2 W J}{E}$ группъ, соединенныхъ параллельно, по $\frac{2 w J}{E}$ послъдовательно соединенныхъ элементовъ въ каждой.

Можно обобщить эту задачу. Въ полученныхъ выраженіяхъ встрѣ-чается электровозбудительная сила E. Предположимъ, что она неизвѣстна, но что мы знаемъ, что одинъ элементъ при наружномъ сопротивленіи w_1 даетъ извѣстную намъ силу тока J_1 ; тогда $J_1 = \frac{E}{W+w_1}$; а мы желаемъ непремѣнно получить силу тока J. Если мы возьмемъ E изъ послѣдняго выраженія, т. е. $E = J_1$ ($W + w_1$), и подставимъ въ выше найденныя формулы для n, p и q, то получимъ, что слѣдуетъ взять по крайней мѣрѣ

 $n = \frac{4 \ w \ W \ J^2}{(W + w_1)^2 \ J_1^2}$

элементовъ, раздёлить ихъ на

$$q = \frac{2 W J}{(W + w_1) J_1}$$

группъ, по

$$p = \frac{2 W J}{(W + w_1) J_1}$$

элементовъ въ каждой, чтобъ получить силу тока J.

Въ этихъ 3 формулахъ электровозбудительная сила E не находится, а будетъ встръчаться лишь отношеніе между желаемою силою тока J и тою (J_1) , которую мы наблюдали при одномъ элементъ.

Положимъ, мы знаемъ, что одинъ элементъ, внутреннее сопротивление котораго равняется W=3, при наружномъ $w_1=1$, дало нѣкоторую силу тока J_1 . Сколько нужно взять элементовъ, чтобы при внѣшнемъ сопротивленіи, равномъ w=10, получить силу тока въ 4 раза большую? Въ этомъ примѣрѣ $\frac{J}{J_1}=4$. Выведенныя нами формулы даютъ

$$n = \frac{4 \cdot 10. \ 3. \ 4^{2}}{(3+1)^{2}} = 120,$$

$$q = \frac{2. \ 10. \ 4}{3+1} = 20,$$

$$p = \frac{2. \ 3. \ 4}{3+1} = 6.$$

Итакъ, для того, чтобы достигнуть желаемаго, мы должны взять по крайней мъръ 120 элементовъ и раздълить ихъ на 6 группъ, по 20 элементовъ въ каждой.

Разсмотримъ еще задачу, ръшеніе которой основано на законъ Ома. Положимъ, что имъются 3 элемента; внутреннее сопротивленіе каждаго изъ нихъ равно какимъ нибудь двумъ единицамъ, наружное —

десяти. Соединяя ихъ послѣдовательно, мы получимъ нѣкоторую силу тока. Спрашивается, сколько надо еще прибавить элементовъ, чтобы получить силу тока, какъ разъ въ два раза большую? Искомое число элементовъ обозначимъ черезъ x.

Когда сначала было 3 элемента, внутреннее сопротивление каждаго

2, наружное сопротивление цепи 10, то сила тока равнялась

$$J = \frac{3 E}{3.2 + 10} = \frac{3 E}{16}$$

Когда же мы прибавимъ еще x элементовъ, то электровозбудительная сила будетъ (3 + x) E, внутреннее сопротивленіе 2 (3 + x) и, слѣдовательно, сила тока

 $\frac{(3+x)E}{2(3+x)+10} = \frac{(3+x)E}{2x+16}.$

По условію эта величина должна быть вдвое больше предъидущей, что дасть уравненіе

 $\frac{(3+x) E}{2 x+16} = \frac{6 E}{16}.$

Сокративъ на E и ръщивъ уравненіе, получимъ x=12.

Чтобы удвоить силу тока, мы должны къ 3 элементамъ прибавить еще 12, такъ что батарея будетъ всего состоять изъ 15-ти элементовъ.

Законъ Ома въренъ не только для всей цъпи, но и для каждой данной ея части. Если въ двухъ точкахъ цъпи потенціалъ имъетъ значеніе V_1 и V_2 и сопротивленіе части цъпи, находящейся между этими точками, есть R, то сила тока J въ этой части цъпи, по закону Ома, выражается такъ: электровозбудительная сила, т. е. разность потенціаловъ $V_1 - V_2$, дъленная на сопротивленіе R, т. е.

$$J = \frac{V_1 - V_2}{R}$$

Если цёнь состоить изъ нёскольких разнородных частей, удёльныя сопротивленія которых различны, то, составляя подобныя уравненія для равных длинь каждой части, мы будемъ получать выраженія силы тока съ различными знаменателями. Но самая сила тока будетъ одна и та же во всёхъ частяхъ цёни. Поэтому во всёхъ мёстахъ, гдё В большее, должна быть больше и разность потенціаловъ между одинаково отстоящими точками, т. е. въ худыхъ проводникахъ разность потенціаловъ между двумя точками, удаленными хотя бы на одинъ дюймъ другъ отъ друга, будетъ большая, чёмъ въ хорошихъ проводникахъ.

Быстрота, съ которою мъняется потенціаль вдоль проводника, называется паденіемо потенціала, и мы получаемь результать, что въ плохихь проводникахь паденіе большее, чъмъ въ хорошихъ.

Чувствительные электрометры показывають, что на всъхъ частяхъ цъпи имъется и свободное статическое электричество. Когда элементъ изолированъ, то на отрицательномъ полюсъ замъчается наибольшее отрицательное, на положительномъ — наибольшее положительное напряженіе.

Отъ положительнаго полюса напряжение положительнаго электричества уменьшается до нѣкоторой точки цѣпи, гдѣ оно будетъ равно нулю. Если одинъ изъ полюсовъ соединить съ землею, то напряжение на немъ сдѣлается равнымъ нулю, а на другомъ полюсѣ оно удвоится. Если какую нибудь точку цѣпи соединить съ землею, то въ этой точкѣ напряжение дѣлается равнымъ нулю, но разность напряжений на полюсахъ остается прежняя.

Чрезвычайно интересный вопрось представляеть соединение обоихъ полюсовъ батареи съ землею. Если оба полюса батарей P (фиг. 62) соединить съ пластинками, зарытыми въ землю и находящимися на значительномъ другъ отъ друга разстояніи, то токъ оказывается замкнутымъ. Но не слъду-

етъ думать, что земля играеть здёсь роль такого же проводника, какъ проволока, т. е. не слёдуетъ думать, что токъ будетъ замкнутъ въ обыкновенномъ смыслё слова, что черезъ землю токъ проходитъ отъ одной

пластинки къ другой. Если бы было такъ, то пришлось бы спросить, какимъ образомъ безчисленная масса телеграфныхъ токовъ, расходящихся въ землѣ, попадаютъ какъ разъ въ соотвѣтствующія пластинки, куда слѣдуетъ? Дѣло въ томъ, что электровозбудительная сила, дѣйствующая внутри элемента, поддерживаетъ, какъ мы видѣли, на положительномъ полюсѣ цѣпи постоянно нѣкогорый положительный потенціалъ—V, на отрицательномъ же отрицательный потенціалъ—V. Такъ какъ потенціалъ земли, какъ огромнаго тѣла, не наэлектризованнаго, равенъ нулю, то получается: въ соединительной проволокѣ A C Q непрерывное теченіе положительнаго электричества отъ электрода въ землю къ пластинкѣ Q и отрицательнаго электричества изъ земли черезъ пластинку Q къ положительному полюсу; съ другой стороны, гдѣ находится отрицательный полюсъ, т. е. въ проволокѣ PR, такимъ же образомъ будетъ уходить въ землю отрицательное, изъ земли къ элементу будетъ течь положительное электричество.

 \hat{O} чевидно, что эти два тока сливаются въ одинъ общій токъ: ноложительное электричество течетъ черезъ батарею по направленію RPCQ; отрицательное — обратно, по направленію QCPR, т. е. во всёхъ частяхъ цёпи будетъ происходить непрерывный токъ. Но токи эти совершенно самостоятельные; электричество, попадающее изъ одной пластинки въ землю, исчезаетъ, распространяется въ безпредёльной массё земли, а не

попадаеть, непремённо, въ другую пластинку.

Это будеть еще яснье, если вспомнить аналогію между элементомь и мащиною, которая непрерывно качаеть воду изъ низко стоящаго сосуда въ высоко стоящій. Положимь, что машина стоить на берегу моря и качаеть воду въ стоящій выше сосудь, а изъ этого сосуда вода, посредствомъ трубки, опять вытекаеть въ море. Понятно, что при этомъ получается непрерывный токъ, но никто, конечно, не скажеть, что тъ же самыя частицы воды, которыя только-что вытекли изъ верхняго сосуда, возвращаются къ нему дъйствіемъ машины и что мы имъемъ дъло съ замкнутымъ круговымъ теченіемъ. Теченіе будетъ хотя непрерывное, но самостоятельное двухъ струй, независимыхъ другъ отъ друга.

Сказанное еще болье можеть быть уяснено сльдующимъ примъромъ: если бы можно было землю непроводящею электричество перегородкою, проходящею между пластинками R и Q, раздълить на двъ части, то токъ всетаки быль бы замкнутъ; аналогично: если паровая машина будетъ выкачивать воду изъ одного озера и перекачивать ее въ другое, то теченіе воды также будетъ непрерывное. Если бы можно было одинъ полюсъ элемента соединить съ землею, а другой — съ луною, то цъпь все-таки была бы замкнута.

Мы называли силою тока то количество электричества, которое въ единицу времени протекаетъ черезълюбое поперечное съчение проводника. Болве точное изследование показало, что это количество электричества, даже при слабыхъ токахъ, чрезвычайно громадно. Оно почти неизмъримо громадно въ сравненіи даже съ наибольшимъ количествомъ электричества, которое можеть дать наилучшая электрическая машина. Такъ, при токъ отъ одного элемента Даніеля, когда сопротивленіе цёпи равно двумъ единицамъ Сименса, черезъ любое съчение проводника въ одну секунду протекаетъ такое количество электричества, что если бы мы могли помъстить его въ какое нибудь мъсто, и на разстоянии одного метра отъ него помъстить еще такое количество, то эти два количества взаимно отталкивались бы съ силою, равною 300 милліонамъ пудамъ. Если бы эти два количества электричества помъстить въ двухъ мъстахъ, отдаленныхъ другъ отъ друга на километръ (почти верста), то и тогда сила ихъ взаимнаго отталкиванія равнялась бы 300 нудамъ. Между темъ, при разомкнутой цени на электродахъ одного элемента Даніеля хотя и находится свободное электричество, но въ столь ничтожномъ количествъ, что даже на карандашъ, потертомъ пальцемъ, появится въ много тысячъ большее количество электричества. При разомкнутой цёпи требуется нёсколько десятковъ тысячъ элементовъ, соединенныхъ последовательно, чтобы напряжение на электродахъ было столь большое, чтобы между ними можно было получить сколько нибудь заметную искру въ несколько миллиметровъ длины. Итакъ, при замкнутой цъпи и даже сравнительно слабомъ токъ черезъ цъпь протекаетъ вз секунду количество электричества, огромное въ сравнени съ тъмъ, которое

дають наилучшія машины Гольца; при разомкнутой цъпи десятки тысячь элементовь дають на электродажь количество электричества, ничтожное въ сравненіи съ тъмь, которое получается оть любой электрической машины.

Кажущееся въ этомъ явленіи противортніе исчезаеть, если принять во вниманіе чрезмтриче скорость теченія электричества—втроятно, сотни тысячь версть въ одну секунду. Понятно, слтдовательно, что если въ секунду черезъ поперечное стаченіе проводника протекаеть столбъ электричества длиною хотя бы въ сто тысячь версть, то, не смотря на ничтожное напряженіе электричества, количество этого, протекающаго въ одну секунду, электричества должно быть громадное.

Итакъ, величина силы тока, а следовательно и действій тока, объясняется темъ, что электричество протекаетъ чрезъ проводники съ неимо-

върнъйшею быстротою.

0 развътвленіяхъ тока.

Переходимъ къ чрезвычайно важному вопросу о развътвленіи тока. Если проводникъ, чрезъ который проходить токъ, въ нѣкоторыхъ мѣстахъ развѣтвляется и вѣтви будутъ соединены между собою разными поперечными вѣтвями, то, вообще говоря, по всѣмъ частямъ сѣти вѣтвей будетъ проходить токъ, но въ разныхъ мѣстахъ сила тока будетъ различная. Вопросъ о развѣтвленіи тока, въ сущности, сводится къ опредѣленію силы тока въ каждой вѣтви имѣющейся сѣти проводниковъ.

Вопросъ о развътвленіи тока вполнъ и всесторонне разръшается знаменитыми двумя законами Кирхгофа, изъ которыхъ первый относится къ произвольной точкъ развътвленія, второй къ произвольному замкнуто-

му контуру.

Положимъ, что въ съти проводниковъ имъются такія точки, въ которыхъ нъсколько проволокъ сходятся вмъсть (фиг. 63). Въ нъкоторыхъ

изъ этихъ проводниковъ токъ будетъ имъть направление къ точкъ (на чертежъ только одинъ такой токъ), въ другихъ токъ будетъ направляться отъ этой точки прочь. Такъ какъ сила тока опредъляется количествомъ электричества, протекающаго въ единицу времени черезъ проводникъ, то

ясно, что чрезъ первую группу проволокъ, въ которыхъ силы токовъ пусть J_1 , J_2 , J_3 , и т. д. количество электричества, притекающаго къ точкъ развътвленія, должно быть вообще

$$J_1 + J_2 + J_3 + \dots$$

и точно также

$$i_1 + i_2 + i_3 + \dots$$

будеть количество электричества, которое въ единицу времени отъ точки развътвленія уходить прочь. Но такъ какъвъ этой точкъ, конечно, не происходить непрерывнаго скопленія электричества, то мы должны заключить, что сколько его притекаетъ, столько и утекаетъ, такъ что получится формула

$$J_1 + J_2 + J_3 + \dots = i_1 + i_2 + i_3 + \dots$$

Если мы будемъ считать токи, приходящіе къ точко развътв-ленія, за положительные, а уходящіе—за отрицательные, то, перенеся всь члены равенства въ львую сторону, мы получима, что ва точкъ развътвленія сумма силь токовь должна быть равна нулю, что символически выражается формулою

$$\Sigma J = 0$$
,

гдѣ ≥ знакъ суммы.

Вторая теорема Кирхгофа относится къ замкнутой части разсматриваемой съти проводниковъ. Положимъ, что въ разсматриваемой замкнутой

части съти (фиг. 64), хотя бы въ 3 мъстахъ A, B и C, дъйствують электровозбудительныя силы E_1 , E_2 и E_3 ; соединительныя проволоки пусть имѣютъ сопротивленія w_1 , w_2 и w_3 , пусть въ нихъ имъются токи, сила которыхъ J_1 , J_2 и J_3 ; причемъ всѣ эти токи будемъ считать идущими последовательно въ одномъ и томъ же опредъленномъ направленіи. Встръчающіеся въ разсматриваемомъ замкнутомъ контуръ токи, имъющіе противоположное направленіе, будемъ считать отрицательными. По-

ложимъ, что въ точкахъ, смежныхъ съ A, B и C, потенціалъ имъетъ значенія V_1 , V_2 , V_3 , V_4 , V_5 и V_6 (см. фиг. 64). По закону Ома, въ вътви АВ сила тока равна разности потенціаловъ, дъленной на сопротивленіе вътви, т. е.

$$J_1 = \frac{V_3 - V_2}{w_1};$$

въ части BC контура сила тока равна

$$J_2 = \frac{V_5 - V_4}{w_2}$$

и, наконецъ, въ третьей части, CA, сила тока равна $J_3 = \frac{V_{\rm t} - V_{\rm s}}{w_{\rm s}} \cdot$

$$J_3 = \frac{V_1 - V_6}{4\pi}$$

Если освободить эти 3 выраженія отъ знаменателей, то получится

$$w_1J_1 = V_3 - V_2$$

 $w_2J_2 = V_5 - V_4$
 $w_3J_3 = V_1 - V_6$

Складывая эти три формулы, получаемъ, измънивъ только порядокъ членовъ, $w_1J_1 + w_2J_2 + w_3J_3 = V_1 - V_2 + V_3 - V_4 + V_5 - V_6$

Разности потенціаловъ $V_1 - V_2$, $V_3 - V_4$ и $V_5 - V_6$ суть ничто иное, какъ электровозбудительныя силы, дъйствующія въ точкахъ A, B и C; слъдовательно, можно написать

$$w_1J_1 + w_2J_2 + w_3J_3 = E_1 + E_2 + E_3$$
.

Очевидно, что подобная формула получается и въ случав, если въ замкнутой части цвии двиствуетъ большее число электровозбудительныхъ силъ, и что можно сказать, что во всяком замкнутом контурть сумма встах произведеній силъ токов на соотвтиствующія сопротивленія равна суммъ встах электровозбудительных силъ, что символически можно написать

$$\Sigma wJ = \Sigma E$$
.

Если въ какомъ нибудь замкнутомъ контуръ проводниковъ нътъ вовсе электровозбудительныхъ силъ, то второй законъ Кирхгофа выражается болъе простою формулою:

$$\Sigma wJ = 0.$$

Полученныя нами двё формулы: $\Sigma J = 0$ для всякой точки развътвленія и $\Sigma w J = \Sigma E$ (или въ частномъ случать $\Sigma w J = 0$) для всякаго замкнутаго контура, выражающія два закона Кирх-

Фиг. 65.

 I_{i}

гофа, даютъ возможность изследовать разветвление тока во всякой сети проводниковъ, т. е. определить силу тока въ каждомъ изъ проводниковъ, входящихъ въ его составъ.

Разсмотримъ теперь нъкоторые частные случаи развътвленія тока; начинаемъ съ самаго простаго случая.

Въ одномъ мъстъ A (фиг. 65) данной цъпи проволока развътвляется на двъ части, которыя вновь сходятся въ другой точкъ B.

Пусть сопротивленіе одной вътви r_1 , сопротивленіе другой— r_2 . Въ главной цѣпи сила тока J. Спрашивается, какова будетъ она въ двухъ вътвяхъ? Прежде всего пользуемся первымъ закономъ Кирхгофа, прилагая его къ точкѣ A. Очевидно, что онъ даетъ

$$J = J_1 + J_2$$
.

Затёмъ прилагаемъ второй законъ къ замкнутому контуру, находящемуся между точками A и B и образованному разсматриваемымъ развътвленіемъ. Идя вдоль этого контура, хотя бы отъ точки A по наружной вѣтви, мы сперва пойдемъ по направленію тока J_1 , а потомъ противно направленію тока J_2 . Отсюда слѣдуетъ, что, прилагая къ разсматриваемому контуру формулу

 $\Sigma wJ = 0$

(электровозбудительныхъ силъ въ немъ нѣтъ), мы одинъ изъ токовъ, хотя бы J_1 , должны считать за положительный, другой за отрицательный. Такимъ образомъ получается вторая формула

$$w_1 \ J_1 - w_2 \ J_2 = 0$$
 или $w_1 \ J_1 = w_2 \ J_2$.

Отсюда получается $\frac{J_1}{J_2} = \frac{w_2}{w_1}$, т. е., что силы токовь въ вътвяхъ обратно пропорціональны сопротивленіямъ этихъ вътвей: въ той вътви, сопротивленіе которой больше, сила тока будеть во столько же разъ меньше. Первая формула $J = J_1 + J_2$, вмѣстѣ съ только-что выведенною, даютъ

$$J_1 = J \frac{w_2}{w_1 + w_2}, \quad J_2 = J \frac{w_1}{w_1 + w_2}.$$

Интересный вопросъ, какъ велико будетъ общее сопротивленіе двухъ развѣтвленій, взятыхъ вмѣстѣ? Пусть оно будетъ x. Это значитъ, что если бы мы вмѣсто двухъ проволокъ, соединяющихъ точки A и B, ввели одну проволоку съ сопротивленіемъ x, то сила тока J въ главной цѣпи осталась бы безъ измѣненія. По первому закону Кирхгофа $J=J_1+J_2$. Но если мы потенціалъ въ точкахъ A и B обозначимъ чрезъ V_1 и V_2 , то очевидно, что сила тока, которая образовалась бы между точками A и B, если бы мы ввели между ними сопротивленіе x, будетъ $\frac{V_1-V_2}{x}$, что и должно равняться J, т. е. неизмѣненной силѣ тока главной цѣпи. Итакъ, $J=\frac{V_1-V_2}{x}$. Подобнымъ же образомъ имѣемъ для одной изъ двухъ вѣтвей $J_1=\frac{V_1-V_2}{v_1}$, для другой $J_2=\frac{V_1-V_2}{v_2}$.

Вставляя эти три выраженія въ формулу $J=J_1+J_2$ и сокращая на V_1-V_2 , получаємъ

$$\frac{1}{x} = \frac{1}{w_1} + \frac{1}{w_2}$$

откуда $x = \frac{w_1 \cdot w_2}{w_1 + w_2}$, т. е. сопротивленіе совокупности двухъ параллельныхъ вѣтвей равно произведенію сопротивленій отдѣльныхъ вѣтвей, дѣленному на сумму этихъ же двухъ сопротивленій. Пусть напр. сопротивленія вѣтвей $w_1 = 5$ и $w_2 = 10$; тогда общее ихъ сопротивленіе будетъ

$$x = \frac{5.10}{5 + 10} = 3^{1}/_{3}$$
.

Въ случай, если сопротивленія обйихъ частей равны между собою, мы, вмісто w_1 и w_2 , можемъ написать просто w, тогда $x=\frac{w}{2}$, т. е. обі проволоки, вмісті взятыя, иміють лишь половину того сопротивленія, какое имієть каждая отдільно. Это понятно, потому что если бы мы дві равныя проволоки сложили вмісті, то получили бы одну проволоку двойнаго поперечнаго січенія, т. е. половиннаго сопротивленія. Если между точками A и B находятся три или еще большее число проволокъ, то силы токовь въ нихъ будуть обратно пропорціональны сопротивленіямь, а сопротивленіе ихъ, вмісті взятыхъ, опреділится формулою

$$\frac{1}{x} = \frac{1}{w_1} + \frac{1}{w_2} + \frac{1}{w_3} + \cdots$$

Для примъра ръшимъ слъдующую задачу:

Имѣются 8 элементовъ; внутреннее сопротивление каждаго элемента равно 5; токъ отъ этихъ 8 элементовъ требуется пропустить черезъ два телеграфные аппарата Морзе, поставленые параллельно. Сопротивление одного аппарата пусть будетъ 15, сопротивление другаго — 30. Какъ комбинировать эти 8 элементовъ, чтобы оба аппарата дъйствовали по возможности сильнъе?

Если эти два прибора поставить параллельно, то общее ихъ сопротивление получится, если мы 15 помножимъ на 30 и произведение, 450, раздёлимъ на сумму 15 + 30 = 45; такимъ образомъ получимъ, что общее сопротивление будетъ 10. Это ничто иное, какъ наружное сопротивление цёпи. У насъ была формула (стр. 97), $k = \sqrt{\frac{nw}{W}}$, опредъляющая, по сколько элементовъ надо брать въ каждой группъ, чтобы получить наибольшую силу тока. Мы вычислили, что наружное сопротивление w = 10, внутреннее сопротивление каждаго элемента равно w = 5; n = 8,

слъд. $k = \sqrt{\frac{8.10}{5}} = 4$,

т. е. чтобы данные два прибора дъйствовали какъ можно лучше, слъдуетъ элементы комбинировать въ двъ параллельно соединенныя группы, по 4 элемента, соединенные послъдовательно, въ каждой группъ.

Обращаемся къ знаменитому случаю развътвленія тока, извъстному подъ названіемъ мостика Витстона. Онъ отличается отъ предъидущаго, главнымъ образомъ, тъмъ, что какія нибудь двъ точки вътвей AB (фиг. 65) соединены еще, такъ сказать, померечною проволокою, которая и называется мостикомъ; это развътвленіе было впервые изслъдовано Витстономъ. Оно представлено на фиг. 66.

Токъ, приходя съ одной стороны, сперва будетъ развътвляться по двумъ вътвямъ, затъмъ оба тока опять соединятся въ одинъ; кромъ того, образуется нъкоторый токъ и въ мостикъ. При опредъленіи шести силъ токовъ, которые здъсь встрътятся, получаются чрезвычайно сложныя формулы, которыя мы разсматривать не будемъ. Ограничимся указаніемъ на способъ ихъ вывода. Первая теорема Кирхгофа даетъ для точекъ B и D уравненія $J=i'+i''=i_1+i_2$ и для точекъ A и C уравненія $i=i_2-i''=i'-i_1$. Вторая теорема даетъ для контуровъ ABC и BDC уравненія $ir=i_1r_1-i_2r_2$ и ir=i''r'-ir'. Изъ этихъ уравненій легко вывести силы токовъ $i,\ i_1,\ i_2,\ i'$ и i''.

Вообще говоря, если четыре вѣтви AD, CD, AB и CB (фиг. 66) имѣютъ сопротивленія r_1 , r_2 , r' и r'', то въ каждой изъ нихъ получаются разныя силы токовъ i_1 , i_2 , i' и i''. Кромѣ того, въ мостикѣ, сопротивленіе котораго r, получается нѣкоторая сила тока i. Ограничиваемся разсмотрѣніемъ наиболюе важного на практикъ и интерес-

наго случая, когда четыре сопротивленія выбраны такъ, что, независимо отъ величины сопротивленія г, сила тока і во мостикт равна нулю.

Спрашивается, возможно ли это и какъ слъдуетъ выбирать сопротивленія вътвей, чтобы въ мостикъ сила тока была равна нулю?

Когда сила тока въ мостикъ равна нулю, то $i_1 = i'$ и $i_2 = i''$, что непосредственно вытекаеть изъ первой теоремы Кромъ того, въ конечныхъ Кирхгофа. точкахъ мостика A и C потенціалъ долженъ имъть одно и то же значение V, потому что, если бы онъ имълъ различныя значенія, то образовался бы въ мо-

стикѣ токъ силы i. Пусть потенціаль въ D равенъ V_1 и въ B равенъ V_2 . Тогда въ вътви $A\,D$ сила тока

$$i_1 = \frac{V - V_1}{r_1},$$

а въ вътви AB сила тока

$$i' = \frac{V_2 - V}{r}$$
.

Равенство i, ==i' даетъ

$$\frac{V-V_1}{r_1}=\frac{V_2-V_1}{r_1}$$

NLN

$$\frac{V - V_1}{V_2 - V} = \frac{r_1}{r'}$$

Точно также на другой сторон * DCB мы получаемъ въ в * тви DC $i_2 = \frac{V - V_1}{r_0}$ и, наконецъ, сила тока въ вътви CB

равна

$$i'' = \frac{V_2 - V_1}{r''}$$

Равенство $i_2 = i''$ приводить, какъ и прежде, къ формулъ: $\frac{V - V_1}{V^2 - V} = \frac{r_2}{r''} .$

$$\frac{V-V_1}{V_2-V}=\frac{r_2}{r''}$$

Сличая это уравнение съ раньше полученнымъ, мы видимъ, что $\frac{r_1}{x^i} = \frac{r_2}{x^i},$

т. е. сопротивленія четырехъ вътвей должны составлять геометрическую пропорцію, одно сопротивленіе должно относиться ко второму, какъ третье четвертому. Въ этомъ заключается сущность теоріи мостика Витстона.

Итакъ: въ мостикъ сила тока равна нулю, если сопротивленія четырехь вытвей составляють пропорцію. Отсюда следуеть, что сила тока въ мостикъ будетъ равна нулю только при опредъленномъ выборъ сопротивленій вътвей, но независимо отъ сопротивленія самаго мостика, и что если токъ въ мостикъ равенъ нулю и если какое нибудь изъ сопротивленій четырехъ вътвей нъсколько увеличится или уменьшится, то сейчасъ же появится въ мостикъ токъ.

Объ абсолютныхъ единицахъ: омъ, вольтъ, амперъ, кулонъ и фарадъ.

Измфрить какую нибудь величину значить узнать, сколько разъ въ ней заключается другая величина того же рода, принятая за единицу. Чтобы измърить сопротивленіе, электровозбудительную силу и силу тока, мы должны выбрать какія нибудь единицы сопротивленія, электровозбудительной силы и силы тока. На практикъ, до недавняго времени, за единицу сопротивленія, какъ уже было сказано на стр. 90, употреблялась болъе всего единица Сименса, т. е. сопротивление ртутнаго столба въ одинъ метръ длины и одинъ квадратный миллиметръ поперечнаго съченія. За единицу электровозбудительной силы принимается электровозбудительная сила элемента Даніеля, а следовательно за единицу силы тока та сила тока, которую дасть элементь Даніеля, если сопротивленіе всей цёпи будеть равно единицё Сименса. — Въ настоящее время ученые и техники стремятся къ всеобщему введенію другой системы единицъ, извъстныхъ подъ названіемъ единицъ абсолютныхъ: омъ — единица сопротивленія, вольть-единица электровозбудительной силы, амперъ-единица силы тока, кулонъ-единица количества электричества и фарадъ-единица электрической емкости. Постараемся разъяснить, какое значеніе имъють эти единицы.

Существуетъ возможность установить между единицами разныхъ величинъ такую связь, что если выбрать нёкоторыя единицы произвольно, остальныя уже будутъ болёе или менёе непосредственно изъ нихъ вытекать. Такъ напр., за единицу вёса мы можемъ принять вёсъ кубическаго сантиметра воды, такъ что единица вёса будетъ зависёть отъ единицы длины. За единицу силы тока мы можемъ принять ту силу тока, которая получится при единицё электровозбудительной силы, когда цёпь имёетъ единицу сопротивленія. Подробное изслёдованіе показало, что всё единицы всевозможныхъ величинъ можно вывести изъ 3-хъ основныхъ единицъ, выбранныхъ болёе или менёе произвольно. Принято выбирать какъ основныя единицы: единицы длины, времени и массы. Смотря по тому, какъ мы выберемъ эти три единицы, мы получимъ разныя системы остальныхъ, «производных»» единицъ.

Строго-научная система единицъ основана на слъдующемъ выборъ трехъ основныхъ единицъ: за единицу длины принятъ сантиметръ (C), за единицу массы—граммъ (G), т. е. масса кубическаго сантиметра воды, и за единицу времени—секунда (S). Замътимъ, что въ обык-

новенной французской систем единицъ граммъ есть единица в са и можетъ служить единицею силы. Всякую производную единицу, вытекающую изъ этихъ трехъ основныхъ единицъ, принято называть С. G. S. единицъ, и всю систему различныхъ единицъ, такимъ образомъ получающихся, — системою С. G. S. единицъ; ихъ принято также называть абсолютными единицами. Покажемъ, какимъ образомъ изъ трехъ основныхъ единицъ, сантиметръ-граммъ-секунда, последовательно выводятся различныя производныя единицы, ограничиваясь теми, съ которыми необходимо познакомиться, чтобъ понять электрическія С. G. S. единицы.

Единицею силы будеть та сила, которая въ одну секунду придастъ тълу, масса котораго равна одному грамму, ускорение въ одинъ сантиметръ. Эта С. G. S. единица силы (слъд. и въса) называется динъ. Замътимъ, что динъ равняется приблизительно одному миллиграмму, точнъе $\frac{1}{980}$ грамма или 1,0204 миллиграмма или 0,02297 русскимъ

долямъ.

Единицей работы будеть вообще та работа, которая производится, если грузь, въсь котораго единица, поднимается на высоту, равную единиць длины. С. G. S. единица работы называется эрго и это будеть работа, которая производится, когда тъло, въсъ котораго динъ, поднимается на высоту одного сантиметра. Милліонъ эрговъ называется мега-эрго; одинъ килограммъ-метръ равенъ 98,1 мегаэргамъ, одинъ пудо-

футь равень 490,4 мегаэргамъ.

Работа эквивалентна *теплоти*. На практик за единицу количества теплоты принимается то количество, которое потребно, чтобъ 1 граммъ (въсъ) воды нагръть на 1° Цельз; оно называется *малою калоріею*; 1000 малыхъ калорій называются большою или просто калоріею. За С. G. S. единицу тепла принимается количество тепла, эквивалентное С. G. S. единицъ работы, т. е. эргу. Оно и называется *эргъ*. Одна большая калорія равна 41615 мегаэргамъ; малая калорія = 41,6 мегаэргамъ. Мегаэргъ равенъ 0,0241 малыхъ калорій и эквивалентенъ 0,0102 килограммъметрамъ или, приблизительно, мегаэргъ тепла эквивалентенъ декаграммъметру.

За единицу количества магнитизма (единица магнитнаго полюса) вообще принимается то количество магнитизма, которое отталкиваетъ равное себъ количество магнитизма, находящееся на разстояніи, равномъ единиць длины, съ силою, равною единиць силы. С. G. S. единица магнитизма отталкиваетъ равное себъ количество магнитизма, находящееся на разстояніи, равномъ одному сантиметру, съ силою, равною одному дину. Эта единица и всъ нижеслъдующія, для отличія отъ другихъ системъ (электростатической и электродинамической), которыхъ разбирать не будемъ, составляють электромагнитную (эл.-магн.) С. G. S. систему единицъ.

Явленіе, открытое Эрштедтомъ—дъйствіе тока на магнитную стрълку, напоминающее дъйствіе магнита на магнитную стрълку, служить для опредъленія единицы силы тока. Вообразимъ себъ токъ, который бы огибаль какъ разъ окружность круга и положимъ, что въ центръ этого круга находится магнитный полюсъ; тогда дъйствіе каждой части тока на этотъ полюсъ будетъ выражаться силою, перпендикулярною къ плоскости круга, т. е. тока. Пусть радіусъ круга равенъ одному сантиметру и пусть въ его центръ находится С. G. S. единица магнитизма. Если притомъ часть (дуга) тока, длиною въ одинъ сантиметръ, дъйствуетъ на единицу количества магнитизма съ силою, равною одному дину, то сила тока будетъ какъ разъ эл.-магн. С. G. S. единица силы тока.

За единицу электричества можно вообще принять то, которое черезъ любое съчение проводника протекаетъ въ единицу времени при единицъ силы тока. С. G. S. эл.-магн. единица количества электриuecmea есть то, которое протекаеть въ одну секунду при C.~G.~S.~эл.магн. единицъ силы тока. Опредъленная такимъ образомъ единица количества электричества отталкиваетъ другое, равное ему, на разстояніи одного метра съ силою, равною 6200 милліоновъ пудовъ, на разстояніи одного километра еще съ силою, равною 6200 пудовъ. Электровозбудительная сила, дъйствующая между двумя точками, тождественна съ разностью потенціаловь въ этихъ же точкахъ и пропорціональна той работъ, которую можетъ произвести единица количества электричества, переходя отъ одной точки къ другой (см. стр. 67). С. С. В. эл.-магн. единица электровозбудительной силы или разности потенціаловь имъетъ мъсто между двумя точками, если при переходъ С. G. S. эл.магн. единицы количества электричества отъ одной къ другой производится С. G. S. единица работы, т. е. эргъ, или выдъляется въ проводникъ эргъ тепла. Электровозбудительная сила элемента Даніеля около ста десяти милліоновъ С. G. S. эл.-магн. единицъ.

За единицу сопротивленія вообще принимается сопротивленіе такого проводника, въ которомъ единица электровозбудительной силы (или разности потенціаловь на концахъ проводника) даетъ единицу силы тока. С. Я. Я. единица сопротивленія есть сопротивленіе проводника, въ которомъ С. Я. эл.-магн. единица электровозбудительной силы даетъ С. Я. Эл.-магн. единицу силы тока, такъ что въ секунду протекаетъ С. Я. Эл.-магн. единица количества электричества и выдъляется въ секунду одинъ эргъ тепла. Единица сопротивленія Сименса равна почти тысячъ милліоновъ С. Я. Эл.-магн. единицамъ сопротивленія.

Емкостію нѣкотораго проводника называется, какъ мы видѣли на стр. 65, то количество электричества, которое должно распространиться по его поверхности, чтобы во всѣхъ точкахъ внутри его образовалась единица потенціала. Понятно, что единицей емкости будетъ емкость такого тѣла, въ которомъ единица количества электричества даетъ еди-

ницу потенціала. С. G. S. эл.-магнитная единица емкости есть емкость шара, радіусь котораго равень 130-ти билліонамъ миль.

Изъ предъидущаго ясно, что абсолютныя С. G. S. электромагнитныя единицы для практики не годятся, такъ какъ нъкоторыя изъ нихъ (единицы электровозбудительной силы и сопротивленія) слишкомъ малы, другія же (напр. единица емкости) слишкомъ громадны и, пользуясь ими, мы бы непрерывно имъли дъло съ слишкомъ большими или слишкомъ малыми числами. Для устраненія этого неудобства Англійскою Ассоціацією была введена система абсолютныхъ электрическихъ единицъ, которыя отличаются отъ С. G. S. электромагнитныхъ единицъ только множителями, равными 10 въ нъкоторой степени. Ръшеніемъ конгресси электриков 7 (19) Сентября 1881 г. въ Парижъ измънены нъкоторыя изъ первоначально употреблявшихся названій и введены эти единицы во всербщее употребленіе.

Единица сопротивленія, омъ (или омада), равна 1.000 милліонам С. G. S. элетромагнитным единицам сопротивленія. Омъ приблизительно на 5% больше единицы Сименса. Вполнъ точнаго опредъленія еще не существуетъ. Разныя опредъленія, произведенныя гг. Веберомъ, Лоренцомъ, Кольраушемъ, Роулэндомъ, Вильдомъ, Дорномъ и многими другими привели къ результатамъ, отличающимся другъ отъ друга на 2—3%. На Парижской конференціи 1882 г. были выяснены тъ способы, которые могутъ привести къ опредъленію ома и было ръшено считать за омъ то его значеніе, которое будетъ найдено съ точностію до 1 1001, т. е. до 0,1%.

На парижской конференціи 1884 года рёшено (3 мая) за легальный омъ считать сопротивленіе ртутнаго столба въ одинъ квадр. миллиметръ поперечнаго сёченія и въ 106 сантиметровъ длины. Съ этимъ числомъ почти вполнё согласны результаты измёреній лорда Ралея въ Авгліи и, въ особенности, г. Вильда въ Петербурге.

Единица электровозбудительной силы или разности потенціалов, вольть, равна 100 миллюнаму С. G. S. эл. магн. единицаму электровозбудительная сила элемента Даніеля равна приблизительно 1,12 вольтаму. Чтобы между двумя проводниками могь получиться на воздуху разрядь въ виду искры длиною въ 3 миллиметра, разность потенціаловь должна равняться приблизительно 11.000 вольтаму.

Единица силы тока амперъ, равна 0,1 С. G. S. электромагнитной единицы силы тока; она получается, когда разность потенціаловъ на двухъ концахъ проводника, сопротивленіе котораго омъ, равна вольту,—короче: «вольтъ даетъ амперъ въ одномъ омѣ».

Единица количества электричества, кулонъ, протекаетъ въ секунду черезъ поперечное съчение проводника, когда сила тока равна амперу («амперъ даетъ кулонъ въ секунду»); онъ равенъ 0,1 С. G. S.

электромагнитной единицы количества электричества.

Когда сила токи равна одному амперу, то черезг омг вг одну секунду протекает кулонг и при этомг производятся 10 мегаэрговг работы или 0,102 килограмметровг или выдъляется 0,2381 малой калоріи, изг которыхг каждая нагръваетг 1 граммг воды на 1° Ц.

Одинъ амперъ разлагаетъ въ секунду 0,000092 грамма воды, т. е.

граммъ воды въ 3 часа и 3 минуты.

Единица емкости, фарадъ, равна одной тысячи милліонной доли С. G. S. электромагнитной единицы емкости. Электровозбудительная сила, равная 1 вольту, возбуждаетъ въ конденсаторъ, емкость котораго фарадъ, какъ разъ одинъ кулонъ количества электричества.

Милліонная доля фарада называется микрофарадома. Шарь, радіусь котораго равень 9.000 метрамь, имьеть емкость, равную микрофараду. Емкость земнаго шара равна 708 микрофарадамь; емкость круглаго воздушнаго конденсатора равна микрофараду, когда разстояніе пластинокъ равно 1 миллиметру и радіусь пластинокъ равень 9 метрамь.

ЛЕКЦІЯ VII.

Объ измъреніи сопротивленія, электровозбудительной силы и силы тока. Измѣреніе сопротивленія; реостаты Витстона и Якоби, реохордъ Поггендорфа; магазины сопротивленій, единица Сименса. Способъ подстановленія; способъ мостика Витстона; измѣреніе внутренняго сопротивленія элемента. Измѣреніе электровозбудительной силы. Измѣреніе силы тока. Тангенсь и синусь гальванометры. Измѣреніе силы міновеннаго тока. Вольтаметръ. Физіологіческія дойствія тока. Открытіе Гальвани, объясненіе Вольта, раздраженіе мышцы, скрытое возбужденіе; раздраженіе нерва; электротонь; законъ раздраженія отъ восходящихъ и нисходящихъ токовъ, гипотеза Пфлюгера. Токи отъ мышць, железь и нервовь; отрицательное колебаніе тока. Электротерація. Электромагнитизмъ. Законъ Ленца и Якоби Тепловыя дойствія тока. Законъ Ленца и Джуля Вычисленіе количества выдѣляющагося тепла и повышенія температуры. Полное количество тепла, выдѣляющагося во всей цѣпи. Объясненіе появленія искры при размыканіи тока.

Объ измѣреніи сопротивленія, электровозбудительной силы и силы тока.

Опредълить электрическое сопротивление проводника значить узнать, во сколько разъ это сопротивление больше, чёмъ сопротивление, принятое за единицу. Для практическаго исполнения такого опредъления имъется готовая проволока и опредъляется, какая длина этой проволоки, введенной въ цёпь, вмёсто изслёдуемаго проводника, замёнить его во всёхъ отношенияхъ, т. е. дастъ во всёхъ частяхъ цёпи и ея развёт-

вленій ту-же силу тока, какая замічалась, когда было введено въ цібль изміряемое сопротивленіе. Сопротивленіе единицы длины этой проволоки должно быть извістно. Для удобнаго введенія ея въ цібль и для измівренія длины введенной части служать особые приборы, къ которымъ принадлежать реостаты, реохорды, магазины сопротивленій и т. д. На фиг. 67 изображень реостать Витстона, состоящій изъ двухъ цилиндровь: h, металлическаго и g, состоящаго изъ вещества, непроводящаго электричество. Проволока намотана, какъ показано на чертежів; при вращеній цилиндровь она перематывается отъ одного къ другому. Въ цібль вводится проволока такимъ образомъ, что электроды соединя-

Фиг. 67.

ются съ зажимнымъ винтомъ d и съ осью цилиндра h. Тогда токъ проходить вдоль цилиндра h и затёмъ по проволокѣ, намотанной на g; только этотъ кусокъ проволоки введенъ, след., въ цень. Длина его можеть быть произвольно измёнена и притомъ съ точностью измёрена по числу оборотовъ цилиндра h. Другой реостатъ изобретенъ академикомъ Якоби. Онъ состоитъ (фиг. 68) изъ мраморнаго цилиндра, вращающагося на горизонтальной оси (рукояткою L), на которомъ спирально намотана нейзильберовая проволока. Одинъ конецъ этой проволоки (лъвый на чертежъ) соединенъ съ металлическою осью цилиндра, которая, съ своей стороны, находится въ соединении съ зажимомъ P. На проволоку надавливаетъ колесо K, снабженное жолобомъ, соотвътствующимъ проволокъ. Ось цилиндра имъетъ винтовую наръзку. Если вращать цилиндръ, то колесо K свободно будетъ катиться по проволок $\dot{\mathbf{x}}$ и въ то же время самый цилиндръ будетъ соотвътственно перемъщаться въ сторону. Соединяя проволоки съ двумя зажимными винтами P и Q, мы вводимъ въ цъпь ту часть проволоки реостата, которая находится между лъвымъ концомъ цилиндра и колесомъ K; токъ идетъ отъ P къ проволокѣ, затѣмъ къ колесу K и къ зажиму Q. Если вращать рукоятку, то цилиндръ передвигается, вслѣдствіе чего увеличивается или уменьшается длина проволоки, содержащейся между колесомъ K и зажимомъ P.
Длина введенной проволоки изиѣряется очень просто: полные обороты опредѣляются дѣленіями, сдѣланными на горизонтальной пластинкѣ, такъ какъ, при каждомъ оборотѣ цилиндра, онъ перемѣщается на одно

Фиг. 68.

Фиг. 69.

дъленіе. Дробныя же части оборота опредъляются дъленіями на кругR, прикръпленномъ на концъ (правомъ) цилиндра. Такимъ образомъ, можно удобно вводить нъкоторую длину проволоки въ цъпь, или выводить ее изъ цъпи, причемъ эта длина опредъляется довольно точно.

Иногда цилиндръ устраивается неперемъщающимся въ сторону, а колесо r (фиг. 69) сбоку придавливается къ проволокъ, передвигаясь,

Фиг. 70.

при вращеніи цилпидра, вдоль горизонтальнаго стержня (оси колеса), снабженнаго дёленіями.

Реохордъ Поглендорфа (фиг. 70) состоитъ изъ двухъ горизонтально натянутыхъ параллельныхъ проволокъ, a п b, проходящихъ черезъ стѣнки маленькой подвижной коробочки k, наполненной ртутью. Соединяя концы цѣпи съ двумя зажимными винтами, находящимися на концахъ d и c проволокъ, мы можемъ замкнуть токъ, который черезъ

первую проволоку дойдеть до ртути въ k и по второй возвратится назадъ. Передвигая ящичекъ со ртутью, мы измъняемъ длину введенныхъ въ цъпь проволокъ, которая опредъляется рядомъ лежащею шкалою.

Фиг. 71.

Въ началъ 70-хъ годовъ академикъ Якоби устроилъ новый ртупный реостать, который даеть возможность вводить или выводить весьма малое сопротивление и съ точностію опредълять его величину. Для удобнаго введенія большихъ количествъ проволоки употребляются такъ наз.

магазины сопротивлений, которые состоять изъящиковъ, на верхней крышкъ которыхъ имъется рядъ металлическихъ пластинокъ, отдъленныхъ другъ отъ друга промежутками. На черт. 71 изображенъ такой ящикъ открытый; a, b, c, d, e металлическія пластинки. Въ промежутки

Фиг. 72.

между этими пластинками могуть быть вставлены металлическіе стержни (см. одинъ между пластинками a и b), которые соединяютъ одну пластинку съ другою. Внутри ящика находятся катушки проволокъ, изъ которыхъ каждая соединена концами съ парою сосъднихъ пластинокъ (1 съ а и в, 2 съ в и с и т. д.) Длины проволокъ тщательно

ораны такъ, что онѣ при опредѣленной температурѣ имѣютъ сопротивленіе, возможно точно равное кратному или опредѣленной части единицы сопротивленія (ома или единицы Сименса). Если вставить всѣ металлическіе стержни, то токъ проходитъ черезъ пластинки а, b, c ц т. д. непосредственно. Если же вынуть стержень, то токъ долженъ будетъ пройти черезъ одну изъ находящихся въ ящикъ, проволокъ, которая вслѣдствіе этого будетъ введена въ цѣпь. На фиг. 72 изображенъ ящикъ, содержащій 10000 единицъ; только четыре стержня вставлены, такъ что введены, какъ легко сосчитать, 4478 единицъ. Для сравненія могутъ служить точныя «единицы Сименса», т. е. проволоки, сопротивленія которыхъ возможно близко равны одной единицѣ Сименса. Онѣ обыкновенно помѣщаются внутри круглыхъ деревянныхъ коробочекъ; на черт. 73 представлена такая коробка безъ крышки. Концы проволоки припаяны къ двумъ толстымъ металлическимъ стержнямъ, которые для

введенія «единицы» въ цѣпь снабжены на одномъ концѣ зажимными винтами, на другомъ—вертикальными проволоками, для опусканія, если это удобно, во ртуть. Для быстраго введенія въ цѣпь большихъ сопротивленій можетъ служить приборъ, изображенный на фиг. 74. Отдѣльныя плоскія катушки соединены концами послѣдовательно съ мѣдными кругами, изъ которыхъ каждый можетъ быть соединенъ со слѣдующимъ посредствомъ короткой пластинки, вращающейся около одного своего конца. Электроды соединяются съ зажимными винтами а и в. Когда всѣ мѣдные круги соединены между собою, токъ непосредственно переходитъ отъ одного круга къ другому и введенное сопротивленіе можно считать равнымъ нулю. Если-же отодвинуть въ сторону одву или нѣсколько изъ соединяющихъ пластинокъ (см. нижнюю на чертежѣ), то будутъ введены въ цѣпь тѣ катушки, которыя заключаются между разъединенными мѣдными кругами.

Для опредёленія сопротивленія какой нибудь проволоки можно поступить слёдующимь образомь. Въ цёпь вводится испытуемая проволока, реостать и гальванометръ и опредёляется отклоненіе магнитной стрёлки на гальванометръ. Затёмъ проволока выводится изъ цёпи, вслёдствіе чего отклоненіе стрёлки увеличивается. Тогда вращаемъ хотя бы цилиндръ реостата Якоби, или вообще вводимъ въ цёпь сопротивленіе реостата до тёхъ поръ, пока появится прежняя сила тока. Понятно, что введенное сопротивленіе должно быть равно искомому сопротивленію проводника, который быль сперва въ цёпи.

Гораздо болъе точенъ способъ опреблленія сопротивленія посредствомъ мостика Bитстона. Мы видъли въ предъидущей лекціи, что сила тока въ мостикъ AC (фиг. 66) равна нулю, когда четыре сопротивленія r_1, r_2, r' и r'' вътвей AD, CD, AB и CB удовлетворяютъ уравненію

$$\frac{r_1}{r_2} = \frac{r'}{r''}$$

т. е. когда они другъ другу пропорціональны. Предположимъ, что въ мостикъ введенъ гальванометръ и что въ одну изъ вътвей введенъ реостатъ и рядомъ съ нимъ испытуемая проволока. Мы измъняемъ до тъхъ поръ сопротивленіе въ реостатъ, пока въ мостикъ токъ не сдълается равнымъ нулю, что обнаружится совершеннымъ спокойствіемъ магнитной стрълки въ гальванометръ при замыканіи и размыканіи тока въ какомъ нибудь мъстъ главной цъпи, т. е. внъ развътвленія. Затъмъ исключимъ испытуемую проволоку и введемъ въ реостатъ новое сопротивленіе, вращаемъ, напримъръ, цилиндръ, если мы имъемъ реостатъ Якоби, до тъхъ поръ, пока въ мостикъ опять токъ будетъ равенъ нулю. Очевидно, это можетъ быть только тогда, когда сопротивленіе той вътви, въ которую введены проволока и реостатъ, получитъ прежнее значеніе, когда вмъсто исключенной проволоки введена какъ разъ такая длина проволоки реостата, которая имъетъ сопротивленіе, равное сопротивленію испытуемой проволоки.

Можно поступить еще иначе: въ вътвь AB (фиг. 75) внодимъ сопротивленіе, равное хотя бы 100 единицамъ Сименса, въ вътвь-же AD

сопротивленіе въ 10 разъ большее, т. е. 1000 единицъ. Въ вѣтвь DC вводимъ реостатъ R и, наконецъ, въ вѣтвь BC, между прочимъ, испытуемую проволоку, сопротивленіе которой x. Если, мѣняя R, достичь того, что въ мостикѣ DB токъ будетъ равенъ нулю, то сопротивленіе въ DC будетъ въ десять разъ больше, чѣмъ сопротивленіе въ BC. Достигнувъ этого, исключимъ проволоку x и соотвѣтственно

уменьшимъ сопротивление въ реостатъ R, пока опять токъ въ мостикъ

будеть равень нулю. Такъ какъ опять сопротивление DC должно быть въ 10 разъ больше сопротивления BC, ясно, что проволока, исключенная въ реостатъ, имъетъ какъ разъ сопротивление, равное 10 x.

Для опредъленія внутренняго сопротивленія элемента существуєть множество способовь. Можно поступить, напр., такимь образомь: ввести въ цѣпь кромѣ элемента, сопротивленіе котораго пусть будеть x, еще гальванометрь, котораго сопротивленіе пусть равно g; сопротивленіе остальныхъ частей цѣпи пусть будеть r. Если E электровозбудительная сила, то очевидно, что сила тока J выразится, по закону Oма, формулою

$$J = \frac{E}{x + q + r}$$

Мы замъняемъ сопротивление r другимъ R, которое выбираемъ такъ, чтобъ сила тока уменьшилась на половину. Тогда

$$\frac{J}{2} = \frac{E}{x+g+R}$$

Изъ этихъ двухъ уравненій имфемъ прежде всего

$$x+g+R=2(x+g+r),$$

откуда

$$x = R - g - 2 r$$

такъ что искомое сопротивление x элемента выражено черезъ извъстныя намъ величины $R,\ g$ и r.

Другіе способы (Манса, Томсона, Флейшля) разсматривать не будемъ. Для опредѣленія электровозбудительной силы элемента, точнѣе, для сравненія электровозбудительныхъ силъ E_1 и E_2 двухъ элементовъ между собою, можно пользоваться многими различными способами. Наиболѣе простой основанъ на сравненіи силъ токовъ J_1 и J_2 , получаемыхъ при внѣшнемъ сопротивленіи R цѣпи, весьма большомъ въ сравненіи съ внутренними сопротивленіями r_1 и r_2 элементовъ. По закону Ома, $J_1 = \frac{E_1}{R+r_1}$ и $J_2 = \frac{E_2}{R+r_2}$.

Пренебрегая величинами r_1 и r_2 въ сравнени съ R, получаемъ

$$J_1 = \frac{E_1}{R}$$
 и $J_2 = \frac{E_2}{R}$ откуда $\frac{E_1}{E_2} = \frac{J_1}{J_2}$,

т. е. электровозбудительныя силы относятся между собою кикъ силы токовъ (при весьма большомъ внъшнемъ сопротивлении).

На фиг. 76 изображенъ новый приборъ В. Томсона, дающій возможность опредълить электровозбудительныя силы непосредственно въ вольтахъ и потому названный вольтеметромз. Токъ пропускается черезъдугообразную катушку (слѣва на чертежѣ), состоящую изъ нейзильберовой проволоки въ 2,000 метровъ длины и представляющую сопротивленіе въ 6,000 омовъ.

Токъ дъйствуетъ на четыре коротенькія магнитныя стрълки, соединенныя съ длиннымъ алюминіевымъ показателемъ (см. отдъльный чертежъ сверху). Ящикъ, имъющій форму сектора и покрытый стекломъ, содержитъ эту стрълку. Весь ящикъ подвиженъ вдоль горизонтальной планшетки, на которой нанесены номера. Когда ящикъ находится у № 1, то отклоненіе стрълки на одно дъленіе получается при электровозбудительной силъ равной одному вольту. Около № 2 одинъ вольтъ соотвътствуетъ

Фиг. 76.

отклоненію алюминієваго показателя на 2 дёленія. Вообще измёряемая электровозбудительная сила пропорціональна числу дёленій, на которыя отклонилась стрёлка, и обратно пропорціональна номеру, около котораго находится ящикъ. Для весьма большихъ электровозбудительныхъ силъ (болье 100 вольтъ) увеличиваютъ направляющую силу земнаго магнитизма присоединеніемъ дугообразнаго магнита (см. чертежъ), вліяніе котораго съ точностью изслёдовано предварительно. Приближая ящикъ къ катушкъ или удаляя его и пользуясь еще при этомъ магнитомъ, можно измёрять электровозбудительныя силы отъ $\frac{1}{100}$ вольта до 2,000 вольтъ.

Для измпренія силы тока, какъ было сказано на стр. 82, можеть служить каждое изъ дъйствій тока; въ большинствъ случаевъ пользуются дъйствіемъ тока на магнитную стрълку, т. е. сила тока измъряется гальванометрами, устройство которыхъ было подробно разсмотръно въ лекціи V. Когда магнитная стрълка помъщается внутри мультипликатора, то, вообще говоря, не легко сказать, въ какой зависимости будетъ находиться уголъ отклоненія стрълки отъ силы тока. Необходимо «градуировать» гальванометръ, т. е. путемъ спеціальнаго изслъдованія опредълить, какимъ силамъ тока соотвътствуютъ различные углы отклоненія стрълки. Есть однако два рода гальванометровъ, для которыхъ такое изслъдованіе не нужно; это: тамгенсъ-гальвано-

метръ и синусъ-гальванометръ. Тангенсъ-гальванометръ состоитъ изъ большихъ оборотовъ проволоки, составляющихъ какъ бы одно неширо-кое кольцо, въ центръ котораго виситъ небольшой магнитъ. По величинъ отклоненія этого магнита можно судить о силъ тока, проходящаго черезъ обороты проволоки, и не трудно показать, что сила тока будетъ пропорціональна тангенсу угла отклоненія магнита. (Если уголъ взять за одинъ изъ острыхъ угловъ прямоугольнаго треугольника, то отношеніе катета, противоположнаго этому углу, къ катету прилежащему называется тангенсомъ угла). Обороты проволоки могутъ также состоять изъ двухъ колецъ, поставленныхъ съ боку отъ магнитной стрълки, симметрично съ объихъ сторонъ. Разстояніе колецъ въ этомъ случав должно равняться ихъ радіусу.

На фиг. 77 изображенъ тангенсъ-гальванометръ Гогена, въ которомъ проволока намотана, съ одной стороны отъ стрълки, на кольцъ,

имъющемъ форму усъченнаго конуса, вершина котораго находится въ центръ магнитной стрълки на разстояни отъ центра круга, равномъ $\frac{1}{2}$ радіуса круга. Вычисленія показывають, что въ этомъ случать тангенсъ угла отклоненія довольно точно пропорціоналенъ силъ тока.

Синусъ-гальванометрь (фиг. 78) состоить также изь кольца оборотовь проволоки, въ центръ которыхъ находится магнитная стрълка. Это кольцо можеть быть вращаемо около вертикальной оси, проходящей, конечно, черезъ центръ магнитной стрълки. Если пропустить токъ черезъ проволоку, то магнить отклонится. Тогда вращають кольцо вслъдъ за стрълкой, отклоненіе которой при этомъ увеличится. Наконецъ, кольцо какъ

бы догонить стрёлку, такъ что они опять будуть находиться въ одной плоскости. При этомъ уголъ отклоненія будеть имёть опредёленное значеніе. Можно доказать, что сила тока будеть пропорціональна синусу этого угла отклоненія. (Если уголъ взять за одинъ изъ острыхъ угловъ прямоугольнаго треугольника, то отношеніе катета, противоположнаго этому углу, къ гипотенузѣ называется синусомъ угла).

Синусъ-гальванометръ, изображенный на фиг. 78, построенъ Сименсомъ. Магнитная стрълка снабжена перпендикулярнымъ къ ней показателемъ. Особая рукоятка служитъ для удобнаго вращенія горизонтальнаго мъднаго кольца, къ которому прикръплено вертикальное кольцо, на которомъ намотана проволока.

Подъ силою меновенного тока подразумвнается количество электричества, протекающаго черезъ проводникъ въ то весьма короткое время, пока существуетъ этотъ токъ (т. е. не въ единицу времени). Мгновенный токъ, пропущенный черезъ гальванометръ, даетъ магнитной стрвлкв толчекъ. Тогда наблюдаютъ уголъ перваго отклоненія магнитной стрвлки; чвмъ больше будетъ количество электричества, мгновенно проходящагося, твмъ больше будетъ и уголъ перваго отклоненія стрвлки. Можно доказать, что сила тока пропорціональна синусу половины угла отклоненія.

Сила тока можеть быть измърена и химическими дъйствіями, напр. тъмъ количествомъ водорода и кислорода, которыя получаются въ опредъленное время, когда токъ проходить черезъ воду. Токъ, который 1 миллигр. воды разлагаетъ въ 1 секунду, равняется 10,8 амперамъ. Приборъ, служащій для такого рода измъренія силы тока, называется вольтаметромъ.

Физіологическія дъйствія тока.

Электрическій токъ заставляеть мышцу, черезь которую онь проходить, сокращаться. Это свойство тока повело къ открытію гальваническихъ явленій.

Въ 1790 г. врачь *Людовикъ Гальвани*, профессоръ анатомім въ Болоньи, препарироваль лягушку. Вблизи стола, на которомъ лежали препарированныя части лягушки, находилась электрическая машина. Въ комнатъ кромъ самого Гальвани было еще нъсколько лицъ, въ томъ числъ его жена Лючія, урожденная Галеацци.

Последняя заметила то явленіе, которое подало поводъ къ открытію. Разсказывають, что это случилось такъ: Гальвани вышель изъ комнаты; въ это время кто-то сталь брать искры изъ электрической машины; на столъ дежалъ металлическій ножикъ вблизи препарированной лягушки. Вдругъ жена Гальвани замътила, что каждый разъ, когда изъ электрической машины брали искры, мышцы лягушки приходили въ судорожное движеніе. Она призвала Гальвани и указала ему на это явленіе; онъ сначала приписываль его действію атмосфернаго электричества, и для дальнъйшихъ изслъдованій повъсиль препарированную лягушку на балконъ, прикръпивъ ее на мъдномъ крючкъ къ желъзной ръшеткъ. Каждый разъ, когда вслъдствіе вътра нижнія части конечностей дягушки приходили въ соприкосновение съ желъзными частями ръшетки, замъчалось сокращение мышцы лягушки. Не будемъ распространяться о невърномъ взглядъ Гальвани на это явленіе, выраженное имъ въ сочинени, опубликованномъ въ 1791 году. Только тогда, когда этимъ явленіемъ занялся Александръ Вольта, одинъ изъ величайшихъ физиковъ всёхъ временъ, явленіе было правильно истолковано. Вольта доказалъ, что причина сокращенія мышцъ не атмосферное и не животное электричество, а что сущность явленія заключается въ дъйствін соприкосновенія металлическихъ и жидкихъ тёль. Онъ открыль электризацію при соприкосновеніи, и это привело его въ 1799 г. къ устройству перваго вольтова столба (см. стр. 71.) Вскоръ послъ того были открыты дъйствія тока и затьмъ быстро стала развиваться наука о гальваническомъ токъ.

Мышцы вообще при всякомъ раздраженіи сокращаются; раздраженіе можеть быть химическое (напр. дъйствіе кислоть), механическое (если, напр., мышцу ущипнуть) и электрическое. Мы разсмотримъ только вліяніе электрическаго раздраженія на мышцы. Постоянный, не слишкомъ сильный токъ, непрерывно пропускаемый черезъ мышцу, никакого видимаго дъйствія на нее не производить; только въ моменть, когда токъ, проходящій черезъ мышцу, замыкается или размыкается, происходить

мгновенное раздраженіе мышцы, въ связи съ которымъ наблюдается ея сокращеніе. Если чрезвычайно быстро замыкать и размыкать токъ, то раздраженіе мышцы дѣлается постояннымъ и сокращеніе неизмѣннымъ; это явленіе извѣстно подъ названіемъ столбняка (tetanus). Во время столбняка происходятъ внутри мышцы какія-то особенно сильныя химическія дѣйствія; кромѣ того, мышца при этомъ издаетъ особый звукъ, который всякій можетъ наблюдать, если вставить въ ухо мизинецъ и затѣмъ натянуть мышцы руки.

Гельмгольцо открыть скрытое возбужденіе, заключающееся въ томъ, что сокращеніе мышцы не начинается тотчась-же послѣ дѣйствія электрическаго тока. Оказывается, что между этимъ дѣйствіемъ и началомъ сокращенія мышцы проходитъ нѣкоторое время, которое и называется временемъ скрытаго. возбужденія. Оно равно не болѣе 1/100 секунды. Если раздражать электрическимъ токомъ одинъ конецъ мышцы, то раздраженіе передается отъ одного конца ея въ другой. По первоначальнымъ изслѣдованіямъ эта передача раздраженія происходитъ со скоростію, равною 2 метрамъ въ секунду; по новымъ, болѣе точнымъ изслѣдованіямъ эта скорость большая и доходитъ до 4 метровъ въ секунду.

Мышцы сокращаются и въ томъ случав, если раздражать нервы, которые выходять изъ этихъ мынцъ. Если положить рядомъ проволоки, идущія отъ батареи, на нервъ, соединенный съ мышцею, то при каждомъ замыканіи или размыканіи тока мышца мгновенно сокращается. Непрерывный, постоянный токъ, проходящій черезъ нервъ, съ перваго взгляда, никакого замътнаго дъйствія на него и на мышцу не производить. Если пропускать черезъ часть нерва кратковременные, быстро слъдующие другъ за другомъ токи, то получается непрерывное сокращеніе мышцы или столбнякъ. Чемъ место раздраженія нерва будетъ дальше отъ мышцы, темъ позже начинается сокращение мышцы. Изъ наблюденій оказывается, что скорость, съ которою раздраженіе передается вдоль нерва къ мышцъ, равно приблизительно 30 метрамъ въ секунду. Если переръзать въ какомъ либо мъстъ нервъ, то около разръза чувствительность нерва будетъ наибольшая; но затъмъ она быстро спадаетъ и дълается равною нулю. Нервъ умираетъ сперва около мъста разръза и затъмъ умираніе нерва мало-по-малу распространяется дальше. Мышцы остаются чувствительными еще долгое время послъ того, какъ весь нервъ умеръ.

Переходимъ къ разсмотрѣнію одного изъ наиболѣе интересныхъ явленій электрическаго тока. Было упомянуто о томъ, что постоянный токъ, проходящій черезъ нервъ, не производитъ съ перваго взгляда никакого видимаго дѣйствія. Однако дѣйствіе есть и притомъ чрезвычайно важное. Положимъ, что линія MN (Фиг. 79) изображаетъ часть нерва; BA и BC двѣ проволоки, чрезъ которыя проходитъ токъ отъ батареи B; чрезъ нервъ онъ идетъ по направленію отъ A къ C. Пока

токъ постояненъ, мышца, находящаяся въ связи съ нервомъ, остается въ покоъ и, какъ сказано, въ нервъ не замътно измъненія. Однако болъе точныя изслъдованія показали, что въ нервъ измънена чувствительность къ раздраженію, а именно: чувствительность увеличилась около отрицательного полюса (т. е. около точки С) и уменьшилась около

положительного полюса (т. е. около точки A). Если проволоки отъ другой батареи наложить на нервъ въ точкахъ a и b или c и d, то чувствительность окажется большею, чёмъ при отсутствии тока, идущаго отъ A къ C, если же ихъ наложить на h и g или на f и e, то она на-

обороть окажется меньшею. Это явленіе называется электротоном; явленіе увеличенной чувствительности около отрицательнаго полюса (катода) католектротоном, явленіе уменьшенной чувствительности около положительнаго полюса (анода) анэлектротоном. Посреди между A и C окажется точка, чувствительность которой осталась прежняя. Положеніе этой безразличной точки различное, смотря по силь тока, что весьма наглядно представлено на фиг. 80: nn' представляеть нервь; токъ идеть оть a къ k; измѣненіе чувствительности при слабомъ токъ изобра-

жево кривою пунктиромъ; часть ея, лежащая выше нерва, представляетъ увеличенную, лежащая ниже—уменьшенную чувствительность. Оказывается, что при слабомъ токъ безразличная точка лежитъ ближе къ аноду, что катэлектротонъ занимаетъ большее пространство, чъмъ анэлектротонъ. При нъкоторой средней силъ тока безразличная точка находится какъ-разъ въ срединъ между а и к; распредълене чувствительности въ этомъ случатъ изображено сплошною кривою. При болъе сильныхъ токахъ получается кривая, проведенная на чертежтъ черточками; безразличная точка передвинулась къ катоду, и наибольшее пространство занимаетъ анэлектротонъ, уменьшенная чувствительность. Послъ размыканія тока около анода, гдт была уменьшенная чувствительность, въ первый моментъ является обыкновенно увеличенная чувствительность, а около катода уменьшенная.

Разсмотримъ любопытную разницу между восходящими и нисходящими токами Пусть на фиг. $81\ A\ B$ нервъ, $B\ C$ мышца; M и N точки, въ

которыхъ проволоки касаются нерва; токъ, идущій по нерву по направленію стрѣлки са, т. е. отъ мышцы, называется восходящимъ, а токъ, идущій по нерву по направленію стрѣлки ва, т. е. къмыщів — нисходящимъ. Опыты доказывають, что восходящіе токи произвово-

дять раздражение только при размыкании, при замыкании же раздраженіе не обнаруживается; напротивъ того, нисходящіе токи дойствупоть раздражительно только при замыканіи, при размыканіи же никакого дъйствія не вызывають. Это и указывается на чертежъ приписками къ стрълкамъ буквъ зам. и разм. Пфлюгеръ объясняетъ этотъ законъ тъмъ, что въ моментъ замыканія или размыканія тока раздражается только то мъсто нерва, гдъ чувствительность увеличивается, т. е. то мъсто, гдъ въ данный моментъ образуется катэлектротонъ или исчезаетъ анэлектротонъ. Напротивъ того, то мъсто, гдъ уменьшается чувствительность, гдв въ данный моментъ исчезаетъ катэлектротонъ или является анэлектротонъ, не только не служитъ центромъ раздраженія, но даже раздражение передаваться дальше черезъ это мъсто не можетъ. Этою гипотезою легко объясняется выше приведенный законъ. Дъйствительно, предположимъ сперва, что мы имъемъ низходящій токъ, обозначенный стрълкою в а. Тогда въ моменть замыканія тока будеть увеличиваться чувствительность нерва въ точкъ N. Здъсь образуется катэлектротонъ и будеть центръ раздраженія, которое безпрепятственно передастся мышцъ, которая и сокращается. Если же размыкаемъ токъ, то въ точкъ

М исчезаеть анэлектротонь, слъд. въ М чувствительность увеличивается и будеть центръ раздраженія, которое однако не можеть перейти къ мышцѣ, такъ какъ на пути, въ N, въ этотъ же моменть исчезаеть катэлектротонъ, т. е. чувствительность уменьшается и потому чрезъ это мѣсто раздраженіе передаться не можетъ. Положимъ теперь, что мы имѣемъ восходящій токъ, обозначенный стрѣлкою сd. При замыканіи катэлектротонъ является въ М, здѣсь будетъ центръ раздраженія, которое передаться не можетъ, потому что на дорогѣ, въ N, въ этотъ же моментъ образуется анэлектротонъ. При размыканіи центръ раздраженія будеть въ N, гдѣ исчезаетъ анэлектротонъ и это раздраженіе передается свободно къ мышцѣ. Такимъ образомъ гипотеза Пфлюгера вполнѣ объясняетъ, отчего нисходящіе токи раздражаютъ только при замыканіи, восходящіе только при размыканіи. Все сказанное относится, впрочемъ, только къ току средней силы и къ неумирающему нерву.

Справедливость своей гипотезы Пфлюгеръ старался доказать еще слъдующимъ опытомъ. Если черезъ часть нерва продолжительное время пропускать токъ, то при размыканій его въ мышцѣ появляется столбнякъ, называемый Риттеровскимо столбиякомо. Что и въ этомъ случав раздражение исходить отъ апода, т. е. того мъста, гдъ исчезъ анэлектротонъ, Пфлюгеръ доказалъ темъ, что если токъ былъ нисходящій и тотчасъ послъ размыканія переръзать нервъ между электродами, то столбнякъ мгновенно исчезаетъ. Если же токъ былъ восходящій, то анодъ лежитъ ближе къ мышцъ и цереръзывание не мъняетъ состояния столбияка. Наконецъ Пфлюгеръ указываетъ еще на слъдующее обстоятельство: для нервовъ, не дъйствующихъ на мышцы, а передающихъ ощущенія къ центральнымъ органамъ (мозгу), законъ дъйствія восходящихъ и нисходящихъ токовъ долженъ быть обратный, чемъ для первыхъ, такъ какъ воспринимающій раздраженіе органъ находится не на нижнемъ, а на верхнемъ концъ нерва Такъ и оказывается: Пфлюгеръ нашель, что сильные восходящіе токи производять ощущеніе только при замыканіи, сильные нисходящіе токи-только при размыканіи.

Самыя мышцы содержать въ себъ источники электрической силы, и если двъ точки поверхности выръзанной мышцы соединить съ весьма чувствительнымъ гальванометромъ, то въ немъ замъчается присутствіе тока, т. е. обнаруживается присутствіе электровозбудительной силы внутри мышцы. Не входя въ подробности, ограничимся указаніемъ на высказанный впервые Германомъ въ 1868 г. законъ, что переръзанныя или поврежденныя мъста мышцы играютъ роль отрицательнаго полюса въ сравненіи съ неповрежденными или непереръзанными мъстами мышцъ, что вообще обнаруживается токъ во внъшней цъпи отъ раздраженной точки къ нераздраженной. Оказывается, что мышца не поврежденная, получить которую очень трудно, вовсе не содержитъ въ себъ источника электровозбудительной силы.

При раздраженіи всей мышцы, когда она сокращается, сила тока, получающагося отъ нея, уменьшается. Это явленіе называется отрицательными колебаніеми тока.

Подобно мышцамъ и железы даютъ токи, обнаруживаемые чувствительнымъ мультипликаторомъ (напр. железы, выдёляющія потъ, слюну и т. д.), и на нихъ замёчается явленіе отрицательнаго колебанія тока при раздраженіи.

Наконецъ все сказанное относится и къ нервамъ. Касаясь электродами, идупцими отъ мультипликатора, точки, лежащей на боковой поверхности выръзанной части нерва, и точки, лежащей на площади поперечнаго съченія, получается токъ отъ первой точки ко второй. Поврежденное мъсто опять оказывается отрицательнымъ; и на нервахъ замъчается явленіе отрицательнаго колебанія тока.

О томъ, что электричествомъ пользуются для леченія больныхъ, распространяться не будемъ; укажемъ только на то, что леченіе электричествомъ извъстно уже съ давнихъ поръ. Нъкоторыя племена негровъ на западномъ берегу Африки купаютъ больныхъ дътей въ водъ, въ которой живутъ электрическія рыбы. Еще въ прошломъ стольтіи лечили больныхъ статическимъ электричествомъ; затъмъ, до 1835 г., пользовались почти исключительно только постояннымъ токомъ. Въ настоящее время для леченія бользней пользуются и постояннымъ, и перемъннымъ (индуктированнымъ) токомъ. Электротерапія—наука чисто эмпирическая; она добываетъ результаты только ощупью, путемъ опытовъ, показавшихъ, что нъкоторыя бользни вылечиваются опредъленнаго рода токами, пропускаемыми въ опредъленномъ направлении черезъ опредъленныя части тъла. Точныхъ гипотезъ или теорій, повидимому, почти не существуетъ; основная мысль, при леченіи электричествомъ, заключается въ томъ, что токъ постоянный или перемънный, проходя вдоль нервовъ, производитъ на нихъ такого рода дъйствіе, что если нервы ослабли, то отъ раздраженія электрическимъ токомъ они какъ бы получають новую силу.

Электромагнитизмъ.

Мы уже видъли на стр. 82, что кусокъ желъза или стали, помъщенный внутри спиральной проволоки, намагничивается. какъ только пропускается токъ черезъ эту проволоку (см. фиг. 56). Притомъ сталь удерживаетъ часть магнитизма и послъ исчезновенія тока, жельзо же получаетъ магнитизмъ лишь временный. Этимъ можно пользоваться для весьма быстраго полученія искусственныхъ магнитовъ. Жельзный стержень. намагничиваемый токомъ, называется электромагнитомъ; ему можно придавать форму подковы, на вътви которой надъваются катушки съ изолированною проволокою. Къ концамъ подковы прикладываютъ ку-

сокъ мягкаго жельза, называемый *якорем* (фиг. 82), который притягивается электромагнитомъ съ весьма большою силою. По изслъдованіямъ *Ленца и Якоби*, для незначительной намагничивающей силы тока, можно считать, что магнитизмъ стержня пропорціоналенъ силь тока.

Грузъ, который можетъ удержать электромагнитъ, будетъ, въ тъхъ же предълахъ, пропорціоналенъ квадрату силы тока.

При быстромъ намагничиваніи и размагничиваніи жельзнаго стержня иногда слышится слабый шумъ.

Если приблизить конецъ желъзнаго стержня къ цилиндрической спирали, черезъ которую проходитъ токъ, то стержень намагничивается и весьма сильно втягивается во внутрь цилиндра. Если внутри цилиндра помъстить стальной магнитъ и пропустить черезъ проволоку токъ, стремящійся возбудить въ стержит какъ разъ обратно расположенные полюсы, то стержень (если не перемагнитится слишкомъ сильнымъ токомъ) выталкивается изъ спирали. Для всякаго стержня существуетъ предъльное намагничение, когда онъ «насыщенъ». Максимунъ магнитизма пропорціоналенъ квадрату толщины стержня.

При несильных токах намагничивается только поверхностный слой стержня; но по мёрё увеличенія силы тока магнитизмъ проникаетъ все глубже и глубже во внутрь стержня.

Тепловыя дъйствія тока.

Мы уже указывали на то, что всякій проводникъ, черезъ который проходитъ токъ, при этомъ нагръвается. Въ 1844 г. одновременно Ленцъ (въ Петербургъ) и Джулъ (въ Англіи) нашли законъ: количество тепли, выдъляющагося при прохожденіи гальваническаго тока черезъ проводникъ въ единицу времени, пропорціонально квидрату силы тока и пропорціонально сопротивленію проводника. Обозначивъ черезъ Q выдъляющееся тепло, черезъ J силу тока и черезъ W сопротивленіе проводника, получаемъ на основаніи закона Ленца и Джуля формулу

 $Q = K J^2 W$.

Для приблизительнаго разсчета, можно запомнить, что сила тока, равная одному амперу, въ мъдной проволокъ, толщина которой одинъ

миллиметръ, выдъляетъ въ одну минуту столько тепла, что проволока нагръвается на 0.1° Цельс., полагая, что можно пренебречь количествомъ тепла, потеряннаго вслъдствіе тепловаго лучеиспусканія. Законъ Ленца и Джуля объясняется слъдующимъ образомъ. Мы видъли, что если въ двухъ точкахъ проволоки потенціалъ равенъ V_1 и V_2 , такъ что разность потенціаловъ будетъ равна $V_1 - V_2$, то, при переходъ количества электричества J отъ одной точки къ другой, будетъ производиться работа, равная произведенію разности потенціаловъ на это количество электричества, или, если оно протекаетъ въ одну секунду,—на силу тока. Итакъ, работа, а слъдовательно и эквивалентное ей количество выдъляющагося тепла

 $Q = K (V_1 - V_2) J,$

гдъ K множитель пропорціональности. Сила тока J, по закону Ома, равна электровозбудительной силь или разности потенціаловъ $V_1 \longrightarrow V_2$, дъленной на W, откуда разность потенціаловъ

 $V_1-V_2=JW.$

Подставляя вмѣсто разности потенціаловъ произведеніе $J\ W$ въ первую формулу, получимъ

 $Q = KJ^2W$

т. е. разсматривая нагрѣваніе проволоки какъ результатъ работы, произведенной внутри проволоки, мы получаємь, что количество выдѣленнаго тепла пропорціонально квадрату силы тока и пропорціонально сопротивленію проводника, т. е. законъ Ленца и Джуля. Если мы будемъ измѣрять всѣ величины системою $C.\ G.\ S.$ единиць, вытекающихъ изъ сантиметра, грамма и секунды, то, при переходѣ одной единицы количества электричества между двумя точками, имѣющими единицу разности нотенціаловъ, производится какъ разъ единица работы (эргъ) и выдѣляется единица тепла (эргъ). Въ этомъ случаѣ множитель K=1 и $Q=J^2W$ эргамъ;

повторяемъ: J и W должны быть выражены въ C. G. S. единицахъ Мы видъли (стр. 110), что эргъ работы равенъ $\frac{1,02}{10^5}$ килограммъ-метрамъ; слъдовательно,

 $Q=\frac{1,02}{10^5}$ J^2 W килогр.-метрамъ,

NLN

 $Q = \frac{1,02}{425.10^4} J^2 W$ калоріямъ.

Если ведичины J и W выражены въ амперахъ и омахъ (амперъ равенъ 10° C. G. S. единицамъ силы тока; омъ равенъ 10° C. G. S. единицамъ сопротивленія) см. стр. 112), то

 $Q=rac{1}{425}rac{02}{10^2}rac{10^5}{10^4}$ J^2 W калоріямъ

NIN

$$Q=rac{1,02}{4250}~J^2\,W$$
 калоріямъ

NLIL

 $Q=rac{1020}{4250}~J^2W=0,24~J^2W$ малымъ калоріямъ,

если сила тока J выражена въ амперахъ и сопротивление W въ омахъ.

Итакъ, одинъ амперъ выдъляетъ въ одну секунду въ одномъ омъ 0,24 малыхъ калорій тепла, изъ которыхъ каждая нагръваетъ одинъ граммъ воды на 1° Ц. При этомъ производится работа, равная 0,102 килограммъ метрамъ, или 10 мегаэргамъ. Ј амперовъ даютъ въ п секундъ въ W омахъ 0,24 п J²W малыхъ калорій или 0,102 п J²W килогр.-метровъ.

Интересенъ вопросъ, какое произведется токомъ повышеніе температуры? Извъстно, что если P въсъ тъла въ граммахъ и c его теплоемкость, то для повышенія его температуры на t градусовъ Цельзія требуется Pct малыхъ калорій. Если повышеніе температуры произошло въ

одну секунду отъ дъйствія тока, то должно быть

$$Ftc=0,24$$
 J^2W , откуда $t=0,24$ $\frac{J^2W}{cP}$.

Эта окончательная формула опредёляеть, на сколько въ одну секунду повысится температура проволоки, черезъ которую проходитъ токъ въ J амперовъ, когда сопротивленіе ея равно W омамъ, P вѣсъ ея въ граммахъ и теплоемкость равна c.

Можно вывести еще другую формулу, болъе интересную. Повышение температуры, при данной сили тока, очевидно, не должно зависьть отъ длины проволоки: между тъмъ, сопротивление W и въсъ P зависять отъ длины l. Вмъсто сопротивления W вставимъ

$$W = k \frac{l}{d^2},$$

тдъ k удъльное сопротивленіе, l длина и d толщина, а вмъсто въса P его выраженіе

$$P = \frac{\pi \ d^2 \ l \ \delta}{4},$$

гдъ $\cdot_{\pi} = 3,1415926...$ и δ плотность матеріала. Тогда

$$\frac{W}{P} = \frac{4 k l}{d^2 \pi d^2 l \delta} = \frac{4 k}{\pi \delta d^4},$$

и потому

$$t = 0.3056 \frac{k J^2}{c \delta d^4}$$

Замътимъ, что удъльное сопротивление ртути (круглаго столба въ одинъ сантиметръ длины и толщины)

k = 0,0001237 омамъ.

Послъдняя формула показываетъ, что повышение температуры проводника при прохождении тока пропорціонально квадрату силы тока І, пропорціонально удпльному сопротивленію к и обратно пропорціо-

нально четвертой степени толщины проводника. Если напр. одинъ проводникъ будетъ въ два раза тоньше другаго, при одинаковомь матеріалъ и одинаковой силъ тока, то онъ въ одинаковое время нагрълся-бы въ 16 разъ больше, еслибъ не было потери тепла отъ лучеиспусканія; если онъ въ 3 раза тоньше, то повышеніе его температуры было бы въ 81 разъ больше и т. д.

Полное количество тепла, Q', выдъляющагося во всей цъпи, получится, очевидно, по формулъ $Q=J^2$ W, если только, виъсто сопротивленія W части цъпи, вставить сопротивленіе всей цъпи, которое обозначимъ, какъ прежде, черезъ W+w. Итакъ, $Q'=J^2$ (W+w). Если мы однако вспомнимъ, что, по закону Ома, сила тока J равна электровозбудительной силъ E, дъленной на сумму тъхъ-же сопротивленій W+w, то, поставивъ виъсто J^2 дробь $\frac{E^2}{(W+w)^2}$, получимъ $Q'=\frac{E^2}{W+w}$. Послъднія двъ формулы показываютъ, что полное количество тепла, Q', выдъляющагося во всей цъпи при дэнной силъ тока J, пропорціонально сопротивленію всей цъпи. При данной же электровозбудительной силъ E, т. е. npu данной напр. батареи, количество теплоты обратно пропорціонально сопротивленію дъпи, тъмъ меньше во всъхъ ся частяхъ, взятыхъ вмъстъ, будетъ выдъляться тепла.

Мы видели (стр. 102), что при разомкнутой цепи количество свободнаго электричества, находящагося на электродахъ, въ высшей степени незначительно; что, вообще говоря, искра не можетъ получиться, какъ бы близко мы ни приближали одинь изъ электродовъ къ другому. Дъйствительно, 12 элементовъ Даніеля могуть дать искру, длина которой равна всего 0,00005 дюйма, т. е. совершенно невидимую, и требуется до десяти тысячь элементовь, соединенныхъ последовательно, чтобы получить искру, длиною въ нъсколько миллиметровъ. Какимъ образомъ однако объясняется появление яркой искры при всякомъ размыкании тока? Эту искру не следуеть смешивать съ тою, которая появляется между электродами громадныхъ батарей. При размыканіи тока происходить следующее: предъ самымъ прекращеніемъ соприкосновенія двухъ проводниковъ, такъ сказать, въ последній моменть передъ размыканіемъ, токъ будсть проходить черезъ одну какую нибудь почти математическую точку, черезъ находящіеся на поверхностяхъ проводниковъ бугорки, которые, носледніе, соприкасаются, —слъд., черезъ весьма узкое мъсто. Ясно, что эта часть проводника, черезъ которую проходитъ весь токъ, чрезвычайно сильно накаливается и получаемая при этомъ искра есть ничто иное, какъ раскаленная частица металла. Что это объяснение дъйствительно върное, яспо изъ того, что окраска искры, получаемой при размыканіи тока, зависить отть металла, изъ которато состоять проводники въ томъ мъстъ, гдъ происходитъ размыканіе.

ЛЕКЦІЯ VIII.

Полученіе вольтовой дуги; сгараніе углей. *Регуляторы:* Фуко-Дюбоска, Серрена, Геффа и Бреша. *Дифференціальные регуляторы* Сименса и Чиколева. *Сепча Яблочкова;* солнечная ламиа Клерка и Бюро. *Лампы ст накаливаніемт:* Ренье, Вердермана и Ренье Дюкрете. *Нитевыя лампы:* Ладыгина, Эдиссона, Максима и Свана. – Гальванокаустика

Электрическое освъщение.

Свойствомъ электрического тока нагръвать проводники, черезъ которые онъ проходитъ, пользуются при электрическомъ освъщении, сущность производства котораго заключается въ томъ, что заставляютъ токъ накаливать палочки изъ прессованнаго угля до весьма высокой температуры. Мы уже имъли случай упомянуть о томъ, что даже при весьма большихъ электровозбудительныхъ силахъ нельзя получить искры, темъ более света, какъ бы близко ни придвинуть электроды одинъ къ другому; но если къ электродамъ прикръпить угольныя палочки и довести ихъ до соприкосновенія, то въ моменть замыканія тока, при достаточной его силь, концы угольковь накаливаются. Вследствіе этого накаливается и окружающій ихъ воздухъ, посль чего можно нъсколько раздвинуть угольки, безъ того, чтобы токъ прекратился; онъ не перестанетъ переходить отъ одного уголька къ другому чрезъ раскален-, ный и, следовательно, разреженный воздухъ. Концы углей, въ особенности положительнаго, и яйцевидная часть воздуха между ними испускають при этомъ ослъпительный свъть, образуется такъ наз. вольтова дуга. Угли могуть быть помъщены въ стеклянномъ сосудъ, изъ котораго выкачивается воздухъ. Тогда накаливание углей можетъ продолжаться довольно долго. Если разстояніе между угольками по какойлибо причинъ сдълается слишкомъ значительнымъ, то токъ перестанетъ проходить отъ одного уголька къ другому, свътъ прекращается и вольтова дуга исчезаетъ; для возстановленія его необходимо вновь привести угольки въ соприкосновеніе.

Угольные электроды, при накаливаніи на воздухі, горять; при этомъ положительный вдвое скорте сгораеть, чтм отрицательный. Въ вольтовой дугі происходить при этомъ чрезвычайно быстрый переносъ мельчайшихъ частиць угля по направленію самаго тока, отъ положительнаго угля къ отрицательному, вслідствіе чего на положительномъ полюсь образуется выемка, такъ наз. кратерь, а на отрицательномъ полюсь происходить, напротивъ, наращиваніе угля.

На чертежь (фиг. 83), нижній уголь положительный, верхній отрицательный. На обоихъ замьчаются какіе-то, словно жидкіе, подвижные шарики.

Въ настоящее время существуютъ 3 главныя системы электриче-

скаго освъщенія; приборы, при этомъ употребляющіеся, суть регуляторы, электрическія свичи и лампы ст накаливаніемт.

Приборы, посредствомъ которыхъ угли, по мъръ старанія ихъ,

приближаются другь къ другу, называются регуляторами.

Регуляторг Фуко-Дюбоска (фиг. 84), устроенъ слъдующимъ образомъ: угольки прикръплены къ двумъ вертикальнымъ стержнямъ, снабженнымъ зубчиками, захватываемыми колесами двухъ часовыхъ меха-

Фиг. 83.

низмовъ, изъ которыхъ одинъ раздвигаетъ стержни, другой ихъ сдвигаетъ. Подъ ящикомъ, въ которомъ находятся эти часовые механизмы, помъщенъ сильный электромагнитъ, чрезъ который пропускается тотъ же самый токъ, который служитъ для накаливанія угольковъ и который даетъ вольтову дугу. Надъ этимъ электромагнитомъ имъется якорь, снабженный вертикальнымъ стержнемъ съ двумя боковыми выступами на верху, входящимъ въ ящикъ, содержащій часовые механизмы. Вся система вращается около средней точки. Если якорь не притянутъ электромагнитомъ, то правый выступъ вертикальнаго стержня мѣщаетъ вращаться одному (правому) изъ двухъ маленькихъ колесиковъ, вслъдствіе чего

не можеть дъйствовать тоть часовой механизмъ, который угли раздвигаетъ. Въ это время свободно дъйствуетъ тотъ часовой механизмъ, который сдвигаеть угольки и къ которому принадлежитъ другое (лъвое) колесико. Какъ скоро произойдетъ соприкосновение угольковъ, замыкается токъ, который, вмюсть съ тьмъ, проходить и черезъ нижній электромагнить, вследствие чего тотчась же притягивается якорь. Последній спускается внизь, вертикальный стержень передвигается на лево и освобождаетъ задержанное правое колесо, т. е. освобождаетъ часовой механизмъ, который служить для раздвиганія угольковъ; но вмъстъ съ твиь, противоположный, лввый на чертежь, выступь стержия захватываеть лівое колесо другаго часоваго механизма, служащаго для сдвиганія угольковъ-угольки начинають расходиться; между ними появляется вольтова дуга. Если угольки разошлись на столько, что токъ уже почти не можетъ преодольть сопротивленія образовавшагося между угольками пространства, онъ ослабъваетъ во всей цъпи, слъд. и въ электромагнить; якорь, освобожденный отъ придерживающей его къ низу силы, снова приподымается (отъ дъйствія особой пружины), а вертикальный стержень снова зацъпляетъ правое колесо часоваго механизма, раздвигающаго угольки. Угольки снова начинають сдвигаться. Такимъ образомъ, то опускающійся, то подымающійся якорь регулируетъ разстояніе между угольками, не даетъ имъ ни слишкомъ сблизиться, ни слишкомъ разойтись.

Въ регуляторъ Серрена (фиг. 85), верхній уголь въ H придъланъ сбоку къ вертикальному стержню, находящемуся въ трубкъ B, нижній конецъ котораго снабженъ зубчиками (см. лъвую сторону чертежа); въ эти зубчики захватываетъ зубчатое колесо, въ связи съ которымъ находится цълый рядъ другихъ колесъ. Нижній уголекъ этого регулятора вставленъ въ трубку C, прикръпленную нижнимъ концомъ къ верхнему правому углу N четырехугольной рамки MNDP, обхватывающей всъ колесики и стержень съ зубчиками. Къ правой сторонъ рамки придъланъ боковой треугольный выступъ E. Къ нижнему правому углу рамки прикръпленъ желъзный горизонтальный стержень D, служащій якоремъ электромагнита A, расположеннаго наклонно въ нижней части регулятора. Вся рамка вращается на двухъ шарнирахъ около точекъ M и P, такъ что нижній уголекъ, треугольный выступъ и якорь электромагнита могутъ одновременно нъсколько приподняться или спуститься.

Если угольки находятся далеко другь отъ друга, такъ что токъ не замкнуть, стержень, вслъдствіе своего въса, вмъстъ съ верхнимъ уголькомъ будетъ опускаться и при этомъ приводить во вращеніе первое колесо; этимъ же будутъ приведены во вращеніе и вст остальные колесики. Изъ нихъ послъднее расположено такъ, что если треугольный выступъ вмъстъ съ рамкой опускается внизъ, то онъ задъваетъ за его крылья, вслъдствіе чего вся система колесъ останавливается.

Когда верхній уголь, опускаясь, дойдеть до соприкосновенія съ Фиг. 84. Фиг. 85.

нижнимъ, замыкается токъ, который проходитъ черезъ обмотку элек-

тромагнита A; тотчасъ притянется якорь D, вслъдствіе чего рамка вмъстъ съ нижнимъ уголькомъ опустится внизъ; въ то же время треугольный выступъ E останавливаетъ движеніе колесъ, а слъдовательно и верхняго угля. Такимъ образомъ, не смотря на то, что между угольками образуется промежутокъ, верхній уголекъ опускаться уже не можетъ, такъ что этотъ промежутокъ становится постояннымъ. Между углями появляется вольтова дуга и происходить гореніе угольковь, вследствіе чего разстояніе между ними начинаетъ увеличиваться и, наконецъ, становится такимъ значительнымъ, что токъ, встръчая большое между угольками сопротивленіе, дълается слабымъ. Тогда электромагнитъ А перестаетъ притягивать якорь D, рамка MNDP приподнимается вверхъ (отъ дъйствія особой пружины) и выступъ $m{E}$ освобождаетъ колесо; система колесъ, освободившись отъ задерживающей силы, вращается свободно; тогда, какъ было сначала, вслъдствіе своей тяжести верхній уголекъ начинаетъ опускаться; это движение тотчасъ прекращается, какъ скоро разстояніе между угольками становится достаточно малымъ, токъ достаточно сильнымъ; тогда дъйствіемъ электромагнита $\mathcal A$ на якорь $\mathcal D$ и рамку, а затъмъ выступа E на послъднее колесо, дальнъйшее сближеніе угольковъ прекращается. Такимъ образомъ устанавливается довольно равномфрная по силь свыта вольтова дуга. Въ описанномъ приборъ свытящаяся точка, по мъръ сгоранія нижняго угля, опускается. Существуютъ другого рода регуляторы Серрена, въ которыхъ нижній, отрицательный уголь приподнимается, когда верхній, положительный, опускается, но въ два раза медлениъе, такъ какъ онъ и сгораетъ въ два раза медлениъе, чъмъ верхній. Въ этихъ приборахъ свътящаяся точка остается неподвижною на одномъ мъстъ.

Изъ огромнаго числа различныхъ регуляторовъ ограничиваемся наиболье интересными. Желающихъ ближе ознакомиться съ этимъ вопросомъ отсылаемъ къ книгъ Госпиталье «Главнъйшія приложенія электричества», переводъ С. Степанова 1883 г.

Цълый рядъ регуляторовъ основанъ на втяжении желъзнаго стержня спиральною проволокою, чрезъ которую проходитъ токъ. Главная частъ регулятора Геффа состоитъ изъ вертикально поставленной проволочной цилиндрической спирали, въ которую сверху входятъ желъзный стержень, къ верхнему концу котораго придъланъ нижній уголекъ; верхній уголекъ придъланъ къ стержню, нижній конецъ котораго имъетъ зубчики. Положимъ, что сначала угли приведены въ соприкосновеніе; токъ проходитъ тогда черезъ спираль и тянетъ внизъ желъзный стержень, чему сопротивляется опредъленнымъ образомъ устроенная система колесъ и пружинъ; желъзный стержень съ нижнемъ углемъ опускается, вслъдствіе чего между углями образуется вольтова дуга. Если разстояніе углей становится слишкомъ большимъ, то электрическій токъ ослабъваетъ; ослабъваетъ и сила спирали, а вслъдствіе этого система пружинъ вновь приподнима-

етъ жельзный стержень на ту высоту, которая необходима для уравновышиванія силь спирали и пружинъ.

Регуляторъ *Бреша* основанъ на томъ же принципѣ, только съ тою разницею, что спиральный цилиндръ, втягивающій стержень, находится надъ нимъ; нижній уголь неподвиженъ. Понятно, что когда токъ проходитъ чрезъ спираль, то послѣдняя поднимаетъ стержень къ верху. По мѣрѣ сгоранія угольковъ, когда разстояніе между ними становится большее, токъ ослабѣваетъ, и дѣйствующая система пружинъ опускаетъ стержень съ верхнимъ углемъ.

Переходимъ въ такъ называемымъ дифференціальнымо регуляторамо, которые даютъ возможность пропускать токъ черезъ нъсколько
приборовъ послъдовательно, безъ того, чтобы погасаніе одного заставило
погаснуть и другіе. Схема дифференціального регулятора Сименса
представлена на фиг. 86. Онъ состоитъ изъ двухъ бобинъ (спиральныхъ проволокъ) R и T; между ними и отчасти внутри ихъ находится
жельзный стержень s s, къ которому придъланъ боковой стержень ca,

Фиг. 86.

вращающійся около точки d, и къ концу aкотораго прикръпленъ уголь д. Другой уголь h прикръпленъ неподвижно. Распредъленіе проволокъ ясно изъ чертежа. Токъ входитъ по проволокъ L и выходитъ по проволокъ L^{7} . Легко понять, что если угли находятся въ соприкосновеніи, то два пути, чтобы пройдти токъ имъетъ черезъ лампу. Развътвляясь, онъ, воперпройдеть по проволокъ і черезь верхнюю спираль T и затъмъ по прово локъ, находящейся на правомъ краж чертежа, къ точкъ в; вовторыхъ, токъ пройдетъ черезъ нижнюю спираль R и затъмъ по пути dc'aghb черезъ то мъсто, гдъ угли

находятся въ соприкосновеніи. При обыкновенномъ расположеніи спиралей, угли не находятся въ соприкосновеніи. Положимъ, что токъ пропускается черезъ ламиу. Такъ какъ нѣтъ соприкосновенія углей, токъ можетъ пройдти только черезъ верхнюю спираль T, вслѣдствіе чего въ ней является чрезвычайно значительная втягивающая сила; желѣзный стержень ss приподнимается кверху; угольки приходятъ въ соприкосновеніе, боковая вѣтвь замыкается, послѣ чего уже только часть тока проходитъ черезъ верхнюю, часть—черезъ нижнюю спираль; но вслѣдствіе того, что токъ проходить отчасти и черезъ нижнюю спираль R, послѣдняя начинаетъ тянуть внизъ желѣзный стержень, вслѣдствіе чего угли раздвигаются и между ними появляется вольтова дуга. Это продолжается до тѣхъ поръ, пока притягательныя силы объихъ бобинъ взаимно не уравновѣшиваются.

Если разстояніе углей вслёдствіе ихъ сгоранія или по какой нибудь другой причинѣ сдёлается слишкомъ большимъ, то токъ встрётить въ нижней вѣтви проволочной системы большее сопротивленіе, главная его часть начнетъ проходить черезъ верхнюю спираль, вслѣдствіе чего въ ней увеличится притягательная сила, стержень ss' приподнимется и угольки вновь сблизятся. Слишкомъ сблизиться они также не могутъ, потому что этому препятствуетъ слишкомъ усиливающійся въ этомъ случаѣ токъ, проходящій черезъ нижнюю спираль R.

Принципъ дифференціальныхъ дамиъ принадлежатъ B.~H.~ Чиколеву, одна изъ первыхъ дамиъ котораго представлена на фиг. 87. Угли K

прикръплены къ двумъ пластинкамъ Bи C, которыя раздвигаются, когда винтъ А вращается въ одномъ, сближаются, когда онъ вращается въ другомъ направленіи. На ось винта насажено Γ раммово колесо I, устройство котораго будеть разсмотрьно впоследствій; оно имъетъ свойство отъ дъйствія электромагнита начинать вращаться. Два электромагнита Ф стремятся вращать колесо въ противоположныя направленія. Когда угли $oldsymbol{\mathcal{R}}$ не касаются другъ друга и мы пропускаемъ токъ черезъ лампу, то онъ отъ B идетъ только къ правому электромагниту Φ ; если же угли приведены въ соприкосновение и образовалась между ними вольтова дуга, то часть тока проходить черезъ кольцо T и лѣвый электромагнитъ; смотря по тому, который изъ двухъ электромагнитовъ въ данный моментъ будетъ сильнъе, кольцо arGamma будетъ вращаться въ одномъ или въ другомъ направленіи, а угли будутъ сближаться или раздвигаться. Существують болье новыя (съ катушкой Чиколева лампы г. Сименса), чертежъ которыхъ однако еще не былъ опубликованъ. На фиг.

Фиг. 87.

87 винть А изображень неправильно: винтовыя нарёзки въ верхней и нижней половинахъ винта должны идти въ противоположныя стороны.

Наилучшую во многихъ отношеніяхъ систему электрическаго освъщенія представляютъ сепчи Яблочкова. Ему пришла геніальная по простотъ мысль (въ 1876 г.), вмъсто того, чтобы помъщать угли одинъ надъ другимъ, поставить ихъ рядомъ, параллельно между собою и между ними помъстить непроводящее электричество вещество, каолинъ или просто гипсъ. Верхнія части угольковъ соединяются кусочкомъ тъста (состоящаго изъ порошка кокса, графита и раствора гумми-арабика въводъ), называемымъ запаломъ. Если пропустить токъ черезъ оба угля,

Фиг. 88.

Фиг. 89.

то запаль сгораеть и между углями появляется вольтова дуга. На фиг. 88-й изображена свъча Яблочкова, а на фиг. 89 фонарь изъ матоваго стекла, часть котораго спята, такь что видна помъщенная внутри свъча. По мъръ того, какъ свъча горить сверху внизь, улетучивается и находящееся между углями непроводящее вещество; разстояніе же между угольками остается одно и то же. Вслъдствіе того, что положительный уголь горить вдвое быстръе, чъмъ отрицательный, необходимо для свъчей пользоваться перемъннымъ токомъ, т. е. токомъ, ивняющимъ свое

направленіе, по крайней мъръ разъ въ минуту. Свъча горить два часа.

На фиг. 90-й представлена внутренняя часть лампы для четырехъ свъчей, изъ которыхъ одна вставляется, напр., между желобами стержней

B и C, надавливаемыхъ другъ къ другу пружиною R.

Существуеть большое число разнообразныхъ измъненій свъчи Яблочкова (Вильда, Жамена и др.). Интересна спиральная сепча г. Tuхомірова, состоящая изъ двухъ углей, одного прямого, другого-имъющаго видъ спирали. Промежутокъ между ними заполненъ изолирующимъ веществомъ. Эта свъча можетъ горъть при постоянномъ токъ, причемъ болъе длинный спиральный уголь, конечно, служитъ положительнымъ полюсомъ.

Г. Тихоміровымъ изобрѣтена также свѣча, состоящая изъ одного угольнаго и другого, рядомъ стоящаго, мъднаго стержней. Послъдній остается неизмъннымъ на очень долгое время освъщенія.

Фиг. 91.

Въ пркоторомъ смыслу видоизменениемъ свечи Яблочкова можно считать и солнечную лампу (lampe soleil), изобрътенную Kлеркомz и ${\it E}$ юро. Схематически она представлена на фиг. 91. ${\it У}$ гли ${\it C}$ помъщаются между кускомъ мрамора B и двумя камнями A, снабженными небольшими выступами, на которые угли упираются. Угольная палочка Dслужить запаломъ и въ D образуется вольтова дуга. По мъръ сгоранія угли опускаются внизъ собственною тяжестью. Раскаленная поверхность мрамора между углями отчасти проводить токъ, вслъдствіе чего можеть образоваться необыкновенно длинная вольтова дуга. Угли съ полукруглымъ съченіемъ (с) берутся весьма толстые, такъ что лампа можеть дъйствовать до 16 часовъ съ ряду.

Переходимъ къ такъ называемымъ лампамо «со накаливаниемо»,

важнъйшую группу которыхъ составляють цитевыя лампы. Въ 1871 году Ренье замътилъ, что тонкая угольная палочка, находящаяся въ соприкосновени съ большимъ кускомъ угля, при пропускании чрезъ

Фиг. 92. Фиг. 93.

нее тока, накаливается только на самомъ концъ. На этомъ основаны лампы, которыя можно назвать съ накаливаніемъ и горпніемъ. Модель одной изъ лампъ Ренье представлена на фиг. 92. Тоненькая угольная палочка С упирается въ большой кусокъ угля В. Нижній конецъ ј палочки, при пропусканіи тока, испускаетъ яркій свътъ. Въ другой модели Ренье сдълалъ нижній уголь подвижнымъ. Тонкая угольная палочка С (фиг. 93) касается сверху круглой угольной массы В, которая, отъ дъйствія толчковъ со стороны верхняго уголька, медленно вращается по направленію стрълки. По мъръ сгоранія,

угольная палочка опускается, оставаясь въ соприкосновении съ большимъ круглымъ кускомъ. Нъчто подобное происходитъ въ лампъ, изобрътенной

г. Ренье въ 1879 году. Она изображена на фиг. 94, нижняя ея часть въ увеличенномъ видъ на фиг. 95. Накаливаніе тоненькой палочки проявляется между углями L и B. Движеніе палочки производится опусканіемъ ци-

линдра p, нажимающаго на ея верхнюю часть. Нѣкоторое видоизмѣненіе лампы Ренье составляеть лампа Bepdepmana, въ которой большой кусокъ угля находится сверху, а угольная палочка снизу придавливается къ нему посредствомъ простой системы веревочекъ, блоковъ и грузовъ. Она представлена на фиг. 96. На этомъ же принципѣ основана лампа Penbe-Дюкреме́. Здѣсь угольная масса помѣщена также на верху, а тонкая

угольная палочка находится въ сосудъ со ртутью, гидростатическое давленіе которой непрерывно снизу придавливаетъ палочку къ верхней угольной массъ. Этотъ приборъ имъетъ тотъ недостатокъ, что токъ нагръваетъ ртуть, такъ что лампа даетъ вредныя для здоровья выдъленія ртутныхъ паровъ.

Ламиы, въ которыхъ происходитъ только накаливание угля безо горюнія, были предложены еще въ сороковыхъ годахъ, а затёмъ въ особенности въ 1873 г. А. Н. Ладыгинымо. Онъ предложилъ помъстить
весьма тонкую угольную палочку въ пустотъ между двумя болъе толстыми углями; токъ, проходя черезъ палочку, накаливаетъ ее. Г. Ладыгину не удалось добиться распространенія своей системы. Практиче-

скаго результата въ этомъ отношении удалось достигнуть впервые $\partial \partial uc$ -

сону, который сначала устроиль лампы, въ которыхъ накаливались пла-

тиновыя проволоки, что, впрочемъ, вскоръ оказалось по многимъ причинамъ неудобнымъ. Тогда онъ замънилъ платиновую проволоку угольною нитью Лампа Эдиссона состоитъ изъ стекляннаго сосуда (фиг. 97), изъ котораго выкачанъ воздухъ и внутри котораго находится тончайшая угольная нить, которая накаливается при пропусканіи черезъ нее тока. Другой видъ лампы Эдиссона представленъ на фиг. 98. Лампа Максима имъетъ подобнос же устройство; угольная нить имбеть форму буквы М. Она изображена на фиг. 99. Въ лампъ Свана пить имъеть форму спирали (см. фиг. 100). Наконецъ, имъются лампы съ весьма различною формою угольныхъ нитей. Эти нити состоять изъ обугленнаго органическаго волокна; сопротивление ихъ весьма значительное, до 250 омовъ въ холодномъ состояніи. Въ лампъ Максима нить приготовляется изъ бристольскаго картона, въ дамив Сванаизъ хлопчатобумажныхъ волоконъ. Нитевыя ламны мо-

гутъ горъть до 1000 часовъ.

Въ настоящее время и у насъ въ Россіи началось изготовленіе нитевыхъ дамиъ (изъ особаго рода травы), ничуть не уступающихъ дампамъ Эдиссона, Максима и т. д. Первая ихъ установка происходила въ

Павловскомъ вокзалъ лътомъ Онъ 1883 r. называются русскими лампочками.

На фиг. 101 изображена столовая ламиа, въ которой источникомъ свъта служитъ ламиочка Свана. Вращеніемъ рукоятки можно пропустить токъ черезъ лампу или прервать его тѣмъ И зажечь ее или потушить. На фиг. 102 изображена люстра, въ которой мъсто свъчей занято системою лампочекъ съ накаливаніемъ.

Мы видимъ, что существують 3 системы электрическаго освъщенія: регуляторы, свъчи и лампы съ на-Неоднократно каливаніемъ. вопросъ, быль поднимаемъ приводившій напрасно $\mathbf{G}\mathbf{A}$ ожесточеннымъ спорамъ, которая изъ этихъ системъ наиболъе выгодна? Споръ этотъ совершенно праздный и въ время пастоящее неразръшимый по двумъ причинамъ. Во первыхъ, такъбыстро слъдують одно за другимъ усовершенствованія на поприщъ электрического освъщенія, что педостатки, нын взам вченные одной изъ указанныхъ ВЪ нами системъ, завтра могутъ Фиг. 101.

исчезнуть; и во вторыхъ-каждая изъ этихъ системъ имъетъ свои преимущества и недостатки, и, смотря по тому, къ чему требуется освъщене. мы будемъ одинъ изъ этихъ способовъ предпочитать другому. Такъ напр. относительно свъчей указывають на тоть недостатокъ, что для нихъ требуется перемънный токъ и что при горъни опъ сопровождаются постояннымъ гуломъ или шумомъ, но, съ другой стороны, безконечное преимущество ихъ передъ другими способами освъщенія заключается въ чрезвы-

Фиг. 102.

чайной ихъ простотв. Особенно у насъ въ Россіи следовало бы оставить эти споры, такъ какъ русскимъ именамъ Яблочкова, Ладыгина и Чико-

лева, конечно, принадлежатъ наиболъе почетныя мъста въ исторіи развитія электрическаго освъщенія.

Главивишее примвнение получило электрическое освъщение въ слъдующихъ случаяхъ: при освъщении маяковъ, судовъ, повздовъ желъзныхъ дорогъ, на войнъ при освъщении непріятельскихъ позицій, на фабрикахъ, въ минахъ, при освъщении улицъ, театровъ и магазиновъ, на сценъ, для получения опредъленнаго рода эффектовъ; наконецъ, при

Фиг. 103.

фотографированіи, независимо отъ присутствія солнечнаго свъта, что опять-таки у насъ въ Россіи однимъ изъ первыхъ было сдълано фотографомъ Левицкимъ.

Когда пользуются электрическимъ свётомъ на маякахъ или на войнѣ, то является необходимость полученія возможно параллельнаго, т. е. не расходящагося, пучка свёта. Такой пучекъ нельзя получить, номѣщая свётящуюся точку въ фокусѣ сферическаго зеркала, такъ какъ

при этомъ, вследствіе т. наз. сферической аберраціи отраженные лучи никогда не составять параллельнаго пучка. Изъ различныхъ приборовъ, которые служать для избежанія этого недостатка, укажемъ на фонары и рефлекторъ Манжена (ныне вводится въ русскомъ флоте). Фонары представленъ на фиг. 103 въ перспективе, а на фиг. 104 въ разрезе. Внутри цилиндрическаго фонаря помещенъ ручной регуляторъ, обращенный углями ко дну цилиндра; H зеркальце, отражающее также

Фиг. 104.

лучи ко дну, которое составлено рефлекторомъ. Этотъ рефлекторъ *М* состоитъ изъ стекляннаго сферическаго стекла, внутренняя поверхность котораго имъетъ значительно большую кривизну, чъмъ наружная (отношеніе радіусовъ 0,75). Лучи, падающіе на стекло, преломляются, входя въ стекло; отражаются отъ наружной поверхности стекла и, вновь преломившись, выходятъ обратно изъ стекла. Радіусы двухъ поверхностей стекла вычислены такимъ образомъ, чтобы выходящій, послъ двухъ преломленій и одного отраженія, пучекъ свъта былъ возможно параллеленъ оси цилиндрическаго фонаря. Дверцы *N* фонаря состоятъ изъ ряда стеклянныхъ полосъ (см. фиг. 103), которыя вдоль

средней линіи толще, чёмъ по краямъ. Проходя черезъ эти стекла, пучекъ нёсколько расширяется, но только по горизонтальному направленію.

Въ заключение упомянемъ о приложении нагръвательной способности электричества въ одной изъ отраслей медицины, въ гальвано-киустикт. Это есть способъ прижиганія или выръзыванія помощью раскаленной гальваническимъ токомъ платиновой проволоки. Преимущество этого способа передъ способомъ операцій инструментомъ, раскаленнымъ на огнъ, заключается въ томъ, что при употребленіи гальваническаго тока проволока во все время операціи остается раскаленною, ее во время операціи снимать не приходится; кромъ того, кровотеченіе менъе значительно, чъмъ при иномъ способъ операціи. Накаленная токомъ проволока можетъ служить для освъщенія темныхъ полостей организма; въ 1879 году г. Труве освътилъ, напр., внутренности живой щуки.

Весьма важное діагностическое значеніе имѣеть діасбаноскою г. Лазаревича, профессора Харьковскаго университета, состоящій изъстеклянной, цилиндрической трубки, внутри которой помѣщена вторая трубка, содержащая платиновую ленту въ ½ линіи ширины. Между трубками протекаеть непрерывная струя холодной воды. Вводя приборъвъть тъло человъка (чрезъ прямую кишку или маточный рукавъ), накаливають сильнымъ токомъ платиновую ленту. Происходящее при этомъ просвъчиваніе можеть дать важные результаты для діагноза бользни. Заводъ Яблочкова въ Петербургъ изготовляеть въ настоящее время крошечныя лампочки различныхъ формъ для освъщенія внутреннихъ полюстей человъка.

ЛЕКЦІЯ ІХ.

Химическія двійствія тока. Разложеніе воды и растворовъ солей. Вторичныя дъйствія Гинотезы Гротгуза и Клаувіуса. Гальваническая поляризація. Гальванопластика. Гальваническіе элементы: швейцарскій, Сми, Даніеля, Труве, Минотто, Калло, Калло-Труве, Убичини, Крюгера, Мейдингера, Мари Деви, Бофиса, Варренъ дела-Рю, Грове, Бунвена, Лекланше, Поггендорфа, Дюкрете, Фуллера, Пюддо, Грене. Вторичные элементы Планте, Фора и завода Яблочкова

Химическія действія тока.

Прежде чъмъ разсмотръть химическія дъйствія тока, необходимо вкратцъ напомпить нъкоторые элементарные факты изъ химіи. Всьмъ извъстно, что вода есть химическое соединеніе двухъ газообразныхъ. элементовъ, т. с. простыхъ, не разлагаемыхъ тълъ; она состоитъ изъ

двухъ объемовъ водорода и одного-кислорода. Цълый рядъ соединеній тыль, въ особенности металловъ съ кислородомъ, называются окислами. Между ними соединенія, содержащія много кислорода, иногда называются перекисями. Изъ нихъ важны для насъ перекись марганца и перекись свинца. Рядъ особаго рода тълъ, содержащихъ водородъ, называются кислотами. Если въ кислотахъ водородъ замъщается какимъ нибудь металломъ, то получается вещество, которое вообще называется солью, и наобороть, во всякой соли есть металль, или вещество, имбющее химическія свойства металловъ; если его замінить водородомъ, то получится вновь кислота. Такъ напр., если въ сърной кислотъ, содержащей, кромъ водорода, еще съру и кислородъ, замънить водородъ мъдыю, то получится соль: мёдный купорось; если замёнить водородъ желёзомъ или цинкомъ, то получатся жельзный или цинковый купоросы. Если, наоборотъ, въ мъдномъ купоросъ мъдь замънить водородомъ, то получится вновь сфрная кислота. Если въ сфрной кислотф водородъ замфстить натріемъ, то образуется сфрионатровая (глауберова) соль.

Изъ другихъ кислотъ замътимъ азотную кислоту, содержащую, кромъ водорода, азотъ и кислородъ, и соляную кислоту, соединене хлора и водорода. Если въ азотной кислотъ водородъ замъщенъ серебромъ, то получается азотносеребрянная соль (lapis); если въ соляной кислотъ водородъ замъщенъ натріемъ, то получается хлористый натрій, т. е. новаренная соль, а если аммоніемъ (сложное, отдъльно неполучаемое вещество, содержащее азотъ и водородъ), то будемъ имътъ нашатырь. Замътимъ еще хромовую кислоту, содержащую, кромъ водорода, металлъ хромъ и кислородъ; замъстивъ въ ней водородъ металломъ каліемъ, получимъ хромовокаліевую соль (краснаго цвъта). Если въ водъ водородъ будетъ замъщенъ однимъ изъ металловъ, каковы напр. калій и натрій, то получатся вещества, которыя называются щелочами.

Большинство металловъ легко окисляется, т. е. соединяется съ кислородомъ; исключение составляютъ, между прочимъ, золото и платина. Существуютъ тъла «окислители», богатыя кислородомъ, легко отдающія часть его другимъ тъламъ, которыя при этомъ окисляются. Кътакимъ окислителямъ принадлежатъ азотная кислота, перекисъ марганца, хромовокаліевая соль. Въ присутствіи этихъ тълъ изъ водорода легко образуется вода.

Химическое дъйствіе электрическаго тока было открыто въ 1800 г. Никольсономо и Карлиломо (Nicholson, Karlisle). Пропустивъ случайно токъ черезъ каплю воды, они замътили въ ней обильное образованіе газовыхъ пузырьковъ, состоявшихъ, какъ оказалось, изъ кислорода п водорода. Чтобъ разложить воду, берутъ электроды изъ пластинокъ платины, погружаютъ въ подкисленную воду, которая проводитъ лучше чистой воды (прибавляютъ къ водъ до 10% сърной кислоты) и пропускаютъ токъ. Тогда вода разлагается; при этомъ на отрицательномъ

электродъ появляется водородъ, на положительномъ — кислородъ, (см. фиг. 105).

Оба газа появляются непосредственно на самихъ электродахъ; столбъ воды, находящійся между ними, повидимому, остается безъ всякаго изміненія и это останется вірнымъ, какъ бы далеко другъ отъ друга ни находились электроды.

Вещества, которыя раздагаются токомъ, называются электролитами, самое раздоженіе—электролизомъ. Подучающіяся при раздоже-

ній новыя тёла иногда называются *іона*ми, появляющееся на катодѣ—катіономъ, на анодѣ—аніономъ.

Не всегда явленіе электродиза представляется столь простымъ, какъ въ случав разложенія воды между платиновыми электродами, гдъ составныя части воды непосредственно получаются на электродахъ, какъ результатъ химическаго дъйствія тока. Весьма часто явленіе усложимется, первоначальное дъйствіе тока маскируется такъ называемыми вторичными дъйствіями. Вещество, которое отъ дъйствія тока должно выдёлиться на электродъ, во первыхъ, иногда химически дъйствуетъ на то вещество, изъ котораго состоитъ электродъ, во вторыхъ, оно иногда химически дъйствуетъ на самое разлагаемое вещество, или на то тъло, въ которомъ это вещество растворено.

Если бы мы взяли, вмѣсто двухъ платиновыхъ электродовъ, платиновый и мѣдный и если кислородъ будетъ выдѣ-

ляться на платинь, а водородь на мьди, то оба эти газа безь измъненія и появятся на этихь электродахь. Если же мы пропустимь токъ въ такомъ направленіи, что водородъ появится на платинь, а на мьди долженъ быль бы выдъляться кислородъ, то окажется, что посльдній вовсе не появится. Въ этомъ случав происходить вторичное химическое дъйствіе, независящее уже отъ тока: подкисленная вода содержить въ себь сърную кислоту; кислородъ, вмъсто того, чтобы выдълиться на мьди, соединится съ водородомъ сърной кислоты, такъ что вновь образуется вода, а на мъсто уходящаго водорода въ кислотъ станетъ мъдь, изъ которой состоить электродъ, такъ что образуется мъдный купоросъ.

Явленіе химическаго разложенія можеть еще усложниться тёмь, что одинь изь получаемых газовь растворяется въ самой жидкости.

Если отрицательный электродъ будетъ состоять изъ металла палладія, то водородъ вовсе не будетъ появляться, вслъдствіе того, что палладій имъетъ свойство поглощать водородъ, какъ бы растворять его въ себъ.

Если мы вмъсто подкисленной воды возьмемъ растворъ мъднаго купороса и будемъ разлагать его между платиновыми электродами, то на отрицательномъ электродъ будетъ появляться мъдь, а всъ остальныя части мъднаго купороса, съра и кислородъ, должны были бы выдъдяться на положительномъ. Но такое вещество само по себъ не можетъ существовать: изъ воды будеть къ этому телу присоединяться водородъ, замъняющій мъдь, такъ что образуется сърная кислота, а кислородъ воды будетъ выдъляться. Слёдовательно, въ результать, на одномъ электродъ будетъ появляться мъдь, а на другомъ-кислородъ. Если же электроды взять не платиновые, а напр. мъдные, то на одномъ электродъ будеть осаждаться мъдь, а на другомъ къ оставшейся группъ (сфра и кислородъ) будетъ присоединяться мъдь другаго электрода, такъ что образуется новый мъдный купоросъ, т. е. на одномъ электродъ будеть осаждаться мідь, а мідь другаго будеть растворяться. Если же электроды будуть цинковые, то къ упомянутой группъ присоединится цинкъ одного изъ электродовъ, такъ, что вмъсто разложившагося мъднаго купороса образуется цинковый купоросъ.

Возьмемъ хлористый натрій (поваренная соль); если мы растворъ его станемъ электролизовать, то на катодѣ металлъ натрій тотчасъ же вытѣснитъ водородъ воды, вслѣдствіе чего образуется щелочь и вмѣсто металла натрія выдѣлится водородъ; на анодѣ появится газообразный хлоръ, но и то только въ томъ случаѣ, если электродъ угольный; если же онъ напр. мѣдный, то хлоръ будетъ соединяться съ веществомъ самаго электрода, такъ что образуется хлористая мѣдь. Итакъ, вмѣсто натрія и хлора являются, вслѣдствіе вторичныхъ дѣйствій, щелочь и хлористая мѣдь.

Если между двумя платиновыми проволоками электролизовать растворъ хлористаго олова, то на одномъ электродъ будегъ выдъляться хлоръ, а на другомъ олово, вслъдствіе чего платиновая проволока будетъ быстро утолщаться. Если черезъ нъкоторое время измънить направленіе тока, то хлоръ начнетъ выдъляться на проволокъ, покрытой оловомъ, съ которымъ соединится, такъ что вновь образуется хлористое олово и проволока столь же быстро начнетъ утончаться.

Если взять растворъ сфринатровой соли и электролизовать его, то на одномъ электродъ долженъ былъ бы появиться металлъ натрій, а на другомъ — вышеуномянутыя части сфриой кислоты (сфра и кислородъ). которыя остаются, если отъ нея отнять водородъ. Но металлъ натрій тотчасъ же изъ воды вытъсняетъ водородъ, причемъ образуется щелочь; а съ другой стороны, т. е. у другаго электрода, къ упомянутой группъ

присоединяется водородъ воды, образуется сфрная кислота и выдъляется кислородъ. Итакъ, вмъсто того, чтобы явился натрій и остальныя части сфрной кислоты, появятся на электродахъ водородъ и кислородъ и, кромъ того, въ растворъ образуются щелочь и кислота. Что иногда вторичныя явленія должны быть очень сложны, показываютъ изслъдованія P. Ленца, обнаружившія, что осажденное жельзо содержитъ въ себъ водородъ, окись углерода и нъкоторыя другія вещества, присутствіе которыхъ а ргіогі нельзя было предполагать.

Если хлористый магній расплавить и пропустить чрезъ него токъ, то на католь получится металлическій магній. Это одинь изъ способовъ добыванія этого металла.

Въ явленіяхъ электролиза особенно загадочнымъ представляется то обстоятельство, что составныя части электролита, іоны, появляются только на электродахъ, находящихся на большомъ другъ отъ друга разстояніи, что, напр. при электролизъ подкисленной воды, на одномъ электродъ появляется только водородъ, а на другомъ-только кислородъ. По теоріи Гротуса (1805 г.), это явление объясняется следующимъ образомъ. Между электродами представимъ себъ рядъ частичекъ воды, изъ которыхъ каждая состоитъ изъ одного атома кислорода и двухъ атомовъ во-При пропускании тока всв частицы располагаются такъ, что атомы кислорода обращаются къ аноду, атомы кислорода къ катоду и затъмъ вст одновременно разлагаются, причемъ атомъ кислорода первой частицы выдъляется на анодъ и два атома водорода послъдней частицы выдъляются на катодъ, а средніе атомы тотчасъ же вновь между собою соединяются, е. т. два атома водорода первой частицы соединяются съ атомомъ кислорода второй частицы; два атома водорода второй частицы съ атомомъ кислорода третьей и т. д., такъ что вездъ вновь образуется вода; частицы образовавшейся такимъ образомъ воды снова располагаются, если можно такъ выразиться, водородною стороною къ катоду, кислородною къ аноду; онъ какъ будто переворачиваются и затъмъ вновь происходить разложение всёхть частиць, выдёление атома кислорода на анодъ и двухъ атомовъ водорода на катодъ, а между атомами, остающимися свободными, снова происходитъ соединение и образование частицъ воды, которыя переворачиваются, вновь разлагаются и т. д.

Совершенно иначе объяснилъ явленіе электролиза *Клаузіусъ* (1857 г.). По его мижнію, мы должны разсматривать частицы жидкости, какъ находящіяся въ состояніи такъ называемаго подвижнаго равновисія. Сущность его заключается въ томъ, что вода не состоитъ исключительно только изъ частицъ совершенно опредъленнаго и ностояннаго соединенія водорода и кислорода, а что внутри воды происходять непрерывныя разложеніе и соединеніе, т. е. что внутри воды, кромъ, конечно, безчисленно громаднаго избытка частицъ воды, т. е. соединенія водорода и кислорода, существуєть и значительное число свободныхъ частицъ какъ

водорода, такъ и кислорода. Эти частицы имъютъ всевозможныя постунательныя движенія и поминутно между ними въ однихъ мъстахъ происходитъ соединеніе, когда въ другихъ частицы воды разлагаются и являются новыя свободныя частицы водорода и кислорода. Такимъ образомъ мы должны представить себъ движеніе свободныхъ кислородныхъ и водородныхъ частицъ по всъмъ направленіямъ. Если пропускается токъ, то направленія ихъ движеній дълаются болье однообразными, т. е. всъ свободныя водородныя частицы получаютъ преимущественно направленіе движенія къ катоду, всъ частицы кислорода получаютъ преимущественно противоположное направленіе движенія, вслъдствіе чего струя водородныхъ частицъ приходитъ къ катоду, струя же кислородныхъ частицъ—къ аноду. Такимъ образомъ, по этой теоріи, дъйствіе тока не будетъ заключаться въ разложеніи воды на составныя части, а скоръе въ измъненіи направленія движенія уже безъ того свободныхъ частицъ.

Если пронустить токъ черезъ подкисленную воду, то замъчается весьма важное явленіе, называемое поляризацією. Положимъ, что взяты два платиновыхъ электрода, совершенно одинаковыхъ, такъ что если бы ихъ ногрузить рядомъ въ сосудъ съ подкисленною водою и затъмъ соединить ихъ съ гальванометромъ, то отъ нихъ никакого замътнаго тока не получилось бы. Но если чрезъ такой сосудъ нъкоторое время проходиль токъ, такъ что на одномъ изъ платиновыхъ электродовъ выдълился слой кислорода, на другомъ - слой водорода, то самый сосудъ, въ которомъ происходило разложение воды, превратится какъ бы въ гальваническій элементь, и если, прекративь проходящій черезь воду токь, быстро соединить электроды съ гальванометромъ, то получится сильное отклоненіе стрылки, т. е. въ самомъ сесудь, въ которомъ происходило разложеніе воды, явилась электровозбудительная сила. Источникъ этой силы следуетъ искать въ томъ, что деё платиновыя пластинки, изъ которыхъ одна покрыта слоемъ кислорода, другая слоемъ водорода, представляются въ гальваническомъ отношении какъ бы двумя различными пластинками, способными дать сильный токъ.

Электровозбудительная сила, появляющаяся въ разсматриваемомъ сосудъ, имъетъ направленіе, обратное направленію электровозбудительной силы, дъйствующей извиъ; поэтому токъ, проходящій чрезъ сосудъ, въ которомъ происходитъ разложеніе воды, черезъ короткое время, чрезвычайно ослабъваетъ. Разсматриваемое явленіе называется гальваническом поляризацією. Если сосудъ съ поляризованными электродами заставить давать токъ, то въ немъ произойдетъ разложеніе воды въ обратномъ направленіи; тамъ, гдъ есть кислородъ, появится водородъ, тамъ, гдъ есть водородъ—кислородъ; они между собою соединяются и черезъ короткій промежутокъ времени сосудъ перестанетъ содержать въ себъ источ-

никъ электровозбудительной силы и дъйствовать какъ элементъ. При сильномъ сотрясения, а также при нагръвании, уменьшается поляризація.

Весьма сильная поляризація замѣчается, если взять свинцовые электроды; свинець, служащій анодомь, при этомь окисляется. Въ результать получаются двѣ совершенно различныя пластинки, способныя дать сильный токь, направленія обратнаго направленію тока дѣйствующаго. Поляризація можеть произойти не только при разложеніи воды на водородь и кислородь, но вообще при всякомь электролизѣ, когда такія вещества осаждаются на электродахь, которыя дѣлають ихъ неодинаковыми.

Не трудно подобрать и случаи электролиза безъ поляризаціи; примъромъ можетъ служить разложеніе раствора мѣднаго купороса между мѣдными электродами. Мы видѣли, что въ этомъ случаѣ на одномъ электродѣ осаждается мѣдь, между тѣмъ, какъ другой растворяется, причемъ образуется новый купоросъ. Поверхности электродовъ остаются чистыми и, слѣдовательно, никакой поляризаціи быть не можетъ.

Ограничимся весьма немногими словами относительно гальванопластики, которая была открыта одновременно Якоби въ Петербургъ и Спенсеромо въ Англіи. Гальванопластика старается разръшить двъ задачи:

1) покрыть опредёленное вещество слоемъ онредёленнаго и 2) отъ опредёленнаго тёла снять точную копію или слёпокъ. Въ первомъ случаё мы должны взять сосудъ, въ которомъ находился бы растворъ вещества (фиг. 106), выдёляющій при прохожденіи тока тотъ металлъ, которымъ мы жела-

емъ покрыть твло, а это твло мы должны взять за отрицательный электродъ. Какія требуется брать жидкости для того, чтобы осаждались требуемые металлы: серебро, мвдь, жельзо, никкель и проч.—это вопросъчисто техническій, составляющій отчасти даже тайну производителей. Если данное твло непроводникъ, то его покрываютъ слоемъ графита. Другая задача, полученіе точныхъ сльпокъ,—напр. отъ монеты,—разрвшается примърно слъдующимъ образомъ: монету прикръпляютъ къ катоду и покрываютъ непроводящимъ веществомъ, напр. воскомъ, исключая той стороны, съ которой требуется получить слъпокъ и которую натираютъ графитомъ. Послъ продолжительнаго пропусканія тока черезъ растворъ, выдъляющій тотъ металлъ, изъ котораго желаютъ получить слъпокъ, снимаютъ осадившійся на монетъ слой металла. На немъ оказывается

точный слёпокъ монеты. Вмёсто этого можно устроить матрицы изъ гипса, гуттаперчи, стеарина и проч., смёшанныхъ съ графитомъ или покрытыхъ графитомъ; эти матрицы могутъ затёмъ служить для полученія съ нихъ слёпковъ путемъ осажденія на нихъ металла.

О гальваническихъ элементахъ.

Мы отложили разсмотрвніе разнаго рода гальванических элементовь, такъ какъ для пониманія происходящихъ въ нихъ реакцій необходимо знать о химическихъ двиствіяхъ тока *).

Во всякомъ элементъ происходитъ химическая реакція, служащая источникомъ той энергіи, которая проявляется въ цёпи. Весьма важно замътить, что реакція, которая происходить внутри элемента, будеть какъ разъ та, которая бы возбудилась въ элементъ, если бы снаружи какой нибудь другой источникъ пропускалъ черезъ него токъ, который этоть элементь самь возбуждаеть. При этомь положительный полюсь элемента, напр. мёдь, будеть играть роль катода, такъ что на немъ будетъ выдъляться водородъ или металлъ, а отрицательный полюсь, цинкь, роль анода. Это понятно, такъ какъ черезъ мъдь вступаетъ въ элементъ отрицательное, черезъ цинкъ -- положительное электричества. На стр. 73 и 74 было говорено о томъ, какъ это раствореніе цинка служить источникомъ тепловой энергіи, проявляющейся вдоль всей цъпи. Такъ, въ простъйшемъ элементъ съ одною жидкостью, состоящемъ изъ сосуда съ подкисленною водою, въ которую погружены пластинки изъ платины и цинка, происходитъ разложение сърной кислоты такимъ образомъ, что на платинъ выдъляется водородъ, остальная часть кислоты выдъляется у цинка и тотчасъ же поглощаетъ цинкъ, такъ что образуется цинковый купоросъ. Водородъ, который выдъляется на платинъ, даеть сильную поляризацію, такъ что элементь весьма быстро ослабъваетъ

Дъйствіе почти всъхъ элементовъ, содержащихъ цинкъ, можно усилить и сдълать болье правильнымъ, если цинкъ амальгамировать, т. е. покрыть тонкимъ слоемъ ртути. Тогда при разомкнутой цъпи почти не происходитъ растворенія цинка, что весьма важно въ экономическомъ отношеніи.

Идеальнымъ можно считать такой элементъ, который удовлетворяетъ следующимъ требованіямъ:

- 1) электровозбудительная сила должна быть возможно велика;
- 2) внутреннее сопротивление должно быть возможно мало;

^{*)} Подробности и чертежи въ этой стать ваимствованы отчасти изъ сочиненія г. Писаревскаго «Гальваническіе элементы, употребляемые въ телеграфной практикь».

- 3) электровозбудительная сила должна быть постоянная, т. е. она не должна мъняться во время дъйствія элемента, иначе говоря, поляризаціи не должно быть;
 - 4) элементъ долженъ быть дешевый;
- 5) когда цёль не замкнута, въ эдементё не должно происходить никакихъ реакцій для того, чтобы не расходовались непроизводительно матеріалы; наконецъ

6) элементь должень быть удобно устроень, такъ чтобы безъ труда

можно было узнать, въ порядкъ ли онъ.

Ни одинъ изъ существующихъ элементовъ не удовлетворяетъ всёмъвыше упомянутымъ шести условіямъ: кажется, наибольшему числу условій удовлетворяетъ элементъ Лекланше

Водородъ, который въ большинствъ элементовъ выдъляется на положительномъ полюсъ, на мъди, платинъ и т. д., производить поляризацію и главная забота при устройствъ элемента должна быть направлена къ тому, чтобы ее уничтожить.

За положительный полюсь вивсто платины или мвди иногда берется твердый, особеннымь образомь приготовленный, уголь (по предложенію Валкера 1849 г.); этимь, между прочимь, достигается уменьшеніе поляризаціи. такъ какъ на шероховатой, пористой поверхности угля водородь, повидимому, не легко держится и не скоро ее всю покрываеть.

Изъ элементовъ съ одною жидкостью разсмотримъ немногіе.

Слабая поляризація оказывается въ элементъ, который употребляется въ Швейцаріи; онъ состоитъ изъ цинка и угля въ растворъ поваренной соли; поляризація въ немъ есть, но она исчезаетъ очень быстро, послъ размыканія тока.

Въ швейцарскихъ элементахъ угли имъютъ форму пустыхъ цилиндровъ, внутри которыхъ виситъ на деревянной перекладинъ цинковая пластинка. Десять паръ угля и цинка прикръпляются къ двумъ доскамъ, которыя вращеніемъ рукоятки могутъ быть приподняты наверхъ, когда батарея не дъйствуетъ. Къ раствору поваренной соли прибавляютъ иногда нашатырь, квасцы или сърную кислоту въ разныхъ пропорціяхъ.

Для уменьшенія поляризаціи въ элементахъ цинкъ— платина— слабая сърная кислота, Сми предложиль платину покрывать слоемъ губчатой платины, замътивъ, что на губчатой платинъ плохо приста-

ютъ пузырьки водорода.

Для возможно полнаго уничтоженія поляризаціи необходимо положительный полюсь (мідь, платину, уголь) окружить веществомь, которое бы поглощало водородь. Если «деполяризирующее» вещество, служащее для поглощенія водорода, будеть жидкость, то придется окружить положительный полюсь особымь пористымь сосудомь,

въ которомъ деполяризирующая жидкость будетъ заключаться. Чтобы отдёлить двё жидкости другъ отъ друга, можно болёе тяжелую изъ нихъ помёщать въ сосудё внизу, а болёе дегкую наливать осторожно сверху, такъ чтобы онё не смёшивались. Тогда не нужно отдёляющаго пористаго сосуда, который обыкновенно дёлается изъ пористой необожженой глины, пергамента или пузыря.

Разсмотримъ по порядку разныя вещества, могущія служить депо-

ляризаторами.

1. Элементы, въ которыхъ, для уничтоженія водорода, положительный полюсь окружень растворомь какой нибудь соли.

Водородь, выдёляющійся на положительномь полюсё, разлагаеть соль; выдёляется изъ нея металль, на мёсто котораго поступаеть водородь, такъ что будеть образовываться кислота и выдёляться металль. Типомь элементовь съ такимь устройствомь является элементь Даніеля (изобрётень въ 1836 г.), который уже быль описань нами на стр. 85, фиг. 58. Поперечное съченіе цинковаго стержня (Z) нерёдко дёлается въ видё креста, вслёдствіе чего поверхность увеличивается. Химическая реакція въ элементь Даніеля понятна изъ предъидущаго. Водородь сърной кислоты, являясь у мёди, вытёсняеть мёдь изъ мёднаго купороса, такъ что вновь образуется сёрная кислота и осаждается мёдь; остальныя части сёрной кислоты, являясь у цинка, соединяются съ нимъ, образуя цинковый купорось. Очевидно, что мёдь, являющаяся на положительномъ полюсь,

Фиг. 107.

вмъсто водорода, не мъняетъ его свойства, чъмъ и обусловливается уничтожение поляризаціи.

Такъ какъ при дъйствіи элемента мъдный купорось разлагается, необходимо насыпать нъкоторое количество купороса въ его растворъ, который такимъ образомъ непрерывно остается насыщеннымъ.

Видоизмънение элемента Даніеля представляеть замъчательный сырой элементь (pile humide) *Труве*, который представлень на фиг. 107; онъ состоить изъ нижней мъдной пластинки С и верхней цин-

жовой Z; между ними имъется рядъ листовъ пропускной бумаги, изъ которыхъ нижніе пропитаны растворомъ мъднаго купороса, а верхніе—растворомъ цинковаго купороса. Элементъ этотъ стоитъ только облить чистою водою, т. е. сдълать сырымъ, чтобы онъ началъ дъйствовать.

Разсметримъ нѣкоторыя изъ весьма многочисленныхъ видоизмѣне-

ній элемента Даніеля, начиная съ тёхъ, въ которыхъ сохранена пористая перегородка.

Въ Англіи употребляется батарея элементовъ Даніеля, изображенная на фиг. 108. Ящикъ, раздъленный поперемънно скважистыми (изъ фарфора) и нескважистыми (изъ сланца) перегородками на рядъ отдъ-

Фиг. 108.

леній, заключающихъ въ себъ поперемьно цинкъ въ слабой сърной кислотъ и мъдь въ растворъ мъднаго купороса съ избыткомъ кристалловъ.

Нъсколько иначе устроенное отдъление подобнаго же ящика изображено въ разръзъ на фиг. 109. Каждое такое отдъление состоитъ изъ четыреугольнаго сосуда изъ глазированнаго фарфора съ такою же перегородкою, такъ что образуются два элемента. Въ каждый изъ нихъ

Фиг. 109.

Фиг. 110.

вставляется узенькій, продолговатый пористый сосудъ изъ красной глины

для мъди и мъднаго купороса.

Въ элементь Минотто (фиг. 110), пористый сосудъ замъненъ слоемъ песку. На дно стакана кладется мъдная пластинка c, къ которой припаяна изолированная гуттаперчею проволока: на нее насыпаютъ

кристалы мѣднаго купороса, затѣмъ слой песку и, наконецъ, сверху ставятъ цинковый цилиндръ Z. Потомъ осторожно наливается вода.

Переходимъ къ элементамъ Даніеля безъ пористаго сосуда. Одновременно *Калло* во Франціи, *Мейдингерг* въ Германіи и *Варлей* въ Англіи устроили элементы, въ которыхъ жидкость, окружающая цинкъ, помъщается непосредственно надъ растворомъ мъднаго купороса, который, вслъдствіе большей плотности, остается внизу.

Элементь Калло чрезвычайно распространень во Франціи, въ особенности въ телеграфной службъ. Онъ состоить (фиг. 111) изъ стекляннаго сосуда, въ который снизу наливается растворъ мъднаго купо-

Фиг. 111.

Фиг. 112.

роса, а сверху, осторожно, подкисленная вода. Внизу надъ серединою дна помъщается мъдное кольцо, отъ котораго идетъ изолированная проволока; сверху на трехъ крючкахъ виситъ цинковое кольцо, отъ котораго идетъ отрицательный электродъ. Расходы при дъйствіи этого элемента равняются 20 сантимамъ въ мъсяцъ.

Труве упростиль элементь Калло, замънивъ мъдное кольцо спирально согнутою мъдною проволокою, вертикальная часть которой окружена стеклянною трубкою. На фиг. 112 изображена батарея изъ четырехъ элементовъ Труве-Калло, приспособленная для медицинскихъ цълей.

Для устраненія недостатковь элемента Калло, заключающихся вътомь, что на поверхности раздёла двухь жидкостей легко можеть произойти ихъ смёшеніе и что мёдная проволока, припаянная къ мёди, даже при тщательной изолировке быстро уничтожается, Убичини уменьшиль поверхность соприкасанія жидкостей, сдёлавъ сосудь V (фиг. 113), съ перехватомь по серединё и припаявъ къ нижнему мёдному кольцу свинцовый стержень pp, окисляющійся значительно меньше мёди.

Два элемента похожаго устройства представлены на фиг. 114, изъ

нихъ левый въ разрезе.

Другое видоизмѣненіе элемента Калло представляеть элементь *Крю-гера*, весьма распространенный въ Германіи. Цинковый цилиндръ ви-

Фиг. 114.

сить на верхнемъ крав стакана посредствомъ трехъ загнутыхъ выступовъ. На днв стакана помвщена четыреугольная свинцовая пластинка, которая быстро покрывается слоемъ мвди и такимъ образомъ играетъ роль положительнаго полюса.

Переходинъ къэлементу Мейдингера, изображенному на фиг. 115.

Онъ состоить изъ большаго стекляннаго сосуда AA, на дно котораго поставленъ меньшій стаканчикъ dd; въ немъ помѣщается мѣдный листъ c, къ которому придѣлана изолированная проволока m. Цинковый цилиндръ zz не доходитъ до дна стакана. Воронкообразный сосудъ h съ отверстіемъ внизу наполненъ кристаллами мѣднаго купороса, крѣпкій растворъ котораго, опускаясь внизъ, непрерывно наполняетъ нижній стаканъ. Большой стаканъ наполняется чистою водою, которая, при дѣйствіи элемента, очень быстро получаетъ примѣсь цинковаго купороса. Видонямѣненіе этого элемента представлено на

Фиг. 115.

фиг. 116. Здёсь показано, какимъ образомъ рядъ элементовъ послёдовательно соединяется въ батарею.

рокинутымъ шаромъ представленъ на фиг. 118.

Мы подробно разсмотръли разнообразныя формы видоизмъненій элемента Даніеля, характеризующагося сочетаніемъ: цинкъ, вода съ прибавкою кислоты или цинковаго купороса, растворъ мъд-

Элементъ (типъ Даніеля)

растворъ мъднаго

съ опрокинутыма шарома изображенъ на фиг. 117. Въ немъ пористый сосудъ содержитъ мъдную пластинку съ проволокою; другая проволока припаяна къ цинку. Насы-

купороса опускается въ пористый сосудъ изъ «баллона». Элементъ Мейдингера съ оп-

щенный

Фиг. 117.

наго купороса, мѣдь. Они всѣ отличаются значительнымъ постоянствомъ электровозбудительной силы, которая однако не особенно велика, — не очень большимъ, сравнительно, внутреннимъ сопротивленіемъ и значительными выгодами въ экономическомъ отноше-

Фиг. 118.

ніи. Одинъ изъ ихъ недостатковъ заключается въ томъ, что растворъ мъднаго купороса, просачиваясь черезъ пористый сосудъ или инымъ путемъ, доходитъ до цинка и портитъ его, осажденіемъ на немъ мъди.

Кромѣ того, пузырки, появляющіеся на цинкѣ и на мѣди, доказываютъ, что полная деполяризація не достигнута.

Къ типу элементовъ Даніеля относится и элементъ Мари Деви (фиг. 119), который состоитъ изъ слъдующихъ частей: цинкъ Z въ слабой сърной кислотъ и уголь С въ кашъ, состоящей изъ воды и сърнортутной соли; послъдняя, илохо растворимая, будетъ медленно просачиваться и если попадетъ на цинкъ, то на немъ выдъ-

лится безвредная ртуть. Этотъ элементъ, который прежде много употреблялся во Франціи, имѣетъ громадный недостатокъ, а именно: сѣрнортутная соль вещество крайне ядовитое и, кромѣ того, расходы во время дѣйствія элемента сравнительно велики.

Электровозбудительная сила его въ 1,5 разъ больше электровозбудительной силы элемента Даніеля; она, по принятому обозначенію, равна, слёдовательно, 1,5 D. Недостатки элемента Мари Деви устранены въ элементь Босбиса, изображенномъ схематически на фиг. 120. Къ пластинкъ изъ минеральнаго угля прикрыпленъ посредствомъ эбонитоваго болта кусокъ искусственнаго угля вилкообразной формы, между вътвями котораго помъщается твердая смъсь сърнортутной соли и ретортнаго угля, играющая роль деполяризатора. Цинкъ можетъ быть приподнятъ изъ жидкости, когда элементъ не дъйствуетъ. Сборка его весьма проста и не представляетъ уже никакой опасности для рабочихъ.

Существуютъ элементы, въ которыхъ деполяризующая соль не есть соль сърной кислоты, какъ въ элементахъ Даніеля и Мари Деви. Разсмотримъ только одинъ изъ нихъ, въ которомъ положительный полюсъ окруженъ хлористымъ серебромъ.

Это элементь Варрена де ла Рю; фиг. 121 представляеть общій видь группы 10 элементовь, соединенныхь послідовательно, а фиг. 122 различныя части, входящія въ составь одного элемента. Онъ состоить изъ сосуда, въ который наливается растворь нашатыря (23 ч. соли на

1000 ч. воды) и вставляется цинковая палочка

Фиг. 120

(С на фиг. 122) и серебрянная ленточка, оплавленная хлористымъ серебромъ (второй слёва рисунокъ на фиг. 122), которое играетъ роль соли, служащей для уничтоженія поля ризаціи. Для избъ-

жанія случайнаго соприкосновенія между электродами, второй (серебряный) окруженъ цилиндромъ изъ пергамента (A,фиг. 122), черезъ двъ дырочки серебрякотораго продъвается ная лента, какъ показано въ В (фиг. 122). При дъйствін элемента хлористое серебро разлагается, водородъ соединяется съ хлоромъ, такъ что выдъляется серебро, которое, наполняя промежутокъ между серебряною лентою и хлористымъ серебромъ, будетъ увеличивать общую серебряную поверхность. Въ то же время цинкъ растворяется и образуется хлористый цинкъ. Варренъ де ла Рю устро-

иль батарею изъ 11,000 такихъ элементовъ; Дю Монсель сообщаетъ, что послъдвадцати-часоваго дъйствія въ нихъ не замъчается поляризацін.

HAPY WHOIN CTAKAHS

BOAA

OAA

2. Элементы, въ которыхъ, для уничтоженія водорода, положительный полюсь окружень тъломъ, богатымъ кислородомъ.

Для уничтоженія поляризующаго водорода можно окружить положительный полюсь тёлами, которыя легко выдёляють кислородь, дающій съ водородомъ воду. Этого можно достигнуть различными способами.

A. Деполяризаторомъ служить азотная кислота, чрезвычайно богатая кислородомъ. Такъ устроенъ элементъ Ipose (фиг. 123); снаружи пористаго сосуда V вставленъ цинкъ Z въ слабый растворъ сър-

ной кислоты; внутрь сосуда наливается азотная кислота и въ нее вставляется свернутый платиновый листъ P, изображенный отдъльно на фиг. 124.

Фиг. 121

Водородъ соединяется съ кислородомъ азотной кислоты, вслъдствіе чего

будуть выдъляться разнородные низшіе окислы азота. Удушливый зашахь этихъ газообразныхъ окисловь и вредное ихъ дъйствіе при вдыханіи представляють большое неудобство.

Купера первый еще въ 1840 г. замъниль платину углемъ; въ

1842 г. *Бунзенг* началь строить весьма распространенные элементы (фиг. 125), состоящіе изъ цинка Z въ слабой стрной кислотт и угольнаго цилиндра C въ азотной кислотт. Азотная кислота иногда замъняется

Фиг. 125.

хромовою кислотою. Электровозбудительная сила элемента Бунзена примърно 1,7 D.

В. Деполяризатором служить перекись марганца. Де ла Ривъ

еще въ 1850 г. предложилъ нользоваться перекисью марганца для уничтоженія поляризаціи. Гораздо позже Лекланше устроиль элементь (фиг. 126), въ которомъ цинкъ находится въ растворъ нашатыря и угольная палочка въ смъси кусочковъ перекиси марганца и угля. Въ этомъ элементъ -отрину филопа итроп кірвенденоп жена; водородъ соединяется съ кислородомъ перекиси марганца, вслъдствіе чего образуется вода и окись марганца. Новое, недавно устроенное, видоизмънение мента Лекланше (фиг. 127) состоитъ также изъ цинковой палочвъ растворъ нашатыря; но около угля помъщаются двъ толстыя пластинки особаго аггломерата, состоящаго изъ 40 частей пиродузита, 55 ч. угдя и 5 ч.

гуммилака, сжатыхъ при температуръ 100° и давленіи въ 300 атмосферъ. Два резиновыхъ кольца обхватываютъ цинкъ, уголь и помъщен-

ную между ними деревяшку. Внутреннее сопротивление этого элемента меньше, чъмъ у предъидущаго. Элементъ Лекланше имъетъ слъдующія

свойства: 1) нашатырь не действуетъ на цинкъ, -- слъдовательно, нътъ химической реакціи, когда цель не замкнута; 2) электровозбудительная сила велика: три элемента Лекланимъютъ электровозбудительную силу такую, какъ 5 элементовъ Даніеля; 3) внутреннее сопротивленіе не велико; 4) нътъ никакихъ ядовитыхъ веществъ и во время дъйствія элемента особенно непріятныхъ испареній не замічается; выділяется только ничтожное количество амміака; 5) всв составныя части элемента дешевы и 6) хорошо выдерживаютъ низкую температуру. Элементъ Лекланше чрезвычайно распространенъ во Франціи; въ продолженіи 11 мъсяцевъ такой элементъ могъ дъйствовать по 23 ч. въ сутки.

С. Деполяризатором служить

смысь двухромовокалієвой соли ст разбавленною стрною кислотою.

Поглендоруда въ 1842 г. первый имъть счастливую мысль воспользоваться этою смъсью, которая образуеть двойное соединеніе, въродъ квасцовъ, причемъ выдъляется кислородъ, который и служить для уничтоженія поляризаціи, соединяясь съ водородомъ. Дюкрете устронль батареи, въ которыхъ цинкъ Z (фиг. 128) и уголь С С привъшены на веревкахъ, навертывающихся на воротъ съ храповымъ колесомъ. Батарея изъ шести элементовъ представлена на фиг. 128.

Въ Англіи съ 1871 г. весьма распространено видоизмѣненіе элемента Поггендорфа, предложенное Фуллеромъ; въ февралѣ 1880 г. такихъ элементовъ было въ дѣйствіи до 20.000 экз. Элементъ Фуллера изображенъ на фиг. 129. Нижняя часть цинка имѣетъ форму круглой, широкой ножки. Внѣ пористаго сосуда помѣщается угольная пластинка въ смѣси двухромовокаліевой соли и слабой сѣрной кислоты. Во Франціи, по предложенію капитана Поддо, полевой телеграфъ употребляетъ двойную хромовокаліевую соль, а вмѣсто сѣрной кислоты,—особую соль (въ видѣ желтыхъ иглъ), полученную при пропусканіи избытка хлористоводороднаго газа черезъ растворъ двухромовокаліевой соли. Употребленіе этой соли имѣетъ ту выгоду, что, отправлясь хотя бы въ непріятельскую страну, не приходится брать съ собою никакихъ жидкостей; един-

ственно нужная жидкость для этихъ элементовъ-вода, которую, конечно, вездъ и всегда можно найти.

Фиг. 128

Элементъ Γ рене (фиг. 130) представляетъ упрощеніе элемента Поггендорфа. Цинковая пластинка Z виситъ на стержнѣ между двумя угольными пластинками kk; она можетъ быть приподнята на верхъ, когда эле-

Фиг. 129.

менть не дёйствуеть, чёмъ избёгается напрасная трата цинка. Въ немъ поляризація довольно значительна; онъ даетъ кратковременный, но сильный токъ.

На фиг. 131 изображена подъемная батарея, по устройству Бунзена. Въ стаканы наливается растворъ сърной кислоты (6,3 части) и двухромовокаліевой соли (6,2 части) въ водъ (60,5 частей) Простой механизмъдаетъ возможность приподнять или опустить угли и цинки. Электровозбудительная сила 2,3 D.

D. Деполяризаторомъ служитъ черная окись мюди. Въ 1883 г. поатнэмэсе йын йыныстарый элементь Лаланда (фиг. 132). На диъ стекляннато сосуда помъщается коробка изъ листоваго жельза, заключающая окись мьди B. Цинкъ D имветъ форму плоской спирали. Сосудъ наполненъ растворомъ ъдкаго кали. Водородъ соединяется съ кислородомъ окиси мъди, такъ что образуется вода и остается мёдь. Поляризація въ этомъ элементь почти вполнъ отсутствуетъ. Цинкъ медленно растворяется въ такомъ кали, образуя особое, весьма растворимое, соединеніе (Менделъевъ «Основы Химіи». 1871 г. Часть II, стр. 182).

Вторичные или поляризаціонные элементы.

Въ заключение разсмотримъ поляризаціонные элементы.

Мы видъли, что сосудъ, въ которомъ происходитъ разложение воды, самъ превращается въ элементъ. Это въ особенности имъетъ мъсто, если мы возьмемъ свинцовые электроды. Тотъ электродъ, на которомъ выдъляется кислородъ, сильно окисляется, покрывается слоемъ перекиси свинца, а другой, на которомъ выдъляется водородъ, получаетъ пероховатую, зернистую поверхность. Такой сосудъ можетъ служить элементомъ; онъ называется элементомъ поляризаціоннымъ или, какъ принято теперь называть, аккумуляторомъ. Онъ содержитъ два одинаковыхъ металла—слъдовательно, самъ собою никакого тока не можетъ дать; но если чрезъ него пропускать впродолжени нъкотораго времени токъ отъ другаго источника, то элементъ будетъ «заряжаться», пластипки металлическія дълаются пеодинаковыми, элементъ можетъ дать токъ. Поляризаціонный элементъ Планте состоитъ изъ двухъ свернутыхъ свинцовыхъ пластинокъ, помъщенныхъ въ высокомъ стеклянномъ

сосудъ (фиг. 133), наполненномъ разбавленною сърною кислотою. На фиг. 134 изображенъ аккумуляторъ Планте вмъстъ съ элементами, служащими для заряженія. C и C свинцовыя пластинки, соединенныя помощью зажимовъ G и H съ «первичною», заряжающею батареею, состоящею

элемен-**ДВУХЪ** чеи товъ Бунзена. Отнявъ послъ нъкотораго времени эти элементы и нажавъ пуговку B, мы пропустимъ токъвторичнаго элемента черезъцвиь, идущую отъ точекъ A и A', напр. черезъ проволоку F, которая можетъ быть сильно накалена.

Видоизмѣненіе поляризаціоннаго элемента Планте представляеть аккумуляторь Фора, надѣлавній въ началѣ 1881 г. много шуму. Вмѣсто того, чтобы взять двѣ простыя свинцовыя пластинки, Форь покрываеть оба электрода, въ видѣ рѣшетокъ, слоемъ сурика и затѣмъ пропускаетъ токъ. Послѣ

заряженія на одномъ электродъ сурикъ превращается въ слой рыхлаго

свинца, на другомъ-въ перекись свинца.

Подобнаго рода поляризаціонные элементы изготовляются и заводомъ Яблочкова въ Петербургъ. Вмѣсто рѣшетокъ здѣсь берутъ гофрированныя свинцовыя пластинки и покрываютъ ихъ тѣстомъ, состоящимъ изъ глета и слабой сърной кислоты; оно придавливается къ свинцу посредствомъ гидравлическаго пресса. Электровозбудительная сила этихъ аккумуляторовъ 2 вольта; внутреннее сопротивленіе ничтожное.

Новый элемент С. Н. Степанова для домашняго электрическиго освищенія. Въ послёднее время Серг. Ник. Степановъ изобрёль видоизмёненіе элемента Даніеля для устройства домашняго электрическаго освъщенія. Подробности еще не публикованы. Изъ предварительнаго сообщенія изобръта
фиг. 132.

Фиг. 133.

наго сообщенія изобрътателя заимствуемъ слъдующее: «элементъ этотъ отличается весьма малымъ сопротивлениемъ (0,01 — 0,013 ома) и значительпостоянствомъ нымъ предълахъ до 20 амперовъ. Батарея, будучи разъ заряжена, можеть работать въ теченіи, приблизительно, 100 часовъ (съперерывами или безъ нихъ), не требуя никакого ухода, кромъ прибавленія мъднаго купороса, въколичествъ, необходимомъ для вечерня-Купоросъ го освъщенія. насыпается не въ отдъльные элементы, а въ особое помъщение, такъ что операція эта занимаетъ не болъе двухъ минутъ. Батарея, помъщающаясявъ ящик * , емкостью въ 0,2куб. метра, можетъ развивать во внѣшней цѣпи около лошадиной силы, т. е. питать 10 — 12 лампъ накаливанья въ 16 -- 20 свъчей, или производить механическую работу около 1/2 дош. силы, въ теченіи, какъ уже сказано выше, 100 часовъ.»

Если надежды, которыя изобрътатель возлатаеть на этотъ элементъ, оправдаются, то ему нельзя не предсказать огромнаго значенія въ будущемъ.

Фиг. 134.

ЛЕКЦІЯ Х.

Взаимодойстве токовъ Соленонды. Теорія магнитизма Ампера. Гальваническая индукція Законъ Ленца. Магнито-электрическая индукція. Спираль Румкорфа Спираль Ричи. Спираль Споттисвуда Экстракуррентъ. Наблюденія Блазерна. Индукція землею Магнитизмъ вращенія. Успокоители. Современное положеніе электродинамики.

О взаимодъйствіи токовъ.

Было упомянуто (стр. 82—83), что между токами или, выражаясь точные, между проводниками, черезъ которые проходять токи, замычаются разнаго рода взаимодыйствія. Опыть показываеть, что токи, параллельные и идущіе по одному и тому же направленію, взаимно притягиваются; идущіе же по противоположныму направленіяму взаимно отталкиваются. Если изъ двухъ, находящихся недалеко другь отъ друга, перекрещивающихся токовъ одинь подвижной, то послыдній обнаружить стремленіе стать параллельно неподвижному. Если два тока, не перекрещиваясь, составять какъ бы стороны одного угла, то они будуть взаимно притягиваться— если оба тока будуть направлены къ вершинь или отъ вершины угла (фиг. 136); если же направленіе од-

ного тока будеть къ вершинъ, а другаго—отъ вершины угла (фиг. 135), то токи будутъ взаимно отталкиваться. На основаніи этихъ законовъ взаимодъйствія токовъ не трудно объяснить замѣчательный случай дѣйствія длиннаго тока AB (фиг. 137) на короткій отрѣзокъ CD подвижнаго тока, направленнаго къ нему перпендикулярно. Длинный токъ AB можеть быть раздѣленъ на двѣ части AE и EB. Такъ какъ токъ CD и часть EB большаго тока имѣютъ оба направленіе отъ вершины E угла, то, на основаніи предъидущаго, они взаимно притягиваются, т. е.

на короткій токъ CD дъйствуеть нъкоторая сила G; токъ CD и часть AE длиннаго тока на основаніи предъидущаго будеть взаимно отталкиваться, т. е. на токъ CD будеть дъйствовать еще нъкоторая сила K. Вслъдствіе симметричности частей AE и EB силы K и G будуть равны по величинъ и составять одинаковые углы съ направленіемъ тока CD. По закону параллелограмма силь, мы получимъ равнодъйствующую силу L, параллельную току AB. Итакъ, оказывается, что совокупное дъйствіе всъхъ частей тока AB на токъ CD выражается силою, дъйствующею параллельно этому току. Вслъдствіе этого отръзокъ CD тока будеть двигаться въ сторону слъва направо, и если большой токъ представить замкнутую окружность, то короткій токъ будетъ непрерывно вращаться вдоль этой окружности.

Для изследованія закона взаимодействія токовь можеть служить приборь, изображенный на фиг. 138. Къ двумъ вертикальнымъ колоннамъ

RR и MN придъланы боковые стержни RA и NB, на концахъ которыхъ находятся маленькіе сосудики, содержащіє ртуть, въ которые упирается концами изогнутая проволока XCDEFGHKY, свободно вращающаяся около вертикальной прямой, проходящей черезъ точки X и Y. Токъ отъ батареи P проходитъ черезъ колонны и проволоку по направленію, обозначенному стрълками. Проволока можетъ быть замѣнена другими, имѣющими различныя формы, напр. круглою (фиг. 139); такая проволока стремится стать параллельно неподвижному току MN, проходящему вблизи.

Если плоскость подвижнаго тока ADEFGHB (фиг. 140, лѣвая сторона) составляеть уголь съ направленіемъ неподвижнаго тока MN, то на подвижную проволоку будуть дѣйствовать двѣ силы QR п OP (пара силъ), подъ вліяніемъ которыхъ проволока повернется, такъ что ея плоскость сдѣлается параллельною прямой MN, какъ показано на правой

сторонъ фигуры 140.

Соленоидом» (фиг. 141) называется спирально свернутая проволока, черезъ которую проходитъ токъ. Если, во время прохожденія тока черезъ соленоидъ, мы будемъ смотрѣть на одинъ его конецъ, то токъ будетъ

представляться намъ идущимъ хотя бы по направдвиженія часовой стрѣлки; если затѣмъ смодругой конецъ тръть на ΤО, понятно, соленоида, намъ представится направленіе тока обратнымъ двичасовой стрълки. женію Противоположные концы причинъ, соленоида, \mathbf{n} которая выяснится дальнъйшаго, называются

полюсами соленоида, и если мы имъемъ два соленоида, то полюсы, на которыхъ токи проходятъ по тому же направленію, называются одно-

направлению, называются одноименными полюсами, а тъ полюсы, на которыхъ токи идутъ по противоположнымъ направленіямъ—разноименными.

Если къ полюсамъ подвижнато соленоида приближать полюсы другого соленоида, то оказывается, что одноименные полюсы взаимно отталкиваются, а разноименные притягиваются. Не трудно объяснить это явленіе на основаніи выше упомя-

нутыхъ законовъ взаимодъйствій токовъ. Положимъ сперва, что соленоиды расположены рядомъ и обращены къ намъ одноименными полюсами,

Фиг. 142.

въ которыхъ токи (см. фиг. 142) идутъ по одному и тому же направленію (на чертежъ по направленію движенія часовой стрълки). Тогда очевидно, что въ ближайшихъ другъ къ другу частяхъ соленоидовъ токи будутъ идти по противуположнымъ направленіямъ — а слъдовательно эти концы должны

взаимно отталкиваться.

Если помъстить соленоиды, обращенные другъ къ другу одноименными полюсами, не рядомъ, а такъ, что одинъ составитъ продолжение другаго, то и въ этомъ случат произойдетъ взаимное отталкивание, такъ какъ въ состанихъ частяхъ двухъ соленоидовъ токи будутъ расположе-

ны параллельно, но направленія ихъ будутъ противоположныя, что легко сообразить, если представить себъ фиг. 142 сложенною вдвое по линіи, проходящей посреди между обоими кружками.

Разсматривая такимъ же образомъ взаимодъйствіе разноименныхъ полюсовъ двухъ соленоидовъ, мы легко убъдимся, что они должны вза-

имно притягиваться, какъ въ случав, если соленоиды расположены рядомъ (фиг. 143, въ ближайшихъ частяхъ токи имвють одно и то же направленіе), такъ и въ случав, если одинъ соленоидъ
составитъ продолжение другаго.

Очевидно, что законъ взаимодъйствія двухъ соленоидовъ оказывается совершенно тождественнымъ съ закономъ взаимодъйствія двухъ магнитовъ. Но аналогія между магнитами и соленоидами идетъ еще гораздо дальше.

Если, вибсто того, чтобы приближать къ подвижному соленоиду другой соленоидъ, мы приблизимъ къ нему магнитъ, то замътимъ точно такое же взаимодъйствіе; конецъ магнита, притягивающій одинъ конецъ соленоида, отталкиваетъ другой; перевернувъ магнитъ, замъчаемъ дъйствія, какъ разъ противоположныя.

При этомъ оказывается, что тотъ конецъ соленоида, глядя на который токъ представится намъ идущимъ по направленію движенія часовой стрплки, имъетъ всъ свойства южнаго полюса магнита.

Далье подвижной соленоидь имьеть свойство магнита: устанавливаться въ магнитномъ меридіань, т. е. такъ, что его съверный полюсь показываеть приблизительно къ съверу, а южный—къ югу.

Дъйствіе магнита-земли на подвижной токъ обнаруживается даже, если соленоидъ замънить однимъ оборотомъ проволоки. Чтобы показать это дъйствіе, устроиваютъ плавающій элементъ (фиг. 144): въ сосудъ, наполненномъ разбавленною сърною кислотою, плаваетъ пробка M, черезъ которую просунуты цинкъ Z и мъдь C, соединенные проволокою ABCD, черезъ которую проходитъ токъ. Какъ бы ни установить пробку, она сама

поворачивается такъ, что ея плоскость дълается перпендикулярною къ плоскости магнитнаго меридіана.

Далъе, подобно тому, какъ магнитъ возбуждаетъ магнитизмъ въ кускъ желъза, такъ и соленоидъ можетъ превратить кусокъ желъза въ магнитъ: это давно уже разсмотрънное нами явление электромагнитизма (см. стр. 82 и 128).

Наконецъ, если вблизи отъ подвижнаго соленоида AB, фиг. 145 (устройство соленоида здѣсь нѣсколько иное, чѣмъ на фиг. 141; стрѣлки достаточно ясно опредѣляютъ путь тока), установившагося въ магнитномъ меридіанѣ, пропустить токъ PQ, то соленоидъ отклонится въ сторону совершенно также, какъ отклоняется въ сторону магнитная стрѣлка, т. е устанавливаясь перпендикулярно къ направленію тока.

На аналогіи между соленоидами и магнитами основана теорія магнитизма, предложенная Амперомо, сущность которой заключается въ допущеніи, что каждый магнить есть въ некоторомъ смысле слова соленоидъ. По теоріи Ампера, предполагается, что каждая частица магнита окружена непрерывнымъ, конечно, весьма малымъ токомъ. Рядъ частицъ внутри магнита, расположенныхъ по одной прямой линіи и окруженныхъ такими элементарными амперовыми токами, плоскости которыхъ перпендикулярны къ этой прямой, представляють, очевидно, нъчто совершенно аналогичное соленоиду. Задача всякой гипотезы, какъ уже было упомянуто на стр. 2, объяснить какъ можно большее число явленій; гипотеза Ампера сводить къ одному началу двъ громадныя группы явленій: магнитныхъ и гальваническихъ. Витсто двухъ гипотезъ, которыя необходимо было придумать для объясненія этихъ двухъ группъ явленій, теорія Ампера даеть намъ возможность ограничиться одною гипотезою. Всв магнитныя явленія она сводить къ явленіямъ гальваническимъ. Конечно, никто не станеть утверждать, чтобы теорія Ампера была удобопонятна. Такъ, непостижимо, какинъ образомъ внутри магнита вокругъ каждой частицы непрерывно можетъ существовать гальваническій токъ, непрерывная электрическая энергія, не превращающаяся, какъ мы привыкли это видѣть въ другихъ случаяхъ, въ энергію тепловую. Какъ бы то ни было однако, и хотя, быть можетъ, гипотеза Ампера и будетъ со временемъ окончательно вытыснена другою, но навсегда ея появление останется однимъ изъ наиболъе интересныхъ фактовъ въ исторіи физики, и во всякомъ случав она можетъ служить въ высшей степени удобнымъ и краткимъ выраженіемъ сущности большаго числа фактовъ и полезною руководящею нитью при изследовании магнитныхъ явленій.

Допуская, что внутри магнита существують элементарные токи, плоскости которых в перпендикулярны къ оси магнита, мы весьма просто объяснимь цёлый рядъ различных явленій, которыя всё сводятся къ одному началу, а именно ко закону взаимодойствія токово.

Отклоненіе магнитной стрълки подъ вліяніемъ гальваническаго тока

объясняется (по теоріи Ампера) тёмъ, что элементарные токи въ магнитной стрёлкё стремятся стать параллельно отклоняющему току, а слёдовательно ось магнита—перпендикулярно къ этому току.

Взаимодъйствіе магнитовъ сводится къ взаимодъйствію соленоидовъ,

образуемыхъ элементарными токами.

Приниманіе магнитомъ опредѣленнаго направленія мы объясняемъ тѣмъ, что земля есть магнитъ. Полагая, что магниты суть соленоиды, мы получимъ интересный результатъ, что и земля есть соленоидъ; при этомъ остается открытымъ вопросъ, будетъ ли земля магнитомъ въ томъ смыслѣ, какъ дѣйствительный магнитъ, т. е. будетъ ли она содержать въ себѣ безчисленное множество амперовыхъ элементарныхъ токовъ, или она въ точномъ смыслѣ слова соленоидъ, т. е. что въ ней существуютъ токи, которые имѣютъ, примѣрно, направленія параллельныхъ круговъ.

Что въ землъ дъйствуютъ электровозбудительныя силы, что въ ней существуютъ электрическіе токи, въ этомъ сомнъваться не возможно. Не болье какъ нъсколько льтъ тому назадъ возникла новая наука о земномъ токъ, и въ настоящее время во всъхъ образованныхъ государствахъ производятся изслъдованія силы и направленія этого тока. Источники электровозбудительныхъ силъ, дъйствующихъ въ землъ, конечно, не извъстны.

Что магнитная стрълка устанавливается въ опредъленномъ направленіи, объясняется, по теоріи Ампера, какъ результатъ взаимодъйствія между земными токами и элементарными амперовыми токами, на-

ходящимися внутри магнита.

Возбужденіе магнитнаго состоянія въ кускѣ желѣза, приближеннаго къ магниту, т. е. явленіе магнитной индукціи, объясняется слѣдующимъ образомъ. Въ кускѣ не намагниченнаго желѣза или стали частицы также окружены элементарными амперовыми токами, но плоскости этихъ токовъ будутъ всевозможныя, такъ что въ нихъ нѣтъ преимущественнаго, такъ сказать, направленія. Когда такой кусокъ желѣза или стали мы приближаемъ къ дѣйствительному магниту, то амперовы токи, находящіеся внутри желѣза или стали, поворачиваются, стремятся стать параллельно амперовымъ токамъ, находящимся въ дѣйствительномъ магнитѣ, и вслѣдствіе этого кусокъ желѣза или стали самъ превращается въ магнитъ.

Возбужденіе магнитизма въ кускъ жельза, помъщенномъ внутри соленоида, объясняется, опять-таки, весьма просто. Токи соленоида заставляють амперовы токи въ кускъ жельза стать къ нимъ параллельно, чъмъ и обусловливается превращеніе жельзнаго или стальнаго

стержия въ магнитъ.

Мы видимъ, что цълый рядъ разнообразныхъ явленій, сведенныхъ къ одному основному началу, къ закону взаимодъйствія токовъ, объясняется такимъ образомъ весьма просто.

Гальваническая индукція.

Если помъстить рядомъ двъ изолированныя проволоки, концы одной соединить съ полюсами батареи, такъ что черезъ нее пройдетъ гальваническій токъ, и заттьмо концы другой соединить съ чувствительнымъ гальванометромъ, то окажется, что магнитная стрълка этого гальванометра останется въ магнитномъ меридіанъ, т. е. въ сосъдней спирали никакого тока не появится. Отсюда мы заключаемъ, что одного сосъдства съ токомъ для индукціи, т. е. для возбужденія гальваническаго тока, не достаточно. Но если мы «сосъднюю» спираль, соединенную съ гальванометромъ, быстро отодвинемъ отъ спирали, черезъ которую проходить токъ, то въ этотъ моментъ магнитная стрълка получить какь бы мгновенный толчокъ, что покажеть, что въ сосъдней спирали быль «индуктирована» кратковременный токъ. Оказывается, что этотъ токъ имъетъ то же самое направленіе, какъ и «индуктирующій» токъ, т. е. онъ ему параллеленъ. Мы назовемъ такой индуктированный токъ прямыми токомъ. Если спираль, соединенную съ гальванометромъ, быстро приблизить къ спирали, черезъ которую проходитъ токъ, то въ первой индуктируется кратковременный токъ, направленіе котораго будеть обратно направленію индуктирующаго тока. Такой токъ называется обратныма. То же самое произойдеть, если мы, виъсто того, чтобъ двигать спираль, соединенную съ гальванометромъ, станемъ приближать или удалять спираль, черезъ которую проходить токъ. Вообще при всякомъ сближеніи спиралей въ первой индуктируется обратный, при удаленіи же-прямой токъ. Спирали могуть быть также пом'вщены одна внутри другой. Фиг. 146-я даетъ ясное представление о распредъленіи приборовъ и способъ производства опыта Можно обобщить полученный результать: при всякомъ измъпеніи взаимнаго расположенія упомянутыхъ двухъ спиралей индуктируется токъ, исчезающій, какъ только прекращается относительное движение спиралей.

Если вблизи спирали, черезъ которую проходитъ токъ, помъстить какой нибудь сплошной кусокъ металла, или вообще проводникъ, то точно также, при всякомъ измънении взаимнаго расположения спирали и куска металла, внутри послъдняго индуктируется кратковременный замкнутый токъ.

Направленіе индуктированных токов опредъляется закономи Ленца, который заключается въ слъдующемь: при всякоми движеній проводника вблизи тока, или тока вблизи проводника, индуктируется ви проводники токи, который, вслюдствіе своего взаимодийствія си индуктирующими токоми, стремится произвести движеніе, каки рази обратное тому, которое импети мисто. Такъ

напр., при удаленіи является токъ прямой, т. е. параллельный данному току; параллельные токи притягиваются— следовательно является противодействіе совершающемуся удаленію.

Наоборотъ, при сближении индуктируется отталкивающий обрат-

ный токъ.

Разсмотрѣнные нами случаи ноявленія индуктированныхъ токовъ далеко не единственные. Если вблизи замкнутой проволоки GDAPG

(фиг. 147), въ которую введенъ гальваноскопъ G, находится проволока MN, составляющая часть разомкнутой (въ QR) цъпи (C и Z полюсы

батареи), то въ моментъ замыканія тока, проходящаго черезъ MN, въ AGиндуктируется кратковременный обратный (какъ показано стрѣлками) токъ. Въ моментъ размыканія тока, индуктируется прямой токъ. Исчезаніе тока при размыканіи цѣпи, а также ослабленіе его, производятъ слѣд. такое же

дъйствіе, какъ и удаленіе: индуктируется прямой токъ. Появленіе тока, при замыканіи цъпи, а также усиленіе тока, даютъ въ сосъднемъ проводникъ токъ обратный, т. е. такой, какой является при приближеніи.

Для полученія быстро слѣдующихь другь за другомъ индуктированныхь токовъ можеть служить приборъ, изображенный на фиг. 148. Токъ батареи P проходить черезъ катушку N и черезъ прерыватель R—колесо, окружность котораго покрыта поперемѣнно проводящимъ и не-

проводящимъ веществомъ, которыхъ касаются двѣ пружины, прикрѣпленныя къ зажимнымъ винтамъ $\mathcal A$ и $\mathcal B$. Легко понять, что, при вращеніи колеса, токъ быстро будетъ замыкаться и размыкаться, причемъ

въ другой катушкъ M будутъ индуктироваться кратковременные токи поперемънныхъ направленій.

Токъ, индуктированный при размыканіи, т. е. прямой, болье кратковременень и большаго напряженія, чьмъ токъ индуктированный при замыканіи. Отчего это происходить, мы объяснимъ впослъдствіи. Разсмотрыное явленіе называется гальваническою индукцією.

Переходимъ къ ученію о магнито-электрической индукціи, т. е. о возбужденіи электрическаго тока магнитами.

Что магниты могутъ служить для возбужденія электрическаго тока, въ этомъ нѣтъ ничего удивительнаго, если вспомнить, что магнитъ

оказался во всвхъ отношеніяхъ аналогичнымъ соленоиду, а соленоидъ при приближеніи или удаленіи, при исчезновеніи или появленіи въ немъ тока индуктируетъ токи въ сосъднихъ проводникахъ. Если въ спиральную проволоку вложить магнитъ M 3(1соединить **ee** гальванометромъ, то, П0нятно, никакого тока ВЪ спирали не окажется. Но моментъ, когда ВЪ МЫ

магнить вытянемь изъ спирали (см. фиг. 149), въ послъдней появится мгновенный токъ, направленія, соотвътствующаго случаю удаленія со-

леноида. Наоборотъ, если вставить магнитъ въ спираль, то замъчается индуктированный токъ обратнаго направленія. То же самое происходить, если двигать спираль, окружающую магнитъ. Итакъ, при всякомъ движеніи магнита во всякомъ сосъднемъ кускъ металла или въ замкнутой проволокъ индуктируется токъ. То же самое происходитъ, когда проводникъ движется вблизи магнита.

И здёсь подтверждается законь Ленца: токъ индуктируется всегда такого направленія, что взаимодёйствіе магнита и индуктированнаго тока стремится произвести движеніе, обратное тому, которое имёсть мёсто. При удаленіи магнита въ проводнике индуктируется токъ, который притягиваетъ магнить, а при приближеніи магнита индуктируется токъ, который отталкиваетъ магнить.

Законъ Ленца совершенно согласенъ съ принципомъ сохраненія энергіи. Индуктированный токъ представляетъ собою появленіе электрической энергіи, которая тотчасъ же переходитъ въ теплоту. Эта энергія должна имѣть какой нибудь источникъ; этотъ источникъ есть та лишняя работа, которую приходится произвести при передвиженіи спирали съ токомъ, магнита или проводника, чтобъ преодолѣть препятствующее движенію взаимодѣйствіе между индуктированнымъ токомъ и индуктирующимъ токомъ или магнитомъ. Если напр. удалять магнитъ отъ проводника, то въ послѣднемъ индуктируемъ токъ, который притягиваетъ магнитъ—слѣдовательно, отодвигая магнитъ, мы должны преодолѣть взаимное притяженіе индуктируемаго тока и индуктирующаго магнита, мы должны произвести лишнюю работу, и эта-то лишняя работа и будетъ источникомъ той электрической энергіи, которая проявляется въ сосѣднемъ проводникъ.

При исчезновеніи и при ослабленіи магнитизма, при появленіи его и при усиленіи, также происходить индукція. Если мы якорь магнита обернемь проволокою, соединенною съ гальванометромъ, то при отрываніи якоря отъ магнита появляется въ проволокъ сильная индукція вслъдствіе того, что въ якоръ, при отрываніи его отъ магнита, исчезаеть магнитизмъ. Исчезающій магнитизмъ индуктируетъ токъ подобно тому, какъ исчезающій токъ.

Для изученія действія и характера индуктированных токовь, необходимо имёть удобные приборы. Наиболе употребителень приборь, называемый, по имени изобрётателя, Румкорфовой спиралью (фиг. 150) и состоящій изъ рвухъ спиралей, непосредственно намотанныхъ одна на другую, причемъ внутренняя обыкновенно изъ боле толстой, на ружная изъ боле тонкой проволоки. Черезъ внутреннюю спираль про пускается токъ отъ батареи. При всякомъ замыканіи и размыканіи тока, въ наружной спирали происходить индукція, и если токъ внутренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спирали быстро размыкать и замыкать, то въ наружной спиренней спи

рали индукціи быстро следують другь за другомь и кратковременные токи переменных направленій быстро чередуются.

Для быстраго и автоматическаго замыканія и размыканія тока служить молоточекь, устройство котораго понятно изъ фиг. 151. Внутри

спиралей находится жельзный стержень или пучекъ жельзныхъ проволокъ, конецъ котораго представленъ на чертежь въ A. Подъ этимъ концемъ помъщается маленькій жельзный якорь c, придъланный къ

горизонтальному стержню, который поддерживается вертикальнымъ столбикомъ *i*. Якорь *c* снизу упирается на столбикъ *h*. Токъ проходитъ черезъ *ich* и черезъ внутреннюю спираль. Жельзо *A* внутри спирали намагничивается, якорь *c* поднимается, вслъдствіе чего токъ прерывается; тогда притяженіе якоря прекращается, якорь *c* опять опускается, касается *h*; токъ замыкается, жельзо опять намагничивается и т. д.

Въ наружной проволокъ индуктируются, быстро слъдуя другъ за другомъ, кратковременные, перемънныхъ направленій, токи. Вставляя въ винты Bи B' (фиг. 150) проволоки, можно пропустить индуктированные токи черезъ какую угодно цъпь тълъ, напр. черезъ трубку, наполненную разръженнымъ газомъ, какъ показано на фиг. 150. Характеръ дъйствія этихъ индуктированныхъ токовъ опредъляется именно тъмъ, что эти токи весьма кратковременны и весьма большаго напряженія. Что токи дъйствительно большаго напряженія—подтверждается тъмъ, что если разомкнуть концы проволокъ, идущихъ отъ точекъ B и B', то получается

непрерывный рядъ искръ. Между тёмъ, мы знаемъ, что непосредственно, даже отъ самой сильной батареи, не получаются сколько нибудь замътныя искры, если, не замыкая цёпь, только сблизить электроды.

На фиг. 152 изображена большая Румкорфова спираль, въ которой дъйствуетъ особенный электромагнитный прерыватель, приводимый въдвижение токомъ особой батареи; онъ виденъ съ лѣвой стороны чертежа. Въ описание его-устройства входить не будемъ.

Неоднократно были построены громадныя спирали для полученія индуктированных токов весьма высокаго напряженія. На фиг. 153 изображена спираль Ричи, дающая искры до 53 сантим. длины (при

дъйствіи трехъ элементовъ съ хромовою кислотою). Длина всей спирали 1,2 метра; проволока въситъ 52 килогр., весь приборъ 112 килогр. Особенность этой спирали заключается въ томъ, что она раздълена на двъ, рядомъ лежащія, части, которыя можно заставить дъйствовать отдъльно или вмъстъ. Внутренняя проволока имъетъ 5 мм. толщины и 60 метровъ длины; наружная 0,2 мм. толщины и 71200 метровъ длины. Онъ отдълены другъ отъ друга стеклянною трубкою.

Громаднъйшую индукціонную спираль устроиль г. Споттисвудовь Англіи; она представлена на фиг. 154. Внутренняя спираль имъетъ 600 метровъ длины, 2¹/₄ миллиметра въ діаметръ и состоить изъ 1344

Фиг 154.

оборотовъ. Наружная спираль имъетъ 450 километровъ длины и около 1/4 миллиметра въ діаметръ и дълаетъ 341,850 оборотовъ. Образующійся такимъ образомъ цилиндръ имъетъ 1 метръ длины и 1/2 метра толщины. Эта спираль даетъ искры длиною до одного метра.

Физіологическія дъйствія индуктированныхъ токовъ, вслъдствіе большаго ихъ напряженія, гораздо большія, чъмъ дъйствія постоянныхъ токовъ. Пропусканіе черезъ человъческое тъло токовъ даже отъ малой спирали производитъ невыносимо бользненное ощущеніе.

Индукціонные токи могуть, съ своей стороны, возбуждать въ сосъднихъ спираляхъ вновь индукціонные токи, такъ называемые индукціонные токи высшаго порядка.

Чрезвычайно замъчательное явленіе, открытое Фарадеемъ, заключается въ следующемъ: если въ цень ввести спиральную проволоку и разомкнуть токъ, то, въ моментъ размыканія, токъ, конечно, исчезаетъ. При этомъ каждый оборотъ спирали индуктируетъ въ сосъднихъ оборотахъ токъ, какъ мы видъли, одного направленія съ токомъ исчезающимъ. Этотъ токъ, который появляется такимъ образомъ при размыканіи, называется экстракуррентомъ. Въ моменть исчезновенія, токъ какъ бы самъ себя усиливаетъ Вслъдствіе этого при размыканіи получается чрезвычайно блестящая искра, если часть проволоки, которую пробъгаетъ токъ, имъетъ форму спирали; если же пропустить токъ черезъ прямую проволоку, если напр. развернуть спираль, то при размыканіи столь блестящей искры уже не получится. При замыканіи, появляющійся въ каждомъ обороть спирали, токъ-обратнаго направленія; въ моменть появленія токъ будеть самь себя ослаблять. Вследствіе этого онъ сначала будеть слабъ и будеть лишь постепенно усиливаться. Вотъ это и есть причина того, что при размыканіи въ румкорфовой спирали получается спльная индукція: при размыканіи, въ последній моменть, токъ очень силень. При замыканіи индуктирующій токъ дъйствуетъ самъ на себя; онъ сначала слабъ, медленно усиливается, вследствіе чего и индуктированный токъ более продолжителень, но меньшее имъетъ напряжение.

Въ 1870 г. Влазерна сравниль индукціонные токи, получаемые при замыканіи и при размыканіи, и нашель, что наибольшее напряженіе тока, индуктируемаго при размыканіи, будеть въ 3½ раза болье, чъмъ наибольшее напряженіе тока, индуктируемаго при замыканіи, а продолжительность послъдняго въ 2 раза больше продолжительности перваго.

Земля, имъющая всъ свойства магнита, можетъ индуктировать токъ, какъ и всякій другой магнить. Если вращать спирально свернутую изолированную проволоку, концы которой соединены съ чувствительнымъ гальванометромъ, то легко замътить присутствіе тока, индуктированнаго землею въ спирали.

Замъчательное явленіе, основанное на магнито-электрической индукціи, открыто Араго и названо магнитизмомо вращенга. Мъднос тъло, напр. горизонтальный кружокъ, заставляютъ двигаться, быстро вращаться, около или подъ магнитомъ, привъшаннымъ на нити. Тогда и магнитъ начинаетъ вращаться въ ту же сторону. Это явленіе объясняется такъ: когда мъдь вращается подъ магнитомъ, то въ ней индуктируются токи; въ той части пластинки, которая удаляется отъ магнита, индуктируются токи, притягивающіе магнитъ, а въ той части, которая приближается, индуктируются токи, которые отталкиваютъ магнитъ; слъдовательно, магнитъ непрерывно подвергается притяженію съ одной стороны и отталкиванію съ другой.

Если, наобороть, магнить колеблется или вообще движется около большихь металлическихь массь (не магнитныхь), напр. большаго куска мъди, то движенія его быстро прекращаются. Это явленіе называется успокоеніемя. Движущійся магнить производить индукцію въ мъдной массъ; въ той части, къ которой онъ приближается, онъ индуктируеть токи, его отталкивающіе; а въ той части, отъ которой онъ удаляется, онъ индуктируеть токи, его притягивающіе. Слёдовательно, во время его движенія, онъ непрерывно будеть сзади притягиваться, спереди отталкиваться; результать будеть—остановка, успокоеніе. Для того, чтобы въ гальванометрахъ магнитныя стрёлки быстро останавливались, ихъ окружають большими мъдными массами (успокоителями).

Изследовать и формулировать законы взаимодействія токовъ и индукцім есть задача электродинамики. На электродинамикъ подтверждается то, что въ первой лекціи было сказано о значеніи гипотезъ. Для того, чтобъ гипотеза, служащая для объясненія явленій, могла быть признана въроятною, необходимо, чтобъ она одна хорошо объясняла явленія. Если же цълый рядъ гипотезъ одинаково хорошо объясняютъ явленія, то, во всякомъ случать, дать какой нибудь изъ нихъ предпочтение весьма затруднительно. Оказывается, что можно сдёлать безчисленное множество различныхъ предположеній относительно закона: какъ элементъ тока, т. е. весьма малый отрёзокъ тока дёйствуетъ на другой элементъ тока и какъ онъ дъйствуетъ при индукціи; всъ эти предположенія приводять къ одному и тому же результату относительно взаимодействія замкнутыхъ токовъ и ихъ индукціонныхъ дъйствій. Такъ напр., гипотеза Вебера предполагаетъ, что взаимодъйствіе двухъ электрическихъ «частицъ» будетъ пропорціонально произведенію количествъ электричества, въ нихъ содержащихся, и обратно пропорціонально квадрату разстоянія, когда онъ въ покож; если же частицы въ движеніи, то сила взаимодъйствія измъняется и величина этой силы зависить не только отъ разстоянія, но и отъ скорости и ускоренія ихъ относительнаго движенія.

Эта гипотеза и цёлый рядъ другихъ приводять относительно замкнутаго тока къ одному и тому же результату, согласному съ данными, полученными изъ опытовъ. Поэтому до сихъ поръ вопросъ объ основной электродинамической гипотезъ ръшенъ быть не можетъ, не смотря на то, что разработкъ этого вопроса посвящены работы весьма многихъ изъ наиболье выдающихся ученыхъ.

ЛЕКЦІЯ ХІ.

Діамагнитизмъ. Парамагнити и діамагнити, твердие, жидкіе и газообразние. Законъ Плюкера Теорія и опыть Вебера. Электродіамагнитизмъ и діамагнито-электричество. Электродейнати Ричи, Эггера. Лодка Якоби. Магнито-электрическія машины. А) Съ постояннымъ токомъ. Машины Штерера, Сименса, Вильда. Кольцо Пачинотти-Грамма; машина Грамма. Катушка Сименса; машина Сименса. Б) Съ перемѣннымъ токомъ. Машины Аlliance и Меританса. Динамо-электрическія машины. А) Съ постояннымъ токомъ. Принципъ Сименса и Витстона. Машины Грамма, Сименса (Гефнеръ-Альтенека), Бреша, Эдисона. Б) Съ перемѣннымъ токомъ. Машина Грамма, самовозбуждающаяся машина Грамма, машина Сименса, машина Гордона Дередача работы электричествомъ.

0 діамагнитизмъ.

Въ 1845 году Фарадей доказалъ, что почти всё тёла подвержены дёйствію весьма сильнаго магнита. Оказывается, что всё тёла можно раздёлить на двё группы: тёла одной—въ родё желёза, стали, ник-келя и т. д. (см. стр. 48)—притягиваются магнитомъ; это группа парамагнитовъ; тёла другой группы магнитомъ отталкиваются. Тёла этой группы называются діамагнитами.

Изъ металлическихъ тълъ, принадлежащихъ къ группъ парамагнитовъ, назовемъ: желъзо, сталь, никкель, кобальтъ, марганецъ, хромъ, палладій, платину, осмій, церій и титань. Къ діамагнитнымъ металламъ принадлежать: висмуть, сурьма, цинкь, олово, кадмій, ртуть, свинець, серебро, мъдь, золото, мышьякъ, уранъ, родій, иридій и вольфрамъ. Къ парамагнитнымъ тъламъ принадлежатъ изъ неметаллическихъ тълъ: бумага, фарфоръ, асбестъ, турмалинъ и т. д. Къ діамагнитнымъ: съра, селенъ, ледъ, воскъ, стекло, дерево, мясо, листья, сахаръ, крахмалъ, гумми-арабикъ, слоновая кость, резинка, каучукъ, яблоко, хлёбъ, соли хрома, горный хрусталь, исландскій шпать, квасцы и др. Сильный магнить действуеть и на жидкія тела; для опыта надь ними, ихъ помъщають въ стеклянныя трубочки или пузырьки. При этомъ оказывается, что къ парамагнитамъ принадлежатъ растворы разныхъ солей, напр. солей жельза; къ діамагнитамъ: алькоголь, вода, эфиръ, сърная кислота, азотная кислота, молоко, кровь, оливковое масло, скипидаръ. Изъ газообразныхъ тълъ діамагнитами оказываются: углекислота, окись углерода, хлоръ, ціанъ, водородъ, болотный газъ, амміачный газъ и др.

Всъмъ извъстенъ, конечно, играющій стодь важную родь въ ученіи о жидкостяхъ, законъ Архимеда, заключающійся въ томъ, что всякое тъло, погруженное въ жидкость, теряетъ въ своемъ въсъ столько,

сколько въсить вытъсненная имъ жидкость.

Плюкерг открыль подобный-же законь, существующій относительно парамагнитизма и діамагнитизма тёль. Если парамагнитисе твло повысить во парамагнитную жидкость (или газь), напр. кусокъ жельза въ растворъ хлористаго жельза, то парамагнитное его напряжение уменьшается, и оно теряето како разо столько парамагнитизма, сколько импло парамагнитизма вытысненный имо объемо жидкости (или газа). Следовательно, если номестить парамагнитное тело въ столь-же сильно парамагнитную жидкость, то тело потеряеть весь свой парамагнитизмъ, магнитъ не будетъ на него действовать.

То же самое относится и къ діамагнитнымъ тѣламъ. Діамагнитныя тѣла, помѣщенныя въ діамагнитной средѣ, теряютъ столько діамагнитизма, сколько его имѣлъ вытѣсненный ими объемъ жидкости.

Если-же тъло съ парамагнитнымъ свойствомъ помъстить въ діамагнитную среду, то парамагнитное свойство его увеличится на столько, сколько въ объемъ жидкости, имъ вытъсненномъ, заключается діамагнитизма. Если, наоборотъ, въ парамагнитную жидкую среду помъстить тъло діамагнитное, то въ немъ діамагнитизмъ увеличится на столько, сколько имъетъ парамагнитизма вытъсненное имъ количество жидкости. Наконецъ, если парамагнитное тъло помъстить въ среду болъе парамагнитную, чъмъ самое тъло, то, по закону Плюкера, тъло должно терять парамагнитнаго свойства болъе, чъмъ оно его имъетъ, и въ результатъ оказывается, что парамагнитное тъло въ еще болъе парамагнитной средъ дълается діамагнитомъ.

Такъ, напр., кусокъ висмута, помъщенный въ воздухъ, отталкивался магнитомъ съ силою въ 785 мгр.; помъщенный же въ водъ, т. е. въ діамагнитной средъ, онъ отталкивался магнитомъ съ меньшею силою, а именно: 745 мгр. Но если діамагнитный висмутъ помъстить въ парамагнитную среду хлористаго желъза, то діамагнитизмъ его увеличится и сила отталкиванія дълается равною 885 мгр.

Если стержень изъ какого нибудь вещества на шелковинкъ повъсить горизонтально между полюсами сильнаго электромагнита, то онъ расположится по направленію прямой, соединяющей полюсы (положеніе «полярное») въ томъ случав, если вещество, изъ котораго сдъланъ стержень, будетъ парамагнитомъ; если же стержень будетъ изъ вещества, обладающаго свойствомъ діамагнитнымъ, то онъ будетъ отталкиваться обоими полюсами, и приметъ положеніе перпендикулярное къ прямой, соединяющей полюсы (положеніе «экваторіальное»).

Это явленіе впервые было объяснено Веберомо следующимь образомь: мы знаемь, что если къ северному магнитному полюсу приблизить кусокъ железа, то въ ближайшемь его конце образуется южный полюсь, т. е. вообще неодноименный и два неодноименные полюса затемь притягиваются. Если же къ полюсу сильнаго магнита приблизить діамагнитное тело, то во ближайшемо концю последняго образуется одношменный полюсо, вследствіе чего и происходить понятное отталкиваніе. Что действительно электромагнить, и вообще сильный магнить, на діа-

магнить действуеть какъ разь противоположно, чемь на парамагнить, было доказано замечательнымь опытомь Вебера.

Положимъ (фиг. 155), что два кружка \hat{N} и S изображають, если сверху смотръть, полюсы сильнаго электромагнита. Вблизи, на остріе,

помъщается магнитная стрълка ns; южный полюсь S
электромагнита будеть притягивать къ себъ съверный
полюсь n этой стрълки. Что
бы стрълка ns оставалась въ
начерченномъ положени, съ
боку помъщается еще силь-

ный магнить NS', обращенный южнымъ полюсомъ къ стрълкъ; два южныхъ полюса S и S' будутъ притягивать къ себъ съверный полюсь n въ противоположныя стороны, такъ что стрълка останется неподвижною. Если теперь между полюсами N и S электромагнита помъстить кусокъ висмута C (обозначенъ на чертежъ пунктиромъ), то оказывается, что съверный полюсъ стрълки перемъстится налъво, т. е. притянется висмутомъ; это доказываетъ, что на правой сторонъ висмута, обращенной къ юженому полюсу S магнита, образовался новый юженый полюсъ.

Если бы мы, виъсто висмута, помъстили кусокъ желъза между полюсами S и N, то на правой его сторонъ образовался бы съверный полюсъ, и магнитная стрълка отклонилась бы въ противоположную сторону (съверный полюсъ на право).

Тиндаль доказаль существованіе электродіамагнитизма, т. е. доказаль, что если діамагнитный стержень (напр. изъ висмута) обвить спиральною проволокою и черезъ нее пропустить сильный токъ, то стержень намагничивается, какъ мы это видёли въ случаё стержня желёзнаго; но тамъ, гдё въ желёзё образовался бы сёверный полюсъ, въ висмутё образуется южный полюсъ.

Тиндаль доказаль также существованіе діамагнито-электричества. Соотвътственно магнито-электрическимь токамь, которые индуктируются движущимся магнитомь, діамагнито-электрическіе токи суть такіе, которые возбуждаются движущимся намагниченнымь діамагнитомь въ сосъднихь проводникахь. Но и при этомь оказывается, что напр. движущійся намагниченный стержень висмута (электродіамагнить) индуктируеть въ проволокъ токъ такого направленія, которое доказываеть, что въ висмутовомь стержнъ находится южный полюсь тамь, гдъ въ жельзномъ стержнъ при тъхъ же условіяхь находился бы съверный полюсь.

Веберъ старался объяснить, отчего, при приближении напр. съвернаго полюса магнита, въ ближайшемъ концъ діамагнита образуется одномиенный полюсъ. По теоріи Ампера, магнитизмъ объясняется присут-

ствіемъ элементарныхъ токовъ, окружающихъ частицы тѣла; мы допускаемъ далѣе, что въ ненамагниченномъ желѣзѣ уже существуютъ такіе элементарные токи, которые при намагничиваніи вращаются и стремятся стать параллельными къ индуктирующимъ токамъ. Веберъ полагаетъ, что въ діамагнитахъ, напр. въ висмутѣ, частицы не окружены такими токами, но что существуетъ въ нихъ способность къ появленію такихъ токовъ. Если мы кусокъ висмута приближаемъ къ магниту, то послѣдній индуктируетъ въ висмутѣ токи, которые не существовали раньше и въ этотъ моментъ только проявляются. Мы видѣли, что при приближеніи вообще индуктируются обратные токи; слѣдовательно, приближая діамагнитъ къ сѣверному полюсу, около его частичекъ индуктируются токи обратнаго направленія—слѣдовательно, образуется одноименный полюсъ.

Относительно численныхъ величинъ следуетъ заметить, что діамагнитизмъ даже напболее сильныхъ діамагнитовъ, какъ напр. висмута,

еще въ милліонъ разъ слабъе магнитизма жельза.

Растворы и жидкости были изследованы Г. Видеманома, который нашель, что магнитизмъжидкости пропорціоналень количеству растворенной соли и, вообще, уменьшается съ повышеніемъ температуры.

Замъчательны слъдующіе факты: бромистая мъдь есть тъло парамагнитное; между тъмъ, мъдь п бромъ діамагниты. Хромъ парамагнить, а соли хрома діамагниты.

Сильные электромагниты дъйствують на пламя, причемъ ясно обнаруживается, что газы, изъ которыхъ состоить пламя, суть тъла діамагнитныя.

Электродвигатели.

Электродвигателями называются такія машины, которыя приводятся въ движеніе дъйствіемъ электрическихъ токовъ. Во всъхъ электродвигателяхъ имъются электромагниты, которые взаимно притягиваются или отталкиваютъ другъ-друга, или нъкоторыя куски желъза, и тъмъ приводятъ какія-либо части прибора во вращательное движеніе, которое затъмъ можетъ быть передаваемо дальше. Одно время полагали, что электромагнитныя машины имъютъ большую будущность, но потомъ оказалось, что дороговизна матеріаловъ, израсходуемыхъ батареями, не соотвътствуетъ той пользъ, которую можетъ принести электромагнитная машина, и только въ послъднее время, когда были изобрътены динамо-электрическія машины, которыя представляютъ болъе дешевый способъ добыванія электричества, и когда оказалось, что динамоэлектрическая машина можетъ замънить собою электромагнитный двигатель, приведеніе машинъ въ движеніе посредствомъ электрическаго тока получило право гражданства и несомнънно огромную будущность.

Еще въ 1829 г. Едличка построилъ первый электромагнитный двигатель; затъмъ Даль-Негро въ 1834, Якоби въ 1835 г. и т. д.

Одинъ изъ наиболъе простыхъ электромагнитныхъ двигателей былъ устроенъ Ричи въ 1837 г. Приборъ состоитъ изъ неподвижнаго, вертикально, полюсами вверхъ, установленнаго сильнаго магнита, надъ которымъ можетъ вращаться полюсами внизъ электромагнитъ. Когда токъ пропускается черезъ катушки этого электромагнита, на его нижнихъ концахъ образуются два полюса. Тогда одноименные полюсы магнита и электромагнита будутъ отталкиваться, разноименные притягиваться и электромагнить начнеть вращаться. Но въ моменть, когда онъ повернется на столько, что разноименные полюсы придутся какъ разъ одинъ противъ другого, направление тока въ катушкахъ перемъняется, такъ что перемънятся полюсы электромагнита; тогда очевидно, что два полюса, только что притягивавшіеся, взаимно будуть отталкиваться. Вслёдствіе этого электромагнитъ далъе повернется (на 180°). Въ моментъ, когда вновь разноименные полюсы будуть находиться одинь противъ другого, направленіе тока вновь измѣнится и понятно, что подъ вліяніемъ такого измъненія направленія тока, повторяющагося черезъ каждый оборотъ электромагнита, последній будеть находиться вы постоянномы вращевім, которое затъмъ можетъ быть передаваемо валу и колесу. Особеннымъ образомъ устроенная часть прибора, называемая коммутаторомъ, производитъ перемъну направленія тока въ надлежащіе моменты.

Якоби весьма много занимался устройствомъ различныхъ электромагнитныхъ двигателей.

Очень хорошъ приборъ Эггера: онъ состоитъ изъ двухъ или четырехъ электромагнитовъ, вертикально установленныхъ рядомъ. Надъ каждымъ изъ нихъ находится по желъзному якорю; они поперемънно притягиваются электромагнитами, чъмъ и приводится въ движение колесо.

Нъкоторые электромагнитные двигатели основаны на втягиваніи жельзнаго стержня въ двъ спирали (при пропусканіи тока черезъ послъднія, расположенныя противъ двухъ его концовъ). Въ тотъ моментъ, когда стержень втянутъ въ одну изъ спиралей, токъ въ ней прекращается и появляется въ другой спирали, вслъдствіе чего стержень поперемънно притягивается то одною, то другою спиралью: движеніе стержня взадъ и впередъ приводитъ затъмъ колесо во вращательное движеніе.

Въ 1838 г. Якоби построилъ лодку, которая двигалась на Невъ. Сильная батарея приводила во вращательное движение колеса Лодка имъла 28 ф. длины и 71 ф. ширины и шла со скоростью 4 верстъ въчасъ. Въ 1839 г. онъ повторилъ этотъ опытъ съ 64 элементами цинкъплатина; при этомъ лодка дълала 3 версты въчасъ противъ теченія.

Въ Парижъ, во время электрической выставки 1881 г., затъмъ въ Лондонъ и наконецъ въ Вънъ, также во время электрической выставки 1883 г., лодки съ людьми были приводимы въ движение электричествомъ.

Магнито-электрическія машины.

А. Съ постояннымъ направлениемъ тока.

Мы видѣли въ предъидущей лекціи, что при движеніи замкнутой спирали вблизи магнитнаго полюса, въ ней индуктируются токи, которые усиливаются въ томъ случаѣ, когда внутри спирали будутъ находиться желѣзные стержни. Эти стержни, двигаясь мимо полюсовъ магнита, будутъ то намагничиваться, то размагничиваться или перемѣнять

полюсы. Вслёдствіе этого стержни, съ своей стороны, будуть индуктировать токи въ спирали, такъ что, въ результать, въ нихъ получатся весьма сильные индуктированные токи. На этомъ основаны магнитовъемтрическія машины, т. е. машины, въ которыхъ получается токъ движеніемъ спиралей мимо магнитовъ.

Одна изъ такихъ машинъ представлена на фиг. 156; это машина Kлерка. Она состоитъ изъ большаго, вертикально установленнаго стальнаго магнита A. На горизонтальной оси, проходящей посреди между вѣтвями магнита, вращаются двѣ катушки B и B, надѣтыя на желѣзные стержни. Посредствомъ малаго колеса, надѣтаго на ту же ось (внизу), ремня и большаго колеса R, снабженнаго рукояткою, катушки

приводятся въ быстрое вращеніе. При этомъ жельзные стержни непрерывно намагничиваются и перемагничиваются, всльдствіе чего, а также всльдствіе непосредственнаго дьйствія стальныхъ магнитовъ на движущіяся спирали, въ посльднихъ индуктируются токи перемьнныхъ направленій. Коммутаторъ а, b, c, d, устройство котораго разсматривать не будемъ, дълаетъ то, что въ цьпи, заключенной между р и р', получается токъ постояннаго направленія.

′ Фиг. 157.

Сименсо видоизмънилъ устройство индукціонной катушки, взявъ цълый рядъ параллельно поставленныхъ подковообразныхъ магнитовъ.

Между ихъ полюсами онъ помъстиль длинную катушку, изображенную на фиг. 157. Ея желъзный сердечникъ имъетъ форму цилиндра, съ широкой продольной выръзкой вдоль двухъ противоположныхъ сторонъ. Въ эти выръзки навивается мъдная изолированная проволока. При вращеніи катушки, въ этой проволокъ индуктируются токи.

На фиг. 158 изображенъ магнитный индукторъ *Марселъ Депре* Между полюсами сильнаго магнита находится катушка *B*, весьма мало, по устройству, отличающаяся отъ катушки Сименса. Приводя ее въ быстрое вращательное движеніе, мы, во внёшней цёпи, получаемъ сильный токъ.

Вильде построиль магнито-электрическую машину (фиг. 159), состоящую собственно изъ двухъ машинъ Сименса, помъщенныхъ одна надъ другой, только въ нижней, P, стальные магниты были замънены однимъ широкимъ электромагнитомъ. Токъ, получаемый въ верхней катушъ, Вильде пропускаетъ черезъ нижній электромагнитъ, между полюсами котораго находится вторая катушка. При вращеніи нижней катушки получается въ ней уже весьма сильный токъ.

Объ катушки приводились въ движение паровою машиною.

Магнито-электрическія машины тогда только получили развитіе и значеніе, тогда только могли сдёлаться полезными, когда въ 1871 г.

Праммо изобръдь знаменитое свое кольцо, которое въ настоящее время составляеть самую существенную часть большинства магнито-электрическихъ и динамо-электрическихъ машинъ. Слъдуетъ, впрочемъ, упомянуть, что еще въ 1861 г. итальянецъ Пачинотти сдъдалъ, въ сущности, то же самое изобрътеніе, оставшееся тогда, къ сожальнію, почти незамъченнымъ. Чтобы понять дъйствіе кольца Грамма, представимъ себъ

прямой хотя бы вертикально поставленный магнить и узкую спираль изолированной проволоки. Проведемъ эту спираль, держа ее горионтально, быстро сверху внизъ, такъ чтобъ она окружала магнитъ. Пока спираль будетъ сверху приближаться къ верхнему, положимъ, съверному полюсу, и затъмъ дальше опускаться внизъ до пояса безразличія магнита, въ ней будетъ индуктироваться токъ одного направленія. При движеніи спирали еще дальше внизъ, начиная отъ пояса безразличія, будетъ индуктироваться токъ противнаго направленія.

Представимъ себъ теперь желъзное кольцо (фиг. 160), помъщенное между полюсами N и S сильнаго магнита; положимъ, что это кольцо во всю длину обмотано проволокою. Мъсто A кольца, которое будетъ ближайшимъ къ южному полюсу S, будетъ содержать въ себъ съверный магнитный полюсъ; въ точкъ B будетъ находиться южный полюсъ. Очевидно, что, во время вращенія кольца, магнитизмы въ указанныхъ

частяхъ желѣзнаго кольца исчезнутъ, какъ только эти части отъ полюсовъ удалятся; зато другія, подходящія къ полюсамъ, части кольца, будутъ намагничиваться, такъ что можно себѣ представить, что, хотя кольцо вращается, но два полюса остаются какъ бы неподвижными въ пространствѣ въ мѣстахъ, ближайшихъ къ полюсамъ N и S. Надъ этими, неподвижными въ пространствѣ, полюсами непрерывно проходятъ обороты проволоки, обвитой вокругъ кольца.

Кольцо можно разсматривать состоящимь изъ двухъ полукруглыхъ магнитовъ AMB и AM'B, имъющихъ оба у A съверный, у B южный полюсы и въ M и M' поясы безразличія; однако при вращеніи кольца эти два магнита остаются неподвижными. Тогда въ каждый моментъ на одной половинъ кольца, напр. MAM, въ проволокъ индуктируется токъ одного направленія, напр. отъ M къ M', а въ другой половинъ M'BM токъ обратнаго направленія, т. е. опять отъ M къ M'. Еслибъ въ этотъ моментъ отъ точекъ M и M' шла замкнутая цъпь, то въ ней получился бы сильный токъ отъ M' къ M. Для полученія этого тока, необходимо въ M и M' сдълать отвътвленія. Однако въ слъдующій моментъ кольцо нъсколько повернется, отвътвленія передвинутся, между

тёмъ какъ токъ можетъ быть опять полученъ только отъ точекъ M и M', равно удаленныхъ отъ полюсовъ. Чтобы во время быстраго вращенія кольца непрерывно имёть токъ въ цёпи, отвётвляющейся, въ точкахъ M и M', отъ спирали, намотанной на кольцё, поступаютъ слёдующимъ образомъ. Въ большомъ числё мёстъ припаиваютъ къ проволокѣ короткія полоски, которыя сперва направлены по радіусу кольца (см. чер-

тежь), а затымы перегнуты поды прямымы угломы, такы что образуется цилиндры другы оты друга изолированныхы проволокы, перпендикулярныхы кы плоскости чертежа. На фиг. 161 изображена часты кольца Грамма вы полуразобранномы виды. Внутреннее желызо А образуется изы тонкой желызо А образуется изы тонкой желызо А образуется изы тонкой желызо проволоки, свернутой вы виды кольца. На это кольцо навивается ряды катушекы (иногда болые ста), изы которыхы нижнія на чертежы изображены раздвинутыми. Кольцо сы

катушками насаживается на деревянный цилиндръ, къ которому прикръплены рядъ прямоугольно загнутыхъ мъдныхъ полосокъ RR. Къ

концу каждой полоски присоединяются концы двухъ сосъднихъ кату-шекъ, т. е. конецъ одной и начало другой.

На фиг. 162-й изображена машина Грамма; магнить SON, кольцо АМВМ и цилиндръ проволокъ, перпендикулярныхъ къ плоскости кольца. Этого-то цилиндра, называемаго коллекторомо, касаются съ двухъ сторонъ т. наз. шетки, состоящія изъ пучковъ мѣдной проволоки, плотно прилегающихъ къ цилиндру. На чертежъ хорошо видны эти двъ, вертикально поставленныя щетки, соединенныя съ двумя зажимными винтами, между которыми вводится цъпь. Понятно, что, при

вращеній колеса, коллекторы касаются всегда тёхъ двухъ проволокъ, которыя отвётвлены отъ точекъ М и М, что и требуется. Рукояткою и системою зубчатыхъ колесъ колесо Грамма приводится въ быстрое вращеніе, причемъ во внёшней цёпи получается непрерывный токъ постояннаго направленія.

На фиг. 163-й изображена магнито-электрическая машина Грамма съ вертикально поставленнымъ магнитомъ Жамена (фиг. 38, стр. 49); кольцо и коллекторъ со щетками хорошо видны на чертежъ.

Магнито - электрическая машина *Сименса* основана на томъ же принципъ, только вмъсто кольца въ ней имъется т.

наз. катушка Сименса, состоящая изъ продолговатаго жельзнаго стержня, во всю длину особеннымъ образомъ обмотаннаго проволокою (такъ что обороты проволоки идутъ по направленію длины стержня). Конецъ катушки можно видъть на фиг. 169, изображающей динамо-электрическую машину Сименса. Далье вмъсто одного магнита имъются два ряда подковообразныхъ магнитовъ. Полюсы одного ряда обращены къ одномиеннымъ полюсамъ другаго.

В. Съ перемъннымъ токомъ.

Переминным принято называть такой токъ, направление котораго весьма часто мѣняется, такъ что онъ, въ сущности, состоитъ изъ огромнато числа (до нѣсколькихъ сотъ въ секунду), кратковременныхъ токовъ, поперемѣнно противоположныхъ направленій. На стр. 140-й уже было

указано на случай, когда необходимо пользоваться перемъннымъ то-

Фиг. 164.

комъ — при освъщеніи свъчами Яблочкова.

Первая магнито-электрическая машина перемъннымътокомъбыла построена еще въ концъ пятидесятыхъгоповъ — это машина Alliance. Она состоитъ изъ 56 большихъ магнитовъ, расположенныхъ въ восемь рядовъвокругъ вращающагося цилиндра съ 96 катушками. Въ 1863 г. эта машина была принята для электрического освъщенія Гевскихъ маяковъ и у насъ въ Одессъ. въситъ 122 пуда, цилиндръ приводится вращение паровою машиною въ 4 силы и дълаетъ до 450 оборотовъ въ минуту. Ма-

шина можетъ дать свътъ до 2500 стеариновыхъ свъчей. Въ 1878 г.

была изобрътена магнитоэлектрическая машина съ перемънтокомъ Меритансомъ. нымъ Она состоитъ (фиг. 164) изъ 8 большихъ магнитовъ, между полюсами которыхъ вращается колесо, по устройству напоминающее кольцо Грамма, но состоящее изъ 16-ти отдельныхъ секцій. Одинъ магнитъ и три секціи представлены отдільно на фиг. 165 и притомъ правая секція въ разръзь; въ ней видно ядро, на которое намотана проволока; оно состоитъ изъ

многихъ сложенныхъ вибств желвзныхъ плитокъ въ 1 м.м. толщины

каждая. Въ моментъ движенія колеса во всёхъ секціяхъ индуктируются токи, которые соединяются въ одинъ сильный токъ, проведенный къ зажимнымъ винтамъ, которые видны на верху черт. 164. Когда колесо повернется на ¹/₁₆ оборота, получается опять токъ, но уже обратнаго направленія, такъ какъ всё секціи будутъ расположены противъ другихъ полюсовъ, чёмъ въ предъидущій моментъ.

Динамо-электрическія машины.

А. Съ постоянными направлениеми тока.

Динамо-электрическія машины отличаются отъ магнито-электрическихъ тъмъ, что въ нихъ нътъ вовсе готовыхъ стальныхъ магни-

товъ. Магниты эти въ нихъ замънены электро-магнитами, т. е. желъзными стержнями, обвитыми изолированною проволокою. Токъ, который получается въ кольцѣ, проходитъ, между прочимъ, черезъ обмотку электромагнита. Это можетъ показаться страннымъ, такъ какъ для полученія тока въ кольцѣ магниты уже должны дѣйствовать. Но дѣло въ томъ, что желѣзо электро-магнитовъ всегда содержитъ въ себѣ хотя бы ничтожный слѣдъ магнитизма—отъ прежнихъ намагничиваній или отъ дѣйствія земнаго магнитизма. Когда кольцо начинаетъ вращаться, оставшійся въ желѣзѣ слѣдъ магнитизма будетъ возбуждать въ кольцѣ токъ, хотя, конечно, очень слабый. Этотъ токъ, между прочимъ, проходитъ черезъ обмотку электро-магнита и нѣсколько усиливаетъ его намагничи

ванье. Вслёдствіе этого его индуктивное дёйствіе также нёсколько усиливается, получается болёе сильный токъ, который его еще сильнёе намагничиваеть. Понятно, что, продолжая разсуждать такимъ образомъ, мы увидимъ, что электро-магнитъ какъ бы самъ себя весьма сильно намагнитъ. Продолжая быстрое вращеніе кольца, мы получимъ весьма сильный электро-магнитъ, который самъ себя поддерживаетъ и въ кольцё Грамма или катушкъ Сименса индуктируетъ сильный токъ.

Принципъ такого самонамагничиванья динамо-электрическихъ машинъ въ одинъ и тотъ-же день, 14 февраля 1867 года, былъ предложенъ Сименсомо въ Берлинъ и Витстономо въ Лондонъ.

На фиг. 166 представлена динамо-электрическая машина Грамма. Между двумя вертикальными чугунными стойками расположены сверху и снизу горизонтальныя вътви двухъ электромагнитовъ, сложенныхъ одноименными полюсами; проволока намотана въ такомъ направленіи,

что одинъ полюсь образуется посреди наверху, другой-же — посреди внизу. Чугунныя стойки служать при этомъ какъ бы основаніями этихъ двухъ электромагнитовъ. Полюсы обхватываютъ кольцо Грамма

Фиг. 168.

болѣе, чѣмъ на $\frac{1}{3}$ сверху и снизу. На чертежѣ легко можно видѣть раздѣленіе кольца на секторы, коллекторъ и скользящія по немъ щетки.

Подобная-же машина, но съ круглыми электромагнитами представлена на фиг. 167. Полюсы электромагнитовъ скръплены двумя мъдными пластинками, привинченными, каждая, шестью винтами и служащими для защиты кольца.

Фиг. 170.

На фиг. 168 представлена динамо-электрическая машина, служащая для гальванопластики. Въ ней кольцо обмотано болже толстою проволокою и оно раздълено на гораздо меньшее число секцій.

Машина разсматриваемаго типа, въсомъ 180 килограммъ, при 900 оборотахъ въ минуту, приводимая въ движение 3-сильною паровою ма-

шиною, даетъ силу свъта до 2500 свъчей.

Фиг. 171.

Динамо-электрическая машина Сименса (изобрътена г. Гефнеръ Альтенскомъ, инженеромъ берлинскаго дома Сименсъ) представлена на фиг. 169. Вмъсто кольца имъется катушка Сименса, о которой уже было говорено выше. Два электромагнита расположены подъ и надъ катушками такъ, что полюсы получаются въ среднихъ необмотанныхъ частяхъ, огибающихъ катушку съ двухъ сторонъ. Коллектора касаются

сверху и снизу по двъ щетки, для того чтобъ въ каждый моментъ по крайней мъръ одна касалась металлической части коллектора.

Представленная на чертежѣ малая машина при вѣсѣ въ 140 килогр. и 1000 оборотахъ въ минуту, приводимая въ движеніе двигателемъ въ 2½ силы, можетъ дать свѣтъ до 1500 свѣчей. Большая машина Сименса (475 килогр., 480 оборотовъ, 8 силъ) можетъ дать сосредоточенный свѣтъ въ 14,800 свѣчей.

Машина Бреша (фиг. 170) отличается устройствомъ кольца и колектора. Кольцо вылито изъ чугуна; оно снабжено 8-ю глубокими проръзами, въ которые наматывается проволока, что хорошо можно видъть на чертежъ. Такимъ образомъ получаются 8 катушекъ; каждая пара противоположныхъ катушекъ соединены между собою послъдовательно, такъ что получаются четыре отдъльныя цъпи. При каждомъ оборотъ кольца есть для каждой пары моментъ, когда индукція въ ней нуль. Въ этотъ моментъ щетки получаютъ токъ только отъ двухъ другихъ паръ, дъйствующихъ параллельно. Третья же пара выключена и токъ черезъ нее вовсе не проходитъ, чъмъ выигрывается безполезная трата тока, который, конечно, ослабълъ бы, еслибъ проходилъ еще черезъ двъ катушки. Большая машина Бреша одновременно зажигаетъ до 40 ламиъ, вводимыхъ въ цъпь послъдовательно.

Изъ большихъ динамо-электрическихъ машинъ, дающихъ постоянный токъ, упомянемъ еще о машинъ Эдисона, фиг. 171. Она состоитъ изъ двухъ, четырехъ или шести огромныхъ вертикальныхъ электромагнитовъ: Между ихъ полюсами, обращенными внизъ, вращается въ малыхъ машинахъ катушка типа Сименсъ; въ большихъ же—катушка особеннаго устройства. Желъзный сердечникъ ея состоитъ изъ желъзныхъ колецъ, насаженныхъ на деревянный цилиндръ. Обмотка состоитъ изъ толстыхъ, неизолированныхъ прутьевъ, огибающихъ цилиндръ по направленію длины. Обмотка электромагнитовъ дълается изъ сравнительно весьма тонкой проволоки; она введена въ отвътвленіе цъпи, такъ что только часть тока, получаемаго въ катушкъ, служитъ для намагничиванія.

$B.\ C$ г перемъннымг токомг.

Машина *Грамма* для перемъннаго тока изображена на фиг. 172. Она состоить изъ весьма продолговатыхъ электромагнитовъ, звъздообразно насаженныхъ на общую ось и вращающихся совмъстно. Въ разръзъ на фиг. 173 обозначены полюсы буквами *S* и *N*. Они окружены во всю ширину желъзнымъ цилиндромъ, обмотаннымъ, по направленію длины, проволокою. Обмотка раздълена на 8 отдъловъ и каждый отдълъ опять на 4 части. Всъ части *а* соединены между собою; точно также соединены между собою части *b*, части *c* и части *d*, такъ что получаются 4 отдъльныя цъпи. Всъ

части, составляющія одну цёнь, одинаково расположены относительно полюсовъ, такъ что одновременно напр. во всъхъ частяхъ а происхо-

дитъ наиболъе сильная индукція. Намотка расположена такъ, что всъ индукціонныя действія дають одинь токь, направленіе котораго измъ-

нится 8 разъ, когда валъ съ электромагнитами сдълаетъ одинъ оборотъ. При 1000 оборотахъ въ минуту получимъ 130 перемънъ направленія тока въ секунду.

Машина, дающая перемънный токъ, понятно, не можетъ сама намагничивать входящіе въ ея составъ электро-магниты; необходимо имъть еще вторую, стоящую рядомъ съ первою, динамо-электрическую машину Грамма съ постояннымъ токомъ, который и пропускается черезъ центральные электромагниты. Вторая машина называется возбудителемъ.

Фиг. 173.

Существуютъ машины, зажигающія одновременно 4, 6 и 16 свізчей Яблочкова, требующія 4-хъ, 6-ти п 16-ти сильныхъ двигателей, такъ что на каждую свъчу можно считать работу не болье, какъ въ одну паровую лошадь.

Въ нъкоторыхъ машинахъ Грамма сама машина и возбудитель имъютъ общую ось и составляютъ какъ бы одно цълое; онъ называ-

ются самовозбуждающимися.

На фиг. 174 изображена самовозбуждающаяся машина Грамма. Правая сторона фигуры представляеть машину, дающую перемённый токъ, мало отличающуюся отъ изображенной на фиг. 172; число вращающихся электромагнитовъ однако не 8, а только 6. На лёвой сторонё ви-

Фиг. 174.

дънъ возбудитель: неподвижные электромагниты, между полюсами которыхъ вращается кольцо Грамма, насаженное на общій валь съ электромагнитами машины перемъннаго тока.

Динамоэлектрическая машина съ перемъннымъ токомъ Сименса (фиг. 175) въ двухъ отношеніяхъ существенно отличается отъ машины Грамма. Въ послёдней, какъ мы видёли, электромагниты движутся; въ машинъ же Сименса электромагниты остаются неподвижными. 32 прямыхъ электромагнита расположены по 16-ти на двухъ параллельныхъ, вертикально установленныхъ, кольцеобразныхъ чугунныхъ рамахъ, такъ что магниты одного кольца и магниты другаго обращены другь къ другу неодноименными полюсами. На каждомъ кольцъ магниты чередуются полюсами. Электромагниты намагничиваются токомъ другой

Фиг. 175.

машины, напр. динамоэлектрическою машиною Сименса съ постояннымъ

токомъ. Между двумя кольцами вращается вертикальная металлическая круглая доска съ насаженными по ея окружности горизонтальными 16 катушками. Весьма существенная вторая разница между машиною Сименса и машиною Грамма заключается въ томъ, что въ этихъ спираляхъ нѣтъ желѣзнаго ядра, такъ что не происходитъ вовсе индукціи отъ появленія и исчезновенія магнитизма въжелѣзѣ, а только отъ движенія катушекъ мимо магнитныхъ полюсовъ. Такъ какъ полюсы чередуются, въ спираляхъ индуктируются токи перемѣнаго направленія. Изъ 16-ти катушекъ об-

фиг. 176.

разованы 4 цёпи, изъ которыхъ каждая питаетъ 4 свёчи Яблочкова. Вёсъ такой машины 570 килгр.; вмёстё съ возбудителемъ она требуетъ двигателя въ 14 силъ. Существуютъ машины меньшихъ размёровъ:

для 4 и 6 свъчей съ 16-ю электромагнитами C, фиг. 176, и 8-ю подвижными катушками D (машина изображена сбоку) и для 8 свъчей съ 24-мя электромагнитами и 12-ю катушками.

Въ послѣднее время стали строить машины гиганты; такова машина Гордона (съ перемѣннымъ токомъ), которая можетъ накалить нѣсколько тысячъ нитевыхъ лампочекъ Свана. Она изображена на фиг. 177. По внѣшнему виду она весьма сходна съ машиною Сименса; од-

Фиг. 177.

нако въ ней индуктирующіе электромагниты вращаются мимо неподвижных катушекъ, въ которыхъ возбуждаются перемѣнные токи, и въ этомъ отношеніи она напоминаєтъ машину Сименса. Катушки размѣщены на внутренней сторонѣ двухъ параллельныхъ, вертикально поставленныхъ, круговъ (по 64 катушки на каждомъ). Между ними вращается металлическій кругъ съ 32-мя электромагнитами, обращенными одними полюсами къ одному изъ круговъ, другими къ другому. Движущіеся электромагниты намагничиваются токомъ особаго постояннаго возбудителя

и при движеніи индуктирують въ катушкахъ токи перемѣнныхъ направленій. Діаметръ круговъ 8′9″; вѣсъ машины 1116 пуд.; вѣсъ круга съ магнитами 434 пуда; онъ дѣлаетъ отъ 140—200 оборотовъ въ минуту. Электровозбудительная сила=105 вольтамъ.

Только послѣ изобрѣтенія динамо-электрическихъ машинъ стало возможнымъ пользоваться сильными электрическими токами; приводимая въ движеніе паровою машиною, динамо-электрическая машина даетъ токъ, съ которымъ не можетъ сравниться токъ даже весьма сильной батареи Бунзена, составлять и разнимать которую представляетъ во всѣхъ отношеніяхъ непріятную работу.

Съ тъхъ поръ, какъ была изобрътена динамо-электрическая машина, на сцену выступилъ весьма жгучій вопросъ о передачи работы посредством электричества. Возможность такой передачи основана на томъ, что всякая магнито-электрическая или динамо-электрическая машина съ постоянным током может въ то же время служить магнито-электрическим двигателем, т. е. ея подвижныя части (кольцо Грамма, катушка Сименса) начинаютъ вращаться, если черезъ нее пропустить токъ, полученный отъ другаго источника. Объяснить это хотя бы для магнито-электрической машины Грамма, фиг. 162. Токъ, получаемый отъ произвольнаго источника (батареи или машины), вступаетъ черезъ правую щетку въ коллекторъ, оттуда проходитъ къ точкъ М кольца Грамма. Здъсь онъ раздъляется на два тока, изъ которыхъ одинъ проходитъ обмотку кольца по верхней половинъ М'АМ, другой—по нижней М'ВМ. Въ точкъ М токи вновь соединяются въ одинъ, который черезъ лъвую щетку выходитъ изъ машины.

Очевидно, что верхняя и нижняя половины кольца представять въ этотъ моментъ обыкновенные электро-магниты, причемъ въ M' у обоихъ будетъ одинъ полюсъ, а въ M другой. Вслъдствіе того, что въ M и M' образуются магнитные полюсы, они будутъ притягиваться однимъ изъ полюсовъ (N или S) стальнаго магнита, а другимъ отталкиваться. Кольцо, понятно, начнетъ вращаться. При этомъ щетки перейдутъ на другія части коллектора; магнитные полюсы въ кольцъ перейдутъ на другія его части, оставаясь неизмѣнно все въ тѣхъ же мѣстахъ пространства M и M'. Понятно, что кольцо должно продолжать непрерывно вращаться.

На этомъ свойствъ магнито-электрическихъ и динамо-электрическихъ машинъ основана передача работы посредствомъ электричества. Вообразимъ двъ хотя бы динамо-электрическія машины, находящіяся на значительномъ другъ отъ друга разстояніи. Одна изъ нихъ приводится въ движеніе, положимъ, паровою машиною; она даетъ токъ, который проводится ко второй динамо-электрической машинъ, находящейся на совершенно другомъ мъстъ. Токъ, получаемый отъ первой машины, приводитъ во вращеніе другую динамо-электрическую машину. Этимъ

можно воспользоваться, чтобы привести въ движеніе какія угодно машины, и въ этомъ заключается то, что называется передачею работы посредствомъ электричества.

3-го Іюня 1873 г. Фонтенг произвель первый опыть передачи работы посредствомь электричества на Вънской всемірной выставкь, въ присутствін австрійскаго Императора. 29 Мая 1879 года въ Сермезъ быль произведень опыть паханія поля посредствомь передачи работы электричествомь оть довольно отдаленнаго мъста; въ этомъ же году около Берлина была построена первая электрическая жельзная дорога слъдующаго устройства: на одной станціи установлена паровая машина, которая приводить въ движеніе сильную динамо-электрическую машину, токъ отъ которой черезъ рельсы—или особые проводы—проводится въ снарядь, играющій роль локомотива, но въ сущности состоящій изъ динамо-электрической машины; движеніе ея передается колесамъ, такъ что весь побздъ приходить въ движеніе.

Въ 1881 году Труве устроилъ лодку, которая вздила на Сенв; въ 1882 году лодка ходила по Темзв и въ 1883 году по канавв въ Вънв. Въ 1882 году Марселъ-Депре устроилъ въ Мюнхенв передачу работы электричествомъ на разстояніе 56 килом. Неумвстный шумъ, поднявшійся сначала по новоду этихъ опытовъ, привелъ къ ожесточенному спору о количествъ переданной работы; сперва увъряли, что передаваемая работа равняется 67% затраченной; но болве точныя изслъдованія показали, что передано было 34% работы.

Трудно опредълить въ настоящее время, какую роль будетъ играть въ будущемъ вопросъ о передачъ работы электричествомъ, но надо полагать, что эта роль будеть грандіозная. Мы непрерывно нуждаемся въ движеніи, теплотъ и свъть, т. е. въ трехъ формахъ энергіи, и для добыванія ихъ пользуемся скрытою химическою энергіею угля, которая при его сжиганіи превращается въ теплоту; но недостатокъ этого способа заключается въ томъ, что развивающаяся при горфніи энергія не можетъ быть съ пользою употреблена въ мъстахъ сколько нибудь отдаленныхъ отъ тъхъ, гдъ происходитъ горъніе угля. Передача силы паровой машины посредствомъ ремней имъетъ очевидныя неудобства. Только электрическій токъ можетъ передать энергію на громадное разстояніе. Слъдовательно, сущность пользы отъ передачи работы электричествомъ заключается въ томъ, что энергію, которую мы имфемъ въ одномъ мфстф, мы можемъ передать на большое разстояние туда, гдъ понадобится теплота, свътъ или движеніе, превративъ ее сперва въ электрическую энергію, а потомъ обратно въ энергію тепловую или въ движеніе. Паровую машину можно поставить тамъ, гдъ это окажется удобнымъ, и оттуда передавать энергію куда можно. Для желізных дорогь очевидная выгода будеть заключаться уже въ томъ, что не нужно будеть возить съ собою локомотивъ съ котломъ, топливомъ и т. д. Самое главное удобство

передачи работы электричествомъ будетъ заключаться въ слѣдующемъ: мы въ природѣ во многихъ мѣстахъ встрѣчаемъ въ избыткѣ запасы энергіи; но не всегда запасы эти находятся тамъ, гдѣ мы въ состояні ими пользоваться. Таковыми запасами являются: топливо, водопады, вѣтеръ и т. д. Представимъ себѣ, что около водопада устроена турбина, которая приводитъ въ движеніе сильную динамо-электрическую машину; токъ отъ этой машины на значительное разстояніе передается въ городъ и можетъ тамъ служить для освѣщенія, для приведенія въ движеніе другой, установленной тамъ динамо электрической машины, которая, съ своей стороны, приведетъ въ движеніе станки, разныя машины и проч. Окажется, что даровая, находящаяся въ природѣ энергія, которою неудобно было пользоваться, найдетъ утилизацію посредствомъ передачи работы динамо-электрическими машинами; онѣ дѣлаютъ намъ ее доступною и приносящею выгоду, размѣры которой опредѣлить въ настоящее время трудно.

лекція ХІІ.

О телеграфъ. Оптическій телеграфъ. Электростатическіе телеграфы Лесажа, Рейссера и др. Электрохимическій телеграфъ Земмеринга. Приборы Александра, Гаусса и Вебера. Телеграфъ П. Л. Шиллинга и исторія его появленія въ Англіи; Кукъ и Витстонъ; Якоби. Морзе, введеніе земли (Штейнгейль); аппаратъ Морзе. Значеніе телеграфа. Аппаратъ Юза. Релэ и соединеніе двухъ станцій Морзе. Дуплексъ и мултиплексъ. Кабели, ихъ исторія и устройство. Заряженіе кабеля. Зеркальный гальванометръ и сифонъ-рекордеръ В. Томсона.

0 телеграфъ.

Телеграфомъ называется совокупность снарядовъ, служащихъ для быстрой передачи мысли отъ одного мъста къ другому. Чъмъ скоръе и удобнъе происходитъ эта работа, тъмъ лучше телеграфъ.

Телеграфы раздвляются на: пневматическіе, акустическіе, оптическіе

и электрические.

Телеграфъ пневматическій состопть изъ подземныхъ трубъ, въ которыхъ, давленіемъ стущеннаго воздуха, перемѣщаются цилиндры съ письмами. Системы иневматическихъ телеграфовъ устроены въ Парижѣ и Берлинъ.

Телеграфъ акустическій или телефонъ будеть разсмотрвнь въ

слъдующей лекціи.

Оптическій телеграф'є состонть въ томъ, что посредствомъ знаковъ, видимыхъ издали, передаются телеграммы отъ одного м'єста къ другому. Знаки заключаются въ появленіи или исчезновеніи свъта, огля, или изъ различныхъ сочетаній подвижныхъ частей особаго, виднаго издали, механизма. Мысль передавать извъстія, зажигая огни на высотахъ—старая и распространенная. Бушредеръ еще въ 1725 г. высказалъ мысль, что вавилонская башня служила, между прочимъ, для оптическаго телеграфа. Эсхилъ, въ трагедіи «Агамемнонъ», говоритъ, что царица Клитемнестра узнала о паденіи Трои въ ту же ночь, посредствомъ знаковъ, переданныхъ ей посредствомъ зажженныхъ костровъ. У дикихъ народовъ, въ особенности въ Африкъ, понынъ существуетъ подобный способъ передачи извъстій. Аннибалъ въ Испаніи, Римляне во всъхъ частяхъ своихъ владъній построили башни для оптическаго телеграфа. Китайцы вдоль всей стъны устроили башни, въ которыхъ они зажигаютъ необыкновенно яркіе огни. Наконецъ, Англичане, для соединенія обсерваторій Парижской и Гриньвичской въ 1778 году, устроили подобный же оптическій телеграфъ.

Еще въ 1684 г. знаменитымъ Гукомо предложена была система. оптическаго телеграфа, состоящая изъ сочетанія несвътящихся тыль, изъ планокъ, шаровъ и т. д. На моръ и до настоящаго времени переговоры судовъ между собой и съ берегомъ происходятъ помощію системы условныхъ знаковъ. 22 марта 1792 г. Шапг предложилъ національному собранію въ Парижъ новую систему оптическаго телеграфа. На крышахъ зданій были установлены шесты съ тремя подвижными планками, которыя могли принимать 196 различныхъ положеній и, такимъ образомъ, изображать опредъленныя буквы и цълыя слова. Въ 1794 году первая, устроенная по такой системъ, линія была готова и 1 Сентября того же года Карно получиль по ней первое извъстіе о томъ, что въ тотъ же самый день, утромъ, городъ Condé взятъ Французами у Австрійцевъ. Передача депеши отъ Бреста до Парижа требовала вноследствіи 7 минутъ, отъ Кельна до Берлина—10 минутъ. И теперь, особенно во время войны, пользуются оптическимъ телеграфомъ. Въ послъднее время, впрочемъ, примъняется другой способъ: лучи лампы, или солнца, посредствомъ зеркала направляются въ различныя стороны; заставляя свътъ то появляться, то исчезать, изображаютъ буквы, подобно тому, какъ это принято въ электрическомъ телеграфъ по системъ Морзе.

Телеграфъ тогда только могъ пріобрѣсти то большое значеніе, которое онъ имѣетъ въ настоящее время, когда къ нему примѣнено было электричество. Электрическій телеграфъ основанъ на дѣйствіяхъ гальваническихъ токовъ и на громадной быстротѣ, съ которою это дѣйствіе проявляется во всѣхъ частяхъ длиннѣйшей цѣпп. Двѣ станціи вводятся въ общую цѣнь; при замыканіи тока на одной станціи, на другой проявляется дѣйствіе тока въ особенныхъ пріемныхъ приборахъ.

Еще въ 15 и 16 столътіяхъ Порта, Кабеусъ и другіе ученые предлагали для передачи знаковъ воспользоваться взаимодъйствіемъ ма-

тнитовъ. Нѣкто Жанз Александрз пожелалъ познакомить Наполеона I съ устройствомъ изобрѣтеннаго имъ телеграфа. Даламберъ написалъ докладъ, изъ котораго видно, что ему не удалось ближе познакомиться съ этимъ приборомъ; въ 1832 году Жанъ Александръ умеръ, повидимому не сообщивъ никому устройства своего прибора.

Статическое электричество было впервые предложено для телеграфныхъ цёлей въ 1753 году Маршаломз. Въ 1774 г. Лесажз въ Женевъ первый устроилъ приборъ, въ которомъ 24 изолированныя проволоки соединяли двъ станціи; на одной станціи каждая проволока имъла вблизи себя бузинный шарикъ; если на другой станціи одну изъ этихъ проволокъ соединить съ кондукторомъ электрической машины, то соотвътствующій этой проволокъ бузинный шарикъ будетъ притягиваться или отталкиваться и движеніе это будетъ соотвътствовать опредъленной, передаваемой отъ станціи до станціи буквъ. Въ 1787 г. Ломонг устроилъ, основанный на дъйствіи статическаго электричества, телеграфъ съ одною проволокою. Въ этомъ телеграфъ впервые были введены буквы, составленныя изъ комбинаціи различныхъ знаковъ.

Въ 1794 г. Рейссерг вновь устроилъ телеграфъ, въ которомъ станціи были соединены 24 проволоками; каждая проволока была соединена съ латунною, продолговатою полоскою, прикръпленною на стеклянномъ листкъ; на каждой полоскъ былъ сдъланъ проръзъ. При пропусканіи отъ другой станціи, черезъ одну изъ проволокъ, заряда Лейденской банки, получалась въ проръзъ искра, появленіе которой соотвътствовало, смотря по полоскъ, опредъленной буквъ.

Затъмъ многіе, особенно въ 1797 и 98 годахъ, устроивали подобные приборы; такъ. Бетинкуръ устроилъ телеграфъ отъ Мадрита въ Аранжуесъ. Наиболъе интересны опыты Рональдса, который въ 1816 г. устроилъ 16 приборовъ, очень сложныхъ (въ нихъ примъненъ былъ часовой механизмъ), телеграфировавшій на разстояніи 525 фут. по подземному проводнику. Діаръ въ Америкъ устроилъ приборъ, въ которомъ искры на движущейся пластинкъ давали точки и черточки; повидимому, это была первая азбука, составленная по системъ нынъ употребляемой въ телеграфіи. Въ 1844 г. Гайтонъ въ Англіи устроилъ приборъ, посредствомъ котораго вблизи Лондона телеграфировали на разстояніи 10 англійскихъ миль.

Однако, развиться окончательно телеграфъ могъ только тогда, когда къ нему стали примънять не статическое электричество, а гальваническій токъ. Одно изъ первыхъ дъйствій, которымъ воспользовались для этого, было дъйствіе химическое и первымъ, примънившимъ это дъйствіе тока къ телеграфу—былъ Земмеринго въ Мюнхенъ, который въ 1809 г. устроилъ, такимъ образомъ, первый телеграфъ, основанный на дъйствіи гальваническаго тока. Исторія изобрътенія этого телеграфа довольно замъчательна. Наполеонъ широко пользовался оптическимъ теле-

графомъ и король баварскій Максимиліанъ, объдая 9 Іюля 1809 г. съ Земмерингомъ, выразилъ желаніе, чтобы онъ взялся за разработку оптическаго телеграфа. Земмерингъ чуть ли не въ тотъ же день занялся устройствомъ приборовъ, и уже 22 Іюля его приборъ былъ готовъ. Онъ состояль изъ двухъ частей, соединенныхъ между собою 35 проволоками. Электроды батареи, поставленной на одной станціи, могли быть соединены съ любою изъ этихъ проволокъ. На другой станціи концы проволокъ входили въ широкій сосудъ съ слабымъ растворомъ сфрной кислоты. Если на одной станціи соединить электроды съ двумя изъ 35 проволовъ, то товъ черезъ нихъ проходилъ на другую станцію, вслёдствіе чего на концахъ, находящихся въ жидкости, проявлялись на одномъ кислородъ, а на другомъ-водородъ и притомъ втораго вдвое болъе, чъмъ перваго. Каждая изъ этихъ проволокъ соотвътствовала буквъ или знаку препинанія и притомъ было условлено, чтобы изъ появившихся дъйствій на проволокахъ считать ту букву, на которой появлялся водородъ. 8 Августа, т. е. черезъ мъсяцъ послъ разговора, который имълъ Земмерингъ съ королемъ, онъ уже могъ телеграфировать на разстояніи 1000 футовъ. 28 Августа онъ представилъ свое изобрътение Академіи въ Мюнхенъ, а 5 Декабря Академін Парижской. Въ 1810 г князь Потоцкій привезь этоть приборь въ Віну, а въ 1812 г. баронь Шиллингьвъ Петербургъ. 5 Марта 1812 г. Земмерингъ телеграфировалъ на разстояніи 10,000 ф. Послъ Земмеринга еще появились предложенія цълаго ряда способовъ телеграфированія, основаннаго на химическихъ дъйствіяхъ тока. Укажемъ только хотя бы на телеграфъ Вэна.

Вскоръ послъ того, какъ Эрштедтъ въ 1820 г. вторично (см. стр. 77) открылъ дъйствіе гальваническаго тока на магнитную стрълку, Амперъ на одномъ изъ первыхъ засъданій парижской Академіи, гдъ обсуждалось это новое открытіе, предложилъ воспользоваться имъ для телеграфныхъ цълей.

Въ 1837 г. Александра въ Эдинбургъ устроилъ приборъ, въ которомъ отъ одной станціи до другой шли 30 проволокъ, проходящихъ
на второй черезъ 30 мультипликаторовъ; надъ каждымъ мультипликаторомъ находилась магнитная стрълка, съ приклееннымъ къ ней листкомъ бумаги, подъ которымъ находилась буква. Когда токъ пропускался
черезъ который нибудь изъ мультипликаторовъ, магнитная стрълка отклонялась въ сторону, и буква открывалась. Гораздо раньше, въ 1833 г.
Пиусса и Вебера устроили въ Геттингенъ электромагнитный телеграфъ,
соединявшій физическій кабинетъ университета съ магнитною и астрономическою обсерваторіею. Большой магнитъ, подвъшенный внутри мультипликатора на одной станціи, былъ соединенъ съ маленькимъ зеркаломъ; посредствомъ трубы и шкалы (см. стр. 79) можно было слъдить
за малъйшими движеніями этого зеркала. Токи получались на другой
станціи индуктивнымъ способомъ: вертикальный прямой магнитъ, окру-

женный неподвижною короткою проволочною катушкою, могь, посредствомь рычага, быть мгновенно поднять или опущень, причемь въ катушкъ возбуждались индукціонные токи; тогда магнить, въ мультипликаторт на другой станціи, получаль легкія отклоненія въ право пли въ лъво; комбинаціи этихъ отклоненій представляли систему буквъ. Алфавить быль составлень такимъ образомъ, что наибольшее число отклоненій для одной комбинаціи, изображавшей букву, было 4.

Отцомъ электромагнитнаго телеграфа долженъ быть названъ баронъ Павелг Львовичг Шиллингг (род. 5 Апрыля 1786 г. въ Ревелы). Справедливую оценку его заслугъ можно найдти почти во всехъ немецкихъ и французскихъ изданіяхъ, но не въ англійскихъ и даже не въ русскихъ. Въ 1810 г. П. Л. Шиллингъ, прикомандированный къ русскому посольству въ Мюнхенъ, увидъвъ приборъ Земмеринга, былъ пораженъ простотою его устройства и съ тъхъ поръ сталъ заниматься гальванизмомъ и его примъненіями. 7 Сентября 1810 г. онъ дълалъ опыты съ проволокою, покрытою для изоляціи растворомъ каучука. Въ 1812 г. онъ достигъ изоляціи проволоки на столько, что осенью взрывалъ мины черезъ Неву, а въ 1814 г., при вступленіи Императора Александра I въ Парижъ, тоже черезъ Сену. Уже въ 1815 г. онъ узналь о дъйствіи тока на стрълку, открытомъ въ 1802 году Романьези и за тъмъ уже вторично Эрштедтомъ въ 1820 г., и послъ многихъ опытовъ онъ первый устроиль электромагнитный телеграфъ въ 1830 г. Исторія этого открытія весьма подробно изложена въ интереснъйшей стать Академика Гамеля (Hamel) «Возникновеніе гальванической п электромагнитной телеграфіи», появившейся въ 1859 г. и вновь напечатанной на французскомъ и нъмецкомъ языкахъ въ 1883 г. отдъльными брошюрами.

Пріемный приборъ барона Шиллинга состояль изъ 6 мультипликаторовъ, въ которыхъ висъло столько же стрълокъ, соединенныхъ съ круглыми бумажками, вычерненными на одной сторонъ и бълыми на другой. Телеграфныя станціи предполагалось соединить 8 проволоками, изъ которыхъ 6 проволокъ шли къ мультиндикаторамъ, одна проволока служила для обратнаго тока и одна была соединена съ призывнымъ приборомъ. Передаточный приборъ барона Шиллинга состоялъ особой клавіатуры. При нажиманіи на клавишу замыкался токъ, проходящій черезъ одинъ изъ мультипликаторовъ пріемнаго прибора другой станціи. Отъ действій токовъ, магнитныя стрелки поворачивались вмъстъ съ бумажками, и движенія этихъ бумажекъ, извъстнымъ образомъ комбинированныя, обозначали опредъленныя буквы. Призывной приборъ состоялъ изъ мультипликатора, магнитъ котораго прикръпленъ къ металлической оси, къ верхней части которой придъланъ горизонтальный стержень. Сбоку, вблизи мультипликатора, установленъ часовой механизмъ со звонкомъ. Далъе имълась вертикальная проволока, вращающаяся около своей нижней точки и снабженная на верху грузикомъ. При пропусканіи тока черезъ мультипликаторъ, магнитъ съ осью и съ горизонтальнымъ стержнемъ поворачивался, вслъдствіе чего проволока съ грузикомъ спадала на выступъ, задерживающій часовой

механизмъ. Последній освобождался и звоновъ начиналь действовать. Впоследствии Шиллингъ устроилъ пріемный приборъ съ однимъ только мультипликаторомъ. Азбука составлялась изъ комбинацій движеній бумажнаго кружка. Въ 1832 году баронъ Шиллингъ, у себя на квартиръ, показывалъ Императору Николаю Павловичу телеграфъ. Государь написаль на бумагь: «Je suis charmé d'avoir fait ma visite à M. Schilling» что безъ ошибки было передано телеграфомъ. 19-го Мая 1837 года Шиллингу было сообщено Высочайшее повельние соединить Петербургъ съ Кронштадтомъ. Предварительные опыты подводной передачи въ Петербургъ вполнъ удались, но 25-го Іюля 1837 года баронъ Шиллингъ умеръ. На одномъ изъ засъданій коммиссіи, которая была назначена для разработки вопроса о телеграфномъ соединеніи Петербурга съ Кронштадтомъ, Шиллингъ предложилъ въшать проволоку на столбахъ. Предложение было встръчено хохотомъ и замъчаніями, въ родъ «Ваше предложеніе—чистая нелъпость; ваши воздушныя проволоки по истинъ смъшны». Путешествуя по Германіи, Шиллингъ, 23-го Сентября 1835 года, показывалъ свои приборы на събздъ естествоиспытателей, въ Боннъ; присутствовавшій на съвздъ профессоръ Мунке привезъ одинъ изъ нихъ въ Гейдельбергъ, гдъ показываль его на своихъ лекціяхъ. На этихъ лекціяхъ присутствоваль студенть Гопнеро, впоследстви одинь изъ инженеровь, строившихъ желъзную дорогу Флоренція-Ливорно. Отъ него узналь о приборъ Bильямъ Куко, изучавшій въ Гейдельбергъ приготовленіе анатомическихъ препаратовъ изъ воска. Изъ любонытства Кукъ пошелъ 6-го Марта 1836 года на лекцію профессора Мунке, гдт онъ увидтль приборь барона Шиллинга. Онъ тотчасъ бросиль свои занятія, устроиль такой же приборъ съ тремя стрълками и отправился въ Англію пропагандировать новое изобрътение. Онъ самъ такъ мало былъ физикомъ, что сообщилъ о привозъ прибора, который уже 50 лътъ показывается въ физическихъ кабинетахъ, между тъмъ какъ за 50 лътъ передъ тъмъ еще не было даже открытія Гальвани! Кукъ прибыль въ Англію 22-го Апръля 1836 года. Сначала онъ мало имълъ успъха. Въ Январъ 1837 года онъ показываль директорамь железныхь дорогь приборь, но они его не одобрили. Въ Мав 1837 года онъ сошелся съ Вимстономо и съ этого времени начинается введеніе телеграфа въ Англіи. Въ Іюнъ 1837 года изобрътение получило привилегию и 25-го Іюля быль сдълань въ Лондонъ опытъ телеграфированія на разстояній 11/4 мили. Это было за 13 дней до смерти барона Шиллинга. Въ привилегіи Кукъ и Витстонъ говорять только объ усовершенствовании прибора, бывшаго у профессора Мунке; сами же они никогда не выдавали его за свое изобрътение. Въ

первомъ приборъ, устроенномъ Витстономъ и Кукомъ, находилось 6 подвижныхъ стрълокъ; потомъ они перешли къ приборамъ съ 4 стрълками. Были и такіе приборы, въ которыхъ нѣсколько стрълокъ, по взаимному расположенію, изображали разныя буквы, подобно тому, какъ въ оптическомъ телеграфъ Шанпа. Первое существенное усовершенствованіе въ приборъ Витстона заключалось въ томъ, что онъ воспользовался одною изъ стрълокъ, которая при пропусканіи тока отодвигалась въ сторону, причемъ замыкала токъ мъстной батареи, который уже затъмъ служилъ для производства главнаго дъйствія. Тутъ уже является какъ бы первая идея такъ называемаго релэ.

Изъ Англіи приборъ Кука и Витстона сталъ распространяться повсюду и, какъ нѣчто новое, явился у насъ, при чемъ предложено было русскому Правительству купить изобрѣтеніе Кука. Два года шла переписка. Но въ это время Якоби сталъ строить свои телеграфы и Куку не удалось продать Россіи русское изобрѣтеніе. Что первый изобрѣтатель былъ Шиллингъ, признается—повторяемъ—за границу. А у насъ еще въ 1866 году явился переводъ книги о телеграфіи Дю-Монселя, гдѣ въ исторической части не упоминается о Шиллингѣ, и ресскій переводчикъ не счелъ нужнымъ сдѣлать надлежащаго добавленія. Имя Шиллинга пользуется у насъ небольшою извѣстностью, какъ и имена многихъ другихъ русскихъ дѣятелей, плодами работъ которыхъ воспользовались за границей.

Императоръ Николай Павловичъ въ 1839 году поручилъ академику Якоби устроить телеграфъ отъ Зимняго Дворца къ Главному Штабу и оригинальный приборъ Якоби дъйствовалъ отъ 1839—1842 года. Въ 1840 году Якоби придумалъ другую систему, основанную на химическомъ дъйствіи тока. Съ 1842 по 1844-й годъ дъйствовали приборы Якоби на линіи въ Царское Село и Александрію — телеграфы съ циферблатами Въ 1844 году Якоби было поручено построить телеграфъ въ Москву. Предполагалось положить проволоки по поверхности шпалъ въ жолобахъ, залитыхъ асфальтомъ; но въ это время узнали о вновь открытомъ веществъ—гуттаперчъ. Тогда проволока и аппараты были получены изъ-за границы; съ этого времени дъятельность академика Якоби по телеграфіи прекращается и являются германскіе контрагенты для устройства и содержанія телеграфныхъ линій.

Самуэль Морзе родился 29 Апрыл 1791 года въ г. Чарльстоунь, Штата Массачузета. Занимаясь живописью, онъ дылаль большія путешествія по Европь, гдь снималь копіи съ картинь. Осенью 1832 года Морзе, на пакетботь «Sully», отправился въ Америку; на этомъ же суднь находился докторь Джаксонъ изъ Бостона, который въ Парижь, въ Сорбоннь, слушаль лекціп Пулье и видыль дыйствія сильныхъ электромагнитовъ.

Во время перевзда въ Америку, длившагося отъ 8-го Октября по 9-е Ноября 1832 года, Морзе много разговаривалъ съ Джаксономъ объ электромагнитизив и последній показывалъ ему маленькіе электромагниты. Морзе впоследствій не позабыль своихъ беседть съ Джаксономъ и думалъ воспользоваться добытыми сведеніями. Въ 1835 году онъ сталь делать первые опыты, но неудачные. Въ 1837 году онъ съ помощью доктора Гела устроилъ приборъ, который 4-го Сентября 1837 года далъ кой-какіе, почти удачные, результаты. Только впоследствій Алефредз Вайлъ придалъ прибору настоящій, практическій видъ. Морзе утверждаль, что онъ первый изобрёль электрическій телеграфъ, тогда какъ первыя его понытки телеграфированія были 4-го Сентября 1837 года, т.-е. на 41 день после опытовъ Кука и Витстона, которые телеграфировали уже на разстояніи 1½ англійской мили, 11 дней после смерти Шиллинга, который 27 лётъ раньше видёлъ первый электрическій телеграфъ Земмеринга!

Телеграфъ проникъ сравнительно очень поздно во Францію. Еще въ 1846 году нъкто докторъ Гюо представилъ Парижской Академіи мемуаръ, въ которомъ мысль объ электрическомъ телеграфъ называетъ «ridicule et blamable». «Notre nation aurait à rougir de honte»—пишетъ онъ, если она введетъ «cette imbécillité de la télégraphie électrique». Первыя длинныя линіи устроены въ Англіи въ 1839 году, въ Америкъ въ 1844, въ Италіи въ 1847, въ Германіи въ 1849, въ Австріи въ 1851, въ Шееціи въ 1853 г. и т. д.

Осенью 1838 года *Штейнгейль* въ Мюнхенъ открыль, что станціи достаточно соединять одною проволокою, замъняя другую землею. Объ этомъ подробно было сказано на стр. 101 и 102.

Телеграфные приборы можно раздёлить на 4 главныхъ разряда: на аппараты со стрълками, съ циферблатами, пишуще и печатающе. Конечно, многіе уже вышли изъ употребленія. Аппараты со стрълками были первые; они были впервые устроены, какъ мы видёли, Шиллингомъ. Аппараты съ циферблатами были устроены Якоби, Витстономъ, Брегетомъ, Генлеемъ, Сименсомъ, Дю-Монселемъ и многими другими. Идея большинства этихъ приборовъ заключается въ томъ, что электромагнитъ, при пропусканіи тока, привлекаетъ къ себъ якорь, всякое движеніе котораго перемъщаетъ стрълку, которая двигается по циферблатъ, при этомъ можно было съ одной станціи заставить стрълку на циферблатъ другой станціи остановиться на опредъленномъ мъстъ циферблата, противъ написанной въ этомъ мъстъ буквы. Пишущіе аппараты были устроены: Штейнгейлемъ, Морзе, Динье, Сорре, Сименсомъ и т. д.

Аппаратъ Морзе (фиг. 178) состоитъ изъ слъдующихъ частей: электромагнитъ bb и подвижной рычагъ dd, къ одному концу котораго прикръпленъ якорь cc, къ другому—штифтикъ; при пропусканіи тока

черезъ электромагнитъ якорь опускается внизъ, штифтикъ поднимается и нажимаетъ на бумажную ленту, которая протягивается, валикомъ r, мимо него, посредствомъ часоваго механизма. По исчезновени тока, рычагъ dd возвращается въ прежнее положение отъ дъйствія пружины f. Если токъ продолжается одно мгновенье, то штифтикъ дълаетъ на лентъ

точку, при болъе продолжительномъ – черточку. Изъ этихъ точекъ и черточекъ составленъ алфавитъ. Для замыканія тока служитъ металлическій манинуляторъ (фиг. 179). Металлическій рычагь ff, вращающійся

Фиг. 179.

около точки b, снабженъ двумя бугорками d и c, противъ которыхъ находятся выступы съ зажимными винтами n и s. Пружина g удерживаетъ рычагъ въ положеніи, показанномъ на чертежѣ. Проволока L соединена съ линіею, соединяющею станціи; E соединена съ пріемнымъ аппаратомъ станціи и оттуда съ землею; K соединена съ батареею. При полученіи депеши токъ идетъ по направленію LabfdsE въ

пріємный аппарать; при отправленій нажимають на h, такь что c и n приходять въ соприкосновеніе; тогда токъ батарей идеть по направленію KncbaL въ линію къ манипулятору и пріємному прибору другой станціи.

Измѣненіе прибора Морзе заключается въ томъ, что вмѣсто штифтика помѣщается на концѣ рычага колесо b (фиг. 180), вижняя часть котораго погружена въ сосудъ съ густыми чернилами. Поднимающееся колесо задѣваетъ бумажную ленту P, на которой уже остается чертежъ,— не вдавленный только, а дѣйствительно написанные знаки, которые удобно читаются и сохраняются.

Другое видоизмънение прибора Морзе представляетъ приборъ Динье (фиг. 181), въ которомъ на концъ рычага находится острие g, а надъ

бумажною лентою имъется колесо, которое находится въ соприкосновени съ валькомъ f, покрытымъ краской; въ моментъ подъема острія, оно прижимаетъ ленту къ колесу, такъ что на лентъ получается знакъ.

Врядъ ли нужно распространяться о значеніи телеграфа. Изв'єстно, какіе быстрые шаги сділала исторія съ тіхъ поръ,

какъ былъ введенъ электромагнитный телеграфъ. Онъ имъетъ неподдающееся опредъленію значеніе для передачи частной корреспонденціи, оказывая огромное вліяніе на торговлю и промышленность. Предсказанія о погодъ по телеграфу на береговыхъ полосахъ имъютъ въ настоящее время уже большое значеніе, особенно на берегахъ Англіи. Въ Швеціи рыболовы по телеграфу узнаютъ своевременно о появленіи сельдей. Телеграфъ играетъ важную роль при изслъдованіи уголовныхъ преступленій; телеграфъ, въ примъненіи къ жельзнодорожному дълу, служитъ важную службу, особенно при сообщеніи о мъстонахожденіи повздовъ. Телеграфъ полевой играетъ роль во время войны. Телеграфъ служитъ важнымъ подспорьемъ при опредъленіи разности долготъ двухъ мъстностей. Итакъ, телеграфъ приноситъ человъку неоцънимую пользу. Будемъ помнить, что въ Россіи и русскими учеными положены основанія этому великому дълу.

Печатающих приборовъ существуетъ громадное число; мы ограничимся указаніемъ, въ краткихъ словахъ, на сущность устройства печатающаго прибора знаменитаго изобрътателя микрофона, Юза (родившагося въ Лондонъ въ 1831 г.), который существенно отличается отъ предшествовавшихъ ему такихъ же приборовъ

Прежде всего движеніе въ приборѣ Юза производится не токомъ, а опускающимся грузомъ, вѣсомъ около 4-хъ пудовъ. Далѣе въ приборѣ Юза, какъ и во многихъ другихъ печатающихъ телеграфныхъ приборахъ,

буквы размъщены на концахъ зубчиковъ вращающагося колеса; при устройствъ всъхъ предшествовавшихъ приборовъ предполагалось однако необходимымъ, чтобы колесо хотя бы на моменты останавливалось, чтобъ отпечатать букву на бумажной лентъ; Юзъ—первый, въ приборъ котораго печатающее колесо непрерывно вращается, печатая на лету. Въ приборъ Юза электромагнитъ дъйствуетъ обратно, чъмъ электромагниты въ другихъ приборахъ; катушки въ немъ насажены не на желъзные стержни, а на стальной магнитъ; токъ пропускается въ такомъ направленіи, что отъ его дъйствія притягательная сила магнита уменьшается.

Фиг. 182.

Существенныя части прибора Юза суть: клавіатура, вращающійся замыкатель и часть печатающая. Онъ изображенъ на фиг. 182.

Клавіатура состоить изъ 28 клавишей, изъ которыхъ каждая соотвётствуеть двумъ буквамъ или знакамъ, вырёзаннымъ на клавишахъ, какъ показано на чертежв. На русскихъ приборахъ 14 черныхъ клавишъ соотвётствуютъ буквамъ отъ А до О и, кромъ того, цифрамъ отъ 1 до 9, нулю и буквамъ ф, ц, ш и щ; изъ 14-ти бёлыхъ клавишъ, первая и шестая клавиша съ лѣвой стороны оставлены пустыми (см. фиг. 182) — онъ имъютъ особенное значеніе, о которомъ будетъ сказано впослѣдствіи; другія 12 соотвѣтствуютъ остальнымъ буквамъ, шести знакамъ препинанія, знаку равенства и дробной чертъ.

Всего клавици соотвётствують, слёдовательно, 52 буквамъ и знакамъ. Посреди стола находится мёдный кругъ H (фиг. 182 и 183), съ 28 отверстіями. Подъ каждымъ изъ этихъ отверстій находится по металлическому болтику O', O''....(фиг. 183), который посредствомъ системы рычаговъ соединенъ съ одною изъ клавишъ. При надавливаніи на клавищу болтикъ изъ отверстія выходитъ къ верху (O'') на фиг. 183). Надъ серединою круга находится ось J (фиг. 183), къ нижнему концу которой придъланъ широкій выступъ h, такъ называемая тельжка. Опускающійся грузъ, дъйствующій на цъпи (X), фиг. 182), нижнія части которыхъ не помъщены на чертежъ, приводитъ во вращательное движеніе систему колесъ, съ которой сцъплено и горизонтальное колесо, надътое

Фиг. 183.

на ось J; вмѣстѣ съ осью приходить въ быстрое вращательное движеніе и телѣжка h, дѣлающая примърно 2 оборота въ секунду. Тотъ же самый грузъ приводить въ движеніе печатающее типовое колесо A съ 56 зубчиками, на которыхъ вырѣзаны послѣдовательно выпуклыя буквы и знаки, соотвѣтственно буквамъ и знакамъ клавіатуры, такъ что всѣ четные зубцы соотвѣтствуютъ, напримѣръ, первымъ — нечетныя вторымъ значеніямъ клавишъ. Валекъ B, на-

ходящійся въ соприкосновеніи съ этимъ печатающимъ колесомъ, наводить на него краску; онъ обернуть шерстяною матерією, пропитанною густыми чернилами. Движеніе оси J съ телѣжкою h и типоваго колеса A регулированы такимъ образомъ, что если телѣжка находится какъ разъ надъ болтикомъ, соотвѣтствующимъ опредѣленной буквѣ, то та же буква будетъ находиться на нижнемъ зубчикѣ типоваго колеса; если напримѣръ телѣжка h будетъ надъ болтикомъ, соотвѣтствующимъ буквѣ \mathcal{L} , то въ этотъ же моментъ буква \mathcal{L} будетъ находиться въ самой нижней точкѣ колеса \mathcal{L} .

Печатающая часть, кромъ типоваго колеса A и валика B, состоитъ главнымъ образомъ еще изъ маленькаго валика, надъ которымъ проходитъ бумажная лента. Этотъ валикъ поднимаетъ въ надлежащій моментъ бумажную ленту, такъ что на ней получается отпечатокъ буквы, находящейся въ этотъ моментъ въ нижней части колеса; въ то же время валикъ передвигаетъ денту дальше.

Токъ вводится въ приборъ въ \mathcal{L} и T; онъ проведенъ къ вращающейся оси J и въ 28 болтикамъ, о которыхъ выше было говорено.

Если ось J съ телъжкою h не находится въ соприкосновеніи съ болтиками, токъ не будетъ замкнутъ; онъ будетъ замкнутъ, если телъжка h коснется какого либо изъ болтиковъ; токъ пройдетъ тогда и черезъ стальной электромагнитъ E, ослабляя его, вслъдствіе чего якорь n поднимается къ верху отъ дъйствія особой пружины; другая половина ры-

чага, къ которому прикръпленъ якорь, опустится и произойдетъ сложное зацъпленіе, которое разсматривать не будемъ. Вслъдствіе этого маленькій валикъ на мгновеніе приподнимется и бумага коснется типоваго колеса А.

Теперь не трудно уяснить себъ сущность дъйствія этого прибора.

Когда посылается денеша, то телеграфистъ нажимаетъ на клавиши, соотвътствующія посльдовательнымь буквамь и знакамь: тогда депеша печатается на бумажной лентъ другой станціи; для повърки дъйствія, она печатается также на бумажной лентъ передающаго депешу аппарата. Это происходить следующимь образомь: при нажатін на клавишу, изъ отверстія пластинки H выступаеть къ верху болтикъ, который соотв $\mathfrak b$ тствуетъ клавишъ. Вслъдствіе того, что выступъ вращается со скоростью 2 оборотовъ въ секунду, онъ, несомненно, коснется очень скоро этого болтика. Въ этотъ моментъ токъ замыкается, электромагнитъ $oldsymbol{E}$ нъсколько размагнитится, якорь п приподнимется, произойдеть зацепленіе, маленькій валикъ приподниметь бумажную ленту до соприкосновенія съ типовымъ колесомъ A и буква печатается на лентъ. Изъ предъидущаго ясно, что это будетъ какъ разъ та буква, соотвътственно которой была нажата клавита и приподнялся болтикъ. Послъ того токъ прерывается и механизмъ самъ собою опускаетъ и болтикъ, и маленькій валикъ. Если, напримъръ, надавить на четвертую слъва черную клавишу, на русскихъ приборахъ буква Γ , то приподнимется соотвътствующій болтикъ; въ моментъ соприкосновенія къ нему тельжки h въ самомъ низу вращающагося типоваго колеса находится буква Γ , которая и напечатается на бумажной ленть, такъ какъ въ этотъ же моментъ токъ замыкается, якорь п приподнимается, происходить зацвиление и приподнимается валикъ, поддерживающій бумажную ленту.

Каждая клавиша имъетъ еще значеніе второй буквы или знака. Зубчики, на которыхъ выръзаны эти буквы и знаки, чередуются съ зубчиками, на которыхъ выръзаны буквы. Если мы колесо повернемъ на $^{1}/_{56}$ долю полнаго оборота, то понятно, что первый рядъ зубчиковъ какъ разъ попадетъ на мъсто зубчиковъ втораго ряда. Такое поворачиваніе тиноваго колеса и происходитъ, когда надавить на шестую, съ лъвой стороны, бълую клавищу. Если послъ этого надавить на четвертую слъва черную клавищу, которая на русскихъ приборахъ соотвътствуетъ теперь уже не буквъ Γ , но цифръ 4, то въ моментъ, когда телъжка h замкнетъ токъ, т. е. будетъ касаться того же болтика, соотвътствующаго и буквъ Γ , и цифръ 4, въ самой нижней части типоваго колеса будетъ находиться не зубецъ съ буквою Γ , а сосъдній съ нимъ зубецъ съ цифрою 4. Когда требуется вернуться опять къ первому ряду буквъ, то нажимаютъ на первую слъва бълую клавищу, и тогда типовое колесо вращается въ обратную сторону на $^{1}/_{56}$ долю полнаго оборота.

Для того, чтобы и на другой станціи печатались съ одинаковою върностью всъ буквы и знаки, необхо и мо, чтобы типовое колесо на дру-

гой станціи вращалось съ одинаковою скоростью и вообще совершенно одинаково съ колесомъ нечатающаго прибора, т. е. чтобы въ тъ же моменты и на другой станціи тъ же самыя буквы были внизу, иначе, чтобы движеніе обоихъ колесъ было вполнъ синхроническое.

Нельзя не упомянуть, что одно изъ важнъйшихъ усовершенствованій аппарата Юза, относящееся до регулирующаго движенія горизонтальнаго маятника, введенное какъ въ Россіи, такъ и повсемъстно, на всъхъ заграничныхъ телеграфахъ, было придумано главнымъ механикомъ Московскаго Городскаго Телеграфа Э. Ө. Краевскимъ. Телеграфный аппаратъ Юза былъ введенъ во Франціи въ 1861 г., въ Италіи въ 1862 г., въ Великобританіи въ 1863 г., въ Россіи въ 1865 г., въ Австріи и Турціи въ 1867 г. и т. д.

Приборъ Юза даетъ возможность передавать до 30 словъ въ минуту, тогда какъ на аппаратъ Морзе можно передавать не болъе 15

словъ.

Автоматическій аппарать *Витстона*, который также употребляется на нёкоторыхъ линіяхъ, даетъ возможность передавать до 120 словъ въ минуту.

При телеграфированіи по способу Витстона телеграмма должна быть сперва переведена отправителемъ на бумажную ленту, на которой она представляется въ видъ тройнаго ряда дырочекъ, пробиваемыхъ въ

Фиг. 184.

лентъ посредствомъ особаго прибора, называемаго перфораторомъ. На фиг. 184 изображена такая лента; средній рядъ дырочекъ служитъ направдяющей для всего ряда. Остальныя дырочки изображаютъ буквы по алфавиту Морзе; двъ дырочки, стоящія другъ противъ друга, изображаютъ точку, а двъ, стоящія по діагонали—черточку. На лентъ (фиг. 184) вы писано слово «аппаратъ». Приготовленная лента протягивается черезъ приборъ, отсылающій депешу, которая на другой станціи возпроизводится на лентъ обыкновеннымъ шрифтомъ Морзе.

Когда въ цънь введена весьма длинная проволока, то токъ очень ослабъваетъ и даже можетъ не произвести надлежащаго дъйствія на аппаратъ другой станціи. Тогда вводится вспомогательный приборъ, называемый релэ; онъ изображенъ на фиг. 185. Токъ, идущій отъ первой станціи, проходитъ на второй только черезъ особый, вспомогательный

электромагнить E, дёйствующій на легкій якорь A, прикръпленный къ одному концу рычага p. При пропусканіи тока съ другой станціи, этоть якорь притягивается къ электромагниту, вслёдствіе чего другимъ концомъ рычага, ударяющимъ въ штифтикъ n, замыкается токъ мёстной батареи, въ цёпь которой введенъ аппаратъ Морзе, на которомъ и получаются знаки. Токъ телеграфный входить въ электромагнитъ E съ правой стороны; токъ мёстной батареи проведенъ къ зажимнымъ винтамъ C и Z.

Дуплексомо называется такая комбинація приборовь, при которой можно на одной проволокъ одновременно телеграфировать въ двухъ противуположныхъ направленіяхъ. Квадруплексо—такая комбинація, при которой на одной проволокъ одновременно передаются четыре депеши,

но двъ съ каждой стороны и мультиплексъ—еще большее число одновременно передающихся денешъ.

Квадруплексъ былъ изобрътенъ и описанъ еще въ 1859 г. на

русскомъ языкъ г. Слонимскима.

Мы ограничимся разсмотръніемъ одной системы дуплексъ, изображенной на фиг. 186. P и P двъ батареи; G и G воспринимающіе депешу приборы; BB' линія, соединяющая станціи. Распредъленіе проводовъ и четыре соединенія съ землею ясны изъ чертежа. Сущность дъла заключается въ томъ, что токъ, получающійся при нажиманіи манипулятора M на одной станціи, дъйствуетъ только на приборъ другой станціи. Положимъ, что въ лъвой станціи замыкается токъ батарей P; этотъ токъ раздваивается по проволокамъ AB и AC; половина уходитъ въ землю, другая по ABB' идетъ къ другой станціи; черезъ приборъ G токъ не проходитъ. На другой же станціи токъ въ B' вновь развътвляется, причемъ часть его проходитъ черезъ воспринимающій приборъ G'. Наоборотъ, токъ правой станціи не дъйствуетъ на G, но дъйствуетъ на G.

Въ Іюлъ 1840 г. *Витемон*г предложилъ устроить подводные кабели и въ 1851 г. первый кабель былъ проложенъ между Кале и Дувромъ. Онъ состояль изъ 4 мёдныхъ проволокъ, изъ которыхъ каждая была окружена слоемъ гутта-перчи, а всё онё вмёстё были окружены изолирующею массою изъ пеньки, пропитанной смолой и саломъ; снаружи находится слой желёзныхъ проволокъ. Якоря часто портили этотъ кабель. Въ 1859 году онъ былъ замёненъ новымъ.

Въ 1857 г. Дэманг изследоваль дно Атлантическаго океана, причемъ оказалось, что дно отъ Ирландіи, на разстояніи 45 миль, медленно опускается до глубины 33,000 ф., потомъ вдругъ подымается до 10,550 ф. и затъмъ на разстоянии 280 миль поверхность дна ровная. Эта поверхность получила название «Телеграфное плато». Въ 1857 г. была сдълана первая попытка прокладки кабеля изъ Европы въ Америку, но онъ разорвался не далеко отъ берега. Въ 1858 г. последовала вторая попытка; удалось проложить кабель, но онъ дъйствовалъ только 30 дней. Въ 1865 г. была сдълана новая попытка съ кабелемъ, содержавшимъ 7 мъдныхъ проволокъ, окруженныхъ изолирующимъ веществомъ Chatterton-Compound и гуттаперчей; снаружи кабель былъ обвитъ 10-ю жельзными проволоками. 23 Іюля пароходь «Great Eastern» отправился съ кабелемъ, но 2-го Августа кабель разорвался и конецъ его не могъ быть найденъ. 27 Іюля 1866 г. кабель былъ, наконецъ, благополучно проложенъ до Америки и при этомъ найденъ былъ и конецъ кабеля, потерянный въ 1865 г.

Въ настоящее время огромное число кабелей проложено почти во всвхъ моряхъ сввта. Они состоятъ изъ одного или несколькихъ проводниковъ, для которыхъ обыкновенно берется мъдная проволока, окруженная слоемъ изолирующаго вещества, гуттанерчи или каучука; затъмъ идутъ пеньковыя плетенія и броня, состоящая изъ жельзныхъ проволокъ, обвитыхъ винтообразно вокругъ кабеля; наконецъ, снаружи броня покрыта смолистымъ составомъ или пеньковыми плетеніями, предохраняющими ее отъ ржавчины. Желающихъ подробнее ознакомиться съ этимъ вопросомъ отсылаемъ къ сочиненіямъ Н. Писаревскаго, изъ которыхъ заимствованы и нижеследующе чертежи. На фиг. 187 изображенъ кабель съодною, на фиг. 188 — съ тремя, на фиг. 189 — съ пятью изолированными гуттаперчей G мъдными жилами C; H пеньковыя плетенія, J броня изъ жельзныхъ проволокъ. На фиг. 190 и 191 изображенъ кабель, сбоку и въ разръзъ, состоящій изъ семи жиль, каждая изъ семи проволокъ. Проволоки, составляющія броню, оставляють иногда прямыми, сдерживая ихъ одною спиральною стальною проволокою, фиг. 192.

Иногда окружають пеньковыя плетенія двойною бронею; такой кабель представлень въ разръзъ на фиг. 193. На фиг. 194 изображень разръзъ кабеля, броня котораго состоить изъ 12-ти пучковъ, изъ которыхъ каждый составленъ изъ 6-ти сплетенныхъ между собою проволокъ.

На морскомъ дий кабели подвергаются болже разнообразнымъ опасностямъ, чимъ проволоки воздушныхъ телеграфовъ. Ледяныя горы, тре-

ніе объ скалы, коралловыя строенія, подводныя землетрясенія и изверженія, высокая температура около тропиковъ, дѣятельность мелкихъ и крупныхъ животныхъ—акулы, пилы рыбы—все это угрожаетъ кабелю. Въ 1872 г. кабель въ Персидскомъ заливѣ былъ разорванъ китомъ.

Передача денещъ черезъ кабели затрудняется особымъ обстоятельствомъ. Если соединить одинъ электродъ батареи съ землею, а другой съ однимъ концомъ весьма длиннаго кабеля, погруженнаго въ воду, то

внутреннія проволоки кабеля, изолирующее вещество и окружающая вода океана составляють нѣчто въ родѣ конденсатора или Лейденской банки (стр. 25 и 26). Проволока кабеля соотвѣтствуеть внутренней обкладкѣ банки, изолирующія вещества кабеля—стеклу и вода океана наружной обкладкѣ банки, соединенной съ землею. Если конецъ кабеля соединить съ положительнымъ полюсомъ батареи, то положительное электричество устремится въ проволоку, произойдетъ электростатическая индукція и на наружной поверхности кабеля накопится отрицательное электричество, которое будетъ задерживать теченіе положительнаго электричества въ кабель; кабель, какъ говорятъ, заряжается, т. е. въ немъ накопляется большое количество электричества. Если кабель погрузить въ воду, при-

томъ одинъ его конецъ изолировать, другой соединить съ батареею и затъмъ, отдъливъ батарею, соединить второй конецъ съ землею, то можетъ обнаружиться разрядъ кабеля въ видъ значительной искры или сильнаго отклоненія магнитной стрълки въ гальванометръ. Какъ сказано, вслъдствіе заряда кабеля происходитъ замедленіе движенія въ немъ электричества, а слъдовательно и передачи депеши. Время, которое потребно для того, чтобы послъ замыканія тока, на концъ кабеля, соединенномъ съ землею, обнаружилось первое электрическое дъйствіе, пропорціонально квадрату длины его, т. е. если проволока будетъ въ 4 раза длиннъе, то передача будетъ происходить въ 16 разъ медленнъе. Если въ Англіи замкнутъ токъ, то черезъ 0,2 сек. въ Америкъ еще никакого дъйствія не проявляется, черезъ 0,4 сек. въ Америкъ токъ дости-

гаетъ 7% своего наибольшаго напряженія, черезъ 1 сек. — 50° /, и только черезъ 3 сек. токъ достигаетъ максимума своей силы. Если раньше достиженія максимума, въ Европъ соединить конецъ проволоки съ землею, то сила тока не внезапно, а медленно, хотя и тотчасъ же, начинаетъ въ Америкъ спадать. Теорію передачи черезъ кабель далъ Вильямъ Томсонъ въ 1855 г. Для проволокъ воздушныхъ тоже существуетъ индукція, но весьма ничтожная, потому что разстояніе проволоки отъ земли значительное. Если воздушная проволока имъетъ длину въ 350 верстъ и можно было бы въ секунду сдълать 20 замыканій тока, то каждый успъваль бы на другомъ концъ достигнуть максимума.

Въ кабелъ, соединяющемъ Францію съ Америкой, послъ каждаго замыканія, токъ на другомъ концъ кабеля достигаетъ своего максимума только черезъ 8". Ясно, что съ аппаратомъ Морзе при такихъ условіяхъ каждое слово телеграфировалось бы примърно въ 3 минуты что дълало бы передачу депешъ по кабелю въ высшей стопени медленно, а потому и чрезиърно дорого. Приходится пользоваться иными способами телеграфированія, при которыхъ возможно передовать до 17 словъ

въ минуту; при этомъ каждый отдъльный токъ не достигаетъ (на другомъ концъ кабеля) и $^{1}/_{100}$ своего максимума.

Существують два главных способа передачи и пріема депешь черезь кабели. Первый способь заключается въ пріемъ посредствомь зеркальнаго гальванометра Томсона (фиг. 52, стр. 79). Токъ, проходящій черезь кабель, пропускается черезъ мультинликаторъ весьма чувствительнаго гальванометра, внутри котораго висить магнить. Посредствомъ зеркальца и лампы получается зайчикъ на шкалъ; при прохожденіи токовъ, зайчикъ начинаетъ двигаться, а если токъ будетъ проходить то въ одномъ, то въ другомъ направленіи, то зайчикъ будетъ имъть въ высшей степени неправильныя движенія. Хорошо изучившій эти движенія, привыкшій къ нимъ, понимаетъ смыслъ каждаго изъ нихъ отдъльно. Когда въ Европъ происходитъ многократное замыканіе и размыканіе тока и токъ, соотвътствующій первому передаваемому знаку, еще не достигъ въ Америкъ наибольшей силы, уже передается изъ Европы 20-тый, даже 24-тый знакъ. Очевидно, что вслъдствіе этого проявленіе

каждаго знака не составляеть чего-либо законченнаго, а продолжается въ видъ измъненія слъдующихъ знаковъ, — другими словами, каждый знакъ проявляется различно, смотря по тому, является ли онъ одинъ, или ему предшествовали опредъленные другіе знаки. Дешифрированіе движеній зайчика очень трудно и телеграфистъ не можетъ долго имъ заниматься, такъ какъ приходится слъдить глазами за движеніями блестящей точки, т. е. зайчика.

На большихъ линіяхъ употребляется также знаменитый Сифонг-рекордерт Виль-яма Томсона, напр. на линіи Аденъ-Бомбэй. Когда онъ былъ введенъ и соединенъ съ системою дуплексъ, то цъна отъ 26

фр. за слово сразу упала до 4 фр. Сифонъ-рекордеръ состоитъ изъ 2 чрезвычайно сильныхъ электромагнитовъ, между которыми находится желъзная полоска, окруженная проволочною спиралью, которая сбоку изображена на фиг. 195. Она виситъ на ниткахъ. Нижняя его часть посредствомъ груза удерживается неподвижною. Снираль эта находится въ непосредственномъ соединеніи (или посредствомъ системы нитей) съ сифономъ—стеклянною трубкою, одинъ конецъ которой опущенъ въ сосудъ съ чернилами, между тъмъ какъ другой касается бумажной движущейся ленты. Чернило медленно струится на ленту, такъ что на ней получается чернильная черта. Спираль, окружающая кусокъ мягкаго желъза, введена въ главную цъць; вслъдствіе дъйствія сильныхъ элек-

тромагнитовъ, спираль нѣсколько вращается въ ту или другую сторону каждый разъ, когда черезъ нее проходятъ токи изъ кабеля. При этомъ спираль увлекаетъ съ собою трубку. Вслѣдствіе этого на движущейся лентѣ получаются чернильные зигзаги, приблизительно соотвѣтствующіе движеніямъ зайчика въ первомъ приборѣ. Изученіе различныхъ формъ зигзаговъ даетъ возможность читать по нимъ депешу, которая, такимъ образомъ, можетъ быть и сохранена, какъ документъ.

ЛЕКЦІЯ ХШ.

Телефонъ и микрофонъ. Телефонъ Белля, его устройство и дъйствіе; телефоны Говера, Адера, Сименса, Эдисона. Микрофоны Юза и Адера. Прохожденіе электричества черезъ разръженные газы. Роль конденсатора при спирали Румкорфа. Гейсслеровы трубки. Полосатость; опыты Грове, Кэ и Гассіо; объясненія Деларива и Гейтлингера. Флуоресценція и фосфоресценція. Опыты Крукса и объясненіе ихъ Крукса и Гинтля; четвертое, лучистое состояніе матеріи. О термо-электричествъ. Простой термо-электрическій элементь. Опыть Зебека. Примѣненіе элементовъ. Термо-электрическія батареи Ноэ и Кламона. Разные случаи появленія термо-электрическихъ токовъ. Столбикъ Нобили. Опыть Пельтье.

Телефонъ и микрофонъ.

Телефонъ по справедливости Вильямомъ Томсономъ былъ названъ чудомъ чудесъ. Чтобы объяснить дъйствіе телефона, необходимо предпослать нъсколько словъ о звукъ вообще. Звукъ есть колебательное движеніе воздуха; сила звука зависитъ отъ длины размаха колебаній, высота звука — отъ числа колебаній въ секунду. Сложный звукъ получается при совокупности многихъ одновременныхъ колебаній, которыя вмѣстъ даютъ опять-таки нѣкоторое колебательное движеніе, вообще, весьма сложнаго характера. Колебательное движеніе воздуха доходитъ до уха и передается черезъ посредство барабанной перепонки во внутрь уха. Тогда слышится звукъ, характеръ (тембръ) котораго зависитъ отъ всѣхъ входящихъ въ него составныхъ колебаній. Всякая пластинка, хотя бы металлическая, можетъ колебаться и передавать свое движеніе воздуху; но и наоборотъ, если въ воздухъ происходятъ опредъленнаго рода колебанія, то эти колебанія могутъ передаваться пластинкъ, т. е. могутъ ее заставить колебаться.

Телефонъ Велля быль привилегированъ 14-го Февраля 1876 г. Онъ изображенъ на фиг. 196; фиг. 197-я представляетъ полный его разръзъ; а фиг. 198-я показываетъ внутреннее устройство не въ разръзъ. Устройство его чрезвычайно простое: въ деревянной оправъ находится стальной магнитъ (АВ на фиг. 197 и А на фиг. 198), на

одинъ конецъ котораго надъта катушка (DC—фиг. 197, **В**—фиг. 198) изъ длинной, тонкой изодированной проводоки, концы которой идутъ къ двумъ зажимнымъ винтамъ (K и J—фиг. 197, P—фиг. 198). Противъ

Фиг. 196.

того же конца магнита находится жельзная пластинка (ON—фиг. 197, O—фиг. 198), составляющая дно той воронкообразной амбушюры (B—фиг. 198), въ которую говорять.

На двухъ станціяхъ находятся два одинаковыхъ телефона, соединенныхъ двумя проволоками, какъ показано на фиг. 199. Впрочемъ,

Фиг. 197.

одну проволоку можно, какъ при телеграфированіи, замѣнить землею. Приложившій телефонъ P' къ уху слышитъ то, что говорится около

телефона *P*. Это объясняется слёдующимъ образомъ. Говорящій въ амбушюру производить колебаніе воздуха, которое передается желёзной иластинке телефона. Положимъ, что, въ какой нибудь моментъ колебанія, пластинка приближается къ магниту; вслёдствіе этого она сильнёе намагничивается и подъ ея вліяніемъ происходитъ усиленіе магнитизма

Фиг. 199

ниту, или удалится). Если затёмъ пластинка перваго телефона станетъ удаляться отъ магнита, то въ катушке индуктируется токъ, обратный предъидущему, вследствие чего, понятно, и движение пластинки втораго телефона будетъ обратное. Если пластинка перваго телефона будетъ колебаться, то пластинка втораго телефона придетъ въ колебание, вполнъ соответствующее колебанию первой пластинки, какъ относительно силы размаха, такъ и относительно скорости и вообще характера движения. Колебания пластинки втораго телефона будутъ передаваться воздуху и эти колебания по силё и характеру будутъ совершенно тожественны

первоначальнымъ колебаніямъ воздуха у перваго телефона. Понятно, что у втораго телефона и ухо будеть воспринимать впечатлінія колебаній воздуха, тожественныхъ съ тіми, которыя производятся говорящимъ волизи перваго телефона. Такимъ образомъ, мы можемъ сказать, что колебательное движеніе воздуха превращается сперва въ колебательное движеніе пластинки; это посліднее даетъ «электрическое колебаніе», какъ ныні принято (не особенно ясно!) выражаться. Электрическое колебаніе вновь вызываетъ колебаніе пластинки (второй), а это переходить въ колебаніе воздуха.

Въ настоящее время существують весьма многія видоизмѣненія телефона Белля. На фиг. 200-й изображенъ телефонъ Говера, состоящій

изь изогнутаго въ видъ полукруга магнита NOS, концы котораго отогнуты и обвиты двумя катушками, такъ что оба полюса дъйствують одновременно. Все это помъщено въ плоской коробкъ, подъ крышкой которой расположена вибрирующая пластинка M. Для извъщенія о желаніи переговаривать служить изогнутая подъ прямымъ угломъ трубка, содержащая звучащій язычекъ; она изображена отдъльно посереди фиг. 200. Открытый конецъ T обращенъ къ вибрирующей пластинкъ (см. нижній правый чертежъ), другой конецъ сообщенъ съ акустическою трубою (см. дъвый чертежъ). Если вдувать воздухъ въ эту трубку, то на другой станціи получается въ телефонъ звукъ, слышный на боль-

шомъ разстояніи. Телефонъ *Адера* имѣетъ кругообразную арматуру изъмягкаго желѣза, помѣщенную въ массѣ самой амбушюры, впереди вибрирующей пластинки, вслѣдствіе чего усиливается дѣйствіе магнита.

Телефонъ Сименса мало отличается отъ телефона Белля; къ нему

приспособленъ свистокъ, который вставляется въ амбушюру.

Какъ сказано, существуетъ въ настоящее время огромное число видоизмъненій телефона; къ наилучшимъ нельзя не причислить телефонъ нашего соотечественника, г. *Голубицкаго*.

Въ послъднее время обратилъ на себя внимание телефонъ Охоровича, изображенный на фиг. 201. Въ немъ магнитъ состоитъ изъ пустаго стальнаго цилиндра, толщина стънокъ котораго отъ 5 до 6 мм.

На средней части цилиндра укрѣилены два стержия мягкаго жельза, съ насаженными на нихъ катушками, по которымъ проходить токъ, соотвътствующій силъ вызываемыхъ слуховых волиъ. Объ проволочныя катушки номъщены въ металлической упругой коробкъ, образуемой двумя тонкими жельзными пластинками. на цилиндрической оправъ н находятся въ параллельномъ положении одна къ другой. Нижняя пластинка, прочно прикрвпленная къ магшту, имбеть два отверстія, чрезъ которыя могутъ свободно проходить оба желъзные стержия. Посредствомъмагнитнаго дъй-

Фиг. 201.

ствія посліднихь, коробка поддерживается вы напряженномы состояній, при чемь обі жестяныя пластинки слегка изгибаются и взаимно притягиваются одна къ другой. Соотвітственно изміненіямь вы силі тока, магнитное вліяніе желізныхь стержней то уменьшается, то увеличивается. Подъ этимь вліяніемь коробка сжимаєтся и такимь образомы вибрируеть во всіхь своихь частяхь. Этимь объясняется необыкновенно сильное дібствіе пріемнаго телефона.

Если черезъ телефонъ пропустить постоянный, непрерывный токъ,

то въ телефонь никакого звука не замътно: но если въ цъпь ввести прерыватель или вообще приборъ, заставляющій силу тока колебаться, т. е. поперемьно увеличиваться и уменьшаться, то сила притяженія магнита начнеть мъняться, вслъдствіе чего получится сильное движеніе пластинки и соотвътствующій звукъ. Но этоть звукъ будеть грубъ, не чистъ, не ясенъ. Совершенно другой характеръ звука, мягкость, ясность будеть достигнута, если ввести въ цъпь мъняющагося тока индуктирующую (внутреннюю) изъ двухъ навитыхъ другъ на друга (какъ въ приборъ Румкорфа) спиралей, а телефонъ включить въ цъпь наружной спирали, такъ что черезъ него пройдутъ только токи, индуктированные во внъшней спирали, вслъдствіе измънчивости силы тока, проходящаго черезъ внутреннюю. Если этотъ токъ будетъ даже вполнъ прерываться, то индуктируемые токи не будутъ имъть характера внезапнаго появленія и исчезновенія, и вслъдствіе того не получится дребезжащаго, отрывистаго звука, а звукъ будетъ болье плавный и мягкій.

Телефонъ Белля не нуждается ни въ какихъ батареяхъ; онъ, какъ мы видъли, самъ производитъ токъ. Существуютъ однако телефоны,

которые могуть дёйствовать только, когда черезь нихъ проходить токъ отъ особой батареи. Къ нимъ принадлежить телефонъ, который, въ нёкоторомь смыслё, представляеть уже переходъ къ микрофонамъ, телефонъ Эдисона. Онъ основанъ на томъ, что угольная пластинка или стержень измёняетъ свое гальваническое сопротивленіе, если она подвергается давленію. Телефонъ Эдисона, изображенный на фиг. 202 и въ разрёзё на фиг. 203-й, состоитъ изъ металлической пластинки, находящейся на днё амбушюры: внутри находится угольная пластинка, которой плотно касается пластинка платиновая съ придёланною къ ней

пуговкою изъ слоновой кости, на которую вышеупомянутая, первая металлическая пластинка слегка надавливаеть. Отъ платиновой пластинки идетъ изолированная проволока, а угольная пластинка соединена съ другою проволокою. Токъ отъ элемента постоянно проходитъ черезъ угольную пластинку. Если говорить въ амбушюру, то пластинка начинаетъ колебаться, вслёдствіе чего ея давленіе на пуговку будетъ поперемённо увеличиваться и уменьшаться; тогда гальваническое сопротивленіе угольной пластинки будетъ соотвётственно мёняться, а отъ этого будетъ также колебаться сила тока, въ цёпь котораго введена внутренняя спираль; отъ наружной пласть затёмъ линія къ другой стан-

ціи, на которой преемникомъ служитъ уже магнитный телефонъ Белля или одно изъ его видоизмъненій.

Станція системы Эдисона изображена на фиг. 204. Съ лѣвой стороны виденъ передатчикъ, — это тслефонъ Эдисона, установленный такъ, чтобъ удобно было въ него говорить. Пріемникомъ служитъ телефонъ Фельпса — видоизмѣненіе телефона Белля съ магнитомъ, изогнутымъ въ кольцо. Онъ виситъ на крючкѣ внизу. Въ цѣпи дѣйствуютъ четыре элемента Лекланше.

Микрофонг быль изобрътень Юзомг; онь, въ простъйшей своей формъ, Фиг. 204.

состоить изъ двухъ угольныхъ кусковъ C и C' (фиг. 205), между которыми помъщается тоненькая угольная палочка A, которая верхнимъ и нижнимъ концами только слегка упирается въ угольки C и C'. Эти послъдніе соединены съ элементомъ B и въ ту же цъпь можетъ быть введенъ телефонъ непосредственно или посредствомъ спирали.

Первая цёль микрофона заключалась въ передачё въ телефонъ въ высшей степени слабыхъ звуковъ. И дёйствительно, если на горизонтальную доску, на которой установленъ вертикально микрофонъ, положить карманные часы, то ихъ удары явственно слышны въ телефонѣ. Легкій ударъ или проведеніе по доскъ кисточкой дають въ телефонѣ

сильный трескъ. Ползаніе мухи по доскѣ слышно въ телефонѣ, который можетъ находиться на разстояніи нѣсколькихъ верстъ. Всякое сотрясеніе производить изиѣненіе въ степени соприкасанія между угольками и вслѣдствіе этого изиѣненіе силы тока, которое и передается телефономъ.

Фиг. 205.

Весьма скоро микрофоны стали примёняться не только для усиленія весьма слабыхъ звуковъ: стали пользоваться ими какъ нередатчиками при телефонированіи и въ настоящее время они почти исключительно употребляются для восприниманія словъ говорящаго, между тёмъ какъ для слушанія на другой станціи употребляется телефонъ. Примёненіе микрофона передатчикомъ объясняется просто.

Вообразимъ, что угольная палочка была бы весьма чувствительна и съ точностью повто-

ряла бы всъ колебанія воздуха; въ этомъ случать и сила тока слъдила

Фиг 206

бы за всёми этими колебаніями, которыя и передавались бы съ точностью телефону. Въ формъ, изображенной на фиг. 205, микрофонъ однако не можетъ еще съ успъхомъ служить для передачи ръчи, развъ только для передачи музыкальныхъ звуковъ. Существуетъ огромное число микрофоновъ съ разнообразно устроенными угольными контактами. Микро-Адера, изображен-Фонъ ный на фиг. 206 (наверху въ планъ, внизу въ разръзъ по вертикальной плоскости), состоитъ изъдвухъ рядовъ угольныхъ

чекъ A, установленныхъ горизонтально и упирающихся концами въ три угольныя палочки B, C и D, положенныя поперекъ. Въ настоящее

время весьма большое распространение получиль микрофонь Влека; его соединили съ телефономъ Белля, составивъ систему Влеко-

Фиг. 207.

Белль, введенную и въ Петербургъ. Существенная его часть состоитъ изъ контакта угля и платины, давленіе между которыми регули-

руется системою пружинъ,

На фиг. 207 изображена одна изъ формъ микрофона доктора Вредена. Къ горизонтальной изолирующей пластинкъ придъланъ уголекъ (къ нему на чертежъ присоединена короткая проволочка); другой пріостренный уголекъ, касающійся его снизу, прикръпленъ къ
концу длиннаго плеча рычага перваго рода, на другомъ плечъ котораго навинчена гирька. Перемъ-

Фиг. 208.

щая эту гирьку, можно регулировать величину давленія между угольками, а тёмъ и чувствительность прибора. На фиг. 208 изображенъ микрофонъ, помѣщенный внутри коробки, на крышкѣ которой сдѣлано воронкообразное отверстіе. Г. Вреденъ назвалъ это видоизмѣненіе микрофона фонофоромъ.

Система Риссельберге.

Одно изъ замъчательнъйшихъ изобрътеній послъдняго времени представляеть система бельгійца Риссельберге, которая даетъ возможность одновременно телеграфировать и телефонировать по одной и той же проволокъ. Говорятъ, что французское правительство купило привилегію на замъчательно простую идею Риссельберге за милліонъ франковъ.

Распредвленіе проводовъ показано на фиг. 209. Проволока L (линія), по которой одновременно телеграфируютъ и телефонируютъ, развътвляется. Одна вътвь идетъ къ телеграфной станціи A, черезъ манипуляторъ M и электромагнитъ аппарата Морзе R. Другая въ телефонную станцію B черезъ конденсаторъ C; E_1 и E_2 два электромагнита, C (подъ M) второй конденсаторъ, P мъстная батарея, 33 земля, T телефонъ.

Такого устройства достаточно, чтобы по линіи L можно было одновременно телеграфировать и телефонировать. Дѣло заключается въ томъ.

что телефонный токъ, колеблющійся, имѣетъ другой характеръ, чѣмъ токъ телеграфный. Если телеграфный токъ заставить исчезать и являться медленно, тогда такой токъ не дѣйствуетъ на телефонъ: получается только медленное движеніе пластинки, но не получается замѣтнаго звука. Представимъ себѣ, что со стороны L мы одновременно телеграфируемъ и телефонируемъ. Телефонные токи, дойдя до конденсатора C, производять соотвѣтствующее заряженіе и разряженіе. Зарядный и разрядный токи, которые будутъ появляться въ части C T3, совершенно аналогичны дѣйствующимъ телефоннымъ токамъ, такъ что въ T получаются тѣ же звуки, какъ еслибъ T былъ непосредственно включенъ въ L. Токи телеграфные, которые являются въ L, также заряжаютъ и разряжаютъ конденсаторъ C; но если это происходитъ медленю, то въ телефонѣ дѣйствія никакого не замѣчается. Сущность замедленія въ появленіи и исчезновеніи телеграфныхъ токовъ заключается въ томъ, что токъ проходитъ черезъ сильный электромагнитъ E2, вслѣдствіе чего замедляется по-

явленіе и исчезновеніе тока. Необходимо, чтобы сопротивленіе въ E_2 было значительное, покрайней мѣрѣ въ 500 омовъ; тогда только вся существенная часть телефонныхъ токовъ идетъ на заряженіе конденсатора и, слѣдовательно, воспринимается телефономъ.

Опыть показаль, что одновременно, совершенно независимо другь оть друга, можеть совершаться телефонное и телеграфное сообщенія; телефонные и телеграфные токи, прибывая по L, какъ бы сортируются: одни дъйствують только на Морзе R, другіе только на телефонь T.

Прохожденіе электричества черезъ разрѣженные газы. Опыты Крукса.

Устройство спирали Румкорфа было изложено въ X-й лекціи (см. стр. 181—184). Теперь разсмотримъ нѣкоторые опыты, которые можно продѣлать съ этимъ приборомъ, въ особенности опыты Крукса. Но предварительно добавимъ одну подробность, относящуюся до его устройства. Въ ящикъ, на которомъ устанавливается спираль, помѣщается конденсаторъ, который вводится въ отвѣтвленіе главной цѣпи, къ которой принадлежитъ внутренняя спираль и чрезъ которую проходитъ главный, непрерывнопрерываемый токъ. Значеніе конденсатора (фиг. 210), заключается въ слѣдующемъ: когда происходитъ разрывъ тока во внутренней спирали, то въ пей же индуктируется токъ прямой, т. е. имѣющій то же направленіе, какъ и токъ прерываемый; это экстракуррентъ, о которомъ было ска-

зано на стр. 185. Онъ не встръчаетъ уже замкнутой цыни и только часть его успъваетъ пройти черезъ мъсто разрыва, усиливая яркость искры (стр. 185). Остальная часть электричества, дойдя до мъста разрыва, течетъ обратино, чъмъ и уменьшаетъ

Фиг. 210.

ся индукціонное дъйствіе. Если же введень конденсаторь, то электричества, теченіе которыхь образуеть экстракурренть, заряжають конденсаторь. Вслъдствіе этого искра въ точкъ разрыва главнаго тока уменьшается, но индукціонное дъйствіе увеличивается.

Между электродами, соединенными съ полюсами (А и В фиг. 152, стр. 183) внъшней спирали, получаются искры (см. фиг. 154), длина которыхъ зависитъ отъ формы электродовъ; между широкими электродами получается болъе длинная искра, чъмъ между узкими Кромъ того, искра

получается длинь вишая, когда отрицательный электродъ им ветъ форму иластинки, а положительный — форму острія, чтмъ наобороть (см. фиг. 154).

Если постепенно выкачивать изъ трубки воздухъ и черезъ него пропускать разрядъ спирали, то въ трубкъ получится сначала ярко свътящаяся узкая полоса; она переходитъ затъмъ (при дальнъйшемъ выкачиваніи) въ широкую полосу голубоватаго цвъта и, наконецъ, вся трубка нанолнится слабымъ голубымъ свътомъ. Трубки, въ которыхъ обнаруживается это явленіе, называются Гейсслеровыми. Если, во времи прохожденія черезъ нес разрядовъ, вблизи ея держать магнитъ, то окажется, что свътовая полоса отклоняется въ сторону, что и понятно, такъ какъ она должна имъть всъ свойства электрическаго тока. Свътовая полоса, наблюдаемая въ Гейсслеровыхъ трубкахъ, окрашена около отрицательнаго полюса синимъ цвътомъ; положительный же полюсъ окруженъ болъе фіолетовымъ свътомъ. Впрочемъ, цвътъ зависитъ отъ рода газа, заключающагося въ трубкъ. Въ Гейсслеровыхъ трубкахъ

Фиг. 211.

весьма часто замѣчастся явленіе, которое называется полосатостью (стратификацією), см фиг. 211. Это явленіе заключается въ томъ, что свѣтовая полоса, появляющаяся внутри трубки, оказывается полосатою. Въ 1852 г. Прове ввель въ такую трубку фосфорь, Кэ (Quet) ввель скипидаръ; въ обоихъ случаяхъ явленіе полосатости свѣта въ трубкѣ обнаружилось съ особенною силою. Настоящая причина этого явленія неизвѣстна; нѣкоторые ученые полагали, что свѣтовыя полоски происходятъ отъ послѣдовательныхъ токовъ, которые получаются отъ Румкорфовой спирали; но опыты показали, что это предположеніе не вѣрно, потому что и одна, единственная индукція, получаемая отъ спирали, дастъ, хотя мгновен² пый, но также полосатый свѣтъ.

Извъстно, что большая часть электрическихъ разрядовъ имъетъ характеръ колебаній (см. стр. 27). Если разрядъ, получасмый въ Гейсслеровой трубкъ, разсматривать въ быстро вращающемся зеркалъ, то каждая отдъльная часть колебательнаго разряда можетъ быть наблю-

даема отдёльно; но при этомъ оказывается, что каждая отдёльная часть каждаго колебательнаго разряда даеть свъть полосатый. *Гассіо* удалось получить безъ всякой Румкорфовой спирали, прямо отъ чрезвычайно сильной батареи, при непрерывномъ постоянномъ токъ, въ Гейсслеровой трубкъ полосатости странной, подковообразной формы. Оказывается, что при не очень сильномъ разръжении полосатость не появляется; при дальнъйшемъ разръжении она появляется у положительнаго полюса, распространяется дальше и дальше и, наконецъ, наполняетъ собою всю трубку. Делариво полагаетъ, что это происходитъ отъ того, что вся трубка раздъляется на послъдовательные слои различной, въ одномъ мъстъ большей, въ следующемъ меньшей плотности; чемъ больше плотность, тъмъ меньше проводимость и больше свъчение. Ко сдълалъ предположеніе, что вся трубка раздъляется на слои, какъ бы попарно электризованные разнозначно, положительно и отрицательно; эти слои понарно притягиваются. Рейтлингеръ полагаетъ, что вещество, наполняющее трубку, разлагается на составныя части, распредъляющіяся слоями; если напр. трубка наполнена парами воды, то часть ихъ разлагается на водородъ и кислородъ, которые и распредъляются поперсмънными слоями

Одновременно съ полосатостью замъчается явленіе флуоресценцін, заключающееся въ томъ, что стекло трубки начинаеть самостоятельно свътиться, и притомъ, обыкновенно, другими цвътами, чъмъ тотъ, которымъ свътятся слои разръженнаго газа; есть, наконецъ, трубки, въ которыхъ замъчается фосфоресценція, т. е. продолжающееся нъкоторое время, послъ прекращенія тока, свъченіе.

Круксъ п Гитторфъ нашли, что если въ трубкъ находится весьма разръженный воздухъ, то, при пропускании тока, около отрицательнаго

полюса появляется слабо синеватая темная полоса; по мъръ дальнъйшаго разръженія, эта темная полоска распространяется отъ отрицательнаго полюса все дальше и дальше и притомъ по прямой линіи, независимо отъ того, въ какомъ мъстъ находится положительный полюсъ. На фиг. 212-й изображенъ одинъ изъ приборовъ Крукса. Платиновыя проволо-

Фиг. 212.

ки, впаянныя въ двухъ концахъ трубки, соединены объ съ I; пластинка, помъщенная посреди трубки, соединена съ N. Если положительный полюсь спирали соединить съ P, отрицательный съ N, то съ обънкъ сторонъ отъ средней пластинки появляется темное пространство, увеличивающееся при дальнъйшемъ разръженіи. Оно, наконецъ, наполняетъ всю трубку. Та часть стънки трубки, въ которую, наконецъ, такъ сказать, ударяетъ эта темная полоса, начинаетъ сама свътиться, испуская зеленоватый свътъ. Отрицательный полюсъ какъ бы испускаетъ струю весьма слабо свътящихся «лучей», распространяющихся прямс-

Фиг. 213-

линейно и вызывающихъ тамъ, гдѣ они встрѣчаютъ стѣнку трубки, сильнѣйшую флуоресценцію, цвѣтъ которой (зеленый, голубой, розовый) зависитъ отъ сорта стекла. На фиг. 213-й изображены рядомъ два прибора совершенно одинаковаго устройства, но въ лѣвой воздухъ разрѣженъ до $^{1}/_{500}$ (трубка Гейсслера), въ правой же примѣрно до $^{1}/_{1000000}$ (трубка Крукса). Въ каждую впаяны три платиновыя проволочки b, c и d, соединенныя съ тремя P и вогнутая пластинка (a, u, a'), соединенная съ N. Если отрицательный полюсъ спирали соединить съ N, положительный съ однимъ изъ P или съ двумя изъ нихъ или даже со всѣми тремя заразъ, то въ лѣвомъ приборѣ всегда получается изогнутая свѣтовая полоса, или нѣсколько полосъ, соединяющихъ пластинку a съ соотвѣтствующими платиновыми проволоками. Въ правомъ же приборѣ.

независимо отъ положенія положительнаго полюса, получается всегда одно и то же явленіе, показанное на чертежь. Вогнутая пластинка а даеть сходящієся лучи, которые затымь расходятся. Тамь, гдь они встрычають стекло, обнаруживается сильное свыченіе, соединенное съ нагрываніемь стекла.

Круксъ объясняеть эти явленія слідующимь образомь. По современному взгляду на газообразныя тіла мы допускаемь, что всякій газъ состоить изъ безчисленнаго множества мельчайшихъ частиць, которыя быстро движутся по всёмь направленіямь, непрерывно сталкиваясь между собою. Среднее разстояніе, пробітаемое частицей отъ одного столкновенія до слідующаго, называется среднею длиною пути.

Вычисленія, несомнѣнно основанныя на точныхъ данныхъ, показали, что для воздуха напр. число частицъ, заключающихся въ кубическомъ сантиметрѣ газа, въ высшей степени громадно. Вслѣдствіе этого, сталкиванія частицъ съ другими происходятъ чрезвычайно часто. Хотя скорость частицы равна полверстѣ въ секунду, средній путь составляетъ не болѣе одной десятитысячной доли миллиметра, если воздухъ не разрѣженъ.

Но, по мъръ разръженія газа, частицы получають большую свободу двигаться и средній путь ихъ дёлается длиннёе. Если разрёдить воздухъ до одной милліонной доли (плотности), то средняя длина пути частицы дълается равною одному дециметру. Это уже довольно значительное разстояніе. Круксъ объясняетъ появленіе темнаго пространства тъмъ, что въ трубкъ средняя длина пути равна именно длинъ этого темнаго пространства; частицы газа, приходя въ соприкосновение съ отрицательнымъ полюсомъ, весьма сильно электризуются и затёмъ этимъ полюсомъ отталкиваются, такъ что летятъ отъ него прямолинейно; темное пространство и есть то, черезъ которое частицы газа летятъ вовсе не сталкиваясь между собою. Тамъ, гдъ частицы газа начинаютъ сталкиваться, появляется свъченіе, которое, слъдовательно, является результатомъ передачи электричества между частицами газа въ моментъ взаимнаго ихъ сталкиванія. По мере дальнейшаго разреженія воздуха, средняя длина пути увеличивается и темное пространство распространяется все дальше и дальше. Въ этомъ темномъ пространствъ газовыя частицы имъютъ, потому, и другой характеръ движенія. чэмь во всьхъ другихъ случахъ: всъ частицы двигаются въ одномъ и томъ же направленіи. Тъло, частицы котораго всъ движутся въ одномъ и томъ же направленін, Круксъ называетъ тъломъ, находящимся во четвертомо состоянін, въ отличіе отъ извъстныхъ трехъ состояній матеріи: твердаго, жидкаго и газообразнаго. Найденное имъ состояніе матеріи, въ данномъ случав, существенно отличается отъ газообразнаго, и вийстй съ тимъ это состояніе матеріи совершенно особое; онъ назваль ее матерією лучистою.

Если далве разръжать воздухъ въ трубкъ до одной десяти милліон-

ной доли, то темное пространство распространяется отъ отрицательнаго полюса до противоположной стънки трубки; въ этомъ случат отъ отрицательнаго полюса будетъ исходить непрерывное прямолинейное теченіе газовыхъ частицъ, которыя, ударяя въ стънку трубки, заставляютъ се свътиться. Стънка, по удачному выраженію Крукса, подвергается молекулярному бомбардированію, и вслъдстіе этого-то стекло и начинаетъ свътиться голубоватымъ, синеватымъ или зеленоватымъ свътомъ, смотря по его составу. При этомъ обнаруживается и сильпое нагръваніе, такъ что если носредствомъ выпуклаго зеркала сосредоточить лучи на платиновой пластинкъ, то пластинка можетъ нагръться до краснаго и бълаго каленія и даже можетъ расплавиться. Если направить эти лучи на вещество, способное сильно флуоресцировать, то это вещество начнетъ ярко свътиться; такъ напр. алмазъ, помъщенный въ фокусъ этихъ лучей, начинаетъ свътиться великольнымъ голубымъ свътомъ.

Фиг. 214.

Если на пути электрических лучей, исходящих в изъ отрицательнаго полюса, поставить легкоподвижное тъло, хотя-бы въ видъ мельницы съ крыльями, то оно начнетъ двигаться по направлению самихъ электрическихъ лучей (см. фиг. 214).

Вопрось о сущности того, что собствение происходить въ трубкахъ Крукса, еще не разръшенъ. Пражскій профессоръ Гинтло полагаетъ, что всв эти явленія не должны быть объяснены прямолинейнымъ движеніемъ частицъ газа, но прямолинейнымъ движеніемъ мельчайшихъ частицъ того твердаго тъла, изъ котораго сдъланъ отрицательный электродъ. Частицы эти отрываются отъ электрода и составляютъ «электрическіе лучи».

О термоэлектричествъ.

Мы уже неоднократно замъчали связь между электрическими и тенловыми явленіями. Такъ мы видъли (стр. 74), что электрическій токъ представляетъ собою явленіе непрерывнаго перехода химической энергіи

въ тепловую. Еще разъ мы замътили связь между электричествомъ и теплотою, когда речь шла о томъ, что нагревание меняетъ электрическое сопротивление проводниковъ, увеличиваетъ сопротивление металлическихъ, уменьшаетъ сопротивление жидкихъ проводниковъ (см. стр. 86 и 90). Существуеть однако еще одна, въ высшей степени важная, группа явленій, въ которыхъ замічается связь между электричествомъ и теплотою, группа явленій, въ которой, какъ разъ наоборотъ, происходитъ переходъ тепловой энергіи въ электрическую.

Если спаять жельзную проволоку А, (фиг. 215) съ мъдною проволокою B и концы соединить между собою, то понятно, что въ соединительной проволокъ никакого тока не обнаружится. Но стоитъ только подогръть мъсто спая C, и тотчасъ же обнаружится токъ. Это казываеть, что вследствіе нагреванія спая появилась электровозбудительная сила; при этомъ оказывается, что пойдетъ ТОКЪ резъ нагрътый спай отъ мьди къ жельзу, какъ показано стрълкой. Получающійся въ данномъ случать токъ Фиг. 215. называется термоэлектрическимо, а спаянныя металлическія проволоки термоэлектрическимъ элементомъ. Явленіе это было крыто Зебекомо въ 1823 году. Оказывается, что всв металлы можно распределить въ из-

металла, вышестоящаго въ этомъ ряду, къ металлу нижестоящему. Этотъ рядъ следующій: висмутъ, ртуть, платина, золото, медь, олово, свинецъ, цинкъ, серебро, железо, сурьма. Висмутъ п

сурьма самые крайніе металнкээ и удра жиоте жа ын. изъ нихъ составить термоэлектрическій элементь, электровозбудительная сила будеть наибольшая.

въстный рядъ, причемъ при нагръваніи спая двухъ изъ нихъ токъ пойдетъ чрезъ спай отъ

Зебекъ построилъ маленькій приборъ, состоящій изъ висмутовой пластинки BB'(фиг. 216), въ которой принаяны концы изогнутой мъдполоски CC'. Внутри помъщается элемента нитная стрълка. Если нагръть одинъ изъ спаевъ, то стрълка отклоняется въ сторону, что и доказываетъ появление тока въ

замкнутой цени ВССВВ. Что

Фиг. 216.

же касается до

абсолютной вели-

чины тока, то, вообще говоря, электровозбудительная сила термоэлектрическаго элемента можетъ быть равна примърно 0,05 D. Кромъ металловъ могутъ быть употреблены для термоэлектрическихъ элементовъ и нъкоторые колчеданы и окислы.

Примънение термоэлектрическихъ элементовъ чрезвычайно разнообразное; они могутъ указывать температуру того мъста, въ которомъ помъщенъ спай, величиною отклонения магнитной стрълки гальвано-

метра, причемъ измъряющій температуру термоэлектрическій элементъ можетъ находиться въ одномъ мъстъ, а гальванометръ и вмъстъ съ нимъ наблюдатель въ совершенно другомъ. Элементъ можетъ быть опущенъ въ глубъ моря, а на берегу или на кораблъ, по величинъ отклоненія стрълки гальванометра, можно опредълить температуру на днъ моря.

Если, вмъсто того, чтобы нагръвать спай, его охладить, то получится токъ обратнаго направленія.

Неоднократно были составляемы различными учеными термо-электрическія батареи, т. е. соединенія множества термоэлектрических элементовь. Такая батарея состоить изъ ряда полосокь, спаянныхъ зигзагомъ и состоящихъ поперемѣнно напр. пзъ висмута и сурьмы или пзъ мѣди и желѣза. На фиг. 217 изображена маленькая батарея, состоящая изъ трехъ элементовъ. Всѣ спаи, обращенные въ одну сто-

рону, нагрѣваютъ, обращенные въ другую, если можно, охлаждаютъ. Чѣмъ больше будетъ разность между температурами двухъ рядовъ спаевъ, тѣмъ больше будетъ и электровозбудительная сила батарен. Между термо-электрическими батареями особенно замѣчательна батарея $Ho\flat$, въ которой спаяны поперемѣнно стержни, изъ которыхъ одни состоятъ изъ сплава сурьмы и цинка, а другіе—изъ сплава, похожаго

на нейзильберъ. Особенно знаменита термо-электрическая батарея *Кламона*, въ составъ которой входятъ поперемвно пластинки изъ сплава двухъ частей сурьмы и одной части цинка и изъ луженаго желвза. 4 батареи Кламона, по 400 элементовъ въ каждой, имвютъ электровозбудительную сплу, равную силв 50 элементовъ Бунзена. На фиг. 218-й изображена батарея Кламона, имвющая видъ полаго цилиндра. Одни спаи обращены во вившнюю сторону, другіе, обращенные во внутрь цилиндра, нагрвваются газовымъ пламенемъ; на чертежв видна газонриводная трубка.

Въ 1879 г. Кламонъ построилъ громадную термо-электрическую батарею, въ которой нагръвание происходитъ горящимъ углемъ или кок-

сомъ. Она изображена на фиг. 219. Сама батарея состоить изъ большаго числа (до 6,000) элементовъ (сплавъ висмута и сурьмы и жельзо), расположенныхъ по поверхности цилиндра. Спаи, обращенные во
внутрь, нагръваются чугуннымъ тройнымъ цилиндромъ СДЕ, черезъ
всъ отдъленія котораго проходять, какъ показано стрълками, горячіе
газы, образующіеся въ G. Для увеличенія охлажденія наружной стороны батареи, къ ней прикръпленъ рядъ вертикально поставленныхъ
мъдныхъ пластинокъ. При температуръ горячихъ спаевъ въ 360°, а
наружныхъ въ 80°, батарея въ 3,000 элементовъ имъетъ электровозбудительную силу въ 109 вольтовъ, между тъмъ какъ внутреннее сопротивленіе равно только 15,5 омамъ. Батарея въ 6,000 элементовъ
сжигаетъ 10 килогр. кокса въ часъ; она можетъ поддерживать горъніе
двухъ лампъ Серрена, въ 800 свъчей каждая.

Термоэлектрическій токъ получается и въ томъ случать, если нагръвать мѣсто соприкосновенія двухъ кусковъ одного и того же металла, отличающихся только структурою. Если напр. взять жесткую проволоку и одну часть ея прокалить такъ, чтобы она сдѣлалась мягкою, то при нагрѣваніи того мѣста, гдѣ жесткая проволока переходитъ въ мягкую, является электровозбудительная сила. Если одну часть проволоки натянуть, то при нагрѣваніи мѣста, гдѣ начинается натянутость проволоки, появляется электровозбудительная сила. То же самое происходитъ, если часть желѣзной проволоки намагнитить и нагрѣть мѣсто, гдѣ намагниченная часть проволоки переходитъ въ ненамагниченную. Леру показаль, что если сложить двѣ различно толстыя проволоки и нагрѣть мѣсто соприкасанія, то также получится электровозбудительная сила.

Электровозбудительная сила термо-электрическаго элемента при несильномъ нагрѣваніи ростетъ пропорціонально разности между температурами двухъ спаевъ; но потомъ, при болѣе сильномъ нагрѣваніи, пропорціональность перестаетъ имѣть мѣсто, что было подробно изслѣдовано Драперомъ, Авенаріусомъ, Реньо и Гогеномъ. Если спаять мѣдь и желѣзо, то окажется, что наибольшая электровозбудительная сила появится, когда одинъ спай находится при температурѣ 140°, а другой при температурѣ 0°: при дальнѣйшемъ нагрѣваніи одного спая электровозбудительная сила уменьшается и при 300° доходитъ до нуля, а при еще большемъ нагрѣваніи переходитъ въ обратную сторону,— т. е. токъ мѣняетъ свое направленіе.

Уже въ 1798 г. Римперъ показаль, что получается электровозбудительная сила, если просто сложить вмъстъ двъ проволоки, изъкоторыхъ одна холодная, а другая теплая. Это было подробно изслъдовано впослъдствии Магнусомъ.

Термо-электрическій токъ можеть, далье, получиться, если нагрыть

то мъсто, гдъ взаимно соприкасаются металлы съ жидкостями и даже жидкости между собою.

Несомнънно, полезнъйшій изъ всъхъ термо-электрическихъ приборовъэто знаменитый термо-электрическій столбики Нобили Р, (фиг. 219).

Онъ состоить изъ тонкихъ кусочковъ сурьмы и висмута, которые концами спаяны, такъ что образуютъ зигзаги; нъсколько послъдовательно соединенныхъ рядовъ такихъ зигзаговъ образуютъ четырехъ-угольный столбикъ. Всъ четные спаи обращены въ одну сторону, нечетные въ другую. А и В два цилиндра, снабженные дверцами Е и Е', которые

надъваются на столбикъ. Если начало и конецъ всъхъ элементовъ, посредствомъ зажимныхъ винтовъ, соединить съ весьма чувствительнымъ гальванометромъ, то достаточно приближенія руки къ одной сторонъ столбика, чтобы получить замътное отклоненіе стрълки гальванометра. Столбикъ P вмъстъ съ гальванометромъ G представлены на фиг. 220.

Если пропустить токъ черезъ какія нибудь проволоки, то онъ, какъ извъстно, нагръваются; оказывается однако, что если черезъ спай двухъ металловъ пропустить токъ въ томъ направленіи, въ какомъ получился бы токъ при нагръваніи этого спая, то этотъ спай будетъ охлажедаться; а если пропустить токъ въ противуположномъ направленіи, то этотъ спай будетъ сильнъе нагръваться, чъмъ слъдовало бы ожидать. Это замъчательное явленіе открылъ Пельтье.