

FBAPANS . 1964

MOVOMAR

НА "ВОЗДУШНОЙ ПОДУШКЕ"
МОТОРНАЯ ЛОДКА "ЮНОСТЬ"

Злектролина "Светлана"
ГЭС на столе
ЧУДЕСНЫЕ ПОЛИМЕРЫ
КАТЕРА УПРАВЛЯЮТСЯ ПО РАДИО

Снегоходы 8

Оный Моделист – Конструктор

БИП-БИП

ИДЕТ

ПО

АЛТАЮ

Еще бы! Это славный Бип-Бип — герой журнала «Техника — молодежи». Только не простой, а телеу правляемый. Построили же его ребята с Бийской станции юных техников. Получив телеуправление, Бип-Бип смело шагает по улице.

ный оделист - оделист - онструктор

ВЫПУСН ВОСЬМОЙ

KATEPA

ТАИНСТВЕННЫЕ СОБЫТИЯ В НЬЮПОРТЕ

2 марта 1917 года в порту английского города Ньюпорта произошло странное событие. Дозорные заметили вдали крытую моторную лодку, двигавшуюся по направлению к порту. Караульный начальник, разглядывавший лодку в бинокль, в изумлении пожал плечами:

— Странный катер, на нем, повидимому, нет людей... И чей онанглийский, французский или бельгийский? Ничего не поймешь! На нем нет флага...

Между тем моторная лодка, не замедляя движения, ловко завернула в бухту и направилась прямо к набережной.

— Вот дьяволы! Они полным ходом идут к стене. Этак не трудно и раз...

Но фраза так и не была закончена. Лодка действительно ударилась в стену набережной. Грянул страшной силы взрыв, разрушивший набережную на участке длиной в 12 м.

Самый тщательный осмотр места разрушения и остатков моторной лодки не обнаружил никаких признаков людей. Кто-то из военных специалистов высказал предположение, что этой лодкой немцы управляли по радио. Но откуда?

Ровно через полгода, 2 сентября, на горизонте снова показался стремительно мчащийся катер. Его внимательно осмотрели в бинокль и обнаружили, что людей на нем нет.

— Ну, теперь нас, голубчики, не проведете, — засмеялся караульный начальник и тотчас схватил телефонную трубку. — Алло! Алло!.. Говорит караульный поста

номер шесть. В северном направлении, на расстоянии двух тысяч шестисот метров, видна моторная лодка без людей. Это немецкий радиоуправляемый катер. Немедленно откройте по нему огонь!

Через 10 сек. загрохотали орудия, и вокруг моторной лодки поднялись высокие столбы воды от падавших и взрывающихся снарядов. Еще через 25 сек. катер пошел ко дну. А позднее стало известно, что управление обеими моторными лодками производилось с самолета по радио.

С этих двух случаев и началась история радиоуправляемого катера.

Наш радиоуправляемый катер «Утенок» — небольшая модель, мирно плавающая по зеркальной поверхности пруда или речки. «Утенок» четко выполняет команды: разворот направо, разворот налево, ход прямо и т. д., как самое настоящее судно.

построить "УТЕНКА" просто

На модели катера устанавливается одноканальная аппаратура. Поскольку для управления моделью вполне достаточно раднуса действия аппаратуры в 20-30 м, то в качестве приемника отлично работает обычный детекторный приемник с дополнительным усилением командного сигнала на транзисторах.

Управление катером при использовании одноканального приемника сводится к следующему.

При отсутствии командного сигнала, посылаемого передатчиком, руль поворота находится в отклоненном положении, и модель делает левые круги.

Во время приема аппаратурой командного сигнала срабатывает чувствительное реле Р приечника, включая цепь питания рулевой машинки. При этом руль начнет отклоняться в противоположном направлении от нейтрали — модель делает правые круги.

В случае подачи коротких командных импульсов продолжительностью 0,5-0,7 сек. с такими же интервалами руль из-за инерционности рулевой машинки практически будет оставаться на месте. Таким образом, отклонив первоначальво продолжительным командным сигналом руль поворота в нужное положение, например в среднее, подачей чередующихся коротких импульсов можно заставить руль оставаться в любом положении.

Изменяя соотношение между продолжительностью командных импульсов и интервалами между ними, можно добиться большого разнообразия в маневрах модели катера: заставить мо-

8 — помандный сигнай их помается E (areus) NOBANANSIA CACHARI BOARETCA B TEVENAS WPENENN, WEBSIOANNIO ANN UTNASHENBA PIAN NO NEARHETO TO BERGIO BOADMENNA B CPEANEE t (oreun) III - номандный сменал подлется в виде шинивысный посылов, илительность ноторых равна митерралам метан IV ROMANDHAND CUTHAN RODAETCH WEE WFEMP, & TEVENNE NOTOPOTO WENTER REPART THANKS PASSONOT I (BPEMA) & (ween)

Рис. 1. Ход катера при ра личных командах.

з тектрическую схему, то наверняка заметите три достаточно самостоятельных устройства-агрегата: приемник с бата-реей питания («КБС-0,5» — 2 штуки), тяговый электродвигатель с редуктором, приводящий во вращение гребной винт и источник питания, состоящий из двух последовательно включенных батареек «КБС-0,5». Третьим агрегатом является рулевая машинка, отклоняющая руль поворота на требуемый угол. При выключенном Вка тяговый элекгродвигатель М1 не работает: гребной

винт не вращается.

При запуске модели выключатель Вка должен быть включен, после чего тут же начнет вращаться гребной винт. В качестве электродвигателя используется микроэлектромотор, выпускаемый нашей промышленностью и развивающий мощность до 5 вт. Но при такой мощности электродвигателя катер будет иметь недостаточную скорость. Поэтому на «Утенке» электромотор M_1 питается от двух батареек «КБС-0,5 включенных последовательно. Правда, при этом значительно быстрее подгорают коллекторные щетки и мотор приходится разбирать и прочищать. Нужный вам электромотор вы можете выписать через Посылторг по почте (адрес Центральной торговой базы Посылторга: Москва, Е-126, Авиамоторписать ная, 50).

рассмотрим цепи включення Теперь выключения электромотора рудевой

машинки M_{2} .

При включении $B\kappa_3$ вращается эл ктромотор M_2 до тех пор, пока стоика T не дойдет до концевого выключателя K_1 и не разорвет цепь питания электромотора M_2 , как это показано на рисунке 2. Действительно, как только мы включим $B\kappa_3$. батарейка E_2 через нормально замкнутый контакт реле P_1 нормально замкнутый контакт рел. P_1 и контакт K_1 будет подключена к электромотору M_2 . Мотор начнет вращаться, перемещая стойку T в сторону концевого выключат ля K_1 . Жестко со стойкой T соединен румпель Π , поэтому руль поворота будет отклоняться влево до тех пор, пока цень электромотора M_2 не будет разорвана концевым выключателем K_1 В этом состоянии рулевая машинка будет находиться

ло тех пор, пока приемник не примет командного сигнала, то есть пока не сработает чувствительное реле P_1 .

При срабатывании реле Р1 электромотор М2 через нормально разомкнутый контакт реле Р1 и концевой выключатель K_2 подключится к батарейке E_3 , но с полярностью, обратной предыдущему случаю. В результате электромотор M_2 начнет вращаться в обратном направлении, перемещая стойку Т в сторону концевого выключателя K_2 . Руль поворота начиет отклоняться вправо, пройдет нейтраль и остановится в крайнем правом положении, поскольку цепь питания электромотора M₂ разорвется концевым выключателем Ка.

При прекрашении подачи передатчиком командного сигнала руль поворота снова возвратится в крайнее левое положение и т. л.

НАЧИНАЙ С ДЕТЕКТОР-НОГО ПРИЕМНИКА!

Многие из вас, прочтя заголовок, искренне удивятся. Каждый захочет задать вопрос:

- Что же общего между детекторным приемником и управлением моделями на расстоянии?

Что сделать детекторный приемник очень просто, согласится каждый. И вы его, конечно, делали, когда учились в 4—5-м классе. Другое дело, скажете вы, сделать аппаратуру радиоуправления моделью и заставить «слушаться» модель самолета или корабля.

От своих старших товарищей вы не раз слыхали, что сделать радиоуправляемую модель - очень трудная задача и под силу только «избранным».

Спешим вас заверить, что это совсем не гак. Заставить управляться модель на расстоянии, будь то модель катера, или модель самолета, или какая-либо другая модель, очень просто и нисколько не сложнее, чем сделать карманный приемник, но...

На языке «большой» техники по-стройка радиоуправляемой модели потребует от вас более высокой технической культуры, чем радиолю-бительство. Дело в том, что в работе аппаратуры радиоуправления моделью участвуют одновремению несколько агрегатов. И ненадежная работа хотя бы одного из них тут, же приведет к перебоям в работе всей системы управления.

Поэтому прежде чем устанавливать на модель катера ту или иную деталь, ее обязательно нужно всесторонне проверить. Например, прежде чем устанавливать на модель тяговый электромотор, нужно отдельно собрать простенький стенд и хорошенько прогонять мовместе с редуктором в течение 10—15 минут. Еще лучше, если вы спимите тяговую характеристику электродвигателя с редуктором. Но при этом вам следует обратиться за советом к учителю физики.

Приемпик перед установкой на модель также следует тщательно проверить. Для этого делается специальный стенд и производится совместная проверка работы приемника и передатчика, о чем мы расскажем немного позже.

Даже батарейку «КБС-0,5», прежде чем устанавливать ее на модель, следует обязательно проверить под нагруз-

Рис. 3. Схема проверки батареи «KBC-0,5».

кой. Свежая батарейка, нагружениая на сопротивление 10 ом, должна давать напряжение не менее 4,3 в. Измерение напряжения производится любым вольтметром постоянного тока с подходящей цікалой, как показано на рисунке 3.

Только убедившись в исправной работе каждого из агрегатов, можно быть уверенным в надежной работе системы управления в целом. Кроме того, поагрегатная проверка облегчит вам нахождение неисправностей в работе аппаратуры в процессе ее эксплуатации.

Для того чтобы сказанное стало вам еще яснее, вкратце разберем метод отыскания неисправностей, которым вы пользовались при постройке карманного приемника. Хорошо, если сделанный вами приемник сразу же хорошо заработал. Тогда инкакая проверка не нужна. Но чаще, к сожалению, ваш самодельный приемник или совсем молчал, или, что еще чуже, работал очень тихо. С чего вы тогда начинали? Вы еще и еще раз обращались к описанию, падеясь с его помощью найти причину

неисправности. А в описании работы схемы чаще всего вы встречались с однотипным ответом: «Если ваш приемник не работает, то ищите ошибку в монтаже». И вам ничего не оставалось, как распаивать собранную схему и все начинать сначала.

А теперь более подробно остановимся на работе нашего приемника, электрическая схема которого приводится ца

рисунке 4.

Командный сигнал, посылаемый передатчиком в виде электромагнитных высокочастотных колебаний (28-29,7 Мгц), промодулированных по амплиту че звуковой частотой 100-1000 ги. наводится в антенне А и через конденсатор C_1 подается в колебательный контур L_1C_2 . Контурная катушка L_1 имеет алюминиевый сердечник, перемещая который мы можем менять величину индуктивности катушки. При выведении сердечника из катушки величина индуктивности возрастает, при введении — уменьшается. За счет этого в приемнике производится настройка колебательного контура на частоту передатчика в диапазоне 28—30 Мгц.

Выделенный колебательным контуром командный сигнал детектируется диодом \mathcal{L}_1 , в результате чего на сопротивленин R_1 выделяется огибающая несущей командного сигнала в виде напряжения звуковой частоты 100 → 1000 гц. К сожалению, это папряжение так незначительно, что от него не сможет сеработать самое чувствительное частом на праводения в праводения правод электронное реле. Поэтому между сземой электронного реле, собранного па гранзисторе T_3 , и сопротивлением нагрузки детектора R_1 стоят два транзисторных каскада усиления напряжения.

Второй каскад усиления, собранный на транзисторе T_2 , не вызывает у вас никаких сомнений он действительно усиливает командный сигнал в 30-40 раз и хорощо выполняет свою за-

дачу.

Вы спросите: «А зачем первый ка-скад собран по схеме эмиттерного повторителя, ведь эмиттерный повторитель не усиливает сигнала? Почему бы первый каскад не собрать по той же схеме, как и второй каскад? Тогда бы чувствительность приемника, а следовательно, и радиус действия аппаратуры были бы значительно больше».

Рис. 4. Электрическая схема приемной аппаратуры.

Постараемся ответить на все ваши вопросы. Дело в том, что усилительный каскад, собранный по схеме с заземленным эмиттером (так же, как каскад Т.), имеет очень низкое входное сопротивление (порядка 500—1 000 ом). Поэтому, если бы мы собрали первый каскад по такой схеме то мы сильно зашунтировали бы сопротивление нагрузки детектора R_1 и снизили бы на нем напряжение буквально в десятки раз. От такого соединения мы бы не получили никакого выигрыша.

Другое дело, когда первый каскад собран по схеме эмиттерного повторителя. Входное сопротивление у эмиттерного повторителя равно 200—500 ком, и он, конечно, никак не шунтирует сопротивление нагрузки де-

тектора.

Использование в первом каскаде эмиттерного повторителя имеет и другое преимущество. Если оба первых каскада делать по схеме с заземленным эмиттером, то общее усиление их настолько возрастет, что схема будет склонна к возбуждению. Использование в первом каскаде эмиттерного повторителя избавило схему от этого недостатка, поскольку каскад имеет коэффициент усиления порядка 0,9.

Схема нашего приемника построена так, что напряжение, снимаемое с нагрузки детектора R_1 , первоначально подается на эмиттерный повторитель, работающий в линейном режиме. Для обеспечения линейного режима на базу транзистора T_1 через сопротивление R_2 подается необходимый ток смеще-

HHH.

С выхода эмиттерного повторителя R_4 полезный сигнал через конденсатор C_5 подается на базу транзистора T_2 , где он усиливается в 30—40 раз.

Выходной кискал приемника T_3 работает по схеме электронного реле с положительной обратной связью по постоянному току. За счет введения в схему электронного реле положительной обратной связи его чувствительность возресли до 2-3 мв. Это означает, что достаточно на вход электронного реле (точки I-I, рис. 4) подать сигнал с частотой 100-1 000 zu и напряжением 2-3 мв, как четко сработает реле P_1 .

Отсюда легко подсчитать чувствительность нашего приемника по входу. Под чувствительностью приемника понимается то минимальное напряжение высокочастотного командного сигнала, от которого будет срабатывать чувст-

вительное реле P_1 .

Действительно, допустим, что чувствительность электронного реле равна 3 мв, коэффициент усиления каскада T_2 равен 30, коэффициент усиления эмиттерного полторителя T_1 равен 0.9, а коэффициент передачи детекторного каскада равен 0.2. Тогда, разделив чувствительность электронного реле на произведение, полученное от перемножения коэффициента усиления каскалов T_1 и T_2 и коэффициента передачи петекторного наскада мы получим ветичния чувствительности нашего принина 3 мв. (30×0.9) 0.2) = 555 мкв. Останови ся более подробно на ра-

Останови ся более подробно на работе з ктронного реле, так как в основно пределяет чувствитель-

ность приемника.

При отсутствии сигнала на входе схемы электронного реле транзистор T_3 должен быть немного приоткрыт, для

чего его база через сопротивление R_6 соединена с проводом — 9 θ . При этом миллиамперметр, включенный в разрыв цепи между обмоткой реле и проводом — 9 θ , должен показывать ток 1— 1.5 ma.

При поступлении на вход схемы электронного реле (точки 1-1, рис. 4) полезного сигнала напряжением 3-5 мв и частотою 100-1 000 гц последний усиливается в 15-20 раз транзистором T_3 , нагрузкой которого служит обмотка реле P_1 . Далее усиленный сигнал через конденсатор C_7 подается на выпрямительную ячейку \mathcal{L}_2 , \mathcal{L}_3 и C работающую в режиме утвоения напряжения. Выпрямленный сигнал через сопротивление R_7 подается на базу транзистора, вводя его в режим насыщения.

Вам должно быть и вестно, что в режиме насыщения плоскостны гранзисторы типа $\Pi13-\Pi15$ имеют проходное сопротивление эмиттер — коллектор) не более 1 ом, в то время как в запертом состоянии их проходное сопротивление достигает 100 ком. В режиме насыщения через обмотку реле P_1 будет течь ток, равный коллекторному папряжению ($E\kappa=9$ в), делениому на сопротивление обмотки реле.

Наиболее подходящим реле для нашего приемника является реле типа «РЭС-6» (паспорт 145, сопротивление обмотки — 200 ом). Перед установкой в схему контакты реле регулируются так, чтобы реле надежно срабатывало от одной карманной батарейки. Если вам не удастся достать реле нужного паспорта, то можно использовать реле «РЭС-6» любого паспорта. Такое реле разбирается, и его катушка наматывается проводом ПЭ-0,1 до заполнения. При сборке реле по центру устанавливается только одна контактная пара на переключение. При этом натяжение пружинящего контакта регулируется таким образом, чтобы реле надежно срабатывало OT одной батареи «КБС-0,5».

Если у вас нет готового реле, то вы можете в схему приемника установить реле самодельное, об устройстве которого мы вам здесь расскажем.

Антенной приемника служит прутик из медной или латунной проволоки диаметром 2 мм и длиною 30—40 см. Питается приемник от двух батареем «КБС-0,5», включенных последовательно. Если вы по каким-либо причинам пожелаете уменьшить общий вес приемной аппаратуры, то для питания приемника можно использовать батарею «Крона». Конечно, срок службы этой батареи будет значительно меньше, чем батареи «КБС-0,5».

Выключатель $B\kappa_1$ служит для включения питания приемника. Нужно следить, чтобы в неработающем состоянии аппаратуры выключатель $B\kappa_1$ был

всегда выключен.

В качестве передатчика может быть использован «РУМ-1», описание которого дано в этом же выпуске сборника.

Для управления моделью катера «Утенок» можно взять и любой другой передатчик, работающий в диапазопе частот 28—29,7 Мац и несущая частота которого при подаче команды модулируется по амплитуде звуковым тоном 100—1000 ац, а при снятии команды излучаются немодулированные высокочаетотные колебания.

ИЗГОТОВЛЕНИЕ ПРИЕМНИКА

Плата. Приемник монтируется на гетинаксовой или текстолитовой плате размером 90×60 мм, толщиной 1,5—

Согласно чертежу рисунка 5 на плате производится разметка отверстий. Этот чертеж можно перенести на пиллиметровую бумагу, которая затем наглеивается на плату. По ней уже сверлятся все необходимые отверстия.

В отверстия, залитые краской, вставляются пистоны, как это показано в правом верхнем углу рисунка 5. В шесть

Рис. 5. Плата приемника.

отверстий, обозначенных буквой «а», ставятся дамельки, показанные в левом верхнем углу рисунка 5. В отверстие «б» ввинчивается гнездо, в которое в дальнейшем будет вставляться антенна.

Колебательный контур. Каркас катушки L_1 вытачивается из плексигласа или полистирола согласно рисунку 6. Сердечник вытачивается из алюминия. Между каркасом и сердечником во избежание самопроизвольного вывинчивания при работающем тяговом электродвигателе вставляется кусочек резины сечением 1×1 мм. Намотка катушки производится медным проводом $\Pi 9-0.4$ (всего 22 витка). Концы катушки заделываются в отверстиях, просверленных в ребрах каркаса, как это показано на рисунке 6.

Самодельное реле. Реле изготовляется по чертежам, приведенным на рисунке 8. Общий вид реле дан на рисун-

ке 7.

Реле состоит из следующих основных деталей: сердечника 1, ярма 2, якоря 3, контактных пластин 4, двух щечек 6, скобы 9 н гайки крепления 10.

Изготовление реде следует начинать с ярма из хорошо отожженной листовой стали толщиной 1,2—1,5 мм. Сердечник можно выточить из керна под-

Рис. 6. Катушка колебательного контура.

Рис. 7. Самодельное реле.

полящего телефонного реле или из мягкой, хорошо отожженной стали. Щечки вырезаются из любого изоляционного материала, включая обычный картон толщиною 0,5—0,8 мм, и за счет силы трения крепятся на сердечнике. После этого внутренняя поверхность сердеч-

ника между щечками тщательно покрывается клеем «БФ-2», который после высыхания становится хорошим изолятором и одновременно крепит щечки. Намотка катушки производится проводом ПЭ-0,1. Намотку нужно стараться производить виток к витку, до заполнения катушки. Чем больше витков вы поместите на катушку, тем более четко будет работать реле. Сопротивление аккуратно намотанной катушки должно быть порядка 200-220 ом. Якорь реле также изготовляется из мягкой листовой стали толщиной 1,2-1,5 мм. Чтобы предотвратить залипание якоря из-за остаточного магнетизма, в верхней его части согласно чертежу сверлится огверстие диаметром 1 мм, в которое вклепывается медный штифт. Высота штифта со стороны сердечника должна быть 0,1-0,2 мм. К нижней части якоря клеем «БФ-2» приклеивается выступ сделанный из плексигласа.

Сборку реле необходимо производить строго по чертежу. Чем плотнее будет прилегать сердечник к ярму, тем меньше потери в магнитопроводе и тем чувствительнее станет реле. Ход якоря в собранном реле должей быть в пределах 0,5—0,75 мм, в то время как ход контактной пластины в месте контакта должен быть около 1 мм. Выводами катушки реле являются латунные пластинки 11. Собранное реле должно надежно срабатывать от 4,0—4,5 в, то есть от одной батарейки «КБС-0,5», Крепление реле на плату показано на рисунке 9.

Радиодетали. Все радиодетали, включая конденсаторы и сопротивления,

Рис. 9. Вид приемника сверху.

должны быть налогабаритными. Конденсаторы рекомендуется применять типа КТК, КДК, КДС МБМ, БМ и ЭМ, а сопротивления — гипа МЛТ-0,5 или y ЛМ-0,12. Отклонения в величинах конденсаторов и сопротивлений на $\pm 20\%$ от указанных на электрической схеменичем не повлияют на работу приемника.

В качестве диодов $\mathcal{J}_1 - \mathcal{J}_3$ могут быть использованы любые точечные диоды типа \mathcal{J}_2 или \mathcal{J}_3 , имеющие прямое сопротивление 20 –200 ом, а обратное — не менее 0.5 мом Каждый диод перед установкой в схему проверяется тестером типа TT-1 или ABO-5.

Транзисторы $T_1 - T_3$ перед монтажом на плате также проверяются на специальном тестере. Коэффициент усиления по току у пригодных транзисторов должен быть порядка 40—100, а ток

Рис. 10. Вид приемника со стороны монтажа.

коллектор — эмиттер при заземленной базе — не более 30 мка.

Монтаж приемника. Все детали, включая транзисторы $T_1 - T_3$, диоды $\mathcal{L}_1 - \mathcal{L}_3$, конденсаторы $C_1 - C_{11}$ и сопротивления $R_1 - R_6$ монтируются на пистонах согласно монтажным схемам, приведенным на рисунках 9 или 10. Такой монтаж не только обеспечивает необходимую жесткость, но и исключает опцибки и путаницу при монтаже.

При монтаже деталей на плате нужпо строго придерживаться монтажных
схем. Из рисунка 9 видно, что на плате со стороны контура не делается никаких соединений между пистонами,
а все необходимые соединения выполняются с нижней стороны платы медным проводом 0,3—0,4 мм в хлорвиниловой изоляции, как показано на рисунке 10.

Монтаж приемника следует вести очень осторожно. Это особенно важно при пайке: малейшее неправильное движение паяльника может повредить детали и сжечь изоляцию проводов. На все электролитические конденсаторы перед их монтажом в схему надеваются кусочки хлорвиниловой трубочки, которая исключает возможные замыкания корпуса конденсатора с соседними деталями.

При моңтаже приемника вначале впаиваются все детали, и только после этого последними впаиваются транзисторы. На ножки транзисторов, так же как и на электролитические конденсаторы, необходимо надеть хлорвиниловые трубочки с внутренним диаметром 0,5—1 мм.

Выводные провода для подключения к приемнику батареи питания и рулевой машинки, как это показано на рисунке 2, делаются многожильным медным проводом в хлорвиниловой изоляции сечением 0,14—0,35 мм². Чтобы во время эксплуатации аппаратуры выводные концы не ломались в местах спая

с ламельками, на каждый такой спай плотно надевается клорвиниловая трубочка длиной 25 мм.

Стенд. После того как приемник изготовлен, его необходимо установить на фанерную пластинку, как это показано на рисунке 11. На эту же пластинку устанавливаются две батарейки «КБС-0,5» и три ламельки. Пластинку следует изготовить строго по чертежу и как можно аккуратнес.

В дальнейшем пластинка с установленным на ней приемником и двумя батареями питания используется в модели катера. Батарейки на пластинке крепятся авиамодельной резиной, для чего в пластинке делаются два отверстия диаметром 4 мм.

Для того чтобы более четко провести испытание приемника, к нормально разомкнутой контактной паре реле P_1 последовательно с одной батарейкой «КБС-0,5» включается лампочка от карманного фонаря.

В гнездо для крепления антенны

вставляется латунный прутик диаметром 2 *мм* и длиною 30 *см*. Сердечник подстройки контура устанавливается в среднем положении.

Стенд для проверки приемника совместно с передатчиком готов, можно

приступать к испытанию.

Для этого отнесите стенд на 3—5 м от передатчика и включите передатчик (конечно, с вставленной антенной). Подавая непрерывно передатчиком командный сигнал, попробуйте настрочить его на частоту приемника. В момент настройки лампочка должна загореться.

Отнесите приемник на 10—15 и от передатчика и повторите настройку.

Более точно вы сможете настроить передатчик, если ваш товарищ будет подавать командные сигналы, а вы, подключив к клеммам параллельно реле P_1 наушники, на слух произведете подстройку алюминиевым сердечником.

После того как приемная аппаратура будет изготовлена и испытана, можно приступать к постройке корпуса модели катера и установке на нее аппаратуры. Конструкция корпуса и размещение всех агрегатов хорошо видны на рисунке, приведенном на цветной вклалке.

пис всех агрегатов хорошо видны на рисунке, приведениом на цветной вкладке. Желаем вам счастливого плавания! Ю. ОТРЯШЕНКОВ, кандидат технических наук

Рис. 11 Стенд для проверки приемной аппаратуры.

как построить РУМ.1"

(ЦЕНТРАЛЬНАЯ СТАНЦИЯ ЮНЫХ ТЕХНИКОВ РСФСР)

Редакция «ЮМКа» получила много писем от своих читателей с просьбой опубликовать схему передатчика «РУМ-1» и дать подробное описание его изготовления.

Мы удовлетворяем вашу просьбу, но сочли необходимым внести в схему передатчика некоторые полезные изменения. Мы перевели питание пере-

датчика полностью на карманные батареи и элементы «Сатурн». Так что теперь тому, кто построит передатчик по нашему описанию, не придется добывать анодные батареи «БАС-60».

Кроме того, конструкция кожуха передатчика «РУМ-1» уже «вышла из моды», да и в эксплуатации она не совсем удобна. За последнее время

среди моделистов все большей популярностью стали пользоваться передатчики, которые можно было бы держать в руках. Те, кто не видел новых передатчиков, могут спросить: в чем же их удобство, ведь руки-то заняты? А они все же очень удобны! Дело в том, что передатчик «РУМ-1» устанавливался на земле и от него шел

провод к пульту, который оператор держал в руках. Так что моделист был буквально «привязан» к месту, где стоял передатчик. А это, конечно, большое неудобство, особенно при запуске летающих моделей. Случалось, залетит модель за какое-нибудь дерево, и ее не видно. И нужно-то

совсем немного отойти в сторону, а нельзя.

Другое дело — работа с передатчиком, который можно держать в руках без привязи. Хоть беги за моделью! В этом, конечно, большое преимущество нашего варианта.

Прежде чем приступать к постройке

передатчика, следует обратиться в местный радиоклуб с просьбой ходатайствовать перед радиоинспекцией областного управления Министерства связи о выдаче соответствующего разрешения. И если вам уже исполнилось 16 лет, такое разрешение получить совсем нетрудно.

КАК РАБОТАЕТ ПЕРЕДАТЧИК "РУМ-1"

Передатчик «РУМ-1» состоит из высокочастотного генератора, собранного на лампах \mathcal{J}_1 и \mathcal{J}_2 , и модуляторного каскада на лампе \mathcal{J}_3 . На рисунке 1 приводится электрическая схема перелатчика.

Высокочастотный генератор собран по двухтактной схеме на двух пальчиковых батарейных лампах типа 2ППП в триодном включении. Междуэлектродные емкости ламп соединены последовательно, и их общая емкость уменьшается вдвое. Это значительно улучшает условия работы колебательного

контура и повышает стабильность работы схемы по частоте. Кроме того, двухтактная схема высокочастотного генератора обеспечивает достаточную мощность излучения в антенну при сравнительно маломощных электронных лампах в каждом плече.

В высокочастотном генераторе передатчика «РУМ-1» используется параметрическая стабилизация схемы по частоте. Это, во-первых, вполне обеспечивает требуемую стабильность для данного класса передатчиков, равную 0,1% от номинальной частоты, а вовторых, упрощает конструкцию.

Контур генератора образован из катушки L_2 и полупеременного конденсатора C_1 . Использование в контуре по-

лупеременного конденсатора типа КПК-6/25 $n\phi$ дает возможность осуществлять перестройку рабочей частоты перелатчика в диапазоне 28-29,7 Mau, отведенного специально для работы с радиоуправляемыми моделями. Связь антенны с контуром генератора — индуктивная. Для этой дели служит катушка связи L_1 . Конденсаторы C_2 и C_3 являются элементами обратной связи генератора, C_4 — блокировочный конденсатор.

Модулятор передатчика представляет собой автогенератор низкой частоты, работающий по схеме блокинг-генератора на лампе \mathcal{N}_3 — 2ПІП. В передатчике «РУМ-1» используется сегочная модуляция, так что модулирующее напря-

-

Рис. 2. Схема проверки мощных транзисторов.

жение при подаче команды снимается с анодного контура лампы \mathcal{J}_3 и по целочке R_3 , R_4 и C_5 подается на управляющие сетки ламп \mathcal{J}_1 и \mathcal{J}_2 . Таким путем осуществляется амплитудная 100-процентная модуляция высокочастотного командного сигнала одной из шести звуковых частот.

В зависимости от величины сопротивления утечки сетки лампы \mathcal{J}_3 (R_7 — R_8), включенной последовательно с дросселем \mathcal{J}_{P_1} блокинг-генератор генерирует одну из шести командных вуковых частот в диапазоне от 200 до 2 500 au. Если вы будете делать передатчик в ручном оформлении, то дроссели \mathcal{J}_{P_1} и \mathcal{J}_{P_2} можно не ставить. Сопротивления $R_7 - R_{12}$ — переменные. С их помощью можно точно установить значения командных частот, равиых соответствующим частотам дешифратора приемника. В нашем варианте передатчика кнопки K_1 и K_2 и рычаг управления располагаются на передней панели, так что необходимость в пульте управления, как уже говорилось, отпадает.

Для индикации излучения высокочастотных колебаний антенцой в передатчике «РУМ-1» предусмотрена лампочка накаливания $\mathcal{J}\kappa$ (3,5 в 0,28 а), подключаемая кнопкой $K\kappa$ парадлельно антенцой катушке связи L_1 . При нажатии на одну из кнопок K_1-K_2 яркость свечения индикаторной лампочки несколько уменьшается, что говорит об исправной работе модулятора.

Антенна передатчика выполнена в виде штыря, составленного из четырех алюминиевых трубок обшей длиной

Наш вариант передатчика «РУМ-1» полностью питается от элементов типа «Сатурн», как показано на схеме рисунка 1, или от батареек для карманного фонаря «КБС-0,5».

Аподное напряжение ламп $\mathcal{J}_1 - \mathcal{J}_3$ вырабатывается преобразователем напряжения, который преобразует постоянное папряжение 8 в постоянное же папряжение 140 в. Первоначально напряжение автогенератора, питаемого батареей 8 в и собранного по двухтактной схеме на транзисторах T_1 и T_2 . преобразуется в переменное напряжение. На выходе повышающей обмотки трансформатора Tp_2 мы имеем 130-140 в переменного напряжения с частотой работы автогенератора, равной 3-4 кгу. Загем это напряжение выпрямляется мостиковой схемой, собранной на диодах $\mathcal{J}_3 - \mathcal{J}_6$, и фильтруется конденсатором C_{10} . Здесь не нужны никакие анодные батареи.

А велик ли коэффициент полезного

Рис. 3. Чертеж платы преобразователя напряжения.

Рис 4. Расположение петалей на плате

Рис. 5. Монтажная схема преобразователя напряжения.

Рис. 6. Элементы монтажа деталей на плат

действия такого преобразователя? Да, к. п. д. у нашего преобразователя очень выгокий. Под нагрузкой к. п. д. равен 87 90°. Это значит, что при ансидном ток ламп $\mathcal{J}_1 - \mathcal{J}_2$ равным 15 ма, и напряжении 140 в разрядный ток батареи питания будст порядка 400 ма.

Передатик смонтирован алюминовом кожуме раз тером 260 < 180 < ж55 мм и весит около 1 000 г.

Пзготовление персдатчика можно вети побой последовательности, но мы поветуем вначал приобрести все полупные детали, затем подобрать все полуфабрикаты (колебательный контур, инопки управления $K_1 - K_2$, рычаг управления), намотать трансформатор молу пятора T_{P1} , собрать преобразователь напряжения и только после этого напряжения и корпус передатчика. Наче может случиться, что нужных исталей лостать не ула тея и их причется заменить на другие, с большими габаритами. Так что в этом случае раз церы нашего шасси могут оказаться не цостаточными и вам придется самил вносить в его консгрукцию соответствующие из ценения.

Рис. 7. Черте ж скобы крепления трансформатора.

РАДИОДЕТАЛИ

Хотя передатчик имеет небольшое количество радиодеталей, все они должны быть обязательно высокого качества.

Конденсаторы, работающие в высокочастотном генераторе ($C_0 = C_3 = 82 \ n\phi$), должны быть керамические, малогабаритные, гила КТК или КДК. Рабочее напряжение этих конденсаторов вусть вас не смущает, так как с рабочим напряжением меньшечем 300 — такие конденсаторы не бывают. В нашей же схеме они работают при напряжении не бо тее 150 в.

Конденсатор C_1 — подстроечный типа КПК-1, емкостью 6—25 $n\phi$.

Конденсатор C_4 —типа КБГІІ (или БМ— 4700 $n\phi$); вместо него может быть использован конденсатор КДС -6800 $n\phi$.

Конденсатор C_5 — типа МБГП-2-0,5, что значит металлобумажный, гермегизированный, с прямоугольным корпусом. Емкость конденсатора C_5 равна 0,5 мкф. Цифра 2 показывает, что конденсатор имеет лепестки для крепления его на шасси. Заменять этот тип кон-

денсатора на M B M или на какойлибо другой тип мы не советуем, так как выводы конденсатора нами используются в качестве моитажных тамелек иля крепления сопротивления R_4 и R_4 и конденсатора C_6 . Кроме того, конценсатор типа $M B \Gamma H - 2$ имеет толцину 10 мм, что дает возможность расположить его междианиювой панель ой и грансформатором $T p_1$, как это видно нарисунка 15.

Конденсаторы C_6 \blacksquare C_7 берутся типа БМ или КБГИ. \blacksquare отличие от заводского передатчика «РУМ-1» в нашей схеме конденсатор C_6 —10,05 мкф заменен на конденсатор емкостыю 0,01 мкф, \blacksquare конденсатор C_7 —0,01 мкф — на 4 700 лф, Уменьшение емкосты конденсаторов C_6 и C_7 дало воз-

Рис. 8 Схема снятия нагрузочной характери тики преобразователя напряжения.

можность поднять верхний предет частоты генерации блокинг-генерато а с 600 гц до 2 500 гц.

Электролитические конденсаторы $C_{\mathbf{S}}$ и C (ЭМ—10 $^{\circ}$ 150) имеют емкость 10 мкф и рабочес напряжение 15 в.

Конденсатор C_{10} — типа МБГП-2-160-4,0. Вы уже знаете, что такой конденсатор имеет прямоугольный корпус с ламельками для крепления его па шасси. Емкость конденсатора равна 4 мкф, рабочес напряжение — 160 в.

Рис. 9. Нагрузочная характеристика преобразователя.

Сопротивления $R_1 - R_4$, $R_{13} - R_{19}$ бетом сся типа МЛТ-0,5. Отклонения в величинах сопротивлений на ±20% указанных в электрической схеме никак

на повлияют на работу передатчика. В нашей схеме передатчика (в отличие от заволского «РУМ-1») сопротивление R_5 отсутствует. Сопротивление R₅ обеспечивало генерацию блокинг-генератора на частоте 1-3 гц, что давало возможность производить настройку приемника с резонансным реле в полевых условиях. Поскольку наш передатчик предназначен для работы с приемпиься на LC-фильтрах, то необходимость такого режима работы передатчика отпадает.

сопротивления $R_1 - R_{12}$ Переменные типа СПО-0,5. Переменные сопротивления других типов из-за больших габаритов нам не подходят.

🔳 преобразователе напряжения могут

быть использованы мощные низкочастотные транзисторы типа П201, П201А, П202 или П203 (T_1 и T_2 , рис. 1). Значительно лучше схеме преобразователя будут работать мощные высокочастотные транзисторы типа П601, П601А, П601Б, П602 или П602А, но они значительно дороже. Перед монтажом в плату преобразователя транзисторы T_1 надо проверить п специально собранной схеме, приведенной на рисунке 2, и иметь коэффициент усиления по току пределах 40—100, п начальный ток коллектора при заземленной базе — не более 1 ма.

Проверка транзисторов по счеме рисунка 🛘 очень проста и сводится к следующему. В схему при выключенном тумблере $B\kappa_1$ и включенном тумблере $B\kappa_2$ впаивается испытываемый транзистор. В качестве миллиамперметра можно использовать тестеры ТТ-1, АВО-5 или любой другой прибор, имеющий два предела измерения тока: 0-3 ма и 0-100 ма. Первоначально миллиамперметр переключается 🖿 прелел измерения 0-100 ма и включается тумблер Вк. Если стрелка прибора зашкалит, туг жо нужно выключить Вкт: транзистор неисправен. Если стрелка останется око ю ну вевого положения, то следует перемлючить прибор на предел измерения 0-3 ма и произвести отсчет начального тока коллектора при подключенной базе в эмиттеру. Если начальный ток коллектора не превышает 1 ма, го можно переходить измерению коэффициента усиления транзистора по току. Прибор переключается на предол и мерения 0-100 ма, а тумблер $B\kappa_2$ включается. При этом показания прибора в миллиамперах будут равны коэффициенту усиления по току проверяемого гранзистора.

Диоды \mathcal{L}_1 — \mathcal{L}_6 — германиевые, выпрямительные, типа Д7В \div Ж. Прямое сопротивление диодов, измеренное по шкале тестера типа TT-1 или ABO-5 с множителем «x1, должно быть не более 5—10 ом, а обратное — 200— 600 ком. Обратное сопротивление измеряется по шкале тестера с множителем «\1000» или «х10000».

В качестве выключателей $B\kappa_1$ и $B\kappa_2$ используется тумблер типа ТВ-1-2, кообеспечивает одновременное торын ооеспечивает одновременное включение двух цепей. В нашем случае необходимо одновременно включать цепь питания накала ламп 2П1П (Вкт) и цепь питания преобразователя напряжения. Если вам не удастся достать такой тумблер, то его можио заменить на два тумблера типа ТВ-2-1, ручки которых соединены вместе, как это видно из рисунка 15.

После того как все детали приобретены и вы убедились в их исправности. можете приступать изготовлению «полуфабрикатов», преобразователя напряжения, трансформатора модулятора Трі, колебательного контура, рычага,

кнопок управления и т. д.

Преобразователь напряжении. легали преобразователя напряжения монтируются на гетинаксовой плате с размерами 120 <70 мм и толщиной 2 -3 мм. Отверстия на плате делаются по рисунку 3. Все мельне отверстия сверлятся диаметром 3—3,1 мм, ■ ■ отверстиях, залитых краской, расклепываются ламельки, на которых монтируются конденсаторы и диоды. Это придает монтажу необходимую жест-

Транзисторы T_1 и T_2 , трансформатор Tp_2 , электролитические конденсаторы C_8 и C_9 , конденсатор фильтра C_{10} и сопротивление R₁₉ монтируются на верхней стороне панели по монтажной схеме, приведенной на рисунке 4. На рисунке 4 отдельно показано, как расклепать на нанели ламельку, крепление транзисторов T_1 и T_2 , \blacksquare также крепление трансформатора T_{P2} , диодов \mathcal{L}_1 — \mathcal{L}_6 \blacksquare конденсаторов C_8 , C_9 и C_{10} . Не забудьте надеть на электролигические конденсаторы C_8 и C_9 хлорвиниловые трубочки, перед тем как припаивать их 🔳 схему. Дело 🛮 том, что если корпуса электролитических конденсаторов соединятся между собою, то нарушится работа автогенератора.

Гис 10. Колебате выный контур.

Рис. 11. Чертеж шасси передатчика, монтажной планки и держителя лампы контроля.

Все диоды и монгажные провода располагаются и нижней стороны панели. Посмотрите на рисунок 5, и вам станет ясно, как вести монтаж. Перед монтажом в схему на все диоды, так же как и на электролитические конденсаторы, пеобходимо надеть морвиниловые трубочки.

Наибо..ее сложной деталью передатчика являются трансформаторы Tp_1 и Tp Но поскольку они изготовляются совершенно одинаково, то мы подробно разберем технологию изготовления трансформатора преобразователя напряжения Tp_2 , пля трансформатора Tp_1 ограничимся только основными з јектрическими данными.

Трансформатор Tp наматывается на сердечник из железа 111^{-Q} с толщинои набора 12 мм. Если при испытании преобразовате из 1 пряжения окажется, что он пст нагру об не работает, то причина этого плохом к ичестве трансформаторного железа. Первичная обмотка Tp_2 имеет 96 витков провода 113-0,6, обмотка имеет отводы от 36, 48 и 60-го вигков. Вгоричная обмотка содержит 1 000 витков провода 113-0,12 \div 0,14.

Начинающим модетистам много хлопот доставляет некачественная заделка
выво ных концов повышающей обмотки, отобенно когда намотка трансформатора производится тонким проводом. Выводные концы лучше всего делать из того же провода, каким производится намотка трансформатора. Для
этого провод складывается в четыре
или восемь раз с пос іедующим скручиванием так, чтобы в результаге у на
получился многожильны і скручанный
провод общей длиной 150 [180 мл.

При намотке трансформатора нужно после каждого ряда проводов прокладывать один-два слоя конденсаторной бумаги. После намотки трансформатор обертывается ■ два-три слоя лентой из лакоткани и набивается железом.

Трансформатор Tp_2 почти готов. Теперь остается проверить на обрыв е о вторичную обмотку, Омметр должен показагь сопротивление около 50 ом. Первичную обмотку, конечно, проверять не нужно. Она намогана таким

толстым проводом, что его п нарочно не оборвень.

Крепится трансформатор к плаге скобой, когорую следует изготовить из латуни или жесги толщиной 0,5 мм по чертежам, приведенным на рисунке 5. Вначале аккуратно вырежьте развертку, согните ее на заготовке и только после этого наденьте на трансформатор и обожмите в тисках.

Не спефите устанавливать преобразователь напряжения на шасси пере-

Рис. 12. Рычаг управления,

Рис. 13. Кнопка управления

пряжения. Если же вы ничего не услышите, а вольтметр ничего не покажет, то несколько раз проверьте схему собранного преобразователя постарайтесь обнаружить неточность в монтаже или неисправность детали. Но даже если вольтметр будет показывать напряжение, то постаравность исльзя утверждать, что преобразовать хорош. Дело том, что преобразоват ль может отлично работать без нагрузки, то есть когда он ничего не

зывать напряжение, то птогда еще нельзя утверждать, что преобразователь корош. Дело птом, что преобразователь корош. Дело птом, что преобразоватиль может отлично работать без нагрузки, то есть когда он ничего не питает. Но достаточно о подключить схему передатчика, как напряжение на его выходе падает до нуля. Мы уже говорили, что причиной этого может явиться или слишком низкое качество же трансформатора, или низкий коэффициент усиления транзисторов Т₁ и Т₂. Но обиднее всего, когда и качество железа отличное и транзисторы хорошие, при подключении преобразователя к схеме передатчика напряжение на его выходе падает до нуля. В этом случае скорес всего надо ис-

к графику, приведенному в рисунке 9, то за преобразователь папряжения можно не беспоконться.

Трансформатор Тр₁ имеет две обмотки, по 1 300 витков каждая, на отянных проводом ПЭ-0,1÷0,12. Сердечиик себирается из грансформатора пого жельза Ш-9 с толщиной набора 12 лм. После сборки трансформатора не забудьте проверить его обмотки на обрыв. О иметр должен показывать сопротивление 60÷70 ом. На шасси грансформатор модулятора крепится точно так же, как трансформатор Тр₂ крепится к пане и преобразователя.

Колебательный контур показан на рисунке 10. Колебательный контур состоит из контурной катушки L_2 , катушки связи с антенной L_1 подстроечного конденсатора C_1 . Все три детали смоитированы пластинке плексилласа.

Намотку катушек $L_1 = L_2$ тучше все-

Рис. 14. Чертеж передней панели передатчика.

датчика, предварительно испытайте его. Для этого преобразователь подсоединяется к источнику постоянного напряжения, составленного из двух батарей типа «КБС-0,5». Батареи включены Можно также взять последовательно. шесть последовательно включенных элементов гипа «Сатурн». При этом необходимо, прежде чем подключать источник напряжения, еще и еще раз правильность проверигь полярности подключения. К ламели 1 подключается отрицательный провод, \blacksquare к ламели 2 — положительный. Как только источник напряжения будет подключен, вы должны услышать легкий писк трансформатора Tp_2 . Эго значит, что автогенератор работает с частотой писка. В го же время вольтметр, подключенный к тамелям 3 и 4, должен показывать 150-160 в постоянного на-

Рис. 15. Чертеж кожуха передатчика.

кать короткое замыкание между проводами «+» «—» высокого напряжения.

При проверке преобразователя снимается так называемая нагрузочная характеристика, показывающая зависимость выходного напряжения от тоне нагрузки. Для этого соберите отдельно схему, приведенную на рисунке 6. Подключая поочередно различные нагрузочные сопротивления со значениями 30 ком, 15 ком, 9,1 ком, 6,2 ком, 4,3 ком и 3 ком.

Для каждого из значений нагрузочного сопротивления запишите показания вольтметра и миллиамперметра. После того как эксперимент будет закончен, постройте кривую зависимости тока нагрузки от выходного напряжения, откладывая по горизонтальной оси значения тока нагрузки, а по вертикальной оси — выходное напряжение. Например, при $R_x = 9,1$ ком вы записаравный 15 ма и напряжение TOK. 130 в. Нанесите эти значения на бумагу, и вы получите первую точку. тем возьмите значения тока и напряжения для $R_{\rm x}=6,2$ ком и также нанесите на бумагу. Таким образом, вы получите вторую точку и т. д. Если построенная вами кривая будет близка

го производить посеребренным проводом толщиною 2—2,5 мм. Если такого провода достать не удастся, то лучше использовать медный голый провод или провод в эмалевой изоляции. Но ни коем случае не берите луженый, как у него высоких частотах потери значительно большие, чем у обычного голого провода.

Для намотки катушки L_2 вначале выточите болванку из дерева, как это показано **показано** рисунке 10 (вверху справа). Один конец провода закрепите левую прорезь болванки,
 другой хорошенько закрепите настольных тисках. Затем провод вытяните двумя руками и при непрерывном натяжении намотайте 🛍 болванку виток 🛮 витку (9-10 витков). Сняв намотанную спираль с болванки, откусите лишние концы так, чтобы п спирали были только одни витки (9-10 витков) и одновременно одну за другой вверните две скрепляющие пластинки. В окончательном виде катушка L_2 должна получиться такой, какой она показана на рисунке 10. Катушка должна иметь ровно 8 витков.

Своими концами катушка припаивается к внутренним лепесткам, приклепанным к плексигласовой пластинке.

Рис. 17. Монтажная схема передатчика.

конденсатор С_І. Если вы внимательно и учили рисунок 8, то не могли не за-метить, что между лепестками, $\mathbb R$ ко-торым припаивается катушка L_2 , с нижней сторон гластинки приклепан еще один тепесток. Вот и нему-то и припаивается средний отвод от катушки Отвод сдетай пягким медным проподом толщиною 1 мм. Один конец отпода аккуратно припаяйте п среднему витку контурной катушки, в другой — п средне у лепестку.

Катушка аптенны L_1 изготовляется точно так же, как и контурная кагушка. Намотка ее производится на той ж. болванке, но только на правом, тонком конце. Катушка имеет два витка, концы которых припаиваются к крайним лепесткам Катушка антенны начинися строго в центре должна контурной кат шки, но не соединяться с ней.

Для крепления к шасси в конструкции колебательного контура имеются два уголка.

Шасси. Шасси передатчика изготовляются из алюминия толщиной 1,2 1,5 мм по чертежам, приведенным на рисунке 11. Первоначально вырежьте заготовку, сделайте все необходимые отверстия и только после этого согниге ее в тисках, как это показано на нижнем рисунке

Для подключения передатчику концов питания от преобразователя

чин за такая же монтажлая планла. Разможение монтажных планок зорышо видно на развернутой монтажим счеме передатчика (рис 17).

Рычаг управления. Вся конструкция рычага управления выполнена в виде отдельного блока, показанного на ри-VHK€ 12

Плата рычага разпером 60 60 мм и потовляется из алючиния. В центре выбивается полусфера диамет ром 10 мм, в затем делается пропит, как это показано на рисунке.

Стойка рычага выполняется из стальпроволоки диаметром 3 мм, длиной 40 мм На одном его конце кр пится металлический шарик диаметром 8 мм, на пругом - ручка.

Четыре группы контактов выпс ияпластины — 0,3 мм, верхине — 0,5 мм. Под нижние пластины ставятся по тве изоляционные прскладки толшиной 0,3 мм, которы одновременно служат и возвратными пружинами. За счет толшиной этого рычаг удерживается вертикальном положении, то ссть ни одна из четыр х контактных групп не заменута.

Собранный рычаг управления четырь мя винтами крепится к переднея па-

нели передатчика. Кнопки $K_1 - K_2$ \blacksquare кнопку контроля Кк можно использовать любые, имет щие одну гонтактную группу на замы каине Если готовых кнопок достат не удастся, то их легко изготовить п чертежам, привезенным на рисунке 13.

Передняя панель передатчика изполь тов пятся троралюминия го, щином 1,5 2 мм. Все размеры передней пак ли показаны на рисунке 14. Деталь очень простая, и для того, чтобы 🕟 изголовить, вполне достаточно одного чертежа, без каких-либо пояснений, Заметим только что шасси передатчика крепятся в передней панели четырь я вингами

Кожух передатчика изготовляется листового алюминия толщиною 1.0 --

Рис. 18. Сборочный чертеж передатчика; 🗉 — вид сбоку; б — вид спереди.

1,2 мм. По чертежу рисунка 15 вырежьте ваготовку, согните ш по пунктирным линиям ш склепайте.

В заготовке кожуха отгибаются 12-миллиметровые бортики, только после этого заготовка сгибается по углам так, чтобы получилась коробка. С одной из сторон коробки (когорая пока еще бсз дна) бортикам приклелывается алюминиевая пластинка размерами 255×175 мм и голшиной 1—1,4 мм. Теперь кожух готов, остается только стороны панели бортиках сделать шесть резьбовых огверстия метчиком МЗ. Разметку под резьбовые отверстия мы рекомендуем делать в следующей последовательности. Передняя панель накладывается строго симметрично на кожух, и хорошо заточенной чертилкой бортиках намечаются отверстия по отверстиям передней паисли.

После того как кожух, передняя панель ■ шасси готовы, еще раз проверьте, подходят ли они друг ■ другу. Шасси должны четырьмя винтами ■ гай-ками крепиться к передней панели, ■ передняя панель, ■ свою очередь, должна шестью винтами крепиться к кожуху. Убедившись, что все хорошо подходия, снова все разберите ■ приступайте ■ покраске. Кожух ■ передняя панель красятся нитрокраской со всех сторон, в то время как шасси —

только в лицевой стороны.

Антенна делается из чегырех от резков дюралюминиевой или латунной трубки с наружным диаметром 7—8 мм, так чтобы общая длина антенны была равна 1,6 в в каждую из трубок одного конца запрессовывается латунная втулка внутренней резьбой М5, а другого — вкладыш с наружной резьбой М5. На рисунке 16 приведены чертежи втулки, вкладыща собранного колена антенны. После того как вы изготовите четыре колена, попробуйте собрать антенну. При этом должен получиться достаточно жесткий прут общей длиной 1,6 м. Убедившись, что все четыре колена хорошо свинчиваются друг с другом, разберите антенну. Она теперь понадобится только тогда, когта вы будете иалаживать передатчик.

Теперь у вас имеется все, чтобы приступить в монтажу передатчика.

МИНТАНІ ПЕРЕДАТЧИКА

От качества сборки и монтажа в большой степени зависит и качество работы вашего передатчика. Плохо смонтируете — передатчик или совсем будет работать, или станет ненадежным. Тщательно смонтированный передагчик работает устойчиво, и его легко налаживать, в аккуратно выполненный монтаж делает аппаратуру красивой,

Коншы всех деталей, подлежащих пайке, точно подголите по месту, хорошо зачистите и облудите. Паять можно, только применяя бескислотный флюс или канифоль. Канифоль разводится п спирге п наносится на спаиваемые детали тонким слоем небольшой мягкой кисточкой. Паяльник для пайки применяйте со сгержнем диаметром 4—6 мм, иначе можете повредить мощтаж.

На рисунке 15 приведена монтажная

схема передатчика в развернутом виде. Ею, ну и, конечно, электрической схемой (рис. 1) нужно пользоваться, когда вы приступите к монтажным работам.

Первоначально на шасси усгановите ламповые панельки, трансформатор Tp_1 , конденсатор C_6 и проведите весь остальной монгаж. При установке ламповых панелек обрагите внимание на ориентировку ключей, иначе монтаж получится запутанным. Схема монтируется медным одножильным проводом \mathbb{R} хлорвиниловой изоляции диаметром 0.3-0.5 мм.

После выполнения всех перечисленных работ установите колебательный контур, кнопки прычаг управления, а также кнопку лампочку контроля. Встанавливать колебательный контур до того, как будут смонтированы лам-

повые панельки, не следует.

Когда вы закончите все монтажные работы, установите на четырех болтах втулками преобразователь напряжения и сделайте недостающие соединения. При установке на шасси преобразователя напряжения нужно следить, чтобы ни один из диодов не замыкался шасси. На рисунке 18 дан сборочный чертеж передатчика.

Восемь элементов «Сатурна» крепко стягиваются толстой ниткой и со всех сторон обклеивыотся плотной бумагой. В результате у вас получится закрытая со всех сторон батарея с наружными размерами 70×140 мм и с тремя выводными концами. Выводы лучше делать многожильным проводом в хлорыин товой изоляции сечением 0,5—0.75 мм²

НАЛАЖИВАНИЕ ПЕРЕДАТЧИКА

Налаживать передатчик лучше всего со снятым кожухом, так этом случае легко можно подобраться любой точке смемы. Да антенну, чтобы она вам не мешала, лучше пока отключить.

Прежде чем включать питание, гщательно проверьте, правильно ли собран передатчик, нет ли в монтаже плохо закрепленных узлов и дегалей, плохих паск. Правильно смонтированный передатчик сразу же начинает работать. Чтобы убедиться в этом, нажмите кнопку контроля, и лампочка Лк сразу же загорится. Если лампочка гореть не будет, то неисправность ищите только в монтаже.

Горящая лампочка еще не показывачто передатчик хорошо работает: необходимо убедиться исправной работе модулятора. Может случиться, что перє затчик будет излучать немодулированный высокочастотный сигнал, который хотя и принимается приемником, но дешифратор от такого сигнала не работает. Чтобы убедиться работе модулятора, подключите точке 1 и земля (см. рис. 1) осциллограф и нажмите одну из кнопок управления. Вы должны увидеть сигнал синусоидальной формы соответствующей частоты. Нажмите другую кнопку, п частота сигнала должна измениться. Если же модулятор не работает, то поменяйте концы у обмотки 1 трансформатора Tp_1 и повторите испытания.

Окончательную проверку работы передатчика лучше всего проводить, когда передатчик полностью собран подключена антенна. Набросьте на антенну 2÷3 витка провода ■ хлорвиниловой изоляции, концы от них подключите непосредственно к дефлекторным пластинам осциллографа так, как это показано на рисунке 19. При частоте развертки в пять-десять раз меньшей, частота модуляции, вы должны на экране осциллографа увидеть сплошную светящуюся полосу высотой 10--20 мм. Теперь нажмите одну из ко андных кнопок, и светящаяся полоса будет промодулирована (прорезана) низкочастотным сигналом.

Методику провегки работы передатчика в полевых условиях вместе ■ приемной аппаратурой мы дадим ■ следующем выпуске «ЮМКа».

Рис. 19. Налаживание передагчика.

на воздешной полушке

В январе 1962 года на слете юных техников Тимирязевского района Москвы технический кружок нащей 745-й школы демонстрировал модель аппарата на «воздушной подушке».

Модель вызвала у ребят большой интерес. Через некоторое время появилась статья в «Пионерской правде» с крат-

ким описанием модели.

тех пор наш кружок получает много пис м с просьбой подробно описать устроиство этой интересной модели.

Прежде всего намного истории. Еще 1927 году К Э. Циолковский опубликовал свою работу Сопротивление возлуха н скорыи посзд», п которой предложил новый принцип движения — движение на «воз зашной подушке», то есть ■ CTOE BO37/\a.

Впоследствии многие конструкторы инженеры у нас и за рубежом провотили опыты по созданню машин на «воздушной подушке» 11 вот в мае 1954 года молодой инженер Геннадий Туркин сконструировал и испытал модель первой в мире машины на «воздушной подушке», пригодной для практического применения.

Это было похоже на создание сказочного ковра-самолета. Машина могла двигаться на слое сжатого воздула над землей, водой, снегом, льдом, болотом и любой другой поверуностью, не имеющей высоких препятствий. При этом со-

Эта машина может двигаться с большой скоростью, может перевозить с величайшей осторожностью тяжелые и хрупкие приборы и машины, двигаться по бескрайним просторам тундры и степям, по очень мелким и глубоким рекам. Машина нл «воздушной подушке» может выходить на берег и обратно без причалов, принимать там груз ■ снова двигаться над водой.

В настоящее время у нас п прубежом существует довольно много различных конструкций машин на воз-

душной подушк ».

В конструкции каждой из них заложен один общий принцип: в камеру, открытую сиизу, мощный вентилятор через отверстие сверху, сперсди или сбоку (диффузор) нагнетает воздух (рис. 1).

Давление камере становится выше атмосферного, и воздух начинает вытекать из-под краев машины, которая поднимается при этом на некоторую высоту и может двигаться в любую сторону как бы на слое «воздушной смазки».

Вот несколько наиболее интересных схем. Машина, построенная по схеме 1

2), носиг название машины на «воздушной смазк». В отверстие под большим давлением подается воздух, который затем вытекает из-под платформы и поднимает машину.

В схеме 2 (машина с общей полкупольной камерой) воздух подастся в больших количествах, но под низьим давлением вентилятором пропеллерного типа (рис. 3). Подъем происходит за счет воздуха, вытекающего из под красв машины, причем часто для создания горизонтальной тяги используется возтух, выходящий через специальные отверстия ■ борту машины.

Дальнейшим развитием схемы 🖁 язляется сусма 3 (рис. 4), п которой воздух выходит через щель по перичет-

ру машины. Эта схема позволяет при той же мощности двигателя, что и в схеме 2, достигнуть высоты по гъема в 1,5-2 раза большей, так как на пути выходящего воздуха создается своего рода чиздушная завеса».

Идея «воздушной подушки» основаца на том, что отношение периметра машины к площади опорной поверхности должно быть минимальным, поэтому лучшая форма - круглая или эллипсоидная. Высота корпуса в целях уменьшения лобового сопротивления и уменьшения веса должна быть небольшой.

Почти все схемы требуют установки движителей или специальных устройств для создания горизонтальной тяги, то есть либо второго двигателя и движителя для создания горизонтальной тяги,

Puc. 3.

8 DAMESTER 351 - ATAM

Puc. 4.

дух в разные стороны. Применяются также струиные рули активные, то ость установленные в струе воздуха, выходящей из сопла.

Машины этого типа требуют тшательной балансировки центра тяжести для достижения горизонтального положения относительно поверхности земли.

Модель, построенная в нашей школе Валерием Грязновым, сделана по схеме 2 (рис. 5). Она изготовлена из алюминия толщиней 1,5 ллм ш имеет размеры 350 × 450 лм, с высотой борта 90 лм. Диаметр всасывающего диффузора равен 230 лм, ш высота его 900 лм. Углы заделаны пенопластовыми вставками на клею «БФ-2» (еще лучше на клею № 88).

Для сообщения модели горизонтального движения используется отверстие ве задней стенке. Днаметр отверстия по юбирается опытным путем.

Начинать следует с отверстия диаметром 20 мм. Диффузор и рама двигателя изготовлены из дюралючиния толщиной 1 мм и крепятся к корпусу винтами с гайками при помощи угольников. Края заготовки диффузора соединяются встык с помощью наружной накладки и проклепываются.

Бак для горючего и кабина уравновешиваются голювкой двигателя. Воздушный винт должен быть немного выше края диффузора.

Это необходимо для успешного запуска цвигателя. Бак изготовляется на белой жести треугольной или трапециевидной формы и имеет трубки для присоединения топливопровода.

Размер и форма стабилизаторов подбираются опытным путем. Крепятся стабилизаторы при помощи винтов с гайками.

Puc. 5.

Рис. 6.

либо специальных сонел, питающихся воздухом из камеры машины. Схеме 2 при дифференте машины вперед возинкает горизонтальная тяга за счет вытекания большего количества воздуха изпол задней кромки машины.

Для управления машинами на «воздушной подущкє» используются либо рули типа самолетных (работают только на ходу), либо струйные, представляющие собой насадки, направляющие воз-

Puc. 7.

Как видно из размеров, отношение тлины к ширине толжно быть б изко 1:2; 2:1,5. Вес мо ли не должен превышать 3 кг (детали при изготовлении взвешиваются) Двигатель можно установить типа «МК-12» со стандартным виштом. Но при этом надо про зварительно обрезать концы попастей так, чтобы они входили в шауту. После обрезки винт тщательно балансируется.

Собрав модель и заполнив бак, стовалансируют, подвесив на питке за вал двигателя. Для облегчения балансировки на всех четырех бортах ставят боттики М4 длиной 30—35 мм с погиной головкой и при необходимости павинчивают гайки на более деткую сто-

рону

При заводые двигателя под мотель подкладывают два бруска, чтобы между моделью и полом образовался за юр. Как только двигатель завелся, мотель поднимают и регулируют снизу обороты иглой и винтом контрпоршия. Отрегулировав двигатель, модель опускают на пол. Правильно собранияя и отбалансированная модель сразу же должна пойти хорошо. Скорость ее сравнительно невелика - 12—15 км/час. Чтобы увеличить скорость, ставят второй двигатель ым создания горизонтальной тяги. Мы применяли двигатель «МК-16» на раме, устройство которой хорошо понятно из рисунков 🛮 🔳 7. При установке второго двигателя надо иметь виду, что стандартный винт не годится. Поэтому изготовляется новый толкающий винт днаметром 158 мм, в тля облегчения работы мотора с винтом меньшего диаметра делается кок (обтекатель) диаметром 26 ■ длиной 32 мм из дюралюминия. Внутри кока парезается резьба М4. При запуске модели с двумя двигателями надо заводить сначала мотор вентилятора и, только отрегулировав его, заводить второй двигатель («МК-16»). Заводить двигатели лучше вдвоем. Эта модель запускается только на корде, так как опа развивает скорость до 50 −60 км/час. Длина корды должна быть не менее 5 -8 м.

Наша модель построена из алюминия, с пенопластовыми вставками по углам Но можно изготовить ее и из тои-

кой фанеры, используя при этом спосо бы, известные авиа- и судомоделистам

Можно всю модель сделать из пашье маше, нзготовив предварительно из черева макет модели. Макет надо обълень кусочками газетной бумаги на клейстере.

Можно также использовать для постройки модели пластмассу и картон.

Ребята, если у вас получилась интересная модель или вы придумали чтонибудь новое, сообщите п наш крунок по адресу. Москва, Соболевский проезд, 17, школа № 745, технический кружок.

В. КОЛОДЦЕВ

Это было 30 с лишним лет назад на далеком острове Сахалин, то вырос один из нас

Холодный зимний день. Окрестности города Охи, строящегося п тайге, того гамого, котарыи чного лет спустя вы уви сти в кинофильме «Далеко от Мостям Группа мальчишек с восторгом наблюдает за быстрой ездой искусных водителер обачых упряжек. Почти кажный из королных жителей Сахалина им ет свою нарту с впряженными п нее ездовыми собаками, дисциилинированными и вынослизмии. У мальчишек везнивает плав дет вия. На другой же дань на засиежения поверхность морского за ива выкатилась разнонирсти ія ватага собак Впереди усердно тянуг нарту несколько стоящих ездовых пов За ними дворижжки, не понимая, чего от них требуют, беспрерывно мечутся из стороны в сгорону. Они сталкиватотся друг с труг тутаются верев-положения призона отчанной грызпе. бр вшиеся в довой кооператив» ы њ. шки оседству с упряжс в пред пред Трез Тупкул. Поконец, сбившись ■

кучу, собаки вовсе перестают понимать команды своих хозяев. Они в страхе ложатся на снег, виновато вытянув свон морды, и жалобно визжат в ожидании очередной трепки. Но вот кто-то подает новое предложение, и начинается очерезная перепряжка. Неожиданно поблизости раздается рокот мотора. Что это? Самолет? По замерзшему заливу прямо на нас с большой скоростью мчится диковинная машина. Она напоминает самолет, по не имеет крыльев и оппрается на лыжи. Ошеломленные этим зрелищем, мы пришли в себя, лишь когда она с ревом промельки ла мимо. Обдав иас вихрем снежной пыли, машина растаяла в дымке ледяного тумана.

На следующий день состоялось наше первое знакомство с аэросанями. А собаки? Теперь в наших глазах пропало все их величие. Беспомощные четвероногие существа! Разве могут они сравниться со стремительной машиной!

Это было миого лет назал По некоторые из нас так и остались приверженцами снегоходной техники. Вот о ней мы п лотим ван здесь рассказать,

Плчав свою жизпь в пачале всла, систоходные машины развивались в двух направлениях Создавались собственно вездеходы, то есть автомобили, передвигающиеся по сиегу, песку или тьду с помощью колес, червячных лиро других движителей, или имели гу еничный ход, подобно тракторам. Это были преимущественно тихоходные, тажелые машины, пр чазначавшиеся гля перевозки тяжелых грузов.

Другим типом машины были аэросапи — своеобразные легкие экипажи, установленные на трех или четырех лымах, усилие для передвижения которым

мах, усилие для передвижения которым (тягу) создает винт (пропеллер), вранцаемый авиационным, автомобильным или мотоциклетным двигательм, установленным впереди или позади фонеляжа аэросаней. Развитие снегохотов и аэросаней шло независимо друг от друга, Созданием быстроходных «сневых автомобилсй» запимались известные ученые и конструкторы пашей стравы, среди котерых были А. А. Архангельский, А. А. Микулин, Б. С. Микулин, П. Р. Брилинг, А. Н. Туполев, Е. А. Чутаков и другие энтузияеты аэросанного дела, руководимые выдающимся русским

ученым Н. Е. Жуковским.
Уже № 1910 года первые аэросэни начинают испытываться № скоростных пробегах, № после окончания граж пской войны и тет строительство многочисленных конструкций спортивных и транспортных машин этого типа, которые участвуют уже не только № сорезнованиях, но и № различных арктичских экспечициях, на почтово-пассажирских линиях связи. Применялись они и боевых операциях во время войны с

белофиничми и Великой Отечественной войне.

Аэросани можно постронть в самому. Дело это очень увлекательное и нужное.

Здесь им предлагаем вам схемы спортивных ■ прогулочных одноместных ■ дв местных аэросяней, названных «Литурмами» (конструкции Г. Липмана в Тургенева).

Простейшими из них являются аэро-сани «Литурм-2». Несмотря на простоту конструкции, они имеют самую совершенную эластичную подвеску - шасси, отличающуюся от всех других подвесок аэросаней.

Как видно нз приведенных здесь аэросани «Литурм-2» являются cxew. трехлыжной одноместной скорестной спортивной машиной

В качестве простейшей несущей рамы использована тонкостенная труба, опираюшаяся посредством универсальной подвески кабанчики трех лыж. Сверху же эта рама нагружена двигателем моторамой и бензобаком, сиденьем с рулевой колонкой и штурвалом, передним шитком с плексигласовым козырьком. Эта машина двухместная, п двигателем мощностью 28—30 л. с.

Труба для рамы берется диаметром от 50 до 80 мм. С одной стороны она закрывается пробкой с коническим концоч. в которую ввничен болт диамет-ром 12 мм Коническая головка болта используется для проверки биения лопа-стей воздушного винта. Так, например, при поворачивании каждой лопасти ребром атаки в конусу этого болта должно выперживаться одинаковое расстояние между лопастью ■ конусом.

Чтобы труба не прогибалась, мо но ней снизу приварить одно ребро из листовой стати толщиной 4-5 мм. Если у вас есть дюралюминиевый лист толниной 4-5 ми, то из него можно вырезать полосу, равную длине основной трубы, и установить ес вертим льно ■ несущей трубе. Ширина полосы должна быть равна диаметру трубы.

В серии аэросаней «Литурм» 1, 2 и 5-го вариантов применена новая система подвески задних и передних дыж Как видно на схемы, эластичность универсальной подвески за иних лыж а посаней «Литурм-2» достигается конструкцией шасси (изготовленных также из труб). Горнзонтальный кронштейн лыжной подвески шаринрно присоединен к раме пимеет, таким образом, вертикальное перемещение. При движении его вверх происходит сжатие пружинного амортизатора, помещенного впутри обшитой листами подмоторной рамы. При этом усилие от трубчатого кронштейна в амортизатору передается через шарнир специальным кронштейном, приклепанным и листу, скрепляющему обе трубы.

На противоположные концы не о кропштейна (в вертикальной плоскости лыж) на пальцы шарнирно насаживаются два вертикальных грубчатых кронштейна, связанных по диагонали резиновым амортизатором. При перемещении этих рычагов назад (иапример, при ударе лыжи о препятствие) шпур растягивается. Как только лыжа минует принятствие, шнур возвращает вертикальные кронштейны первоначальное положение

При боковых ударах лыж в ледяную глыбу или обочину дороги лыжа бла-годаря шарпирной подвеске на тре-

o 7usupa-1»

угольном вертикальном кронштейне, подбираемом в внугренией стороны амортизнрующим подкосом, может отклоняться к внутренией стороне машины, ■ затем возвращаться ■ прежнее положение.

Качания в различных плоскостях происходят независимо друг от друга, реагируя на все неровности пути и обеспечивая тем самым мягкую езду на самых плохих дорогах и даже по бездорожью. Дополнительная амортизация обеспечивается самой конструкцией сиденья.

Для предохранения носка лыжи от разрушения при ударах о препятствия (ледяной бугор, застругу и г. п.) иа ее консоли смоитирован ролик подшипником, который при столкновении с препятствием не врезается в него, вынтывает на это препятствне всю лыжу,

Новая конструкция пружниной подвески передней лыжи, как видно из сме-мы, позволяет при ударе о снежный наст не только амортизировать вверх. но также несколько отходить назад, что значительно снижает силу удара. При движении на волнистых участках путн аэросани могут на какое-то мгновение повисать в во лухе. Учитывая это, во всех наших конструкциях концы лыж мы прикрепили резиновыми шиурами к центральным частям шасси. Это предохранительное крепление позволяет избежать опасного опускания конца лыжн ■ случае мгновенного отрыва ее от наста.

Для того чтобы улучшить проходимость машин на снегу, необходимо добиться выхода аэросаней (и вообще всякого вездехода) на самые верхние слои сисскного покрова. Условиями этого является снижение общего веса машин, усовершенств вание движителей, правильный подбор площади, конфигурации н материалов лыж.

Миогие конструкции колесных снегохо ов показали, что применение колеса в вачестве движителя на снегу не всегда выгодно в удобно. Тем не менее кол со дынеобразной формы инженера М. Пашкова заслуживает самого пристального внимания, так как примененье ряда колесных движителей на новых свегоходах, построенных по принципу М. Пашкова, дает обнадеживающие ре-

Что касается гусеничього движителя, то, несмотря на хорошую проходимость, он имеет серьезный недостаток: быстро изнашивается. Это затрудняет применепые его в снегоходах, предназначенных для дальних пробегов. Самые большие надежды конструкторы возлагают на аппараты на «воздушной подушке». Эти летающие над самой землей вездеходы им-юг одно громадное преимущество перед всеми существующими наземными видами транспорта: они могут двигаться над поверхностью земли, над снегом, льдом, водой. Несомненно, за этими кораблями большое будущее.

Тут и для вас, юные изобретатели, непочатый край работы.

Дерзайте, экспериментнруйте! Мы убеждены, что ваш упорный труд даст замечательные результаты ш в недалеком будущем по сибирским, арктическим в антарктическим просторам помчатся построенные вами красивые стремительные «снежные корабли».

Г. ЛИПМАН, Г. ТУРГЕНЕВ

БЕСКУРНИКОВ А А., Мальчишнам 📰 далекого Заполярья. «Юный моделистконструктор», выпуск 3, 1963.

ЕВСТЮШИН Н. И. Развитие аэросанного спорта ■ СССР. Анадеминига, 1959. ЛИПМАН Г., Аэросани вы «воздушной подушие». «Юный техник», 1962, М 1. ЛИПМАН Г. в ЛИХТЕРМАН Б. Воздушная обувь транспорта. «Техника —

моло е:ки», 1962. № 10.

ЛИПМАН Г. и ТУРГЕПЕВ Г., Красота машины. «Изобретатель и рационализатор», 1903, № 7.

ЛИПМАН Г. ■ ТУРГЕНЕВ Г., Аэросани «Литурм-5». «Крылья Родины», 1964, No 2.

«Неделя» 🔳 19—25 февраля 1962 г. (Приложение 📭 «Известия») «Снежной целине свою ранету».

НИКОЛАЕВ Н. И., Летающий вездеход. Воениздат, 1963. ЮВЕНАЛЬЕВ И. Н., Аэросани. Оборонгиз, 1939.

ЮВЕНАЛЬЕВ И. Н., Аэросани. Изд-во ДОСААФ, 1962.

Моторная лодка "Юность"

Эта лодка хороша для близких и дальних туристских походов. Подойдет она для тренировок ш соревнований по водно-моторному спорту в классах судов «МА-250» и «МВ-350». Лодка рассчитана на двух человек, разнещающихся на одном сиденье. В кокпите на щитке 34 укреплен штурвал управления моторной лодкой 21, а на левом комингсе кокпита смонтировано дистанционное управление мотором 31.

Па палубе установлены ветровое стекло 33 и волнорез 18, несколько предохраняющие водителя и пассажира

от ветра п брызг.

Может случиться, что вам придется плавать п ночное время. Для этого на лодке надо установить огни отличительные 34 и гакобортные 35.

Наша лодка представляет собой остроскулый полуглиссер и рассчитана под подвесной мотор от 8 до 25 л. с.

Характеристика моторной лодки

Паибольшая	длина	корпу	ca.		3,65 и
Габаритная д	сингл				3,75 M
Паибольшая	Щири	на н	орпу	ca	
(по транцу) .				1,34 31
Габаритная і	высота				0,70 M
Высота транц	да под	MOTO	DOM		0,36 м
Вес. лодки бе	з мото	ра и	с по	Л-	
ным дистан	ционнь	ім об	орудо)-	
ванием .					75,0 KZ
Габаритная					
ным моторо	MC.				0,35 18
Габаритная	осадка	E	двум	Я	
пассажирам	и.			0	0,40 Ji

Замеренная скорость хода моторной лодки с двумя пассажирами на дистанции 1 км возрастает с ростом мощности мотора и выражается в зависимости, указанной на рисунке 1. Лодка имеет для переноса три ручки: две втранца 32 и одну (одновременно служащую рымом 29) с иоса. На двух лодках типа «Юность» с подвесны и моторами «Москва» был совершен поход по маршруту Москва — Череповец — Вознесение — Ленинград — Ки-

Рис. 1. График роста скоростей мотор-

ев — Одесса. Общая протяженность похода свыше 4 000 км, средняя скорость в пути — 24 мл/час.

Моторная лодка «Юпость» по своей конструкции отвечает технологии современного мен от судост потая, в котором широко используются клееные к пструкции на водостойких клеях и водостойкая фанера. На конструктивном чертеже (рис. 2) показан набор ле н. В него входят: киль I, соединстный с форштевнем 2 в замок на клио («ВПАМ Б-3», «АК-20» или казен овом) ■ двух болтах. В корме к килю при помощи кницы 3 ш железной полосы (или трубы) 4 прикреплен транец 5. Шпангоуты 6 изготовляются из прямослойной качествениой сосны или 10—12-миллиметровой фанеры. Стрингеры днищевые 7, скуловые 8, бортовые $9 \, \square$ палубные 10, изготовленные из прямослойной сосны, а также киль и общивка обеспечивают продольную прочность лодки. Для придания большей продольной жесткости корпусу ■ защиты от бортовой волны и брызг на палубе ■ кормовой части (чежду 4-м шпангоутом п транцем) по обоим бортам симметрично устанавливаются два крыла 28, которые жестко связываются с набором корпуса лодки. Общивка борта 11, палубы 12 и дии-ща 13 делается из листов водостопкой фанеры. Динщевая обшивка крепится с помощью шурупов, гвоздей и клея к шпангоутам, килю, днищевым и скуловым стрингерам, а бортовая обшивка - к шпангоутам, скуловым и бортовым стрингерам и привальным брусьям 14. Палубная общивка крепится в бимсам 15, палубным стрингерам и привальным брусьям.

Слани 16, изготовленные из фанеры и сосновых брусков, опираются на днищевые ветви шпангоутов предохраняют дно лодки от продавливания.

Сиденье-диван 17 (рис. 6) представляет собой отдельную съемиую конструмцию, не связанную жестко с корпусом лодки. Конструмция дивана очень проста. На носовой палубе установлены волнорез 18 прым 29. С наружной стороны общивки пверхней части борта крепят на шурупах к шпангоугам стрингерам буртик 19, изготовленный из дубового бруска и служащий для предохранения корпуса от ударов при швартовке.

К килю восемью шурупами 3×25 мм в районе шпангоута 5 крспят плавник 20 (рис. 3, u). Он служит для придания лодке большей остойчивости, также лучшей устойчивости на курсе при больших скоростях. Шпангоут имеет водонепроницаемую переборку. Она создает и носовой части лодки волонепроницаемый отсек. Лодка оборудована рулевым устройством штурвального типа (рис. 3. e, ∞), которое состоит из штурвального колеса 21, трубы кочеса, барабана для намотки троса 22, штуртроса 23, двух блоков 24.

тапрела (или компенсирующей пружины) 25 (рис. 7), рудевой тяги (траверса) 30 и двух крючков 26. Штуртрос, идущий с барабана, проходит черет блоки. Два крючка соединяют его с руделый тягой, укрепленной моторе. Прежде чем приступить к постролке

Прежде чем приступить к постролке корпуса лодки, вам надо внимательно изучить теоретические и конструктивные чертежи (рис. 2). Для облегчения работы по вычерчиванию шпангоутов на фанере (как на плазе) мы приводим за нись теоретического чертежа в виде таблицы чисел. С помощью этой таблицы переносят теоретический чертеж лодки на плаз, то есть вычерчивают шпангоуты в патуральную величину на фанерном щите или на другой ровной

горизонтальной поверхности.

В качестве примера вычертим шпангоут 4 лодки «Юность» по таблице плазовых ординат (рис. 3, в). 🖹 нижней части плаза во всю длину листа чертим прямую основную (базовую) линию. К середине этой прямой воссередине этой прямой восстанавливаем перпендикуляр — линию днаметральной плоскости (сокращенно ДП). Эти два взаимно-перпендикулярных направления наносим толстычи жирными линиями. Затем берем из таблицы плазовых ординат выссту шпангоута борта (390 мм) и откладываем ее вверх от основной линии по обе стороны от линии ДП на расстояини полушироты борта (650 мм). Получаем две крайние точки левого и правого бортов шпангоута 4. Высоту киля шпангоута откладываем на линии ДП (42 мм). На плазе точки скулы отмечаем по их высотам (100 мм) полуширотам (580 мм), взятым из таблицы. Для нанесения этих точек ш плазе нужно отложить по основной ли-отмечениых точек отложить высоты параллельно линии $\mathcal{I}\Pi$. Соединив плавными линиями отмеченные точки на плазе, воспроизводим очертание шпангоута в натуральную величину. А вычертив все шпангоуты на плазе патуральную величину, мы получаем контуры обводов корпуса лодки, тоже натуральную величнну. Взяв из теоретического чертежа (рис. 2) величины шпаций и пользуясь вычерченными шпангоутами, можно восстановить форму корпуса судна.

Так как на плазе должны быть вычерчены все шпангоуты, то рекоментуется у точек киля, скулы в борта поставить номер шпангоута. Чтобы облегчить себе работу по вычерчиванию шпангоутов, нам следует точки, отмеченные указаниым выше способом, вбить на небольшую глубину гвозднразмером 2 × 35 мм. Для получения полной симметричности правой и левой половин шпангоута после вычерчиванию одной половины следует паложить на плаз лист кальки и мягким карандашом скопировать на нее вычерченную половину шпангоута вместе с основной

Рис. 2. Конструктивный и теоретический чертежи моторной лодки «Юность».

линией и линией ДП. Затем надо перепернуть кальку, совместить основную линию и линию ДП на кальке с соответствующими линиями на плазе. Мы пручим вторую половину шпангоуга, вбивая гвозди в линию очергания шпангоуга, скопированную визыку.

Так вычерчивают на плазе все шпангоугы, кроме транца *Тр.* Транец разбивается на плазе, потому что конструктивная транцевая рама расположена не вертикально к плоскости цпангоута *Т*, в наклонно, н плестрительные размеры несколько больше теоретического кормового шпангоута *T*,

изображенного на теоретическом чертеже.

Вычерчивают гранцевую раму отдельно. Для разбивки транцевой рамы проводят в верхней части плаза линию, параллельную основной. На расстоянии 325 мм от нее проводят горизонтальную линию. На этой линии откла-

50 50 50 50 50

дывают от ДП п обе стороны полуши-роты борта (665 мм). Зател на основной линии п обе стороны от линии ДП откладывают полушироты (350 мм). Отложив высоту транца приаметральной плоскости (368 мм), получают пятую точку транца. В отмеченные пять точек вбивают гвозди и, соединив с помощью рейки плавной кривой верхние три точки в жесткой линейкой прямы-

уководствуясь размерами, на чертеже. У нижнего указанными конда форштевня вырезают замок длиной 215 мм для соединения с килем.

При изготовлении шпангоутов из качественной брусков сосны делают заготовки частей шпангоутов (флортимберсы, топтимберсы, бимсы и кницы). Собирают шпангоуты по разметке на плазе и конструктивному чертежу (рис. 3 а, в). При изготовлении шплн-гоутов из 10-миллиметровой фанеры гоутов из разметку внешнего очертания шпангоута переносят с плаза на лист фанеры. Внутреннее очертание шпангоута переконструктивного чертежа посят (рис 3, а).

Стрингеры (скуловые, днищевые, бортовые и палубные) и привальный брус изготовляют из качественной прямо-слойной сосны по размерам, указанным

на конструктивном чертеже.

Транец делают из склеенной рамы шпангоута, общитой 10—12-миллимотровой фанерой. Накладку на транец под мотор изготовляют из хорошей фа-неры или дубовой доски. Когда все отдельные части набора готовы, приступайте изготовлению стапеля. стапеля обычно выбирают доску длиной 3,5 м, шириной не менее 280 мм п тол-шиной 50—60 мм. Одну из кромок стапеля тщательно отфуговывают. Перпендикулярно отфугованной кромке на боковой поверхности стапеля проводят

2 **OOPLUTEBEH** 100 HH.AB 00 150 150

(K)

СРЕЗАТЬ ПО ПУНКТИРНУЮ ЛИЧИЮ

BPESHA WHAHTOYTOB

Рис. 4. Штурвальное устройство.

линии местах установки плангоутов (рис. 3, к) откладывают на них от э.ой кромки величины по следующей таблице:

Стапель устапавливают на козлы, изготовленные из брусьев сечением 40×100 им Высогу козсл выше 1 м делагь не рекомендуется. Конструкция

Аз шпангоута 1	2	3	4	5	6	7
Размер, мм 140	200	214	228	242	256	270

Пслученные отметки соединяют плавной кривой, по которой и обрезают станс нь так, как показано на чертеже. козел с врезанным стапелем показана на чертеже (рис 3, 3). Для постройки моторной лодки этого типа мы рекомендуем наборный способ со сборгой корпуса «вверх килс Эга сборка требует более сложной установки шпангоугов, но зато собранный таким способог корпус удобнее для общивания.

Стапель с козлами устанавливают на полу или на земле Горизонтальность установки при это г выверяется по ватерпасу, совмещаемому с нижней отфугованной кромкой стапеля. Посте выверки стапеля ко ты укрепляют намертво, затем станель сничают и телают в нем вырезы для шпангоутов, Глубина вырезов должна быть такой,

Рис. 5. Детали минстки для дистанционного управления гизом.

чтобы внешняя кромка шпангоута 💷 40 мм выступала над верхнел поверу постью стапеля. После этого стапель кладут на козлы н, установив на ием шлангоуты 1, 2, 3, 4, делают контроль-ную проверку по ватерпасу, патем окончательно укрепляют стапель. Пос те этого можно усганавливать остальные шпангоуты.

Прорези в стапеле необходимо делать из расчета на тугую посадку шпангоутов на киль. Вырезы для киля ■ скулового стрингера делают ■ шлангоутах до их установки на стапель. Транец прикрепляют временными шурупами к торцу стапеля. То же делают и с килем, связанным с форштевнем. Форштевень при этом крепят п передним козлам двумя брусками.

При установке шпангоутов важно добиться, чтобы их плоскость была строго вертикальной, подноименные точки шпангоутов находились на одной высоте. Для этого каждый шпангоут устанавливают по отвесу п выверяют при помощи специального приспособления (рис. 3, г). Скуловые стриигеры необходимо обработать по шаблону, а затем уже крепить шурупами к шпангоутам. Днищевые и бортовые

стрингеры врезают в шпангоуты. При креплении набора корпуса, помимо шурупов, необходимо использо-

Рис. 6. Сиденье.

вать клей («АК-20», «ВПАМ Б-3» или казеиновый). Укрепленный набор корпуса зачищают (малкуют). При этом следует строго придерживаться обводов теоретического корпуса, для чего рекомендуется пользоваться шаблонами шпангоутов. Зачистка должна производиться очень тщательно, так как при неправильном ее выполнении общивка не будет хорошо причегать в набору. Это уменьшит прочность корпуса и исказит обводы лодки.

Обшивают лодку фанерой. Фанерные куски выкраивают с таким расчетом, чтобы обрезанные кромки легли на киль, скуловой стрингер, шпангоут и т. п Направление волокон внешнего слоя фанерных листов должно быть вдоль корпуса. При этом необходимо учитывать, чтобы стыки на днище и на бортах не приходились на одну п ту же шпацию. При креплении кромок обшивки рекомендуется применять соединение на «ус». Длина соединения на «ус» составляет обычно десятидвенадцатикратную толщину скленных деталей.

Для моторной лодки «Юность» длина стыка обшивки принимается равной 50-80 мм. При подготовке кромок листов фанеры склеиванию этим способом один лист накладывается на другой. Обрабатываются они в сте. Сътеенные между собой листы общивки приклеивают приклеивают предварительно надо вывернуть временные болты, кре-пящие киль к стапелю. Первой уста-навливают бортовую обшивку. К ней на скуле прикрепляют вещевую обшивку. Корпус зачищают, шпаклюют и красят. Окрашивать моторную лодку можно нитроэмалью, часляными или печтафталевыми эмалями.

При окраске нитроэмалями поверхности предварительно шпаклюют нитрошпаклевкой, шкурят и грунтуют нитрогрунтом. Борта и палубу лучше красить белой и светло-голубой нитрокраской, днище — красной, внутреннюю четь корпуса — серой. После первой покраски днище и борта полезно зачистить мельой шкурьой, а затем покрыть их два-три раза жидкой краской. Окраску у добно производить пульверизатор м (три-четыре раза).

При окраске масляной или пентафта-левой эмалями наружные поверхности бортов и днища грунтуют два-три раза горячей олифой, шпаклюют и окрашивают. Слани тоже покрывают горячей олифой два-три раза с обеих сторон, но окрашивают только рабочую поверхность.

Для предохранения общивки кориу а

Puc. 7. Tanpen.

форштевня на места соединений денакладывается мегаллический уголок (оковка).

Материалы, необходимые для постройки моторной лодки:

1. Фанера березовая, вс	ДОС	стойкая
(FOCT 102—49):		
толщиной 4 мм для обшивки		
борта и палубы	6	листов
толщиной 5 ми для обшивки	_	
толщиной 10—12 мм для об-	2	листа
шивки транца изготовления	175	
форштевня	24	листа
2. Фанера березовая (ГОСТ		
3916- 47) или сосновая (ГОСТ		
520650) толщиной 3 им	n	листа
для обшивки дивана	2	листа
3. Бруски, доски сосновые:		
сечением 20 × 30 мм, длиной		
4400 мм зля бортовых		
стрингеров и привальных брусьев		шт.
брусьев	-1	III I g
4 400 мм для скуловых		
CIDAMEDODO	9	шт.
стрингеров	-	AAI n g
3 800 ил для днищевых		
	4	Шт.
сечением 16 30 мм, т. инной	_	
3 600 мм ня палубных		
стрингеров	4	щт.
сечением 16 × 30 мм, пинои		
165 мм для стрингеров па-		
лубных крыльев	8	Шт.
сечением 18 7 60 чи, длиной		
1500 мм для бимса и шпан-		
гоутов	6	ШТ.

сечением 18 (80 мм, длиной	
600 мм для топтимберсов и	14
шпангоутов	14 шт.
1400 мм для флортичберсов	
шпангоутов	5 шт.
шпангоутов	
1200 мм для обвязки стани сечением 18×80 мм, длиной	4 шт.
сечением 18 × 80 им, длиной	
1 200 мм для каркаса дивана	■ шт.
сечением 18×100 мм, длиной 1200 мм для каркаса дивана сечением 30×60 мм, длиной	3 шт.
сечением 30 ∨ 60 мм взичой	3 шт.
3 500 мм для киля	1 шт.
3 500 мм для киля 4. Бруски и доски твердых	
пород (дуб, ясень): сечением 10 > 70 мм, длиной	
сечением 10 > 70 мм, длиной	
800 мм для волнореза	2 шт.
сечением 18×25 мм, длиной 3800 мм для буртика	2 1117.
сополном 15 > 250 мм таниой	2 шт.
400 мм для накладки транца	2 шт.
сечением 40 × 150 мм, длиной	2 1414
250 мм для кницы транца.	1 шт.
5. Крепежные материалы:	
болты стальные с плоской	
головкой б 🗙 90 мл для киля	
с форштевнем и кницей	6 шт.
шурупы с потайной голов-кой 2,5 × 18 мм (сборка	
шпангоутов, крепление об-	
шивки, палубы, обшивки ди-	
вана)	0,8 кг
вана)	
головкой (крепление продольного набора к шпан-	
дольного набора к шпан-	0.4
гоутам)	54 4.0
ления шпангоутов к килю.	
скуловых стрингеров к шпан-	
гоутам	0,3 κε
гвозди строительные диамет-	
ром 1,5 × 40 ми	0,8 κε
6. Клей:	
при применении клея «ВПАМ Б-3»	8,0 кг
при применении клея «АК-20»	8,0 KZ
при применении клея ка-	0,0
зеинового «В-170» (ГОСТ 3056—45)	
3056-45)	8,0 KZ
7. Краски:	
для нитропокрытия:	15.00
нитрошпаклевка питрогрунт нитроэмаль красная	1,5 Kz 1,5 K
интроэмаль красная	2,0 кг
нитроэмаль белая	3,0 KZ
нитроэмаль серая	1,5 KZ
для лакомасляного покрытия:	1.0
олифа натуральная	1,6 кг 0,8 кг 0,8 кг 1,4 кг
сурик свинцовын сутои	0,8 62
сурик железный сухоп	14 KZ
белила свинцовые густотертые	2.0 KZ
скипилар (масло герпентин-	
ное)	0,1 кг
нос)	0,1 KZ
Если при постройке лодки	вам п
удается достать качественной	водостои
кой фанеры и водоупорного можно применить обычную фан	
momino apamenara contanto war	ichi' min

можно применить обычную фанеру, пропитанную горячей олифой. Но ставит. ее на набор приделся и густотертои масляной краске с креплением шурупамя и гвоздями. Фанерные кницы и форштевень можно заменить сосновыми.

Инструменты вам понадобятся самые обыкновенные: столярные ножовки, пилы для поперечной и продольной рапиловки, рубанок, шерхебель, фуганов, набор стамесок, две-три отвертки, в п щи, дрель, коловорот с набором сверл и 18—20 струбцин

В. БРАГИН

Беседа вторая

МОДЕЛЬ — ПОМОЩНИК СУДОСТРОИТЕЛЯ

Модели судов строили еще глубокой древности. Они служили тогда в основном лишь украшениями, игрушками, учебниками. И только в конце XIX века судостроители научились делать и испытывать модели судов так, чтобы по этим испытаниям можно было до постройки судиа знать все его качества.

К таким моделям и испытаниям пришли, конечно, не сразу. Еще в средние века английские судостроители пытались на моделях проверять качества строящихся парусных кораблей. Эти попытки были очень робкими, а их результаты в большинстве своем — неверными. Например, для испытания судна на ходу под парусами (рис. 1) пользовались ме-

хоми, которые создавали «ветер». Теперь-то мы знаем, что испытания моделей парусных судов надо делать в аэрединамических трубах.

В середине XVIII века французские ученые проводили с моделями кораблей опыты, поставл нные более паучно. Эти опыты проводились на пруду, в одном конце которого была врыта мачта высотой около 23 м с одими роликом у вершины (у топа) и вторым на уровне воды. У противоположного конца пруда ставили на воду модель корпуса судна с прикрепленной к ней шелковой интью; нить натягивали вдоль пруда и пропускали через оба ролика на мачте. На свободном конце нити прикрепляли грузик, который, опускаясь, заставлял модель пробегать путь длиной около 20 м (рис. 2). После того

как модель отпускали, она шла спачала ускоренно, а потом равномерно, с установившейся скоростью. Ученые правильно рассуждали: если модель идет равномерно ш при этом ее тянет сила, равная весу грузика, значит вода задерживает модель с силой, равной весу грузика. Эту силу и назвали сопротивлением воды (рис. 3). При таком способе испытаний, когда для всех моделей грузик оставался одним и тем же, сопротивление всех моделей было отппаковым: оно равнялось весу грузика и, значит, было известно заранее. Испытание же заключалось в том, что измеряли установившуюся после разгона скорость хода модели. Понятно, что модель, установившаяся скорость которой — наибольшая, обладает обводами, имеющими наименьшее сопротивление. Но как вычислить сопротивление и скорость корабля, зная сопротивление и скорость модели, как пересчитать сопротивление и скорость с модели на «натуру»? Этого в та годы еще пикто не знал.

Испытания моделей только для сравнения между собой обводов и парусного вооружения (мачт и парусов) производили и значительно позже, даже еще лет сто тому назад. В те годы в Англии конкурировали между собой несколько торговых компаний, ежегодно привозивших из Китая чай пового урожая. Чай доставлялся на специальных небольших, но очень быстроходных парусных судах — «чайных клиперах» (рис. 4). Конечно, каждая компания хотела первой привезти свой чай, и клипер, пришедший из Китая первым, получал премию. Каждая компания стремилась построить самый быстроходный клипер, и каждая из них в секрете от других строила по различным проектам модели клиперов в одинаковом масштабе в устраивала у морского побережья гонки этих моделей (рис. 5). Проект, модель которого показывала себя самой быстроходной, считался наилучшим, и по нему строили клипер. Такие испытания моделей помогали обнаруживать преимущества и недостатки различных обвочов и парусного вооружения.

В конце XIX века строилось уже много судов с паровыми машинами — пароходов (рис. 6). При их проектировании требова-

Рис. 1. Испытания модели парусного коробо в средние ча.

лось знать, какой мощности машину надо поставить на судно, чтобы опо могло преодолевать сопротивление воды и идти с задапной скоростью. Но для этого нужпо было прежде всего знать сопротивление судна. Как определить сопротивление судна, заже если известно сопротивление модели, в то время еще никто не знал. Первым это сделал в 1870 году англичании Вильям Фруд. Он пашел способ испытания моделей и пересчета их результатов с целью определения сопротив-

Рис 3. Располомение тяги и сопротивления при буксировке модели.

бассейнов. Их длипа составляет

от 20 до 1 200 м. Первый русский

опытовый бассейи по предложе-

Рис. 2. Так французские ученые и меряли сопротивление геометрических тел и моделей судов в середине XVIII всеи. Человек с флагом по секундному мачи-нику громко отсчигывает время Вдо и берегов пруда на равных расстояниях друг от друга стоят одна против другой тонкие рейки. Человек у каждои пары противоположных реек замечает время прохождения модели мимо реек. По этим данным проверяли равномерность скорости хода модели

строен в Петербурге • 1894 голу. Этот бассейн существует и поныпе.

Современные опытовые бассеи-

Рис. 4. Клипер в море под всеми парусами.

ления корабля. Фруд предложил использовать для этого известный науке «закон механического подобия», который был выведен еще Пьютоном. Английское адмиралтейство тщательно проверило испытаниями модели и «натуры» предложение Фруда и убедилось, что его метод дает достаточно точные результаты.

С этого времени судостроители получили мощное оружие - лаборатории, которые теперь называют опытовыми бассейнами.

Сейчас во всех странах мира насчитывается около 100 таких

Рис 5 Сравнительные испытания в прибрежной морской полосе моделей клиперов производились еще в конце прошлого века.

Рип. 6. Парусно-винтовой пароход конца ХІХ века.

ны имеют очень точное празнообразное оборудование, которое позволяет изучать на моделях все качества поведение любого судна в различных условиях плавания. Теперь испытывают не только модели корпусов, но и модели гребных винтов, рулей, подводных крыльев; в бассейнах проверяют, например, как будет судно переносить качку при ходе навстречу и под любым углом к волнам, как оно будет слушаться рулей и т. п. Но основными, самыми мпогочисленными испытаниями являются буксировочные испытання. По ним определяют величину сопротивления, которое будет оказывать будущему судну вода.

Хогя вопросами, связанными изучением сопротивления судов, ученые занимаются много столетий, без испытания модели точно вычислить сопротивление судна нельзя. Это происходит потому, что сопротивление зависит от очень многих причин, учесть которые точно невозможно. Важнее всего учесть влияние на величину сопротивления формы корпуса

(обводов).

Современный опытовый бассейн — это длинный, вырытый в земле бетопированный и заполненный водой котлован, закрытый степами и крышей. Длина бас-сейна принимается № 20—50 раз больше ширины, а глубина примерно вдвое меньше ширины. Вдоль каждого берега котлована прокладывается по одному рельсу. По этим двум рельсам на ц котлованом ходит большая, в несколько метров длиной, металлическая платформа на колесах, на которой во время испытания находятся исследователи (рис. 7). Эта платформа оборудована движущими ее электромоторами и измерительными приборами. В средней части пола этой платформы, называемой буксировочной тележкой, сделан вырез, над которым установлен динамометр (силомер) с рычагом, спускающимся к воде (рис. 8).

Модель ставят на воду под вырез тележки и тонким тросиком прикрепляют к нижнему концу рычага. Когда буксировочная тележка с динамометром, а за ним и модель будут двигаться вдоль бассейна, динамометр покажет горизоптальную силу, с которой модель тяпет его рычаг пазац. Эта сила и есть сопротивление, которое встречает модель. Движению судна сопротивляется не только вода, но и воздух. Конечно, сопротивление воздуха гораздо меньше сопротивления воды (плотность воздуха в 800 раз меньше плотности воды). Опо имеет значение только при очень сильном встречном ветре или очень большой скорости хода судна (например, гоночного).

Буксировочная тележка может ходить с любой скоростью. На испытаниях измеряют сопротивление, начипая с самых малых скоростей и кончая самыми большими, какие только требуются. В результате буксировочного испытания получают диаграмму сопротивления модели (вид которой

показан на рис. 9). Записав показания динамометра при всех скоростях, их огкладывают на диаграмме кверху, против соответствующих делений горизонтальной шкалы скорости.

Для буксировочных испытаний делают модель только корпуса, без палуб, надстроек, мачт и т.п. Но если требуется, то на днище корпуса ставят выступающие полводные части — гребные валы, поддерживающие их кронштейны, бортовые кили, а также рули. Модели корпусов делают из парафина с воском. Расплавленной смесью парафина с воском обливают грубо сделанный из дранок п фанеры каркас (рис. 10), помещенный вверх днищем в ящике; застывшую болванку с каркасом обрабатывают снаружи по лекалам.

Такие качества судна, как плавучесть, остойчивость и непотопляемость, в бассейнах почти никогда не определяют. Их очень точно вычисляют по теоретическому чертежу. При проектировапии знаменитого ледокола «Ермак» (рис. 11) для определения силы давления носа ледокола сверху на лед и его дифферента пришлось сделать модель ледокола. Нос модели приподнимали над водой на небольшую высоту, измеряя прикладываемую для этого силу и создавшийся дифферент. Теперь такие испытания заменяют расчетами.

Рис. 7. Буксировочная тележка современного опытового бассейна.

ЗАКОН МЕХАНИЧЕСКОГО ПОДОБИЯ

Чтобы все измеренное и замеченное во время испытания модели можно было пересчитать на пастоящее судно, надо модель делать подобной натуре. Все условия испытаний должны быть также подобными условиям плавания су на. Только тог за тожно будет пользоваться законом механического подобия и по поведению модели с уверенностью сказать, как будет вести себя судно, какими будут его сопротивление, осадка, остойчивость, качка и все остальные качества. Однажды на демонстрацию научного фильма, который был снят попытовом бассейне во время испытания модели подводной лодк г при ходе по взволнованной поверхности воды, был приглашен командир этой лодки. На экране была видна качающаяся модель,

рически. А это значит, что все впешние липейные размеры ее корпуса (и, конечно, всех устаповленных па корпусе деталей) ПО длине, ширине и высоте меньше, чем у судна, в одно и то же число раз. Если выбранное масштабпое число равно, папример, 10 и, следо-3 пол TENEHKH CORPOTUBAFHUE

Рис. 8. Схена устройства динамометра сопротивления:

1 — стол; 2 главный рычаг динамометра, соединенный с моделью; 3 укрепленная на тележке ось, вокруг которой рычаг может наклоняться; 4 постоянный большой груз, стремящийся привести в вертикальное положение рычаг, отклоненный сопротивлением; 5 весы «тонкой настройки» с гирями, подбираемыми при движении тележки; 6 — элсктромотор, растягивающий или освобождающий пружину 8, соединенную с весами и главным рычагом 2; 7— электроконтакты, при соприкасании в которыми рычага 2 мотор 6 растягивиет или освобождает пружину 8; 8— тарированная пружина с пером на одном конце, 9— вращающийся барабан бумагой, на которой фиксируется величина растяжения пружины; 10— приборы, паписывиющие всплытие и погружение оконечностей модели на ходу. Сопротивление модели ривно сумме веса груза 4, гирь на весах 5 и силы натяжения пружины 8.

по палубе которой потоки воды перекатывались с носа к корме празбивались у ограждения рубый. Просмотрев фильм, очень смущенный командир усомнился в правдивости виденного: ни при какой волне у его лодки не бывало такой частой киледой качки и никогда вода так быстро не перекатывалась по палубе.

Командир претегаваял себе, что перед ним на экрапе его лодка, а не модель: обводы, оса ка, дифферент, высота воли - ксе было подобным, как в натуре, только промежутки времени между появлением воли были очень маленькими. Такими они и должны были быть для модели. Когда же подсчитали масштаб времени и соответственно уменьшили скорость движения киноленты, командир нашел, что все происходит так, как в натуре. Если модель подобна «натуре, то она прежде всего подобна ей геомет-

Ра — Прим рный вид диаграмны — противления нобели

вательно, масштаб модели равси 1:10, то все линейные размеры подобной модели должны быть в 10 раз меньше, чем у пастоящего судна. Легко догацаться, что в этом случае все площади модели (например, площадь палубы, площадь парусов, площать наружной обшивки) будут получаться в $10 \times 10 = 10^2$, то есть в 100 раз меньшими, а объемы (например, объемное водо-измещение) $10 \times 10 \times 10 = 10$, то есть в 1000 раз меньшими, чем ■ «патуре», п то время как все углы на модели останутся теми же, что и на «натуре». Геометрического подобия было бы достаточпо, если бы мы строили только пастольные модели. Но если мы спустим нашу модель на воду, одного геометрического подобия окажется недостаточно: ее осадка и дифферент не будут соответствовать требованиям, предъявляемым к настоящему судну.

Рис. 10. Каркас из фанеры пораном, обшитый водонепроницаемой тканью или бумагой, — основа будущей парафиновой модели корпуса судна.

Для того чтобы у модели, стоящей на воде, добиться необходимых значений осадки, дифферента и крепа, надо, чтобы вес моде-

Рис. 11. Ледокол «Ермак», построенный в 1899 году.

ли был меньше веса «натуры» и число раз, равное масштабному числу в третьей степени и чтобы расстояния от ЦТ модели до носа (или кормы), до основной линии и до $\mathcal{L}\Pi$ были геометрически подобными. Это значит, что при масштабном числе, равном, например, 10, полный вес модели (то есть весовое волоизмещение) должен быть в 103=1000 раз меньше веса судна, а расстояния до ЦТ по длине, ширине и высоте модели должны быть 10 раз меньшими, чем у судна. Только при этих условиях осадка, дифферент и крен модели будут подобными. При этом осадка будет в 10 раз меньше, чем у «патуры», п углы дифферента и крена будут такими же, как ■ «патуре». Если бы это было известно Антони Дину, ему не потребовалось бы вычислять объемное водоизмещение своего корабля. Для этого достаточно было бы измерить осадку модели, имеющей подобный вес и положение ЦТ, и умножить ее на масштабпое число. Но все-таки теперь предпочитают вычислять объемное водоизмещение и осадку судна и не делать для этого модель: вычислять быстрее и дешевле. Пока модель стоит на воде, геометрического и весового подобий будет достаточно, но если модель пойдет, то для полного подобия надо, чтобы и ее скорость была подобной. именно: меньше скорости судна в число раз, равное корню квадратному из масштабного числа. Так, при масштабе 1:10 скорость модели должна быть **1** 10=3,16 раза меньше скорости судна. При такой скорости сопротивление модели будет подобным: меньше сопротивления судна в число раз, равное масштабному числу и кубе. Так как при испытаниях моделей

Рис. 12. Схема малого опытового бассейна без буксировочной тележки:

1 — бассейн; 2 — модель; 3 — контакт вылючения секундомера; 4 — контакт выключения секундомера; 5 — контакт выключения электролебедки; 7 — буксирный тросик (шелковая нить); 8 — маятниковый динамометр; 9 — натяж-

ной ролик с грузом; 10 — натяжной ролик динамометра; 11 — направляющие ролики; 12 — док со стеклянными боковыми стенками для измерения осадки модели; 13 — тросик с грузами, перекинутый через динамометр; 14 — шкала, показывающая угол наклона маятникового динамометра. Сопротивление равно половине груза плюс показание шка ны маятникового динамометра.

Таблица 1 11 N 1. Линейные размеры. Например, длии раз Длина модели $L_{\text{мод}} =$ на, ширина, высота, осадка, расстоящия до UT по длине, ширине, вы-Отстояние ЦТ молели от соте, диаметр гребного винта, вы-HIT. 10 $I_{MOA} = \frac{I_{HAT}}{a}$ сота и длина воли Площадь паруса модети $S_{\text{мол}} = \frac{S_{\text{нат}}}{\sigma^2}$ a^2 pas 2П тощади. Например, площадь паруса, наружной обшивки a^2 a^3 pas 🛮 Объемы. Например, объемное водо-Объемное водоизмещение модели $V_{\text{мод}} = \frac{V_{\text{нат}}}{a^3}$ измещение, объем отсека u^3 pas Потный вес молели (весо-Например, сопротивление, епи водоизмещение) упор гребного винта, сила тяжести $D_{\text{MOД}} = \frac{D_{\text{HAT}}}{}$ (то есть вес), весовое водоизмещение Наибольшая скорость хо-5 Скорости и промежутки времени l a pas Например, скорость хода, время пе-рекладки руля, период качки 6 Число оборотов гребного винта мо-Должно быть в $n_{\text{MOJ}} = n_{\text{HAT}} - V a$ дели и минуту I а раз больпле, чем у "натуры" Мощность, затрачиваемая $a^{3,5}$ pas 7 Мощиость. Например, мощность, за на буксирование модели трачиваемая на буксировку судна, $N_{\text{MOA}} = \frac{N_{\text{HAT}}}{N_{\text{HAT}}}$ на вращение винта Угол крена үмод = үнат 8 Углы. Например, угол дифферента, Одинаковы крена, кладки руля

■ опытовом бассейне строго соблюдают полнос подобие, то результаты испытаний легко пересчитать на «натуру»: достаточно скорость модели умножить на корень квадратный, попротивление — на куб масштабного числа.

В таблице 1 указано, во сколько раз надо уменьшить величины судна, чтобы получить подобную модель и, значит, подобные результаты испытаний. В этой таблице масштабное число обозначено буквой а.

Для пересчета величин с модели на «натуру» следует пользоваться этими же соотпошениями. Например:

ворки:

1) если пересчитывать сопротивление с модели на «натуру» по формуле Wнат=Wмод $\cdot a^3$, то будем всегда получать сопротивление несколько большее дей-

Таблица 2

а	a [±]	a*	\ a	a ^{3.5}
10	100	1 000	3,16	3 160
15	225	3 375	3,87	13 100
20	400	8 000	4,47	35 750
25	625	15 625	5,00	78 100
40	1 600	64 000	6,325	404 500
50	2 500	125 000	7,07	884 000
75	5 625	422 000	8,66	3 655 000
100	10 000	1000 000	10,0	10 000 000
150	22 500	3 375 000	12,25	41 160 000
200	40 000	₹ 000 000	14,15	113 200 000

■ качестве примера в таблице 3 произведен пересчет величин • «натуры» на молель в масштабе 1: 75

Таблица 📱

Величины судна	nu ₁	Величины моделей
Длина наибольшая:	1	$L_{\text{MOI}} = \frac{103}{75} = 1,44 \text{ M}$
Ширина наибольшая: $B_{\text{нат}} = 15$		$B_{\text{MO2}} = \frac{15}{75} = 0.20 \text{ a}$
Высота борта у мидельшпан-гоута: Ниат = 9 м		$H_{\text{MOA}} = \frac{9}{75} = 0.12 \text{ M}$
Расстояние \blacksquare корму от миделя до UT : $t_{\text{Hat}} = 0.55$ \blacksquare		$I_{\text{MOA}} = \frac{0.55}{75} = 0.0073$
Расстоянне от киля до UT : $h_{\text{нат}} = 7$		$h_{\text{MO1}} = \frac{7}{75} = 0.093 \text{ m}$
Осадка при полном водо- измещении: $T_{\text{нат}} = 6,5 \text{ м}$	Section in	$T_{\text{MOI}} = \frac{6.5}{75} = 0.087 \text{ M}$
Полное весовое водоизмещение: $D_{\text{нат}} = 9000 \ m$		$D_{\text{MO.3}} = \frac{9000}{75^3} = 0.0214$
Мощность главного двигателя: N _{нат} = 2 000 л.с.	141-	$N_{\text{MOA}} = \frac{2000}{75^{3.5}} = 0.0055 \text{ a. c.}$
Наибольшая скорость хода: инат = 10,5 уз 1а = 19,4 км/час		$v_{\text{MOЛ}} = \frac{19.4}{\sqrt{75}} = 2.24 \ \kappa_{\text{M}} / 4ac$
Наибольшее число оборотов минуту гребного винта $n_{\text{nat}} = 110$ об/мин		$n_{\text{MOD}} = 110 \times \sqrt{75} = $ $= 950 \text{ od Muh}$

ствительного. Для получения точной величины надо вводить поправки, о которых мы скажим в другой беседе;

2) если пересчитывать мощность двигателя с «натуры» на

модель по формуле

Nдв.мод — Nдв.нат: а^{3,3} то будем получать очень приближенный ответ, так как для точного ответа надо, чтобы и гребной винт модели, и число его оборотов иминуту, и потери на трение имашине были подобными. В действительности мощность двигателя на самоходной модели должна быть значительно большей, чем подобная.

При пересчетах с модели на «натуру» и обратно удобно пользоваться таблицей 2.

Ребята! Вы можете сделать себе небольшой опытовый бассейн и испытывать в нем маленькие модели кораблей, делать многие интересные опыты. На рисунке 12 показана схема такого бассейпа. Тележки в нем нет, а динамометр подвешен неподвижно. Модель буксируется маленькой лебедкой, скоэлектрической рость вращения которой можно регулировать. Буксировочный тросик — шелковая нить. Чем точнее изготовлены ролики, чем легче они вращаются, тем точнее показания динамометра. Модель должна быть прикреплена к тросику так, чтобы она не «рыскала» из стороны в сторону. Перед тем как начать испытания, надо обязательно записать показания динамометра при работе лебедки вхолостую (то есть без модели) на различных числах оборотов. Эти показания надо будет вычитать из показаний динамометра во время испытаний моделей. Схема устройства опытового бассейна может быть и другой. Надо лишь обеспечить равномерную скорость хода модели. Маленькие модели можно изготавливать из брусков парафина без каркаса и выдалбливать их для облегчения. Надо сделать приспособление, которое показывало бы скорость движения модели; его можно сделать, например, в виде секупдомера, который включается и выключается при входе модели на «рабочий» участок (весь путь, за исключением разгона п торможения модели) и выходе из него.

TREKTIPULITA

3-PI CTP. OБЛОЖКИ)

бым диапазоном без применения лителей частоты. Так как при данной схеме каждый генератор тона используется пределя октавы для получения двух звуков, высота которых разнится полутон, то одновременнозвучание этих звугов на инструполучить нельзя. Но это никак не ограничивает возложности инструм на так как звучание в полутон розпродит

Кто из вас не любит электромузыку! Она приоткрывает мир загадочный и таинственный, звуки ее необыкновенно красивы. Здесь мы познакомим вас одним из электромузыкальных инструментов

Несмогря на большое разнообразно онструкций, почти все такие инструконструкций, менты строятся по одному принципу. Среди юных конструкторов широкое распространение получили схемы многоголосных инструментов с октавным преобразованием частоты. В этих схемах обязательно должны быть задающие генераторы тона (обычно по числу звуков в октаве), настроенные на самые высшие частоты инструмента, и делители частоты, число которых должно соответствовать числу клавиш инструмента. Одной октаве соответствует изменение частоты тона п два раза, двум октавам в четыре раза п т. д. Выбор именно этих схем, несмотря на их громоздкость п сложность, объясняется достаточно высокой стабильностью музыкального строя подобных инструментов.

■ многоголосных электромузыкальных инструментах число звучащих тоиов будет соответствовать числу нажатых клавиш. Однако число одновременно нажатых клавиш при игре двумя руками не превосходит 10, п при игре одной рукой — 5. Возникает задача -- построить многоголосный инструмент, используя всего 10 или 5 генераторов топа. Но в таком инструменте с диапазоном в 3-5 октав нельзя применить в качестве генератора тона геперагор синусондальных колебаний, который способен перекрывать диапазон торый способен перекрывать диапазон частот всего присметельный в этом случае наиболее приемлемым является песимметричный мультивибратор, обести печивающий широкий диапазон работы инструмента прающий выходное напряжение с большим числом гармоник.

Многоголосный электромузыкальный инструмент «Светлана» прост в изготовлении в содержит всего 7 генераторов тоиа. Стабильность музыкального строя достигается применением стабилитрона и феррорезонансного стабилизатора напряжения.

Щелчки, возникающие ■ громкоговорителе при нажатии ■ отпускании клавиш, устрацяются благодаря замыкалию накоротко выходов генераторов тона последовательно включенными нормально замкнутыми клавишными контактами.

Инструмент предпазначен для игры одной рукой, то есть, иными словами, на нем обеспечивается пятиголосная игра. На нем же при исполнении двумя руками может быть получена семиголосная игра.

Семиголосная игра обеспечивается при любых аккордах, построенных пределах октавы, то есть когда разность частот самого верхнего и самого пижнего звуков аккорда не превыша-

ет одной октавы. «Светлана» перекрывает диапазон в 5 октав от «фа» контроктавы до «фа» третьей октавы. Как видно из рисуика 1, генератор тона № 1 обеспечивает получение тонов «фа» и «ми» третьей октавы, миновы» и «ре» вгорой октавы, «ребслоль» и «до» первой октавы, «си» и «си-бемоль» большой октавы и «ля» «ля-бемоль» контроктавы.

Аналогичным путем получают топа и от остальных шести генераторов.

Такое построение схемы инструмента позволяет использовать всего 7 генераторов тона для инструментов с лю-

неприятное действие на слух (диссонанс) и в музыкальных произведениях почти не встречается.

Пришипиальная сума электромузыкального инструмента приведена на рисунке 2. Каждый из семи генераторов тона представляет собой несиметричный мультивибратор, собранный на лампе типа 6H2П (или 6H9C). Дианазон частог такого мультивибратора очень широк, причем форма выходного напряжения пилообразна (такая форма выходного напряжения для электромузыкальных инструментов наиболее желательна).

Puc. 2.

Частогы мультивибратора изменяются при замыкании клавишных контактов, включающих в цепь кагода левого триода лампы \mathcal{J}_2 сопротивления R_1 , $R_2=R_{10}$.

Величины сопротивления R_1 , R_2 ... R_{10} подбираются опытным путем при настройке инструмента и колеблются в пределах от 1 ком для верхних частот до 250 ком для самых нижних.

Можно использовать в качестве сопротивления R_1 , $R_2 = R_{10}$ переменные сопротивления типа СПО. В этом случае иастройка инструмента упрощается,

однако стабильность сгроя (ввиду нестабильности сопротивлений СПО) несколько понижается.

Общая настройка всех тонов, получаемых от генератора тона \mathbb{N}_1 в пределах ± 0.8 гона, осуществляется переменным сопротивлением R_{17} .

Конденсатор C_6 и сопротивление R_{19} являются развязывающим фильтром в цепи анода генератора; сопротивления R_{20} , R_{21} , R_{22} служат для устранения взаимного влияния генераторов тона.

Под каждой клавищей установлена группа контактов, состоящая ■ четы-

З. ДЕРЕВЯННЫЙ ВЫСТУП 0 a 0 2 YEPHAR 3 BUCTYN 7. ЭНРАН ИЗ АЛЮМИНИЯ AEPEBRHHAR DAAHHA SERAR HRABHIUA # NAACTHHNA 10 TETHHARC **ИЗ ГЕТИНАНСА** & HOHTAHTHUE 5 N-06PA3HAR пРъжины 6

Puc. 3.

рех контактных пластии от реле. Верхняя пара пластии по схеме рисунка \mathbb{Z} (контакты K_1 , K_2) управляет частотой генераторов тона, нижняя (контакты K_1'' , K_2'' ...) используется для устранения щелчков громкоговорителе. При отпущенных клавишах контакты K_1'' , K_2' и т. д. находятся в разомкнутом состоянии (нормально разомкнуты). контакты K_1'' , K_2'' и т. д. в замкнутом (нормально амкнуты).

Нормально резолкнутые и нормально замкнутые контакты, отрегулированные так, что при нажатии клавиши сначала замыкается контакт K'_{1} — 58; при отпускании клавиши первоначально замыкается контакт K''_{1} —59, в затем размыкается K''_{1} —59, в затем размыкается K''_{1} —59, в затем размыкается K''_{1} —59, в затем размыкается

При замыкании контакта K' возникают колебания в генераторе тона. Возникший при этом переходный процесс не вызывает щелчка в громкоговорителе, так как вход УНЧ зашунтирован пормально замкнутыми, последовательно соединенными контактами K''.

При дальнейшем нажатии ктавиши размыкается контакт K'' и колебания генератора тона поступают на вход УНЧ. Щелчок промкоговорителе в этом случае также отсутствует, так как переходный процесс самом генераторе тона уже затух, празмыкание контактов K'' не вызывает переходного процесса. Щелчки в громкоговорителе отсутствуют при исполнении легато. При одбой нажатой клавише последовательная цепочка контактов K''_1 , K''_2 ... K''_{58} уже разомкнута, то есть вход УНЧ открыт. При нажатии второй клавиши (первая еще нажата) щелчок промкоговорителе также отсутствует, так как пром случае не возникает резкого переходного процесса в самом генераторе тона.

При отпускании клавиш щелчки также отсутствуют, так как вначале замыкается последовательная цепочка нормально замкнутых контактов (закрывается вход УНЧ) плишь затем происходит срыв колебаний генератора тона. Электромузыкальный инструмент «Светлана» обеспечивает отсутствие щелчков громкоговорителе при самом различном характере исполнения музыкальных произведений: чегато, стаккато пл. д.

Контакты клавиатуры необходимо тщательно экранировагь общим металлическим экраном.

Клавиатура может быть любой конструкции. На рисуике 3 изображен простейший вариант выполнения клавиатуры из электротехнического картона толщиной 1 мм.

В листе картона по размеру клавиатуры делаются прорези (рис. 3,а). Для четкой работы клавиатуры между клавишами необходим зазор около 1 мм. Под белыми клавишами (рис. 3,6) для повышения жесткости приклеивается клеем «БФ-2» полоска из гакого же картона.

К каждой клавише (как черной, так белой) приклеен деревянный выступ 3. Для обеспечения долговечности работы клавиатуры к нижней части высгупа 3 приклеена пластинка из гетниакса, свободный конец которой перемещается внутри П-образной планки 5 из алюминия. Для бесшумной работы клавиатуры в местах соприкосновения планки в планк

Puc. 4.

Puc. 5.

Таблица 1

	Обозначення он вотнемене онехо	Обозначения обмоток	Число витков	Цпаметр провода	Сер (ечинь
	Tpei	W_1 (сетев.)	1 450	ПЭВ-0,31	Ш25×24
1		₩2 (повыш.)	1 230	ПЭВ-0,2	
i		W_3 (накал.)	37	ПЭЛ-1,1	
	$\mathcal{I}_{p_1} - \mathcal{I}_{p_2}$		1 500	ПЭЛ-0,12	Щ7° (7 п е рмаллой
	$\mathcal{L}p_3$		2 600	H9B- 0,2	Ш25 < 20

Puc. 6.

ся полоски из фланели, бархата или сукна.

Прикленвание деревянных выступов, черных клавиш ■ все другие склеивания производятся клеем «БФ-2» с последующим выдерживанием приклеиваемых частей при повышенной температуре в течение 7—10 мин. Черные клавиши окрашиваются черной питроэмалевой краской, белые — белой нитроэмалевой краской. Можно поверх картона приклеить полоски из белого целлулоида.

Клавнатура должна работать бесшум-

но. Контактные пружинки 8 следует отрегулировать так, чтобы усилие, необходимое для нажатия клавиш, было одинаково для всех клавиш, то есть чтобы не было «тугих» и «слабых» клавиш.

Так как цепи коммутации клавиатуры ослабляют колебания звуковой частоты, то для более четкой работы темброблока (рис. 4) необходим предварительный усилитель, который собран и одной половине двойного триода ламны \mathcal{J}_{9a} типа 6Н2П.

Колебания звуковой частоты от всех семи генераторов после предварительного усиления попадают на формантные фильтры, включаемые переключателем Π_1 .

В некоторых случаях при образоваши тембра желательно пего гармонический состав ввести высшие гармоники, которые задерживаются формантными фильграми. Для этой цели служит дифференцирующая цепочка C_9R_{\perp} . Потенциометром R_2 можно регулировать процент содержания в звуке высших гармоник.

С выходом фильтров звуковые колебання поступают на вход лахипы $\mathcal{J}H_{\mu\sigma}$, которая является выходным катодным повторителем.

Потенциометр R_{31} осуществляет регулирование громкости выполнен виде ножной педали.

Питание инсгрумента осуществляется от трансформатора Tp ст (рис. 5), который вместе с конденсатором C_{17} образует простейший феррорезопансный стабилизатор напряжения. Коэффициент стабилизации такого стабилизатора исвысок. При изменении сетевого напряжения от 150 до 240 в напряжение, поступающее на выпрямительный мостик из Д7Ж, колеблется от 209 до 230 в.

Однако применение гакого стабилизатора совместно со стабилизатором СГ1П обеспечивает достаточную стабильность музыкального строя

Для получения вибрации звука, оживляющей исполнение, примснен отдельный генератор «вибрато», собранный на неоновой лампе \mathcal{I}_8 типа СН-127. Лампу СН-127 можно заменить другими типами неоновых ламп. При этом

необходимо изменить величины конденсатора C_1 и сопротивления R_1 Переменное сопротивление R₁ по по и менять глубину вибрации.

Обмоточные данны трансфор гаторов \blacksquare дросселей приведены \blacksquare таблице 1. Величины емкостей конденсаторов C_{10}^* ■ Сп* полбираются при настройке формантных фильтров.

Резонансная частота формацтных фильтров выбрана равной 500 и 100 гц. Инструмент питается от сети переменного тока напряжением 220 в, потребляе ная мощность — 25 вт, в подное напряжение — около 0.5 в

Расположение основных зегалей на шасси инструмента приведени на ри-

сунке 6.

В корпусе инструмента, помимо приведенной схемы, смонтирован усилитель с блоком питания. В качестве усилителя может быть использован любой усилитель низкой частогы с коэффициентом нелинейных испажений менее 1%. Динамик усилителя располагается в том же корпусе. При игре ш больших помещениях может быть использован выпосной акустический агрегат.

Ю. ИВАНКОВ

представляет большой интерес для науки. Начинать лучше всего с малого летающих мотелей птицелетов.

В конце 1963 та в Москве на имнамо проводились первые соревнования по моделям итицелетов с резиновым моторол. В соревнованиях принядо участие пять моделистов, каждый с одной м элью. Наилучшие результаты показана молель автора. За три по та модель набрала 16+36+27=79 сек.

Вие старта эт в модель при регулимов ны польта пон и втегоп лин в

Птица — лучший летун в окружаю-щей нас живой природе. Она летает либо машущим полетом, либо парит в восходящих потоках воздуха с рас-

простертыми крыльями.

Полет птицы с незапамятных времен привлекал внимание человека. Еще в XVI веке гениальный итальянский ученый Леонардо да Винчи тщательно изучал полет птиц, мечтая применить его законы для полета человека. Но лишь ■ XIX веке удалось человеку разгадать некоторые секреты парящего полета птицы. В копце XIX века он применил эти законы, создав искусственное крыло, похожее на птичье. Человек впервые испробовал в полете такое крыло на планере. Затем на плаиере был установлен двигатель с воздушным вингом, ■ человек совершил первый полет на самолете. Так паряший полет птицы помог человеку завоевать воздушный океан. Прошло уже более четыремот лет с тех пор, как ученые стали изучать полег птицы, но и сейчас еще нег более или менее пригодного для полетов аппарата с машущими крыльями, подобными птичьим. Тем не менее некоторые авиаконструкторы работают пастоящее время над созданием летательного аппарата с машущим крылом — птицелета. Работа эта очень почень интересна. Кроме гого, при создании такого принципиально нового летательного аппарага могут выявиться пока еще неизвестные нам его преимущества. Такими преимуществами могут быть, например, и которые кон-структивные выгоды или заметное повышение тяги, связанное со спецификой обтекания машущего крыла потоком воз гуха. Поэтому исследовательская и конструкторская работа по птицел гам продолжительность (1 мин.). Остальные модели летали хуже, однако у большинства из них полет проходил устойчиво, п можно надеяться, что в следующих соревнованиях полетные дости-

жения моделей птицелетов возрастуг. Здесь я расскажу вам об устройстве моей модели.

Конструкция модели очень проста. Ha липовой реечке 1 установлен центроплан с подвешенными в нему маховыми крылышками.

Эти крылышки шатунами 15 соединены с коленчатым валом 13, который вращается закрученным резиномого-

Хвостовое оперение состоит из киля и стабилизатора, причем стабилизатор расположен под большим (35÷45°)

отрицательным углом.

Построить модель сможет любой из вас. При этом надо иметь в виду, что вы можете вносить любые изменения в эту конструкцию или заменять материалы. Нужно стремиться делать детали модели из таких легких материалов, как липа, солома, сухая грава. Фюзеляж выструган из липовой реечки. В носовой части его установлен подшипник 12. Для повышения прочности переднюю и заднюю степки подшиппика надо заклеить пластинами целлулоида толщиной I мм. В нижней части подшипника просверлено отверстие, п которое встав няется коленча-тый вал 13 (проволока OBC-0,5 мм). Один конец вала изогнут в виде крючка, на который падевается резиномотор. Для уменьшения грения на вал между упорной напаянной шайбой 16 и передней степкой подпинника уста-новлены целлуломуные шайбочки 17. Ценгроплан собран из липов х пер-

вюр 8, кромок 6 и 7 и лонжерона 9. Он акрати на рейке тыры за липо-ми подпости 11. Кротки зашущей части 10 изготовлены из бамбука. По веска из осуществлена при полощи ше ниров, взготовленных из провот и ОВС диа стром 0,5 им п цел пулождим петелек Шатуны 15, сосдиняющие мачовые крылышки с коленчатым валом, и готовлены из типовых реечек сечени-1 2 / 2 мм. На концах шатунов приклеены целлучоидные иластинки 19 с отверстиями для вала и крючков маховых крылышек. Чтобы шатуны то соскакивати, на вал и на крючки снаружи установлены ограничительные шайбочки, законтренные ниткой.

Стабилизатор в киль изготовлены из сулой травы и приклеены к балочке 2 из ржаной соломы или липы. В хвостовой части рейки / имеется отверстие, п которое вставляется изогнутая балочка 2. Обтянута модель тонкой конденса-

торной бумагой 23.

Собранную модель вначале нужно отрегулировать на планирование, п голько после этого можно переходить к запускам с закрученным мотором.

Хорошо огрегулированная модель правильно подобранным провисанием бумаги на маловых крылыщках может подняться на высоту 10—15 м.

При запусках модели нужно очень внимательно следить за состоянием бумаги на маховых крылышках и при малейших разрывах менять обтяжку.

Модель можно запускать в большом зале или на улице в тихую погоду.

в. ЕСЬКОВ

– Думаю, что наш плицельт теперь вернется не раньше весный

в певе - модели-конии

Добрую ратную славу несет на своих крыльях эта машина. Гордились наши летчики, боялись 🖿 враги. Имя этого самолета «СБ», что означает скоростной бомбардировщик. Создан он советскими конструкторами под руководством А. А. Архангельского п 1935 году. И, наверное, мало кто знает, что боевая слава овеяла крылья этои машины еще задолго до начала Великой Отечественной войны. Испания, 1936 год. Войска молодой, родившейся в огне революции республики отражают натиск фашистов. На помощь восставшему народу спешат добровольцы из разных стран мира. 🛮 первых рядах защитников республики были п советские люди: летчики, танкисты, моряки, Здесь-то впервые ш проявил свои отличные боевые качества «СБ». На одном из них советский летчик Николай Остряков уничтожил Средиземном море немецкофашистский линкор «Дейчланд».

Прошли годы. В авиации ведущее место заняли реактивные двигатели, ■ боевые самолеты с поршневыми моторами стали забываться. Многими забыт и самолет «СБ». И как было приятно снова после двадцатичятилетнего перерыза увидеть старого знакомого на взлетной полосе! Один 📶 другим взревели моторы самолета. Короткая пробежка, и машина оторвалась от земли. После взлета «СБ» вы-полнил более десяти кругов, хорошо выдерживая высоту. Вдруг заглох один из моторов, но бомбардировщик продолжал полет, топько чуть сбавил скорость. После двух кругов останозился второй двигатель. Машина пошла на посадку в неработающими моторами. Сильный удар в момент касания подбросил ее опять в воздух.

Кажется, что еще немного ш машина перевернется. Но этого не случилось: самолет, пробежав по асфальту, остановился. Но где 🚃 летчик? Почему его нет в кабине самолета? Да потому, что этот самолет не настоящий, всего лишь кордовая модель — копия подну десятую натуральной величины. «Летчик» стоит в центре круга управляет моделью при помощи двух стальных нитей — корд, идущих от качалки, размещенной внутри мо-дели. Как только отклонит «летчик» рукоятку так, что натянется одна из корд, руль высоты отклонится задней кромкой кверху и скорость полета уменьшится. При отклонении рукоятки в противоположную сторону натянется соседняя корда и руль высоты отклонится задней кромкой книзу. Скорость полета при этом увеличится.

■ мая 1963 года на кортодроме городе Тушино состоялись соревнования по кордовым моделям-копиям среди школьников Москвы. Проводились они по условиям заочных соревнований, объявленных редакцией «ЮМКа» в прошлом году-Кордовая модель-копия с общим

Кордовая модель-копия с общим объемом двигателей до 10 см³ должна сделать № менее 10 зачетных кругов. Качество выполнения взлета, полета и посадки оценивалось по 10-балльной системе. Кроме того, за точность копирования и качество отделки можно

было еще получить дополнительно по

Авиамоделист Борис Воробьев из клуба имени Русакова Сокольнического района столицы, построивший модель — копию бомбардировщика «СБ», получил за пилотирование модели 23 очка (грубая посадка не прошла безнаказанно!). Жюри оценило точность копирования качество изготовления модели 18 очками. Кроме того, в каждый работавший на протяжении 10 кругов двигатель (сверх одного) добавлялось 5 очков. Всего Борис Воробьев набрал 46 очков в занял первое место.

Модель — копия самолета «ПО-2», построенная Александром Леоновым из Московского авиамодельного клуба, уступила в отделке в точности копирования модели «СБ». А. Леонов пилотировал выполнена чисто, без прыжков, или, как говорят, «без козпрыжков, или, как говорят, «без козла». Однако спор при определеним первого места был решен «лишним» мотором на модели «СБ». В результате Александр Леонов за свою модель «ПО-2» получил 43 очка в занял второе место.

Moyens, CB"

Как вам уже рассказал Л. Белоруссов, эта модель построена учеником 8-го класса Борисом Воробьевым показала лучшие результаты на соревнованиях моделистов Москвы п 1963 году. Она представляет собой кордовую ко-пию самолета «СБ» в масштабе $^{1}/_{10}$ натуральной величины. Модель — наборной конструкции, изготовлена в основном из бальзы. Вместо бальзы может быть применена сухая липа, только размеры всех сечений при этом надо уменьшить в два или в два с половикой раза. На модели установлены два мотора «МК-12В». У моторов удлинены всасывающие патрубки. Благодаря этой доработке обеспечивается легкий ■ быстрый запуск моторов, что очень важно при старге двухмоторной модели. На вал моторов насажены воздушные винты диаметром по 220 мм п шагом 110 мм, выструганные из березы.

Фюзеляж набран из 12 шпангоутов, выпиленных из фанеры толщиной 1 мм. На каждом шпангоуте имеется накладка из пластины бальзы толщиной 4 мм. Шпангоуты соединены восемью стрипгерами сечением 3×3 мм. Последний, 12-й шпангоут полностью вы-полнен из бальзы. Он переходит хвостовой части в киль. Весь фюзеляж снаружи обшит бальзовыми пластинатолщиной 2 мм. Перед тем как обшивать его бальзой, к четвертому и пятому шпангоутам приклеиваются лонжероны центроплана. На рейку-стапель насаживаются все шпангоуты, в каждом из которых имеется средняя часть с крестообразными перепонками. После того как фюзеляж сверху и снизу будет зашит бальзой, стапель распиливается обломком ножовочного полотна несколько частей и вынимается вместе со средней частью шпангоутов,

На третьем месте оказался авиамоделист Игорь Голубев из Первомайского района, представивший модель копию спортивного одноместного самолета «ХАИ-19». Ему за эту модель было присуждено 41 очко. Всего мо-сковские авиамоделисты представили 16 моделей-копий, однако только 6 жа них смогли преодолеть дистанцию полета в 10 кругов. Особый интерес вызвала хорошо выполненная четырехмоторного пассажирского самолета «АН-10» «Украина», представленная авиамоделистами Дома пионеров Калининского района. Моделист Михаил Парамонов, построивший эту модель, мог смело претендовать первое место, однако результат поле**т** модели не был засчитан из-за недопустимого нарушения правил соревнований: во время зачетного полета пилотировал модель не М. Парамонов, на которого она была зарегистрирована, пругой моделист.

3 июля на кортодроме в городе Монино проходили соревнования по моделям-копиям авиамоделистов Московской области. В соревнованиях участвовали 15 моделистов, в только 7 моделей прошли 10 кругов. Мо-

Макеты кабины летчика, шгурмана и стрелка выдавлены из оргстекла толщиной 1,5 мм.

Крыло собрано из 14 бальзовых первюр, 10 носков ■ 2 сосновых лонжеронов. Передний лонжерон ■ центральной части крыла — сплошной, выполнен из фанеры толщиной 5 мм. Начиная ог мотогондол (в копсольной части крыла) лонжерон состоит ■ двух сосновых полок сечением каждая 3 5 мм. Задний лонжерон в центральной части крыла выполнен из фанеры толщиной 3 мм. В консольной части оп состоит из двух полок сечением 3 × 3 мм. Законцовки крыла вырезаны из бальзовых пластин. На переднем лонжероне ■ фюзеляже установлена алюминиевая качалка. Все крыло после установки подмоторных рам зашивается бальзовыми пластинами толщиной 1,5 мм.

Плавные переходы от крыла к фюзеляжу (так называемые «зализы») выклеены из кусочков бальзы.

Подмоторные рамы выполнены из фанеры толщиной 8 мм н вставлены на клею в вырезы первого и второго лонжеронов центроплана. На рабочую часть подмоторной рамы крепятся обтекатели. Нижний обтекатель выструган из бальзы п наглухо приклеен к фанерной подмоторной раме. Верхний обтекатель — съемный, выгнут из алюминия толщиной 0,5 мм. Лобовая часть моторной гондолы выдавлена на целлулоида и приклеена подмоторной раме Тросики управления от качалки консольной части крыла проходят сквозь трубку, свитую виде пружиньи из медной проволоки диаметром 0,5 мм.

Стабилизатор ■ руль высоты — наборные, из бальзовых реек. Обшивка стабилизатора ■ руля высоты выполняется из бальзовых пластин толщиной 1 мм. Руль высоты подвещен к обеим половинкам стабилизатора. При этом каждая половинка имеет две жестяные петельки.

Шасси состоит из основных стоек, выточенных из дюралюминия, Так же

дели «АН-24» представили школьники Валерий Крутов из города Электростали и Михаил Ершов и города Жуковского. Обе то модели прошли 10 кругов жорошо провели взлет, полет посадку. Обе модели шасси тщательно выполненной амортизацией. Вследствие того, что модель «АН-24» Валерия Крутова была более аккуратно выполнена, получила большое количество очков, и Валерий занял первое место. Михаил Ершов занял второе место. Третье и четверместа разделили Юрий Александров из города Егорьевска с моделью самолета «ЯК-1ВП» ■ Сергей Тарабарин из города Серпухова с моделью «ИЛ-14». Модель «ЯК-18П» была построена Юрой Александровым по чертежам, опубликованным во втором выпуске «ЮМКа». Опыт показывает, что постройка моделей-копий и и пилотирование — очень интересный увлекательный вид спорта. Занятие 🖦 расширяет научный и технический кругозор, знакомит в устройством в рабоотдельных частей и механизмов

л. БЕЛОРУССОВ

выполнена и стойка шасси заднего колеса. Колеса имеют резиновые пневматики из сырой резины. Ступицы колес выточены из дюралюминия.

Отлечка модели должна производиться очень тщательно, чтобы обеспечить сходство обшивки в металлическим покрытием. Внешняя поверхность бальзы несколько раз протирается шкуркой, ■ затем вся поверхность модели шпаклюется клеевой шпаклевкой. Клеевая шпаклевка представляет собой смесь зубного порошка с жидким столярным клеем. После того как шпаклевка высохнет, поверхность обшивки опять чистится сухой шкуркой. Шкурить следует до тех пор, пока шпаклевка не будет видна только порах бальзы. Затем поверхность обшивки четыре раза покрывается эмалитом. После каждого покрытия поверхность должна просохнуть, после чего 🞟 еще раз тщательно прошкури-

Поверхность подели покрывают из распылителя тонким слоем серебряной нитрокраски, когда она высохнет — покрывают нитрошпаклевкой. После всего этого внешняя поверхность модели два раза покрывается из распылителя серебряной нитрокраской. Затем при помощи трафаретов, вырезанных из бумаги, на модель наносятся звельно, окантовки фонарей, элероны. Вся модель покрывается в распылителя одним слоем жидкого эмалита.

Только после окраски устанавливают ся на свое место кабина летчика, стрелка

штурмана, заранее подогнанные по месту
раскрашенные. Фонари на всех кабинах выдавливаются из тонкого оргстекла или целлулоида. Основные данные модели следующие: размах крыла — 1414 мм; длина — 794 мм; размах стабилизатора 340 мм; площадь крыла — 24,8 дм²; площадь горизонтального оперения — 2,9 дм²; полетный вес модели — 1600 г; нагрузка на крыло — 57,7 г/дм².

Б. ТАРАДЕЕВ

Голи вы научились строить моделя планеров, переходите на модели самолетов в простейним двигателем — резинстотот и Хотя бы такую, как 914, Bogunete

Ее пост, пил восьмиклассник из Москвы Вистер Дякин. «Воробен» хорошо вълетает с зепти, с воды, в зимой — со очега. С моделями такого типа очень интересно проводить сор висвания на наибольшее суммарное время за пять полетов.

Модель «Воробей» построена из п.друшых материалов, которые всегда можно легко приобрести.

Фюзеляж собирается из двух боковин. Для сборки боковии над заготовить доску-стапель размером $10 \times 120 \times 850$ мм. На доску кнопками прикрепляют чертеж вида фюзеляжа сбоку. Затем на этом чертеско произ-ведится сборка обеих бокевии. Для этого на чертеже булавками украпляют стрингеры 15, распорки 16 праскосы. Стрингеры 15 — верхние и нижние — надо предварительно изогнуть над струей горячего пара, подогнав их форму по чертежу. Распорки в раскосы по своей длине должны быть подогнаны к месту так, чтобы они плотно прижимались к стрингерам. Затем все места соединения смазываются клесм (эмалит или «АК-20»). Из фанеры надо вырезать и установить на клею пластину, являющуюся частью переднего шпангоута 3. Когда 📼 места соединения высохли, на собранную боковину сверху накладываются детали второй боковины. Собирают их так же, как и детали первой боковины. Когда клей высохнет и у второй боковины, детали надо снять с чертежа п разъединить. Обе боковины следует освободить от лишнего клея и соедииить их хвостовые части задней бобышкой 2 на клею п нитках. Заготовляются две пластины для переднего шпангоута 3. Длина каждой пластины — 23 мм. Этими пластинами соедиияют на клею носки обеих боковин фюзеляжа. Затем ставят на клею распорки 16, как это показано на чертеже. После того как клей высохнет, устанавливают поперечные раскосы праскосы, образующие кабину в носовой части модели (как показано ш чертеже).

Обязательно надо проверить, пер кошен ли фюзеляж. Если есть перекосы, то их следует устранить изгибанием фюзеляжа над горящей электроплиткой. Затем к раскосам ш стрингерам на клею и нитках устанавливают детали крепления стабилизатора 19 и шасси 18 ш 22 Они представляют собой короткие реечки из липы сечением 3 × 3 мм п длиной 15 мм каждая в продольными отверстиями для проволоки диаметроч 1 мм. К задней бобышке 2 нитками на клею приматывается хвостовой крючок крепления стабили-фюзеляжа на клею укрепляются к каждой боковине фанерные пластины 10 с отверстиями для бамбукового штыря резиномотора 25. Фюзеляж обтягивается одним слоем папиросной бумаги на эмалите. Каждая грань фюзеляжа обтягивается от тельно. Когда обтянутый фюзеляж просохнет, он покрывается снаружи одним слоем мидкого вмалита. Вес фюзеляжа, покрытого эмалитом, составляет 20 г.

**BOPO5F1

Для нервир крыла следует заготовить пластинки шпона из липы го ино не более 0,5—0,7 мм. Слои шпона необходимо располагать вдоль д. ин-нои стороны пластины. Для нервюр крыма 8 заготовляется из фамеры точно по чертожу шабто. По этому шаблону из шпона выре отся две нервюры. Затем складываются стопкой все 20 пластин, п снизу и сверку укладывачотся точно выреганные Полученный пакет туго обматывается середине резиновой ниткой ■ тща-тельно обрабатывается остры и ножом, рашпилем, напильником, ШКУРКОЙ.

Когда все первюры крыла готовы, надо приступить изготовлению лонжерона 4 и кромок крыла 5 и 32. Задняя кромка крыла 5 строгается под треугольное сечение. После того как кромки и лонжерон грыла выструганы до требуемых сечений, их надо тщательно прошкурить и изогнуть точно по чертежу. Изгибать кромки плонжерон лучше всего над огнем спиртовки или слечи. Места сгиба следуёт предварительно обмогать мокрой тряпочкой. Каждый раз перед изгибанием над огнем тряпочку обильно смачивают во-

Сборку крыла надо начинать с насадки в клею нервюр 8 на лонжерон 4. K вырезам в носках нервюр крепится на клею передняя кромка крыла 32. Когда клей высохист, низ передней кромки кры надо стладить осколком стекла, подогияв его под форму носка нервюры по всему размаху крыла. Затем по задней кромке крыла 5 следует сделать прорези пил-кой любзика на глубину 1 мм. В обра-вовавщиеся прорези вставляются на клею хвостики первюр и задняя кромка.

Теперь необходимо выгнуть 📧 бамбука закругления 6. Согнутая рейка рызшепляется на две части, ■ каждая е половина обрабатывается до сечения 1, 1 × 2,5 мм. Необходимо еще раз провсрить, соответствует ли чертежу форма обоих закруглений, в затем соединить на клею их концы с передней и задней кромками на «ус». Конец лон-ж рона соединяется с закруглепием на клею впритык. Полезно еще раз смазагь клеем все места соединения огдельных частей крыла. Затем надо проверить, не образовались ли перекосы у крыла при виде на него сперели. Если перекосы есть, их надо устранить, изгибая крыло над электроплиткой. Обтягивается крыло одним слоем папиросной бумаги. Вначале одним листом обтягивается средняя прямая часть крыла, в затем отдельно обтягиваются «уши», то есть консольные части, отогнутые кверху. Обтянутое крыло надо снаружи смазать одним слоем жидкого разбавленного эмалига п оставить сохнуть, прижав его кромки киопками ■ ровной досне со специально отогнутыми кверху концами.

Собранное, обтянутое и смазанное эл литом крыло весит 21 г.

Для стабилизатора модели надо заготовить 14 нервюр 24, переднюю кромь 3 29, заднюю кромку 30 и лонжероч 7. После того как стабилизатор собран и устранены все перекосы, надо в сто центральной части укрепить нитками на клею две детали — $33 \, \blacksquare \, 23$. К пер 1ней кромке укреплиется трубочка 33, выгнутая из жести, в которую предварительно вставлен отре эк провологи диаметром 1 мм, изотнутый в виде букп. Отрезок проволоки свободно поворачивается трубочке. Своими концали он входит в отверстия в дегалях 19, расположенных в хвостовой части фюзеляжа сверху. К центрального нервюре прикреплен двойной крючок 20. Он крепится интками на клею в месте расположения лонжерона в задней кромки. Крючок выгнут из проволоки диаметром 1 мм п служит для работы посадочного автомага.

Кили 11 изгибаются из белеуковой рейки сечением 3×6 мм. Эту рейку изгибают над огней по форме, приведанной на чертеже. Затем ее по кс туру киля расщепляют на две части ш обрабатывают до сечения 1,5 × 2,5 ми. Концы рейки соединяют на «ус». Затем надо проверить, нет ли у килей перекосов, в укрепить кили по концам стабилизатора на клею и нитках. Обтяги ается стабилизатор так ж., как и крыло; кили обтягиваются только с наружной стороны. Вес обтянутого оперения — 8,5 г.

Воздушный виит 27 изготовляется 🖿 куска липы сечением 22×32 п длиной 370 мм. Шаблоны вида на болванку винта сбоку и сверху приведены на рисунке. Шаблоны изготовляют из фанеры толщиной 1 мм или из карто на. Болванка вырезается по шаблонам, затем обрабатывается, как при изго-товлении всякого винта. Вал воздушного винта 13 изгибается, как показано рисунке, и укрепляется к среднои части винта (ступицы) на клею и нитках. Задний крючок вала изгибается только после того, как он будет просунут просовую бобышку. Передняя петля вала предназначена для заводки резиномотора дрелью. Затем из проволоки днаметром 1 мм и из жести изготовляют детали, обеспечивающие складывание винта: шарнир 35, проволочную ось Π -образной формы пстельки 21. Все эти детали укрепляют на середине винта нитками клес. После высыхания клея лопасти винта разрезаются. При этом надо проверягь. правильно ли складываются лопасти вдоль фюзеляжа. Если обнетуживаются перекосы, го следует нест. э. в тодогнугь проволоку в шарнпрах. К центральной части ступицы винта прибиваются два гвоздика. Между ними с петельками 21 прогягивается резиновая нить, которая прижимает логасти к фюзеляжу, когда резиномотор закон-

РЕЗИНОМОТОРНАЯ МОДЕЛЬ

САМОЛЕТА "ВОРОБЕИ"

чил свою работу После эгого на вал винта надеваются две шайбы 34 пружина 20, а затем — бобышка 1. вырезанная из липы. Размеры бобышки видны по рисунку. В центре бобышки надо просверлить отверстие вставить ту да медную трубочку с внутренним диаметром 1,6 :1,7 ми. После этого с той стороны бобышки 1, которая направлена в фюзеляжу, вставляется на клею бамбуковый штырек-упор 37 высотой 2 мм. Теперь задний консц вала винта можно изгибать крючком так, как это показано на рисунке. В случае если пружина 20 освобожде на, конец вала винта должен упираться в упор 37. Резиновый мотор создает осевое усилие, винт прижнмается к пружине 20, и винта вращается пружине свободно Бамбуковый улор необходим для того, чтобы лопасти винта всегда складывались по бортам фюзеляжа, после того как резиновый мотор окончит свою работу.

Не забудьте на крючок вата винта в том месте, где будет надеваться резиновый мотор, насадить резиновую отрубочку. Это необхолимо для того, чтобы мотор не перетирался о проволоку. Резинимотор изготовляется обычным способом из 40 нитей резины сечением 1 × 1 мм или 10 лепт сечением 1 × 4 мм. Длина резиномотора 5 300 мм. Перед закруткой резиномотор рекомендуется смазать касторовым маслом. Вес винта с бобышкой — 23 г,

ес резиномотора — 25 г Шасси модели состоит из бамбуковых стоек 9, проволочных стоек 17 и колес 14, вращающихся полочея: 12. Каждая стойка шасси 9 дела тся дляной 190 мм. В середине стойка имеет овальное сечение 3,5 5 мм, по концам — круглое сечение диаметром 2,5 мм. По концам таждой стойки снизу угрепляют по гуоси 12, выгнутые из стальной проволоки диаметром 1 мм.

К противоположным концам сто укрепляются прозолочные стойки изасси 17, концы поторых одновременно служат и детал ми крепления шасси к фюзеляжу. Они вставляются в деревянные брусочки 18, прикрепленные фюзеляжу. На полуоси надеваются колса 14, выразанили из пенопласта или пробки. Спаружи колес на концы полуосей паделаются ограничители видукусочков рейки плипы, препятствующие соскакиванию колес В хвостовой части фютеляжа в реечку, укрепленную ветикально, вставляется костыль 26, высильтый из стальной проволоки диаметром 1 мм. Вес колесного шасси — 7,5 г.

Для запуска модели зи й вместо колес можно поставить лыжи 36. Маленькую лыжу следует поставить и под костыль. На рисунке показано устройство лыжного ше си. Модель «Воробей» можно от скать и с во ы. Для этого вместо по на основные стойки шасси и под костыль надеваются поплавки. Размеры поплавков ясны из рисунка. Поплавки обтягиваются папиросной бумной два раза и тщательно покрываются эмалитом.

Собранная модель весит 105 г При площади крыла 7,4 дм нагрузка на крыло составляет 14,2 г/дм Крыло накладывается на фюзеляж и прижи-мается резиновой ниткой, перекину ой крест-накрест. Слабилизатор с килями крепится к фюзеляжу посредством деталей автомата п санки 33, 23 ш 31. Резинсмотор 28 продувалия в фюзеляж. Один конец его пропытся и фюзеляжу бамбуковым штырем 25, ■ другой — к крючку вала вслд шного вин-та 13. Бобышка 1 должна плотно входить передний шпаигоут молели. Когда модель полностью собрана, надо положение по центра гяопределить жести. Центр тяжести всей чотили должен быть на половине ширины крыла. Если иодели заметны предосы, их надо обязательно устранить. Регулируется модель сначала на планировании, потом на моторном полете.

Если модель быстро снижается, по ложите под задерю кромку стабилизатора кеннышек, сели «зависает» (поднимает кверху пос), надо уменьичить клин. Если на моторном волете модель «зависает» или же делает «мертвую петлю», то по грежьте снизу передний опорный шпангоут. Если мо тель опужает нос — подрежьте шпангоут сверху. Развороты модели регулируются срезанием шпангоута соответственно справа и слева. Хорошо отрегу прованияя модель, поднявщись в земли, летит

1,5 ÷2 мин.

и, кириллов

ПОЛУМАКЕТ «МАЗ-200»

Полумакет самосвала, который построили юные техники города Асграхани, имеет электрический двигатель «МУ-30» с питанием от сухой батареи «БАС-60». Электроды элементов подключаются в электродвигателю пара илельно, благодаря чему он получает питание напряжением 30 в. Весь полумакет, за исключением металлических деталей силовой передачи, выполнен из дерева.

Рама делается из буковых брусков, соединенных мен ду собой пятью поперечными буксовыми бимсами на цинах. Сверху рама покрыта 3-миллиметровой фанерой на клею и шурунгх, что придает ей необходимую прочность. В пижней части рамы в также спереди и сзади установлены на болтах алюминиевые подшипники в впр ссованными вих бронзовыми втулками, через которые проходят передняя в задняя оси колес. В перечлей части рамы детается вырез для установки электромотора.

Передине и задние колеса жестко закрепляются на осях. Через втулки задних подшипников пропускается задняя ось, в которой между подшипниками напрессована большая коническая шестерня. На наружные концы оси жестко посажены велущие колеса.

Колеса изготовляются из резины толщиной в 20 мм. Если у вас не окажется листовой резины такой толщины, то можно использовать болег тонкую листовую резину. Нарежьте из нее круги диаметром 90 мм, зачистите поверхность

дисков рашинлем, смажьте эти поверхности резиновым клеем п дайте им хопросохнуть. После просушки смажьте эти же поверхности вторично резиновым клеем, ■ затем, дав ему немиого подсохнуть, накладывайте диски друг 🖿 друга, пока не получится пакет толшиной 20-22 им. Затем этот пакет вложите между друмя фанерными дисками. Зажмите пакет в струбцину или зажим столярного верстака. После тщательной просушки (не менее 10 час.) можно приступить к изготовлению колес. В центре заготовки просверлите отверстие по размеру оси. Возьмите ровный стержень, равный днаметру оси, нарежьте и одном коице резьбу, наверните гайку п надопьте шайбу. Затем наденьте резиновую заготовку, еще одну шайбу в затяните весь этот пакет гайкой Свебодный ке ц сторжия вставьте в патрон токарного станка. Теперь можете приступить к изготовлению колеса нужного вам размера. Точно так делают и все останывые колоса.

В силовую переточу полуманста входят электромотор, карданный вал, конические шестерни и задние колеса с осью.

Электродвигате. 5 крепится раме двумя металлическими хомутами. Вал установлен середине рамы на двух подшипниках (спереди и сзади). На одном конце вала напрессована малая конческая шестерия, на другом — кардан.

Кардан можно пзготовить самим (по типу кардана от примусного ключа). Свободный конец кардана соединен ■

электродвигателем При установке силовой передачи надо следить за правильным зацеплением зубьев большой шмалой шестерен.

Верхияя часть капота, радиатор, перегородка между капотом и кабиной, крыша кабины и задияя стенка кабины изготовляются из липы, в боковины капота, боковины кабины и лобовое обрамление кабины выпиливаются из фанеры. Крылья над передними колесами изгибаются на болванке фанеры, передний буфер, воздухофильтры и фары вытачиваются на токариом станке из твердых пород дерева.

Кузов полумакета — фанерный. После того как заготовки будут подогнаны друг к другу, все детали склеиваются. Когда кузов просомет, ■ тонких реек изготовляются усиливающие шпаигоуты Козырек над кариной делается из жести и спанвается. К кузову он крепится мелкими гвоздями. Сам кузов устанавливается из дв брусках, которые закреплены по краям ходовой рамы на трех круглых шалоах

Батарен питания двигателя располагаются в кузове. Чтобы их не было видно, сделайте папьс маше крышку, которая будет имитировать гручт в кувоне в закрывать батарен.

Крышку обильно смажьте к кем и, пока клей не высох, обсыпьте ее мелко раздробленным каменным углем. После просушки лишний уголь стряхните. На этом постройка полумакета заканчивается. Теперь вы можете смело приступать и его ходовым испытаниям,

Б. ГЕЙСМАН

Для более наглядного сравнения мы тут же приводим таблицу 1, которая показывает основные механические характеристики стеклоцемента на основе глиноземистого цемента марки 400 и бесщелочного однонаправленного стекловолокна диаметром 10—12 микрон в виде срезов.

Таблица 1

Химия Это слово с новой силой
звучит сейчас п каждом уголке нашей
Родины. Она находит применение всю-
ду. На стройках — новые материалы,
на полях — удобрения, позволяющие
повышать урожан, на заводах и фаб-
риках — замечательные пластмассы, син-
тетические волокна, прочные и краси-
вые. А где и как могут применить до-
стижения химии наши моделисты, люби-
тели водно-моторного, мотоциклетного
и других вилов спорта? Пожалуй, тоже
очень широко Здесь мы познакомим вас
с некоторыми очень интересными мате-
риалами современной химин и их при-
мененнем в техническом творчестве.

Успехи в области химпи полимеров п технологии получения исключительно прочных, стойких, негорючих стеклянных волокон с малым удельным весом привели к созданию так называемых стеклопластиков и стеклоцементов. Эти материалы отличаются высокой удельной прочностью, низкой теплопроводностью, часто высокой термостойкостью и высокими технологическими полоктроизоляционными характернстиками. Все это позволило широко применять новые материалы празличных отраслях промышленности; павиационной и ракетной технике, автомобилестроении и судостроении, п также п электротехнике, химическом машиностроении и, наконец, в производстве изделий широкого потребления. Удельная прочность различных стеклотекстолитов советских марок ■ сравнении с металлами и некоторыми конструкционными пластиками приведена таблине 📱 (при комнатной температуре).

Показатели	Стеклоцемент содержаннем стекловолокна $10^{\circ}/_{0}$ по весу	Примечание
І. Растяже	иие вдоль волокои	
1. Предел прочности, кг/см²	900	При марке цемента 600 прочность возрастает в 900 до 1300
2. Предел долговременного сопротивления, кг/см²	630	
 Мгновенный модуль упругости, кг/см²	310 000	
$\kappa z/cM^2$		
II. Сжаті	ие вдоль волокои	
1. Предел прочности, кг/см2		При марке 600 возраста- ет до 700 кг/см ²
2. Предел долғовременного сопротивления, кг/см²	360	
 Мгновенный модуль упругости, кг/см² Длительный модуль упругости, 	250 000	
KE/CM ²	120 000	
11	II. Изгиб	
1. Предел прочности, кг/см²	900	При марке 600 возраста- ет до 1 200 кг/см ²
2. Предел долговременного сопротивления, кг/см ²	60)	
3. Мгновенный модуль упругости, ке/см²	200 000	
4. Длительный модуль упругости, кг'см ²		
IV. Y	дарный изгиб	
1. Удельная ударная прочность, кг/см²		

Таблица 2

	Марка	Удельн. — d, 2 гсм ³	Модуль упругости Е. кг мж²	Удельная прочность		Удельная
Матерналы				растяжение <u>σ:</u> <u>d</u> , с	сжатие ^{5-в} <i>d</i>	$\frac{E}{d}$
Хромоникелевая высокопрочная сталь — хромансиль	ЗОХГСА (закальа при 800° С, отпусь при 500° С)	7,85	20 000	15,3	13,4	2 550
Дюралюмии (пруток)	B-95	2,80	58,0	20.7	18.2	2570
Стекловолокнистый пластик .	CBAM	1,9	3 500	26.0	22.0	1 840
Стеклотекстолит на модифиин- рованной фенольной смоле		1,82	2 200	16,3	10,4	1 209
Стеклотекстолит на эпоксиднофенольной смоле	ЭФ-32-301	1,70	2 200	24,0	17,0	1 300
Стеклотекстолит на полиэфир- ноакрилатном связующем 911 Л1С	CT-911C	1,70	2 100	23,5	8,8	1 235
Дельта-древесина листовая (под углом 45°)		1,32	1 000	6,8	_	758
Сосна авиационная	ДРС	0,52	1 300	23,7	8,1	2 500

Puc. 1.

Puc. 2.

Puc. 3.

Puc. 4.

По просторам наших рек и озер уже ходит немало мотолодок, глиссеров и вки отого пового материала

Приведенные таблицы показывают, сколь замечательный материал может лать химия для технического творче-

Своими руками вы можете строить малую спортивную и туристскую технику из новейших синтетических материа-

лов. Они дают возможность создавать

необычные, стремительные и красивые формы машин будущего

Стеклопластик — то материал, на растяжение не уступающий стали, а по у тельному весу легче алюминия. Ом не боится знакопеременных нагрузок (из него можно делать даже удочки и спиннинги).

Во время формирования стеклопластик не пуждается погромных давлениях и высоких температурах. Процесс

полимеризации (отвердевания) хорощо проходит уже при комнатной температуре, то сеть при 15—18 С п выше Стеклопластик состоит из твух основных частей: наполнителя (стеклоткань) и связующего вещества (смола). Для формирования вертикальных поверхно стей изделия в связующее вещество вводится загуститель, препятствующий сте канию смол со стенок изделия. Для снятия изделия с матриц применяется разде ительный с юй, который предотвра-щает скленвание изделия с матрицей. Теперь коротко ознакомимся с каждыл компонентом, а потом перейдем к зем нологин изготовления изделия.

НАПОЛНИТЕЛЬ

Наполнителем стеклопластика являются элементарные стеклянные волокна которые скручиваются в нити Из нитея ткут стеклоткань разной толіцины (в зависимости от количества элементарных волокон, из которых свиты нити) Ткаии разделяются по плетению ши полотпяные и сатиновые (рис 1 и 2). Тончайшие нити, сложенные п длинный жгут, наматываются на бобину и могут быть использованы как ровница (рис. 3), провница, сотканная полотняным переплетением, дает прочный и толстыи материал — стеклорогожу (рис. 4). Элементарные нити, насеченные по 5 си и беспорядочно разложенные пластом, образуют стекломат (рис. 5). Стекловолокна на стекломате при хранении ш транспортировке удерживаются мехаин-ческим способом (путем прошивання нитями) или склеены клеем, который ра створяется связующим веществом при формовании. Материал для изделия выбирается в зависимости от назначения изделия, то есть принимаются во внимание формы, прочностные данные и т. п. Папример: спиниинг, удочку, баранку руля необходимо изготовлять из стекложгута. Декоративный слой (внутренинй и наружный) корпуса катера или гоночного автомобиля лучше выкладывать из стеклянной ткани «сатин 8/3», а спловой каркас делать из стеклорогожи.

Этементарные волокиа на заводах покрывают топчайшим слоем замаслива-теля, или «шихтой» (обычно парафин) Парафинирование оберегает синтетические ниги от склепвания, ломки и ле формаций при хранении и транспортировке Но оно резко нарушает прочпость изделия из стеклопластика, так как парафин является хорошим раздолительным слоем между наполнителем и связующим веществом, при плохим удалении шихты наблюдается расслаивание пластика, то есть плохое соединение смолы со стекловолокном На больших произволствах шихту снимаадгезийно гидрофобным составом ГВС-9. Но его нужно довольно много Можно это стелать проще: проводить пламенем паяльной дампы по ткани. При этом по ткани побегут голубые огоньки - это выгорает парафин. Не следует держать огонь от лампы стишком долго на одном месте, так как начнется плавление стеклянных волокон. Если имеется возможность изготовить сушильный шкаф на температуру 300-400°, то раскрой рекомендуется складывать в него.

Раскраивать стеклогкань эучше по шаблону на фанере острым сапожным

Puc. 5. ___

При работе со стеклотканями и стекломатами и особенно при обработке изделия из стеклопластика наждачными шкурками необходимо плотно застегивать одежду, надевать нарукавники, покрывать голову, так как стекляниая пыль может вызывать раздражение кожи. После работы необходимо хорошо очистить костюм и умыться.

СВЯЗУЮЩЕЕ ВЕЩЕСТВО

Связующим веществом могут служить различные синтетические смолы горячего и холодиого отвердевания, а также цемент. Смолы горячего отвердевання, кроме высокой температуры, тре-буют еще н большого давления на каждый квадратный сантиметр, в значит, п фасонный пуансон для прижатия пласта к внутренним стенкам матрицы (при помощи больших гидравлических прессов). Для технического моделирования в условиях школьных кружков, клубов, станций, общественных КБ пригодны синтетические смолы, которые хорошо затвердевают в условиях комнатной температуры (от 15—18°С и выше) п не требуют больших давлений. К таким смолам относятся эпоксидные смолы ЭД-5, ЭД-6, мочевино формальдегидиые типа МФ-9 и полиэфирные типа ПН-3 и ПН-6. Учитывая пскоторые химико-технические даниые: вретность, прочность, вязкость, лучше пользоваться смолой тила ПН-3, которая более других отвечает всем основным требованиям технического модели-

Пелиэфирная смола ПН-3 представляет из себя прозрачную жидкость янтарного цвета. По цвету и густоте она очень похожа на свежий мел. Смолу следует хранить в чистой оцинкованной или эмалированной посуде ■ темном и колотном месте При попадании ультрафиолетовых лучей ■ пепле срок службы смолы резко сокращается. Для быстрого отвердевания в смоту последовательно вводятся два компонента: 8% нафтената кобальта, который является ускорителем полимеризации. После тщательного и непрерывного пере-

мешнвания в течение 10 мин можно вводить 3% «инициатора», которым яв ляется гидроперекись изопропилбензола (гипериз). Вторичное перемешивание производить 8 мин. Вводить гипериз не ранее 10 мин. после начала перемешивания. Совместно хранить в перевозить все эти компоненты не следуст. Поскольку гипериз несколько вреден, то рекомендуется пользоваться перекисью циклогексанона, которую вводят 0,75—1%, в нафтенат кобальта — 2—3%.

Готовая смола теряет текучесть через 40—50 мин., а через 3—4 часа отвердевает до отлипания. Заготовлять смолу следует на 20—30 мин. работы, так как после этого срока смола начинает желатинизироваться плохо пропитывает стеклоткань.

Если предстоит покрывать смолой вертикальные поверхности, то для уменьшения текучести смолы с изделия нало в раствор ввести 10% двуокиси кремния (белая сажа) или древесной

муки.

Для удаления образовавшихся на изделни раковин от пузырей (которых не следует допускать при формовании) необходимо изготовить специальную шпаклевку. Она состоит из смолы и цемента Следует учесть, что раствор смолы, смешанный с цементом, отвердевает через несколько минут.

Все работы со смотами полагается вести в резиновых перчатках (толстых черных) и с марлевой повязкой, закры-

вающей рот и нос.

Окраску изделий из стеклопластика на основе полиэфирных смол лучше производить пентофталевыми или глифталевыми красителями, растворяемыми скипидаром.

РАЗДЕЛИТЕЛЬНЫЙ СЛОЙ

Для снятия изделия из стеклоп тастика с макетами вынимания его из матрицы необходим разделительный слой, иначе изделие пакрепко склентся п макетом или матрицей. Чтобы такого ие случилось, применяется раствор поливинилового спирта, который наносится на поверхность помощью кисти и высыхает через 2—3 часа, образуя тонкую пленку.

Раствор состопт из 5—7% поливпнилового спирта, 65% спирта-ратификата (для сушки) ■ 30% дистиллированной

или кипяченой воды.

Готовится этот раствор следующим образом. В малый объем холодной воды всыпается весь (5—7%) поливнниловый спирт (белый порошок) ■ размешивается до однородной массы. Постепенно добавляется вода (до указанного объема — 30%). Смесь надо поставить на закрытый огонь и, иепрерывно помешивая, довести до температуры 80°С. У вас должна получиться однородиая прозрачная масса, похожая на заваренный крахмал.

После остывания до компатной температуры вводится спирт-ратификат (пли технический). Макет (или матрица) должен быть хорошо промыт и обезжирен, иначе поливинил ложится плохо.

В качестве разделительного стоя применяются также смазки водных растворов казеина, метилцеллюлозы, восковые эмульсии, солидол.

ПОДГОТОВКА БОЛВАНИК-МАИЕТА

Для того чтобы изготовить корпус любой машины из стеклопластика или стеклопемента, необходимо сначала изготовить ее макет в натуральную величну. По макету вы изготовите простую или сложную (разборную) матрицу, по готовой матрице сможете изготовить несколько одинаковых машин для себя товарищей. Самое трудоемкое и ответственное дело — это изготовление макета.

Макет должен обладать идеальной поверхностью, точно совпадать по своим формам с задуманной конструкцией. На нем надо предусмотреть приливы для крепления других деталей, механизмов, фар, габаритных отней ■ вспомогательных кронштейнов (для крепления буферов, номерных знаков ■ т. п.). Но чем больше приливов в разных плоскостях, тем сложнее матрица ■ тем больше будет на ней разъемов. Когда вы макеге, то подумайте, как с этого места снимется матрица.

Материалями для макета могут быть доски, фанера, алюминий, воск, гипс, цемент, пластилин правительно пользоваться любым материалом, лишь бы получить нужные формы.

Самый лучший способ изготовления основного макета — это наборный. О том, как делать шпангоуты, лоижероны, стрингеры и другие детали, мы рассказывать не будем, так как все необходимые советы вы пайдете ■ литературе по мелкому судостроению.

МАТРИЦЫ

Прежде всего на макет нужно наложить разделительный слой. Слишком толстый слой класть не следует. После 2—3 часов сушки наносите второй тонкий слой и после полного высыхания ставите на пластилине разделительные гребни (покрытые также разделительные гребни (покрытые также разделителем) для изготовления фланцев соединения матриц болтами (рис. 6). Теперь разведите смолу и между двумя гребнями кистью наиесите первый слой. Когда смола начнет желатинизироваться (станет студнеобразной), наложите первый слой подготовленной стеклоткани, хорошо прикатайте валиками.

Разведите новую порцию смолы и кистью хорошо пропитайте первый слой, потом второй, третий... Внимательно следите за пузырьками воздуха, выгоняйте их, как можно крепче прикатывайте и прижимайте слой к слою. На 1 кг стеклоткани у вас должно уходить

1,3 кг смолы.

Черсз сутки или двое (в зависимости от температуры и влажности помещения) ножовочным полотном спиливаются излишки стеклоткани и снимаются два первых гребня, отделяющихся от фланцев. Фланцы покрываются разделительным слоем ■ между каждым из них ■ следующим гребнем сиова закладываются слои стеклоткани со смолой, то есть эти процессы повторяются до тех пор, пока все изделие не покроется слоями стеклоткани Тенерь, насверлив отверстий под болты, которые снова соединят матрицу в единое целое, мы приступаем к съему матриц.

Puc. 6.

СНЯТИЕ МАТРИЦ

Спимать матрицы нужно очень осторожно. Полная полимеризация смолы протекает в течение 15—20 суток при температуре 15—20°С. Для снятия необходимо приготовить побольше тонких и длинных клиньев, которые нужно подсовывать под отделяемую часть, постепенно в равиомерио отрывая ее от разделительной пленки. Когда части матриц сняты, их надо хорошо проверить, убрать шпаклевкой раковины, гле нужно — подшкурить до блеска, хорошо промыть теплой водой с мылом н высохшие (в разобранном состоянии) аккуратно покрыть полнвиниловым спиртом или другим разделительным слоем.

ИЗГОТОВЛЕНИЕ НОГЛУСА

Хорошо высохшие матрицы нужно свинтить болтами (предварительно смазанными солидолом, с шайбами в двух сторон; рис. 7). Чтобы смола не вытекала из матриц, щели разъемов с внешней стороны промажьте пластилином. Теперь начинайте закладывать свое изделие. Прежде всего покрасьте его, то есть нанесите первый слой, введя в смолу нужный пигмент. Когда пигмент желатинизироваться, закладывайте декоративный слой стеклоткани, потом один-два силовых (типа стеклорогожи или стекломата) па снова декоративный — виутренний. Если форма корпуса машины или судна позволяет, то его можно выложить сразу, а если нет, то, когда заполи ризуется одна сторона, матрицу надо повернуть и выложить вторую сторону. Если, конечно, к ней можно подобраться... А как быть. если нельзя? Выходы все же есть. Мож-

Puc. 7.

РАЗВЕРНУТЬ И ПРИМАЗАТЬ,

СВЕДЯ СЛОИ НА-НЕТ

СВЕДЯ СЛОИ НА-НЕТ

СВЕЖАЯ, ИЗГОТОВЛЯЕМАЯ ЧАСТЬ

ИЗДЕЛИЯ

МАТРИЦА

Puc. 8.

но, например, изготовить деталн и, когда отвердеют, склеить.

На некоторых сложных корпусах можно предусмотреть фланцевое соединение неразборное (рис. 8 и 9). Когда части корпуса изготовлялись отдельно и соединялись болтами, получалось соединение разборное (рис. 10).

СТЕНЛОТНАНЬ ПРИМАЗАТЬ ПРИМАЗАТЬ СО СВЕЖЕЙ СМОЛОЙ

ИЗГОТОВЛЕННАЯ РАКЕЕ ДЕТАЛЬ

МАТРИЦА
Рис. 9.

СТЕКЛОЦЕМЕНТ

Работа со стеклоцементом преводится почти так же, как и со стеклопластиком. Изменяется только одно связующее, то есть иместо смол применяется цемент. Из декоративных стеклотканей лучше всего «сатин СТТ (б) C_2 ».

Стеклоцемент представляет собой слоистый анизотропный конструкционный материал, где упрочияющим каркасом (паполнителем) является стекляние волокно бесщелочного состава.

вать соотношение вода — целент, не превышающее 0,45—0,5. Слой цементного клея должен быть наименьшим, но хорошо пропитать все волокна армирующего материала.

В качестве связующего состава нужно

В случае применения портланд-цементов стекловолокно нужно защищать от аг

рессивного воздействия гидрата окиси кальция, для чего можно использовать,

например, этинолевый лак (раствор ди-

заключается также в послойной укладке стекловолокнистых материалов на макет пли в матрицу с последующим цемен-

тированием каждого слоя водоцементным раствором состава: вода — 1 кг,

цемент — 2 κz . Толщина одного слоя составляет 0,8—1,2 κm .

Чем выше марка цемента (400, 500, 600...), тем крепче изделие. При марке 500 и более ■ волокнах толщиной не менее 15—20 микрон лучше выдержи-

Процесс изготовления стеклоцемента

винилацетилена ксилоле).

глиноземистый цемент.

использовать

Удельный вес изделий из стеклоцемента составляет 1,40—1,85 г/см³.

После нескольких замораживаний и

оттанваний прочность стеклоцемента увеличивается (после 50—60 циклов — на 20—30%). Стеклоцемент — это негорючий перазмокающий материал.

Теперь, заглянув ■ габлицу, вы сможете определить необходимое вам количество слоев и приступить к изготовлению любой машины, лодки, катера из замечательных повых материалов, ссзданных химпей,

д. ильин

Зночный Клуб

Оного Конструктора

Недавно в редакцию «ЮМКа» обратились в письмом юные техники города Горького Виктор Фирсов и Сережа Малахов. Они пишут: «Оба мы учимся в 9-м классе, 5-го класса увлекаемся радиотехникой. Сначала строили радиоприемники, потом нас заинтересовали вещи посложнее, такие, как кибернетический играющий автомат, телеуправление моделями. Нас очень интересует радиоэлектроника. Было бы хорошо, если бы вы на страницах «ЮМКа» рассказали 🖪 том, где и в каких целях применяется у нас радиоэлектроника, какую роль играет она в жизни людей. Мы думаем, что это было бы интересно ребятам. И еще одна просьба: познакомьте нас с бионикой, расскажите, как работает нейрон и можно ли самим построить его модель?»

Отвечаем на ваши вопросы, ребята! Перед выступает кандидат физикоматематических наук Александр Сергеевич

Фокин.

ЗЛЕНТРОИНИА -ПРЫЛЬЯ ТЕХНИЦИ

Встрес который задают Виктор и Серема, интересует, конечно, всех наших ребят. Встречаясь с радиоэлектроникой дома, п школе, в книо, на Дворце пионеров, на улице, видя, какую помощь она оказывает людям, вы с уважением огноситесь к ее имени. Но увидеть своими глазами вы можете все-таки лишь очень иемногое по сравнению с тем многообразием отраслей науки п техники, гд. радиоэлектроника находит свое применение.

Знаете ли вы, что явилось основой те эрин вс х современных естественных ■ технических наук? Наверняка знаете Но на всякий случай напомним: мате матика. Без математики не могло бы быть точных наук, п следовательно, не смогла бы развиваться п техника. Так вог, значение радиоэлектроники для начно-те нического прогресса очень похож на роль математики. Разумеется, не столь... в теоретическом смысле, сколь-

ко периментальном.

Р плинодтвентроники для научных исс в заний в самых различных отраслях начки, в том числе и для ряда разделов прикладной математики, в области телники и производства, культуры ■ быта совершение исключительна. Об этом можно было бы написать большую книгу Поэтому нам придется ограничиться знакомством лишь с несколькими наиболее интересными применениями радпозлектроники в науке и технике.

Вот, например, все вы знаете микроскоп Обыкновенный, школьный. Сколько интерсного, нового вы узнаете, заглянув паннственный мир микроорганизмов! Школьный микроскоп дает увеличение в несколько лесятков раз. Много это или мало? Очень мало, особенно для научных исс в дований. Правда, с помошью оптического микроскона можно получить увеличение до 2 000 раз. Но, оклаывается, и это очень скромная цифра. На помощь биологам пришла радиоэлектроника. Она резко раздвинута границы видимого мира: электронный микроскоп способен давать увеличение в 100 000 раз в делать видимыми даже такие мельчайшие тела, как ви-

Радиоэлектроника дала человеку чудесную возможность, которой он от природы не обладает: видеть в темпоте, В наше время на службе у науки состоят так называемые электронно-оптические преобразователи, которые, улавливая свет ничтожной интенсивности, во много раз усиливают его и делают гидимыми предметы, находящиеся почти

абсолютной темноте.

Человеческий слух имеет довольно ограниченные возможности. Ухо, например, не в состоянии обнаружить звуковы колебания с частотой менее 16 и более 15 000 периодов ■ секунду. Преобразование звуков низких частот инфразвуков, п также высоких частот ультразвуков является простой задачей, разрешенной радиоэлектроникой. При помощи электронных приборов можно воспользоваться этими не воспринимаемыми ухом областями звуковых колбаний для самых разнообразных целей, например для подводной передачи сигналов. Очень широкое применение на-

ультразвум вая дефекто пия, пезволяющая обнату жить скрытие дефекты в изделиях, трещины в отлив-

С номощью радиоэлектроники ученым у талось проновести тщательный анализ челевеческой речи, то есть выявить сост івляющие частоты колебаний голоса при разговоре на том или ином языке. Современные методы радио лектроники позволяют создать приборы, «произво дящие» искусственную речь, которая рождена не голосовыми связками человека, а синт зирована из звуков, рожденных приборами. Речь получается довольно чистой. И поскольку для воспроизведения искусственной речи нужно гораздо меньшее количество сигналов, чем для передачи живой речи, то возможно по одному канат, связи (по проводам или по радио) передать большее количество одновременных разговоров.

Рука человека гибка послушна, но ■ ряде случаев современная техника требует от руки того, что она не способна сделать. Часто бывает необходимо управлять каким-либо агрегатом или системой агрегатов, находящихся на большом расстоянии. Эта задача решается при помощи телемеханики, устройства которой насыщены электронными приборами. В ряте отраслей промышленности, том числе и в атомной, из-за высокон биологической вредности человек не может принимать непосредственного участия в производственном процессе. В этом случае на помощь приходят очень гибкие, точные и чувствительные радноэлек поиные манипуляторы. Особенно удобно применять их в сочетании с системой промышленного телевидения. С их помощью четовек не только управляет на расстоянии, но и видит обстановку, в ксторой работают машины и приборы, оценивает результаты своих управляющих движений.

Радиоэлектронные мето іы потелеме-ханике потелеметрии (измерение на рас стоянии) позволяют получать данные от приборов, находящихся вне досягаемости человека, например на искусственных спутниках Земли или на космических ракетах п кораблях. Специальные датчики и приборы, установленные на

космическом объекте, п сочетании и сирадиотелеметрии позволяют стемами «протянуть» руку человека в космос.

Во все времена человек должен был заботиться об ориентировании пространстве, и нахождении правильного пути. Радиоэлектроника создала исключительно удобные и належные приборы, позволяющие четов у кор лю, самолету или ракете найти свое местоположение на суще, на море в вслу че в космосе. Средства разионавигации — радиокомпаст и радиомаяки — позволяют штурману точно ориентироваться в про-

Вот уже в мение исскольких лет для высоко тетающих самолетов применяется новый способ — астронавигация, которая основана на том, что привязка местонахож цения самолета осуществляется при помощи специальных радибэлет гронных приборов по заранее намеченным зв. дам Астронавигация обеспечивает точное след вание по курсу на огромных расстояния

Радиоэлектроника пстволила стать радислокацию, то ость обнаружение ■ определение координат металлических или других отражающих радиоволны объектов (корабли, самолеты, искусственные спутники Зсмли и др.)

Знакомы ли вы с принципом раднолокации? Он состоит в облучении объекта радиоволнами приеме отраженот него эхосигнала. Приемное устройство радполокатора обычно находится одном месте с передающим стройством, причем оба они подключены к одной направленной антенне.

Распространение получили радиолокаторы, излучающие ультракороткие, дециметровые и сантиметровые волны.

В последние годы находят также применение и миллиметровые волны. Применение столь коротких воли позвона промежуток времени между передачей и прнемом сигналов, дает данные о длине двойного расстояния (путь туда для падающего сигнала + путь об-

ратно для отраженного сигнала), разделяющего радиолокатор и обнаруживаемый объект.

Для определения местоположения объекта, кроме расстояния, должны быть также известны угловые координаты. Их удается узнать, используя направленное действие антенной системы.

Дальность тействия радиолокаторов обычно ограничивается условиями прямой видимости. Для самолетов она достигает нескольких сотен километров, для искусственных спутников Земли нескольких тысяч километров.

лило создать сравнительно небольшие антенны направленного действия, ■ которых применяются отражающие параболические зеркала.

Но наиболее широкое применение получили радиолокаторы импульсного излучения, у которых высокочастотная энергня излучается в течение очень коротких промежутков времени (порядка микросекунд), после чего следуют длительные паузы (порядка миллисекунд), разделяющие следующие друг за дру гом кратковременные периоды излуче-

Приемная аппаратура измеряет про межуток времени между излучением сигналов и приходом отраженного эхосигнала. Скорость распространения радиоволн (300 000 км/сек), умноженная

Применение радиолокаторов носить как воеиный, так и мирный характер. В частности, радиолокаторы повышают безопасность полетов пассажирских самолетов, позволяя им определять высоту полета над землей (радиоальтиметры) и предотвращать столкновение самолетов в воздухе.

Радиолокаторы обеспечивают безопасность движения морских кораблей, предупреждая их о появлении препятствий на пути (скал, айсбергов, других судов

Радиолокационные станции сантиметрового диапазона волн позволяют следить за движением грозовых п дождевых облаков и вовремя предупреждать людей об изменении метеорологических условий.

В дневное время, когда оптические средства не позволяют следить за движением метеорных потоков, на помощь приходят разиолокаторы, наблюдающие эхосигналы, которые отражаются от нонизированных метеорных следов в в рхних слоях атмосферы.

В течение последнего десятилетия методы радиоэлектроники все шире проникают в биологию и медицину. мощью радио тектроники ученые полу чили возможность наблюдать биотоки мозга, исследовать поведение центральной нервной системы.

Специальные электронные приборы стимуляторы — дают возможность генерировать импульсы электрического тока любой формы и длительности в определенной заданной последовательности. Эти импульсы применяют, в частности, для электрической стимуляции деятельности сердца во время операций на сердце.

В радиомедицине радиоэлектроника используется также протезпровании создании устройств, заменяющих утра ченные части тела или больные органы восприятия, например в слуховых аппаратах, разрешающих людям с пониженным слухом воспринимать звуки практически так же, как ш людям с нормальным случом. В последнее время эти аппараты выпускаются на полупроводниковых приборах, имеют небольшие размеры потребляют мало энергии.

Нельзя не упомянуть об аппаратах, позволяющих незрячим людям читать печатные книги, о протезах рук, управляемых в помощью средств радиоэлектроники биологическими токами человеческого организма.

Радиоэлектроника может помочь врачам и даже частично заменить их при установлении диагноза. Ведь, в самом деле, измерить температуру полупровотниковым термометром можно гораз то быстрее и точнее, чем ртутным. Причем сделать это можно сразу в нескольких точках тела. Снять и исследовать электрокардиограмму можно специальными приборами - спектроанализаторами, использующими методы радноэлектроники. Исследовать слух человека можно звуковыми генераторами и громкоговорите-

лями Исследуя биотоки организма, можно обнаружить стклонения от нормального функционирования того или иного

Для анализа исследовании, для усгановления диагноза сейчас с успехом используются электронные вычислительные машины. Память вычислительной машины очейь надежна, машина ничего не забывает, а объем информации, который такая машина может хранить, неограниченно велик II если соответствующим образом закодировать признаки той или чной болезии и хранить их в машние, а потом вводить в счетную машину соответственио закодированные результаты исследования больного, то машина, сопоставляя результаты исследования больного и признаки разных болезней, надежно и быстро установит лнагноз

Радиоэлектроника позволяет вести «глубинные» наблюдения и исслетования в человеческом организме. Взять, к примеру, «радиопилюлю». Это крохотный радиопередатчик с чувствительными датчиками измеряемых величии и источниками электрич, слого питания. Радиус действия этого устройства — около 2 метров. Науолящийся поблизости от больного радиоприемник с самописцами получает и регистрирует сигналы от радиопи поли.

Шпрокое применение для устаповле ния диагноза праже лечения получила ультразвуковые установки, например, с успехом заменяют бормацины.

Успехи радиоэлектроники в области создания так называемых малошумящих радиоприемных устройств (парамагнитного и параметрического тинов), п также по сооружению крупнейших антенных систем, площадь которых достигает 10 000 м°, вызвали к жизии новую науку — радпоастрономию. Она позволяет «наблюдать» радиоизлучения отдаленных внеземных источников, часто невидимых даже при помощи лучших оптических телескопов. При помощи разпотелескопов астрономические обсерватории ведут систематические наблюдения излучением Солнца, звезд, туманностей и отдельных частей нашей Галак-

Радноастрономия также позволяет определять температуру внеземных источников радноизлучения. С ней иашла применение и раднолокация, которая дает возможность с высокой точностью определить расстояние от Земли до ближаниих планет.

Бел применения радиоэлектронных методов были бы совершенио невозмож-

ны любые исс дования в современной ядерной физике, связанные с изучением структуры атома, с изысканиями в области космических лучей, контролем за работой атомных реакторов и многое пригое

Особый интерес представляют системы радиотехники и электроники в современных ускорителях элементарных частиц. Широко известны циклические ускорителя — синхроциклотроны и синхрофазотроны, сообщающие протонам гигантскую энергию; при помощи этих ускорителей удалось не только изучить различные ядерные частицы и силз внутриядерного взаимодействия, но и открыть новые виды частиц, и том числе и античастицы.

Трудно переоценить роль радиоэлектроники и для изучения космического пространства, так как она обеспечивает не только персдачу команд и связь со спутинками, ракстами и космическими кораблями, но и передачу на Землю по каналам радиотелеметрин всех необходимых данных научных измерений, проводимых на космическом объекте, свете ний о работе и состоянии организма космонавта Не менее важно прове : ние радиотехнических наблюдений за движением космических объектов мгновенная обработка на этектронных вычислительных машинах результатов этих наблюдений, которые совершенно необходимы для определения местопахождения этих объектов и предварительного вычисления их траекторий.

Космические спутники и корабли оснащаются сложнейщей радиотехнической, фототелевизнонной и другой паучной аппаратурой, специальной системой ориентации, устройствами управления работой бортовой аппаратуры по заданной программе. На космических спутниках и кораблях размещается мпого научных приборов, показания которых, преобразованные радиотехническиметодами в электрические сигналы, передаются на Землю. Таким путем удается передать данные измерения напряженности магнитного поля, интенсивности космических лучей, корпускулярно о излучения Солица, концентрации электрических зарядов п космическом пространстве и многих тругих очень важных для пауки сведений.

Бурное развитие науки и техники привело ■ необходимости производить за короткие сроки грома июе количество самых разнообразных вычислений.

Если бы все эти вычисления пришлось проделать людям, то развитие науки п темники замезлилось бы на долгие годы Возникла необходимость вычислительные процессы автоматизировать. Конечно, существовавшие до этого вычислительные устройства, такие, как арифмометры, счетно-решающие машины механического действия, не могли справиться с новой задачей. Эту задачу улалось разрешить только с помощью лектронных счетных машии, производящих десятки, сотни тысяч вычислений в секунду. С помощью таких машин можно за несколько часов получить результат, для вычисления которого даже опытному математику хватило бы всей его жизни.

Но современные электронно-вычислительные машины не только считают, они применяются и для автоматического управления другими машииами и процессами. Разговор о роли радиоэлектроиики в нашей жизни можно было бы продолжать бесконечно. Но думается, что даже п такой краткий перечень основных направлений развития радиоэлектроники поможет вам представить себе, сколь важно изучать осваивать эту науку каждому современному человеку. И важно в цвойне, если вы котите посвятить себя науке, творчеству. Ведь современный ученый, исследователь, не вооруженный методами радиоэлектроники, как метко сказал однажды академик А. Л Минц, — это то же, что охотник без ружья!

немного о вионине

О цифровых вычистительных машинах вы уже слышали, знаете, для чего они применяются. А знаете ли вы, ш чем заключается самое замечательное свойство таких машинг В универсальности! В этих машинах даже самые сложные математические за тачи можно свести к определенной последовательности простейших арифметических операций п можно описать математическими выражениями разнообразные процессы человеческого мышления.

А это значит, что одна и та же вычислительная машина, выполняя только сложение чисел, оказывается принципиально пригодной для решения сложзадач вынейших математических управления числительного характера, любыми производственными н транспортными процессами, выдачи справок н автоматического перевода с одного языка на другой, планирования ■ статистических расчетов, диагностики заболеваний и игры шахматы, сочинения довольно грамотных, хотя и лишенных эмоциональной окраски музыкальных нли поэтических произведений ■ многих других функций, которые могли выполняться только человеком.

При этом для перехода к новой обпасти своей «деятельности» машина обычно ■ требует ни переделок, ни изменения структуры или схемы, ни даже новой регулировки. Просто в нее нужно ввести новую программу (в которой и воплошается умственный труд человека), определяющую все дальнейшие действия машины, которые должны привести к правильному решению порученной ей задачи.

Наряду с универсальностью машииа

обладает огромной скоростью выполнения арифметических операций. Если уже первые электронные вычислительные ма-Шины выполняли десятки п сотни операций в секунду, то п настоящее время существуют машины с быстродействием порядка миллионов арифметических операций в секунду над 10, 15-разрядными числами. Как можно себе представить эту производительность? Пожалуй, достаточно сказать, что такая машииа может печение нескольких минут решить вычислительную задачу, на которую человеку необходимо затратить всю свою жизнь. К тому же не каждому, а лишь хорошему математику! В результате такой чисто количественный показатель, как число арифметических операций, совершаемых машиной в 1 сек., делает возможным появление у этих машин возможным появление у этих новых замечательных качеств. Применение современиой вычислительной техники позволяет нам решать такие задачи, которые раньше были людям непосильны из-за их трудоемкости, так как для точного численного решения их требовались многие тысячи человеко-лет. По-

явилась возможность применения вычислительных машии для управления

очень быстрыми производственными

процессами и различными видами сверхскоростного транспорта. В этой об-

ласти роль кибернетической техники

дальнейшем научно-техническом прогрес-

се особенно важна.

Вот теперь-то мы с вами п по ршли вплотную к бионике. Вы, конечно, знаете, что нервная система высших животных (в том числе п человека) сформировалась в результате естественного отбора воздейстиня окружающей среды ■ течение многи миллионов лет развития жизни на Земле. Человеческий род насчитывает около 100 тысяч лет своего сущ ствования. В течение всего этого периода развития и формирования нервных механизмов и наши предки животные и человек сталкивались в окружающей среде со сравнительно малыми скоростями. Это были скорости движения воды в реках, ветра, бега других животных, полета птиц и т. п Все эти скорости, как правило, не превышали нескольких километров в час, максимум — десятков километров. К ним н приспособился механизм, осуществляющий важные для живого организма реакции на информацию, поступающую из внешней среды.

Время, необходнмое человеку для выдачи в процессе управления наилучшего правильного ответа на полученную информацию, складывается из времени, зависящего ог инерционности чувствительных элементов, времени проведения нервных импульсов ст этих элементов к соответствующим центрам коры головного мозга н времени переработки информации мозгом, то есть принятня наилучшего решения на основе полученной информации, времени проведения нервных импульсов от мозга п исполнительным органам и, наконец, времени срабатывания этих органов.

Это суммарное время от момента восприятия информации до осуществления реакции, как показывают опыты, составляет ие менее 0,1 сек. Теперь представьте себе, что навстречу друг другу летят два самолета со скоростью около 3 000 км/час каждый. Если один из них покажется из облаков на расстоянии 150 м от другого, то они наверняка столкнутся еще до того, как летчики приступят к необходимому маневру. Причина аварии в этом случае будет заключаться инерционности нервной системы человека и ограниченной скорости его реакций на внешние воздействия, зависящей от его биологической конструкции.

А возьмите космические корабли, на которых будут осуществляться межплаиетные сообщения! Здесь-то уж быстрота реакции человека окажется совершенно недостаточной для предупреждения столкновений, скажем, с внезапно встречающимися на пути метеоритами.

Подобные примеры можно привести ■ для случаев управления такими быстро-

протекающими процессами, как отомные или химические реакции. В этих случаях оператор, возможно, и успеет заметить, что процесс развивается в нежелательном направлении. Но вследствие замедленной реакции своего организма ои вряд ли успеет принять необходимые меры.

Неоценимую помощь четовеку ш унравлении быстропротекающими проце сами могут оказать н уже оказывают кибернетические автоматы, способные решать за время, измеряемое митлисе кундами, ш иногда и долями миллисекунд, логические задачи, связанные с

процессами управления различными объектами. По скорости своей работы кибернетические устройства на много порядков превосходят возможности че ловеческого организма п во многих случаях обеспечивают более точное решение

задач управления.

Без применения новейших кибернетических средств автоматизации человек часто оказывается беспомощным в современных системах управления, так как он в силу своих психических п физиологических возможностей не может быстро и одновременно воспринимать разнообразную информацию о контролируемых процессах, не успевает достаточно оперативно принимать соответствующие решения, своевременно и правильно воздействовать на объекты управления. Кроме того, человеку свойственны сомнения, колебания, неуверенность, раздражение, усталость прочие каче-ства, которые сказываются на точности ш оперативности его управляющи воздействий. Кибернетическая же машина лишена этих недостатков.

И в то же время, песмотря на множество неоспоримых преимуществ кибернетических устройств перед человеком, ■ самых сложных современных системах управления, включающих новейшие кнбернетические автоматы, человек все же остается самым важным, а зачастую и самым надежным звеном этих систем. Это обусловлено многими важнейшими преимуществами человеческого организма перед современными автоматами.

Во-первых, современные кибернетические машины, как правило, действуют по разработанной человеком жесткой программе, в которой заранее должны быть предусмотрены все возможные внешние ситуации и соответствующие им реакции машины. При возникновении же какой-либо непредвиденной ситуации подобная машина оказывается беспомощной плибо продолжает стихийное управление процессом, которое может закончиться аварией, либо в лучшем случае — останавливает работу, прекращая дальнейшее протекание процесса.

Правда, уже разработаны различные

виды самоорганизующихся систем, но пока что широкое практическое применение получили лишь системы простейшего типа, о которых заранее известно, какие изменения необходимо внести в их структуру или программу работы, с тем чтобы при некоторых воздействиях внешней среды обеспечить их нормальное лействие

В том отношении четовек с его способпостью к тончайшему анализу и синтезу явлений и присущими его нервной системе эффективными способами переработки информации стоит гораз до выше сам совершенны ибернетиче ских машин. При этом меньшая скорость выполнения человеком формально-логических операций компеисируется его способностью вместо коопотливой обработки всей поступленией информации использовать лишь наиболее важные данные, которые необходимы для характеристики важненших перт управляемого процесса

Физнологические метанизты и алгоритмы (системы правил) процессов мышления (обработки информации) и памяти (способов хранения информации) пока еще полностью наукой не выяснены и не изучены. Раскрытие и конечно, позволило бы перейти к созданию устройств, более точно моделирующих сложиейшие вилы выпшей нервной деятельности человека.

Другое важное преимущество живых организмов перед киберпетическими машинами заключается в более гибких и совершенных устройства восприятия внешней информации.

Для ввода информации вычислительные машины сейчас широко применяется метод предварительной зациси е человеком на промежуточные носители (перфоленты, п рфомарты или матинитные ленты), с которых информация затем автоматически считывается во вводных устройствах машины. При выходе из машины информация, как правило, расшифровыва тся выводными устройствами и выдается человеку виде печатного цифрового или буквенного текста.

Одна из задач киберистической техники заключается в том, чтобы упростить способы общения машины ■ человека. Это достигастся разработкой ви дных усгройств, способных воспринимать информацию, закодированную различными удобными для оператора способами в виде рукописного или печатного текста, чертежей, голосовых

команд н т. п. Важно также расширять возможности устройств вывода, которые должны быть приспособлены для выдачи информации в виде чертежей, объемных изображений, речи (в машинах для автоматического устного перевода) и т. п.

Решение задач усовершенствования органов связи машины с внешней средой и человеком требует изучения соответствующих процессов в живых организмах. Это позволит использовать их в качестве образцов этя технических моделей.

Третье важное достоинство человека и других животных организмов по сравнению с техническими кибернетическими системами заключается в значительно болсе высокой надежности.

Любое техническое устройство, как правило, выходит из строя при отказе от работы любого блока или даже какого либо элемента (лампы, транзистора, сопротивления, конденсатора ш др.) и, наконец, при обрыве или коротком замыкании какой-либо цепи. Пока количество элементов в устройствах измерялось сотнями и тысячами при достаточно большом сроке службы этих элементов, выход из строя того или иного элемента происходил сравнительно редко, и срок бесперебойной работы устройства от повреждения составлял недели, месяцы, а иногда ш годы.

Однако по мере усложнения устройств, котда количество элементов ■ них достигает сотен тысяч и миллионов (а п дальнейшем будет составлять сотни миллионов п более), даже при высокой надежности элементов и большом сроке их службы повреждения могут происходить настолько часто, устройство практически почти не будет работать. В живых организмах, центральная нервная система которых содержит миллиарды нейронов (нервиых клеток), работоспособность системы сохраняется почти полностью при выходе из строя многих миллионов нейронов. Это объясняется особой структурой нервных сетей, благодаря которой опи облацают высокой надежностью, котя элементы (нейроны), из чоторых они составлены, имеют сравнительно невысокую надежность.

Наконец все биологические управляющие системы неоспоримо превосходят технические устройства с точки зрения миниатюрности своих элементов н экономичности их работы. Достаточно указать, что 10—15 млрд. нейронов, которые содержатся мозгу человека, занимают объем всего лишь около 1,5 дм³, общее потребление энергии мозгом не превышает чесятков ватт. Каждый нейроп, как известно, может находиться либо в возбужденном, чибо в заторможенном состоянии, то есть он представляет собой элемент с двумя устойчивыми состояниями, подобный по своему действию знакомому вам двухнозиционному реле.

Для того чтобы лучше представить себе, насколько экономичны и малы по размерам нейроны, предположим, что мы решили создать техническое устройство с количеством элементов релейного действия, соответствующим количеству нейронов, имеющихся половном мозгу человека (порядка 10¹0). Предположим также, что в качестве таких технических элементов мы использовали бы тригге-

ры иа полупроводниковых приборах объемо 1 1 см³ каждый, потреблиющие мощность по 0,1 вт. Тогда общий объем такого устройства при условии, что триггеры улакованы вплотную один в другому, составя т бы 10⁴ м , в потребляемая мощность достигала бы 1000 000 квт. Значит, такое устроиство имело бы размеры небоскреба (10×10 в осиовании и высотой 100 м) и потребовало бы источника энергии с мощностью, равной мощности большой современной гидроэлектростанции.

Если сравнить эти величины с объемом мозга (1,5 ∂ и³) и потребляемой им энергией (до 10 вт), то становится очевичным, насколько далеки еще тические устройства от биологических систем по габаритам мономичности.

Продолжая подобные сравнения, можно указать на удивительные механизмы организмов в пространстве (например, у пчед, голубей, рыб) Можно также указать на исключительную сложность и правильность всевозможных химических процессов в органической природе, на изумительно точные и гибкие системы саморегулирования температуры тела, кровяного давления, состава крови других показателей, на экономичные способы преобразования химической энергии механическую мышечиых тканях.

За много миллионов лет развития и естественного отбора в живых организмах выработались очень тонкие п совершенные механизмы процессов обмена веществ, преобразований энергии и информации. Исследование этих ме анизмов для использования познаний о них при разработке и конструировании различиму технических устройств и является содержанием нового направления в науке — б и о н и к и (от слова «биос» — жизнь).

Значит, бионика — это научное направление, занимающееся изучением биологических процессов и методов с целью применения получениых знаный для усовершенствования старых и создания новых машин и систем. Ее можно назвать так е наукой о системах, характеристики которых приближаются к характеристикам живых систем.

В связи с этим надо отметить существенное различие за качи бионики в биологической лектроники. Последняя занимается вопросами разработки и применения электронной анпаратуры для биологических исследований имению с целью познания биологических процессов, а также для воздействия на эти процессы, а не чя использования раскрытых биологических закономерностей в технике.

Впоника в широком смысле слова, как мы уже говорили, имеет дело с самыми разнообразными характеристиками живых организмов, переносимыми в технические системы. Однако широкое распространение получил также более зкий подход к бионике с кибернетических позиций, когда в бионике рассматриваются тишь вопросы, связанные с процессами управления и связи, то есть методы и механизмы восприятия, передачи и переработки информации в жиловых организмах с целью использования видов кибернетической аппаратуры, которая все широ внедряется в науку и народное хозяйство.

ЧТО ТАКОЕ НЕЙРОН?

Различия в процессах управления и связи в живых организмах и киберпетических устройствах объясняются не только количеством «кирпичиков» — дементов, из которых построены сети управления, организмов и устройств, но и свойствами этих элементов.

Нейрон мозга живого организма представляет собой элемент, который может находиться п двух состояниях — возбуждения и торможения. Таким образом, нейрон по своим функциям напоминает нам двухпозиционный элемент типа реле (электромеханическое, ламповое, транзисторное).

Однако было бы неправильным думать, что достаточно создать кибернетическое устройство с количеством реле, приближающимся к количеству нейронов в организме (порядка 109—1010 и более элементов), чтобы такое устройство могло полностью воспроизводить свойства живых организмов. Дело в том, что нейрои обладает несравиению большей гибкостью по сравнению с совсменными техпическими элементами

ременными техпическими элементами. Для создания сложных кибернетических систем требуются более совершенные технические элементы, чем современные дово имо примитивные двухпозиционные элементы релейного зействия. Кроме того, надо глубже изучать природу, чтобы взять у нее наиболее удачные конструкции и системы. Взять по их подобию создать новые, нежные. Ну, а если илти по этому пути, то прежде всего необходимо ознакомиться с основами строения и выполняе мыми функциями нейронов первых сетей.

Нейрон — это основной структурный элемент нервной системы Существует большое количество различных типов нейронов, отличающихся друг от друга как по своему строению, так и по функциям.

Схематическое изображение нейрона вы видите на рисунке 1. Под микроскопом можно различить три основные части нейрона: тело клетки; дендриты —
древовидные отростки — входы, по которым к телу клетки подводятся импульсы раздражения, и аксон, или нейрит, — волокно, являющееся выходом,
по которому проводится возбуждение из
клетки.

Тело клетки имеет обычно размеры менес 0,1 мм. Тело и аксон окружены мембраной, которая отделяет содержимое клетки от окружающей среды. Дендриты имеют диаметр порядка 0,01 им и длину от долей миллиметра до чесятков сантиметров. Количество их отрост-

Рис, 1. Схематическое изображение нейрони: 1 — тело клетки; 2 — дендриты; 3 —

аксон; 4 — коллатерали; 5 — концевое разветвление аксона.

ков может достигать нескольких десятков и даже сотен. Боковые поверхности огростков — дендритов, в свою очередь, покрыты своеобразными выростами или шпинками, имеющими вид илот-

Рис. 2. Детали строения нейрона: 1— ядро, 2— ядерная оболочка; 3— хроматин ядра, 4— нейрофибриллы; 5— дендриты; 6— шипики; 7— синапсы; 8— оболочка клетки; 9— артериальный капилляр; 10— аксон; 11— венозный капилляр; 12— хроматиновое вещество,

ной ножки диаметром менее 0,5 мк, заканчивающейся утолщением Общее количество шипиков на дендроидной истеме одной клетки может достигать десятков тысяч. Роль шипиков в иастоящее время еще не выяснена, но имеются предположения, что они служат для восприятия нервных импульсов от других нервных клеток.

Длина аксона нервных клеток чольвека колеблется от долей миллим гра до 1,5 м. Аксон заканчиваєтся ксиц вым разветвлением, или «кисточкой Кроме того, у аксона имеются корот кие боковые ответвления — коллатерати, образующие с соседними нейронами с жные сети Аксоны составляют осе вую часть негвных волокон, пучки кото-

рых образуют нервы.

Нервы в организме играют роль линий связи и кду рецепторными нервными клетка и с чувствительными окончаниями, воспринимающими информацию, скоплениями нейронов, предназначенными ля обработки информации, и исполнительными, или эффекторными клетками, обеспечивающими соответствующие реакции отдельных органов или участков организма.

Совокупность всех этих элементов, предназначенных для восприятия, проведения и переработки информации, втакже для выдачи управляющей информации, образует нервную систему. Таким образом, нервная система осуществляет связь организма с внешней средой, взаимосвязь органов и тем самым регулирование в координацию всех фуикций организма.

Вся деятельность нервной системы основана на процессах возбуждения возникает под влиянием электрических, тепловых, химических и механических раздражений распространяется по нервной системе виде нервных импульсов, скорость прохождения которых по нервным волокнам не превышает 120 м/сек (у человека), у беспозвоночных животных эта скорость намного меньше. Сами по себе нервные волокна способны проводить импульсы возбуждения в обоих направлениях. При этом и них возникают так называемые токи действия. Появляются они потому, что возбуждения часть перва становится электроотрицательной пс отнопрешно к части, находящейся и состоянии покоя.

Отнако в организме все нервные волокна в нормальных условиях проводят имиу тьсы возбуждения всегда лишь подном направлении — от центра периферии (центробежные нервы) или от периферии к центру (центростремительные нервы). Такое одностороннее проведение импульсов объясняется особыми свойствами синапсов, то есть мест перехода возбуждения от одной нервной клетки к другой или, другими словами, объястей связи (контакта) нервных клеток друг с другом.

Синалс проводит возбуждение только одном направлении — с окончаний аксопа одного нейрона на дендриты и клеточное тело другого нейрона Расположение синапсов, а также некоторые детали строения нейрона показаны на рисунке 2 Вы вилите, что каждый нейрон может возбуждаться через множество синаптических контактов, располоных вдоль дендритов и тела нейрона. Количество синапсов на крупных нейронах может изменяться тысячами.

Передача возбуждения через синапс наряду с его односторонней проводимостью характеризуется и другими интересными особенностями. В синапсе происхоцит замедление проведения возбуждения: так называемая синапвозникает тическая задержка. Прохождение возбуждения через синапс как бы подготавливает почву и облегчает прохождение через него следующего возбуждения. Одно из объяснений механизма этого явления заключается ■ том, что прп поступлении раздражения п синапсах происходит выделение особого вещест ва - ацетилхолина, играющего роль чимического посредника (медиатора) при передаче нервного возбуждения. После накопления определенного количества медиатора происходит возбуждение нейрона, который ведет себя как пороговый элемент.

Отнако у высокоорганизованных животных основную роль при передаче возбуждения чере синапсы играют не химические посредники, а так называемые электрические потенциалы действия, подводимые к синапсам от разветвлений аксона. Такое объяснение механизма перетачи возбуждения больше соответству действительной его скорости. Ацетилхолин при этом играет роль не переносчика возбуждения, вещества, повышающего возбудимость нейрона и облегчающего реакцию клетки в последующие импульсы.

Еще одно важное свойство нейронов, обеспечивающее сложность и гибкость их логических возможностей, заключается в способности к пространственному и последовательному (временному) суммированию раздражений.

Пространственное суммирование заключается пом, что уровни отдельных разгражений, недостаточные для возбуждения нейрона, будучи приложены нему одновременно через два или несколько синапсов, могут вызвать срабатывание нейрона (его возбуждение).

Последовательным суммированием, или суммированием во времени, называют явление, заключающееся в том, что подпороговые раздражения, следующие одно за другим через достаточно короткие промежутки времени, также приводят к возбуждению нейрона. В механизме возбуждения нейрона часто происходят процессы суммирования раздражений как в пространстве, так во времени. При этом следует учитывать. что роль предыдущих импульсов раздражения для возбуждения нейрона становится тем меньшей, чем больше времени прошло после их появления. Имеет место как бы затухание их следов.

Импульсы раздражения могут оказывать на нейрон не только возбуждающее, но и тормозящее действие. Затор мажнавощий импульс может сделать невозможным срабатывание нейрона от импульсов других входов.

КАК ПОСТРОИТЬ МОДЕЛЬ НЕЙРОНА?

В своем кружке вы вполне можете построить модель, которая по своим действиям очень напоминает нейрои мозга

Только при этом падо учесть, что при гехническом моделировании тех или иных процессов, элементов и узлов живых организмов, осуществляемом с по-

Рис 3. Модель нейрона (схематическое изображение).

зиций бионики, обычно не стремятся к воспроизведению всех характеристик оригиналов. Так как бионика пресле тует цели создания высокосовершенных кибернетических устройств, то правильнее будет стремиться к моделированию лишь тех функций и характеристик, которые повышают гибкость, надэжность, экономичность и другие показатели кибернетической техники. Например, при моделировании нейрона желательно по возможности более полно воспроизвести его гибкие логические функции, обусловленные способностью пространственному и временному суммированию раздражений и множественностью влодов. С другой стороны, интересно также создавать модели, лишенные недостатков своих биологических оригиналов.

Строя техническую модель нейрона (рис. 3), нало принимать во внимание следующее:

1 Схема модели нейрона должиа нметь множество (n) входов, \blacksquare которые могут \blacksquare различные моменты времени поступать сигналы P_1 , P_2 , P_3 ..., Γ_n .

2. Входные сигналы воздействуют на непрон через синаптические контакты. Величина, характеризующая степень влияния данного входа на состояние непрона, называется весом входа, илн синаптическим числом: S_1 , S_2 ... S_n .

3. В синаптических контактах происходит задержка поступающего сигнала на некоторое время iс,

5. Результирующее воздействие на тело нейрона определяется суммой воздействий от всех *п* входов (пространственное суммирование) и предысторией, то есть суммой предшествующих воздействий с учетом затухания их с некоторой постоянной времени т (суммирование во времени).

6. Срабатывание (возбуждение) модели нейрона должно происходить лишн пом случае, если результирующее водействие превысит некоторое пороговое значение К.

7. При срабатывании модель нейрона должна выдавать на параллельные выходы, соответствующие концевым разветвлениям аксона, стандартный сигнал *P*.

На рисунке 4 изображена типичная модель нейрона, разработаиная п о ном из университетов США. Основной частью схемы является одновибратор (ждущий мультивибратор), собранный на двух транзисторах: T_2 л T_3 типа п-р-п. В устойчивом состоянии одновисратора транзистор T_2 заперт отрицательным напряжением, подаваемым на его базу с сопротивления R_6 . Значением этого напряжения определяется пороговая величина срабатывания модели нейрона. Пока транзистор T_2 заперт, траизистор T_3 находится \blacksquare отпертом состоянин. При этом потенциал коллектора транзистора T_2 (точки A) равен напряжению питания +20 θ , \blacksquare коллектор транзистора T_3 (точка E) находится под низким положительным потенциалом, зависящим от паделня напряжения на сопротивлении нагрузки R_4 .

Рш. 4. Модель нейрона (электрическая схема).

При срабатывании одновибратора, когда происходит запирание транзистора T_3 и отпирание транзистора T_2 , потенциал точки А скачком снижается, потенциал точки B возрастет. В результате этого на выход возбуждения выдается положительный, а на выход торможения — отрицательный импульс напряжения. Длительность последнего определяется значениями сопротивления Rm и емкости конденсатора Сm.

Время восстановления схемы (возвращения 🖿 начальное состояние) определяется основном емкостью конденсатора C_3 и отчасти емкостью конденсатора C_2 . В данной схеме это время путем регулировки величин емкостей конденсаторов C_2 и C_3 можно изменять в пределах от 1 до 50 мсек.

Суммирование входных возбуждающих (положительных) и тормозящих (отрицательных) сигналов происходит на входе схемы, содержащей сопротивления R_1 , включенные во входные цепи, конденсатор C_1 и транзистор T_1 , включенный по схеме эмиттерного повторителя для устранения межсхемных влияний. Таким образом, воспроизводятся процессы пространственного суммирования благодаря накоплению энергии конденсаторе C_1 .

На входы модели нейрона подаются импульсы с фиксированной амплитудой и длительностью 1 мсек, случайно распределенные во времени. На выходах схемы при ее срабатывании получается стандартный импульс длительностью 1 мсек, напряжением 15 в. Пре дельная частота срабагываний равна 500 гц.

Рассмотренная нами схема позволяет довольно хорошо моделировать основные характеристики биологического нейрона. Однако она не обладает свойством, эквивалентным адаптации, то есть изменения порога срабатывания в зависимости от величины входных сигналов.

Существует немало и других вариантов моделей нейропа на лампах и транзисторах. Эти модели отличаются друг от друга как своими функциональными характеристиками, так и временными параметрами. Разработано также несколько варнантов моделей нейрона на

магнитных элементах, в которых, используя частичное перемагничивания. можно легко воспроизводить пороговые свойства и процессы суммирования входных воздействий.

Здесь вы познакомились лишь в некоторыми вопросами, касающимися моделирования процессов, протекающих в живых организмах. Тем, кто захочет серьезно заняться этим делом, мы советуем познакомиться со специальной литературой. В ней вы наидете ответы на многие загадки бионики.

Вот эти книги:

ВОРОНЦОВ Д. С., Электричество живом организме. Изд-во Знание

ГААЗЕ-РАПОПОРТ М. Г., Автоматы и порганизмы. Физматгиз, 1961.

ГУРТОВОЙ Г. К., Глаз и зрение.

Изд-во АН СССР, 1959. КРАЙЗМЕР Л. П., Техническая кибернетика. Госэнергоиздат, 1958. КРАЙЗМЕР Л. П., Бионика. Гос-

эпергоиздат, 1962.

Порсирование ВИГАТЕЛЕЙ

Для того чтобы достигнуть максимальной мощности серийного двигателя, его необходимо, как говорят, «довести». Доводка двигателя обычно заключается повышении качества отдельных деталей и некоторых конструктивных изменениях, иногда резко снижающих запас прочности деталей. Поэтому форсирование двигателя может быть оправдано только в том случае, когда двигатель готовится рекордным полетам.

При форсировании двигателя «МД-5» особое внимание уделяется обработке перепускных каналов двигателя и его поршневой пары (гильза - поршень).

Пониженная чистота обработки перепускных каналов, резкие линии перехода — все это п значительной степени снижает скорость движения рабочей смеси, повышает гидравлическое сопротивление, следовательно, увеличивает время рабочего цикла в целом.

Двигатель подвергается разборке, каждая деталь в отдельности — осмотру. Остановимся подробнее на доработках всех основилу деталей двигателя.

Некоторое количество двигателей головной партии имело серьезный недостаток: не все перепускные окна гильзы имели свободный доступ рабочей смеси. Перепускной канал в своей верхней части был уже, чем требовалось. Это значительно снижало мощность двигателя, и картер требовалось дорабатывать, расширяя перепускной канал на высоте перепускных окон гильзы. Подобную доработку можно произвести специальной фрезой или шабером. При изготовлении следующих партий двига-телей этот недостаток был устранен. Все резкие линии перехода, относящиеся к перепускному каналу, должны быть плавными; после предварительной обработки режущим инструментом поверхности зачищаются наждачной бумагой (сначала грубой, в затем мелкозернистой). После этого следует полировка пастой «ГОИ», в зеркальная чистота поверхности получается за счет обработки фетровым диском малого диаметра. Появление рисок, царапин и других дефектов обработки нежелательно

Катер можно обрабатывать на сверлильном станке, закрепляя в его патроне тот или пной необходимый инстру мент. Полностью обработанная деталь должна быть тщательно промыта в бензине и высушена.

Доработка гильзы двигателя заключается том, что острые углы прямоугольных окон скругляются круглым надфилем, после чего увеличивается высота окон. Увеличение высоты окон не должно быть больще 0,7 мм. Увеличенивысоты окон даже на эту величину изменяет диаграмму фаз двигателя, поэтому после окончательной доработки всех необходимых деталей фазы двигателя обязательно проверяются. Форма доработанного окна гильзы показана на риcvhke 1.

Измененная форма окон улучшает течение рабочей смеси и уменьшает возможзацепления ность THEBRU замками поршневых колец при работе двигателя. Несмотря на то, A D **№** 1то замки поршневых тколец при сборке устанавливаются н перечычек против между перепускными продувочными окнами, не исключета во вможность поворота замков, так как этносительно •поршия кольца не зафиксированы. Puc 1. Головная партия

двигателей имела гильзы с удлиненной юбкой и отверстием с диаметром 8 мм. В таком случае есть необходимость в уменьшений ее длины за счет прорезки п гильзе дополпительного окна с размерами, указанными на рисупке 2.

При изготовлении следующих партий

двигателей этот недостаток так же был устранен. 🛮 настоящее время гильза двигателя укорочена и необходимость перепускном 8-миллиетровом отверстии отпала.

В целях повышения ресурсов двигателя И улучшения условий работы поршневых колен гильзу лучше отхромировать.

Если между гильзой и картером существует большой зазор, что чувствуется при разборке двигателя, то его можно легко устранить при хромировании гильзы. необходимо заглушить с двух сторон дюралюминиевыми заглущками. Установка дюралюминиевых заглушек влечг за собой уменьшение общей длины пальца до 15,5 мм.

Размеры доработанного поришевого пальца и технологических заглушек приводятся на рпсунке 4.

Шатун двигателя несколько массивен и обладает большим запасом прочности. Материал шатуна — сплав АК6.

За время длительной эксплуатации двигателей шагуны всегда были надежны и их поломок не наблюдалось.

Облегчая шатун, лучше всего придать ему овальную форму или выбрать металл пальцевой фрезой, как это ука-зано на рисунках 5 и 6. После этого

наружную поверхность шатуна необходимо оглолировать Место перехода головки шатуна к стержню должно быть плавным. Незначительная стержня может привести к поломке ща-

GOP WENT

Поршень является самой ответственной деталью двигателя, его доработка очень трудоемка и требует больщой осторожности. Прежде чем приступить к доработке поршня, нужно ознакомиться его конструктивными особенностями. Изготовленный из алюминиевого сплава поршень не должен подвергаться у 1арам и пеформациям

Доводка поршня сводится к полировке дефлектора весьма сложной конфигурации. При этом верхняя кромка поршня должна быть острой, без завалов

■ 3 боин.

Поршень двигателя МД-5 требует обтегчения, но при этом важно не нарушить его геометрических форм. Такие отклонения от геометрических форм, как овальность, огранка, могут сделать двитатель неработоспособным, так как он потеряет компрессию. Присутствие же поршневых колец не устраняет этих дефектов. Облегчение поршня двигателя «МД-5» на 2 г увеличило число его оборотов на 950 в мин. Облегченный поршень вы видите на рисунке 3.

Py 3.

NOPWILLION NAMEL

Поршневой папец двигателя пусто-телый. Чтобы не произошло соединения продувочных и выхлопных окон внутрениим отверстием пальца порщия, палец

нривошилный вып

Доработка кривошипного вала сводится к повышению чистоты впускного канала диаметром 🎚 ми до чистоты 7. Обработку необходимо вести шлифовацием последующей полировкой.

Форсирование двигателя «МД-2.5» сводится в основном и тем же самым операциям, что и форсирование двига теля «МД-5», с учетом конструктивных особенностей этого двигателя.

К конструктивным особенностям двигателя «МД-2,5» следует отнести наличие дискового распределителя, изготовленпого из дюралюминия Ц-1-Т.

Использование дюралюминия для распре целительного диска несколько не обычно и может быть оправдано только технологическими соображениями, поэтому, занимаясь доводкой двигателя, желательно с целью уменьшения трения между распределительным диском и задней крыщкой распределительный диск изготовлять из текстолита, гетинакса или даже стали.

Замена распределительного диска требует сиятия ранее закрепленного диска, для чего необходимо развальцовку валика засверлить, с тем чтобы она не препятствовала снятию распределительного диска.

Когда у вас будет полная уверенность в том, что валик не «держит» диск, иужно, вставив в отверстие вазика бородок, кернер или просто штифт, осторожно выбить валик. Валик необхстимо предохранять от забоин и деформаций, иначе его дальнейшее применение станет невозможным.

Сборка валика с другим распределительным диском представляет собой бо-

лее сложную операцию.

Валик распределительного диска имеет накатку под диск, фиксирующую от проворачивания. Производя сборку, нужно помнить, что отверстие под валик во вновь изготовленном диске должно быть меньше наружного накатанного днам т-

ра валика на 0,2:0,3 мм.

Запрессовку валика в новый распределительный диск можно произвести как на прессе, так и птисках, но при этом нужно стремиться к наименьшему перекосу валика относнтельно оси отверстия диска. После запрессовки новый распределительный диск подвергается подторцовке со стороны прилегания задней крышки. Чистота обработки должна быть высокой, риски и царапины на рабочих плоскостях этих деталей недопустимы.

Готовый распределительный диск 🛮 валиком вставляется в заднюю крышку и подвергается совместной приработк Приработка деталей производится на сверлильном или токарном станке при обильной смазке трущихся деталей минеральным или растительным маслом Применение абразивных порошков или целей недопупаст пля ЭТИХ СТИМО

Задняя крышка серийного двигателя имеет существенный недостаток Она не имеет плавного перехода от всасывающего патрубка к отсеченному окну. Этот недостаток является результатом некоторого упрощения изготовлении. Он легко может быть устранен с по-мощью шабера и надфиля. Для повышения чистоты обработки канала е о необходимо заполировать.

Для улучшения работы двигателя «МД-2,5» необходимо пустотелый палец двигателя поршня заглушить так же, как и п двигателе «МД-5»

Н. КАМЫШЕВ, М. КАЧУРИН

Рис 1. Мод 16 ГЭС с автоматическим упра лением (общий вид):

1 — спускной щланг; 2 — выходной канал; 3 — ванни, 4 — водосливной жельб; 5 — смотрог стекло; 6 — гидрогурбина; 7 — водо ливной рабочии желой; 8 — тро 9 — камера гидротурбины; 10 — тропоистанци»; 11 —

мигет здания; 12 — высоковольтные проводя: 13 — настил 14 — переходная от 15 — декоративная доска; 16 — релейная станция; 17 — контакты миланима от рывания заслонки воботивных желобов. 18 — переключаты; 19 — контакты для отключения заслонки; 20 — стержень гиплавка; 21 — поплаток; 22 — столб электро-

передачи; 23 — макет домика электростанции; 24 — рычаг; 25 — стержень; 26 — электро чачнит; 27 — заслонка водосливных ж лобов; 28 — нагнетательный шланг; 29 — электродвигатель; 30 — центр бежный насос; 31 — обратный клапан; 2 — крышка, 33 — ьанна; 34 — на тил: 35 — стол гиоростанции.

Рис. 2. Модель ГЭС с автоматическим управлением (схема ■ детали):

1 — водосливной желов (алюминий), 1 шт.; 2 — столбики (алюминий), 10 шт.; 3 — макет машинного зала (дерево), 1 шт.; 4 — ограждение (дюралюминий), 2 шт.; 5 — электроподстанция (сталь 3), 2 шт.; 6 — центробежный насос; 7 — ванна (сталь 3), 1 шт.; 8 — крышка (дерево), 1 шт.; 9 — электродвигатель, 1 шт.; 10 — шланг, 1 шт.; 11 — шланг, 1 шт.; 12 — стол (дерево), 1 шт.; 13 —

ванна — (сталь 3), 1 шт.: 14 — сигнальное устройство, 2 шт.; 15 — макет здания (дерево), 1 шт.; 16 — макет домика (дерево), 6 шт.; 17 — поплавок (сталь 3), 1 шт.; 18 — переключатель (фибра), 1 шт.; 19 — гайка (сталь 3), 1 шт.; 20 — контакты (латунь), 1 шт.; 21 — контакты нижние (латунь), 1 шт.; 22 — реле, 1 шт.; 23 — стержень поплавка (сталь 3), 1 шт.; 24 — переходной мост (сталь 3), 1 шт.; 25 — доска декоративная (сосна), 1 шт.; 26 — электромагнит, 1 шт.; 27 — рычаг,

1 шт.; 28 — корпус заслонки (пластмасса), 1 шт.; 29 — трос, 1 шт.; 30 — ось заслонки (сталь 3), 1 шт.; 31 — заслонка (латунь), 1 шт.; 32 — груз (сталь 3), 1 шт.; 33 — столб злектропередачи (сталь 3), 1 шт.; 34 — камера турбины (сталь 3), 1 шт.; 35 — смотровое окно (стекло), 1 шт.; 36 — водосливной рабочий желоб (сталь 3), 1 шт.; 37 — гидротурбина (дюралюминий), 1 шт.; 39 — ось (сталь 3), 1 шт.; 40 — подпятник (дюралюминий), 1 шт.

F3C HB CYDES

Юные техники из машиностроительного кружка Дома пионеров имени Юрия Гагарина сконструировали и построили действующую модель гидроэлектростанции (рис. 1 и 2).

На рисунке дана шеме работы автоматического устройства для регулировуровня воды в бассейне станции. включении мотора насоса 9 электросеть вода поступает по трубе 10 ванну 13. Как только уровень воды поднимется до высшей отметки, поплавок 17, который находится ■ задней части модели, шайбой 🔢 разомконтакты 20, и реле (на чертеже не показано) своими контактами выключит электромагнит 26.

Рычаг 27 под действием пружины (на чертеже пружина 🖛 показана) поверна некоторый угол кверху. Так как рычаг годин в заслонкой 31 тросом 29, плоскости заслонки займут горизонтальное положение и вода из ванны устремится в окно корпуса 28. При понижении уровня воды поплавок опустится замкнет шайбой контакты 21. Реле при этом сработает и своими вторыми контактами выключит катушку электромагнита. На рисунке показано положение включенного магнита.

Модель состоит из следующих основных узлов:

- 1. Водосливная плотина 1.
- 2. Гидроэлектростанция 📱 🛭 турбиной 37.
- 3. Макет крана для подъема затворов 15.
- 4. Автоматическое устройство 22.
 5. Электромотор 9 мощностью 300 вт, с штошь 6, подающим п трубу 10— 20 л воды в минуту.
- 6. Сигнальный пульт 14 (включение лампочек при замыкании контактов 20 m 21).

На рисунке приведена схема автоматического устройства управления моделью.

А, КОПЫЛОВ

MOBBIE SCAORBEIT SECOND DISCOURSE

ДЛЯ РАДИОТЕХНИЧЕСКИХ СХЕМ

ГОЛОВНА МАГНИТНАЯ

НЕОНОВАЯ ЛАМПА ГОЛОВНЫЕ ТЕЛЕФОНЫ

ФОТОЭЛЕМЕНТ

HOBBIE KHILL

Как получить права судоводителялюбителя?

На этот вопрос вы получите исчерпывающий ответ в книге Карлова Б. И., Певзнера В. А., Слепенкова П. П. «Учебиик судоводителя-любителя», которая выходит в этом году в издательстве ДОСААФ.

Эта книга является учебником по судовождению в объеме, необходимом для получения «видетельства судоводителя-любителя на право самостоятельного управления маломерными судами: лодками, шлюпками, катерами с подвесными и стационарными моторами.

В книге освещается практика управления судами во время любительских дальних речных и морских плаваний, водного туризма, рыбной ловли, проведения отдыха на воде, охоты, излагаются правила при шлюзовании, во время плавания при волнении на неглубоких реках, даются рекомендации о выборе

курса. Книга хорошо иллюстрирована. Издательство ДОСААФ в этом году издает «Иллюстрированный авиационный словарь для молодежи»,

Такой словарь издается в Советском Союзе впервые. В него входит свыше 1 000 статей, поясняющих различные термины и понятия, употребляемые в современной авиации и космонавтике.

Здесь рассказывается о разнообразных самолетах, вертолетах и крылатых беспилотных летательных аппаратах, их конструкции, аэродинамике и прочности, о поршневых и реактивных авиационных двигателях, оборудовании самолетов.

Большое место в словаре отведено авиамоделизму, планеризму, парашютному, самолетному и вертолетному

В помощь руководителям технических кружков школ и внешкольных учреждений издательство ДОСААФ выпускает в 1964 году книгу Ю. С. Столярова «Технический прогресс и юные конструкторы». В книге говорится о том, каковы должны быть содержание и методика работы технических кружков на современном этапе, какие требования предъявляет к ним научно-технический прогресс страны, в каких направлениях следует развивать детское техническое творчество в будущем. Основное внимание уделяется организации, содержанию и методике работы в кружках автоматики, телемеханики и технической кибернетики. В книге приводится также интересный материал из истории развития детского технического творчества в нашей стране, об успехах юных конструкторов в последние годы.

Издательство ЦК ВЛКСМ «Молодая гвардия» выпустило для юных техников книгу Б. С. Иванова «Электроника своими руками». Здесь вы найдете описание множества интересных самоделок из области электроники простейшей

автоматики, которые можно с успехом применить в школе и дома. Книга богато иллюстрирована красочными рисунками и схемами.

Сборник «Катера и яхты», выпуск 2. Первый выпуск сборника под этим названием вышел в прошлом году и вызвал огромный интерес у читателей. В 1964 году Судпромгиз выпускает второй сборник. Здесь вы найдете описание устройства многих интересных самодельных судов. Среди них малые суда на подводных крыльях, гидрореактивные катера, плавучие дачи, парусные катамараны, яхты, швертботы. же даются описания новых типов двигателей и движителей для малых судов, комплеска дистанционного управления двигателями, рассказывается о применении для постройки малых судов пластических материалов.

Сборник познакомит вас с успехами судолюбителей за рубежом, Наши читатели с нетерпением ждут эту интересную и полезную книгу.

Заказать все эти книги можно в магазинах Союзкниготорга и потребительской кооперации.

Содержание

Ю. ОТРЯШЕНКОВ, канд. техн. наук — Катера управляются по	
радио	1
Как построить передатчик «РУМ-1»	6
В. КОЛОДЦЕВ — На «воздушной подушке»	15
Г. ЛИПМАН, Г. ТУРГЕНЕВ — Снегоходы	17
	23
	28
	34
В. ЕСЬКОВ — Птицелет	37
Л. БЕЛОРУССОВ — В небе — модели-копии	39
	40
	43
Б. ГЕЙСМАН — Полумакет «МАЗ-200»	46
Д. ИЛЬИН — Чудесные полимеры	48
Заочный клуб юного конструктора	52
Н. КАМЫШЕВ, М. КАЧУРИН — Форсирование двигателей	59
	61
	64

Редантор Ю. С. СТОЛЯРОВ

Общественная редноллегия: Е. И. Артемьев, А. А. Беснурников, В. К. Демьянов, И. К. Костенко, Б. П. Крамаров, Г. С. Малиновсний, Е. П. Мариинский, О. А. Михайлов, Н. Г. Морозовский, Ю. А. Моралевич, Ю. М. Отряшенков, Д. Л. Сулержицкий

Художники: К. Борисов, В. Григорьев, В. Иванов, Г. Малиновский. С. Наумов, Г. Полднев. Г. Полин, В. Резников, Е. Сапожников, М. Соколова, Г. Ушаков, Д. Хитров.

Художественный редактор d, beaon Технический редактор Π , Kiumosa

Адрес редакции: Москва, А-30, Сущевская ул., 21, Тел. Д I-15-00, доб. 3-53

Рукописи не во вращаются

А06 Ю. Подп. к печ. II/V I964 г. Бум. 60×90 ... Печ. л. 8(8) + 2 вкт. Уч. изд. л. II.4. Тираж 70 000 экз. Заказ 521. Цена 42 коп. Т. П. I964 г. № 116.

Типография «Красное знамя» изд-на «Молодая гвардия». Москва, А-30, Сущевская, 21,

на воздушной подушке».

Мне всегда нравились старые, сильно потрёпанные книжки. Потрёпанность книги говорит о её высокой востребованности, а старость о вечно ценном содержании. Всё сказанное в большей степени касается именно технической литературы. Только техническая литература содержит в себе ту великую и полезную информацию, которая не подвластна ни политическим веяниям, ни моде, ни настроениям! Только техническая литература требует от своего автора по истине великих усилий и знаний. Порой требуется опыт целой жизни, чтобы написать небольшую и внешне невзрачную книгу.

К сожалению ни что не вечно в этом мире, книги треплются, разваливаются на отдельные листы, которые затем рвутся в клочья и уходят в никуда. Плюс ко всему орды варваров, которым без разницы, что бросить в костёр или чем вытереть свой зад. Именно их мы можем благодарить за сожженные и растоптанные библиотеки.

Если у Вас есть старая книга или журнал, то не дайте им умереть, отсканируйте их и пришлите мне. Совместными усилиями мы можем создать по истине уникальное и ценное собрание старых технических книг и журналов.

Сайт старой технической литературы:

http://retrolib.narod.ru http://retrolib.msevm.com

С уважением, Архивариус