13-881

карл вуд

629.735.33.01

B881

52c.

ПРОЕКТИРОВАНИЕ САМОЛЕТОВ

Перевод с английского под редакцией инж. И. И. ЭСКИНА и инж. А. Д. КАЛУЖНИНА

Книга содержит необходимые сведения по проектированию самолета и

расчетам прочности отдельных его элементов.

В книге разобран порядок проектирования и приведены примеры проектирования двух гражданских самолетов, приведены условия для различных расчетных случаев, описаны основные материалы и технологические процессы, применяемые в самолетостроении, и методы расчетов и конструирования отдельных деталей. В приложениях даются справочные материалы, необходимые для предварительных расчетов.

Книга предназначена в качестве учебного пособия, поэтому в конце каждой главы даны задачи для самостоятельной работы студентов. Однако книга

представляет интерес и для конструкторов.

Техн. редактор А. А. Базанова Перепл. худож. М. С. Вилькера

Редактор Б. Ф. Семков

Сдано в набор 8/111 1940 г. Подинсано к печ. 26/Х 1940 г. Автор. дог. № 31. Инд. А-5(4)-З. Тираж 4000. Кол. печ. лист. 29,5. Цена 18 руб. + перепл. 2 руб. Учетно-авт. листов 34,37. Напечатано на бумане Красно-Камского бумкомбината. Формат бум. 60×92/₁₈. А30803. Заказ № 57. *Цена 20 р*.

оглавление	
·	mp.
Предисловие к русскому переводу Принятые условные обозначения Вместо введения	9 10 13
Глава I	
Эскизное проектирование	
Общие технические требования Предварительные расчеты Пример эскизпого проектирования Возможные изменения проекта Примерный проект летающей лодки Зкономические соображения Задачи	16 20 26 46 51 67 68
глава 11	
Коэфициенты перегрузки	
Основные определения Коэфициенты перегрузки шасси	71
Перегрузки при маневрах Нагрузки на крыло от порывов ветра Физиологический эффект большого ускорения Способ вычисления коэфициентов перегрузки Коэфициенты нагрузки на хвостовое оперение Задачи Литература	74 76 79 80 84 88 89
Глава 111	
Материалы и производство	
Методы изготовления металлических конструкций	90 92 97 100 101 110
Глава IV	
Основы расчета на прочность	
Виды нагрузок, действующих на части самолета	112

Напряжение и прочность Прочность элементов, работающих на растяжение Прочность элементов, работающих на сжатие Расчег балок Суммарное напряжение изгнба и сжатия Кручение Отношение напряжений, характеризующее пределы суммарной нагрузки Запас прочности при совместном действии различных нагрузок Одновременное действие кручения и сжатия Статически неопределимые фермы Определение стоимости расчета на прочность Задачи Л н т е р а т у р а	115 118 119 123 130 132 137 138 139 142 143 144
Глава V Проектирование и расчет на прочность крыла	
	148
Основные соображения при проектировании крыльев	140
Вес метадлических свободнонесущих крыльев	153
Лобовое сопротивление свободнонесущих крыльев	154
Стоимость металлических свободнонесущих крыльев	156
Принципы проектирования крыда с учетом обеспечения минимальной стон-	100
мости воздушного транспорта	158
Сравнение различных типов конструкции крыла	160
Определение размеров щитков	161
Расчет крыла на прочность	165
Задачи	172
Литература	112
этитература	
Глава VI	
The control of the co	
Проектирование и расчет на прочность органов и проводки управления	
Проектирование органов и проводки управления	173
Предупреждение флаттера	173 177
Предупреждение флаттера	173
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия	173 177 180
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность элеронов	173 177 180 — 183
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность элеронов Расчет на прочность проводки управления	173 177 180 — 183 184
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Задачи	173 177 180 — 183 184 185
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность элеронов Расчет на прочность проводки управления	173 177 180 — 183 184
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература	173 177 180 — 183 184 185
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Задачи	173 177 180 — 183 184 185
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература	173 177 180 — 183 184 185
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси	173 177 180 — 183 184 185
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность элеронов Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Введенне	173 177 180 — 183 184 185 186
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Введенне Типы шасси	173 177 180 — 183 184 185 186
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Введенне Типы шасси Выбор пневматнков и колес	173 177 180 — 183 184 185 186
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность ловерхностей хвостового опереиия Расчет на прочность лероводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Введенне Типы шасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси	173 177 180 — 183 184 185 186
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового опереиия Расчет на прочность ловерхностей хвостового опереиия Расчет на прочность лероводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Введенне Типы шасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси	173 177 180 — 183 184 185 186
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность леронов Расчет на прочность леронов Расчет на прочность проводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы	173 177 180 — 183 184 185 186 187 — 190 194 195
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность ловерхностей хвостового оперения Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси	173 177 180 — 183 184 185 186 187 — 190 194 195 199
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность леронов Расчет на прочность леронов Расчет на прочность проводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность леронов Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность щасси Выбор пневматннов и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи. Литература	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность леронов Расчет на прочность леронов Расчет на прочность проводки управления Задачи ГлаваVII Проектирование и расчет на прочность шасси Выбор пневматнков и колес Тормояные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Вадачи Расчет на прочность шасси	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность леронов Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература ГлаваVII Проектирование и расчет на прочность шасси Выбор пневматнюв и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность поверхностей хвостового оперения Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность шасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII Проектирование и расчет на прочность фюзеляжа	173 177 180 ———————————————————————————————————
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность поверхностей хвостового оперения Расчет на прочность элеронов Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII Проектирование и расчет на прочность фюзеляжа Конструкция фюзеляжа и его проектирование	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204 — 205
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность поверхностей хвостового оперения Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII Проектирование и расчет на прочность фюзеляжа Конструкция фюзеляжа и его проектирование Расчет фюзеляжа и его проектирование	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204 — 205 206 209
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность поверхностей хвостового оперения Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность шасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII Проектирование и расчет на прочность фюзеляжа Конструкция фюзеляжа и его проектирование Расчет фюзеляжа на прочность Ресоесмическая конструкция фюзеляжа	173 177 180 — 183 184 185 186 187 — 190 194 — 205 206 209 211
Предупреждение флаттера Стабилизирующие приспособления Расчет на прочность поверхностей хвостового оперения Расчет на прочность поверхностей хвостового оперения Расчет на прочность проводки управления Задачи Литература Глава VII Проектирование и расчет на прочность щасси Выбор пневматнков и колес Тормозные устройства Конструкции шасси Амортизаторы Расчет на прочность шасси Задачи Литература Глава VIII Проектирование и расчет на прочность фюзеляжа Конструкция фюзеляжа и его проектирование Расчет фюзеляжа и его проектирование	173 177 180 — 183 184 185 186 187 — 190 194 195 199 204 — 205 206 209

Спава *IX*

глава тх	
Проектирование и расчет на прочность додок и поплавков	
Введеиие Комструкция корпуса лодки Проектирование корпуса лодки Расчет на прочность корпусов лодок Задачи Литература	216 219 222 223 224
Глава Х	
Графическое оформдение	
Введение Количество чертежей Техника черчения в самолетостроении Система обозиачения чертежей Расходы на чертежные работы Задачи.	225 226 227 227 228
Глава XI	
Коиструирование деталей	
Введение Процесс конструирования деталей Влияние технологического процесса на конструирование деталей Приспособления и оборудование Выбор технологического процесса для получения минимальной себестои- мости. Задачи. Л и тература	230 231 239 241 243
Приложение	
Характеристики летиых качеств и графики Международияя стандартная атмосфера Характеристики профилей Крылья с предкрылками и закрылками Данные вредного сопротивления Данные вредного сопротивления Данные моторов коммерческих самодетов Виутренние размеры кабин некоторых америкаиских самолетов Анализ весов самолетов Вес частей самодета Допустимые напряжения для проектирования металлических элементов Конструкции	244 249 253 256 258 264 276 278 283
Прессованные (выдавленные) дуралюминовые профили Коэфициенты для определения ширины работающей части общивки в панели, подкрепленной стрингерами Формулы для определения напряжений для стали и дуралюмина Нормы времени на работы по обслуживанию самолета Стандартные части и оборудование Обтекаемые плеематики Л и т е р а т у р а	300 301 302 307 313 314 330

Дополнення

нормы прочности

Введение	333
Техиические требовання пригодности самолетов к полету	
Общая часть	337
§ 1. Характер требований	
§ 2. Классификация самолетов	338
§ 3. Критерии пригодности к полету	_
§ 4. Порядок выдачи разрешений (лицензий), установленный ДТ	_
§ 5. Постоянное или временное аннулирование разрешений	340
§ 6. Чертежи и технические данные	
§ 7. Изменения	341
§ 8. Испытания конструкции	342
§ 9. Материалы	
§ 10. Требования прочности	343
§ 11. Определения	344
Основные расчетные случаи полета	345
§ 12. Термины и коэфициенты	
§ 13. Общие условия расчета	347
§ 14. Расчетные скорости	_
§ 15. Основные случаи полета с ускорением	348
§ 16. Уравновещивание самолета	350
Крылья и их крепление	351
§ 17. Расчетные случаи	
§ 18. Изменение основных полетных случаев	
§ 19. Дополнительные расчетные случаи для крыла	353
§ 20. Распреденение нагрузок	354
§ 21. Факторы, влияющие на нагрузки крыла	357
§ 22. Расчалки, воспринимающие подъемную силу	501
§ 23. фермы, воспринимающие подосмную силу	358
8 24 Tormore But 1	359
§ 24. Лоижероны	360
Поверхности управления и вспомогательные приспособления	361
296 Голинати и веномогательные приспособления	301
§ 26. Горизонтальное оперепие	362
§ 28. Элероны	363
§ 29. Вспомогательные устройства	364
9 29. Вспомогательные устроиства	366
§ 30. Спецнальные требования	
Система управления	369
§ 31. Случан нагружения	270
§ 32. Упругая компенсация	370
§ 33. Особые треоования	371
Колесные шасси	372
§ 34. Расчетные случан	
§ 35. Посадка на две точки	
§ 36. Посадка на три точки	373
§ 37. Боковая нагрузка в случай посадки на одно колесо	074
§ 38. Посадка с торможением	374
§ 39. Расчетные случан для амортизации	_=
§ 40. Колеса	375
§ 41. Особые замечання	
Корпуса лодок и поплавки гидросамолетов	376
§ 42. Конструкция и тип поплавков	
§ 43. Общие расчетные условия	
§ 44. Посадка с наклонными реакциями (поплавковые самолеты)	-
§ 45. Посадка с вертикальными реакциями (поплавковые самолеты)	377
§ 46. Посадка с боковой нагрузкой (поплавковые самолеты)	-
§ 47. Нагрузка на корпус лодки при посадке (летающие лодки)	378
§ 48. Нагрузки на днище (корпуса лодок)	379

§ 49. Пловучесть	379 380
Фюзеляж, подмоторные рамы и гондолы	300
§ 51. Фюзеляж, расчетные случаи	_
	_
§ 52. Неполный капот § 53. Полный капот § 54. Реактивный момент § 55. Большой угол атаки и реактивный момент	381
§ 54. Реактивный момент	_
§ 55. Большой угол атаки и реактивный момент	_
§ 56. Боковая нагрузка на подмоторную раму	382
 § 56. Боковая нагрузка на подмоторную раму § 57. Нагрузка на подмоторную раму, направленная вверх § 58. Случай расчета моторных гондол § 59. Технические требования для расчета иовых подмоторных рам § 60. Особые требования 	_
§ 58. Случай расчета моторных гондол	_
§ 59. Технические требования для расчета иовых подмоторных рам	_
§ 60. Особые требования	-
Различиме требования \$ 61. Технические требования к креплениям и стандартным частям \$ 62. Расчаленные конструкции	383
§ 61. Технические треоования к креплениям и стандартным частям	204
9 62. Расчаленные конструкции	384
§ 63. Методы изготовления	385
Требования, не относящиеся к прочности	_
§ 64. Общая часть	387
§ 65. Моторы § 61. Винты (пропеллеры) § 67. Система горючего § 68. Система смазки	361
§ 67. Система горючего	388
§ 68. Система смазки	389
§ 69. Система охлаждения	390
§ 70. Требования, предъявляемые к моторной установке	_
§ 71. Электрооборудование	392
§ 72. Оборудование и приборы	_
§ 73. Летные качества	393
§ 74. Летные испытания	394
§ 75. Beca	396
§ 76. Расположение и размеры опознавательных знаков	_
	_
 76. Расположение и размеры опознавательных знаков	=
Данные для проек тирования самолетов	397
·_	397
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня	397
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня	397
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы. § 4. Общие сведения по аэродинамике	=
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Обшие сведения по аэродинамике § 5. Обшие правила представления данных для получения лицензии	398 400
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет	398 400 402
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет	398 400 402 403
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет	398 400 402 403 404
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет	398 400 402 403 404 409
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет	398 400 402 403 404 409
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 10. Результирующие силы бипланов.	398 400 402 403 404 409 —
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Обшие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц.т. § 9. Определение результирующих аэродинамических сил § 10. Результирующие силы бипланов § 11. Расчетные случаи полета	398 400 402 403 404 409 — 413 414
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Общие сведения по аэродинамине § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 10. Результирующие силы бипланов § 11. Расчетные случаи полета § 12. Уравновешивание самолета	398 400 402 403 404 409 — 413 414 418
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Обшие обысания по аэродинамике § 5. Обшие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение испольжения ц. т. § 8. Определение положения ц. т. § 9. Определение положения ц. т. § 9. Определение положения ц. т. § 10. Результирующие силы биланов § 11. Расчетные случаи полета § 12. Уравновещивание самолета Крылья и их подкосы.	398 400 402 403 404 409 — 413 414
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленых характеристик профиля § 8. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 10. Результирующие силь бипланов § 11. Расчетные случаи полета Крылья и их подкосы § 12. Общие указания § 13. Общие указания	398 400 402 403 404 409 — 413 414 418
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение расультирующих аэродинамических сил § 11. Расчетные случаи полета § 12. Уравновещивание самолета Крылья и их подкосы § 13. Общие указания § 14. Видоизменение основных полетных случаев	398 400 402 403 404 409 — 413 414 418
Данные для проек тирования самодетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Общие сведения по аэродинамике § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных харантеристик профиля § 8. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 10. Результирующие силы бипланов § 11. Расчетные случаи полета Крылья и их подкосы. § 13. Общее указания § 14. Видоизменение основных полетных случаев § 15. Дополнительные случаи пр	398 400 402 403 404 409 413 414 418 423
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамине § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 11. Расчетные случаи полета § 11. Уравновешивание самолета Крылья и их подкосы § 13. Общие указания § 14. Выдоизменение основных полетных случаев § 15. Дополнительные случаи при расчете крыла § 16. Определение нагружки на ложжероны обычных крыльев	398 400 402 403 404 409 — 413 414 418 423 — 424
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по аэродинамине § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение положения ц. т. § 9. Определение результирующих аэродинамических сил § 11. Расчетные случаи полета § 12. Уравновешивание самолета Крылья и их подкосы § 13. Общие указания § 14. Видоизменение основных полетных случаев § 15. Дополнительные случаи при расчете крыла § 16. Определение нагрузки на ловжероны обычных крыльев § 17. Определение тангенциальной погонной нагрузки § 18. Определение погонных нагрузоки и куруящих моментов относи-	398 400 402 403 404 409 — 413 414 418 423 — 424 427 428
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 4. Обшие обозначения по аэродинамике § 5. Обшие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение испоравленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение положения ц. т. § 10. Результирующие силы бильанов § 11. Расчетные случаи полета § 12. Уравновешивание самолета Крылья и их подкосы. § 13. Общие указания § 14. Видоизменение основных полетных случаев § 15. Дополнительные случаи при расчете крыла § 16. Определение нагрузки на лонжероны обычных крыльев § 17. Определение тангенциальной погонной нагрузки. § 18. Определение погонных нагрузок и кругящих моментов относительно оси жесткости	398 400 402 403 404 409 413 414 418 423 — 424 427 428
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения § 3. Стандартные обозначения § 3. Стандартные величины и формулы § 4. Общие сведения по авродинамине § 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные § 7. Определение исправленных характеристик профиля § 8. Определение положения ц. т. § 9. Определение положения ц. т. § 10. Результирующие силы бипланов § 11. Расчетные случаи полета § 12. Уравновешивание самолета Крылья и их подкосы § 13. Общие указания § 14. Видоизменение основных полетных случаев § 15. Дополинтельные случаи при расчете крыла § 16. Определение нагружки на лонжероны обычных крыльев § 17. Определение тангенциальной погонной нагрузки § 18. Определение погонных нагрузко и кругящих моментов относительно оси жесткости § 19. Расчет деревянных лонжеронов крыла	398 400 402 403 404 409 413 414 418 423 — 424 427 428 429 430
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения 3. Стандартные обозначения 4. Общие сведения по аэродинамике 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные 7. Определение исправленных характеристик профиля 8. Определение положения ц. т. 9. Определение положения ц. т. 10. Результирующие силы бипланов 11. Расчетные случаи полета 12. Уравновещивание самолета Крылья и их полкосы. § 13. Общие указания 14. Вндоизменение основных полетных случаев 15. Дополнятельные случаи при расчете крыла 16. Определение нагрузки на люнжероны обычных крыльев 17. Определение погонных нагрузок и кругищих моментов относительно си жесткости 19. Расчет деревянных лонжеронов крыла 19. Расчет деревянных лонжеронов крыла	398 400 402 403 404 409 413 414 418 423 424 427 428 429 430 431
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения 3. Стандартные обозначения 3. Стандартные величины и формулы § 4. Общие сведения по авродинамике 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные 7. Определение исправленных характеристик профиля 9. Определение положения ц. т. § 9. Определение положения ц. т. § 10. Результирующие силы бипланов 11. Расчетные случаи полета 12. Уравновешивание самолета Крылья и их подкосы. § 13. Общие указания § 14. Видоизменение основных полетных случаев § 16. Определение нагрузки на лонжероны обычных крыльев § 17. Определение тангенциальной погонной нагрузки. § 18. Определение тангенциальной погонной нагрузки крыльые § 19. Расчет деревянных лонжеронов крыла § 20. Металлические лонжеронов крыла § 20. Металлические лонжероны Общие указания § 21. Крылья с работающей общивкой.	398 400 402 403 404 409 — 413 414 418 423 — 424 427 428 429 430 431 435
Данные для проек тирования самолетов Общая часть § 1. Цель и назначение бюллетеня § 2. Стандартные обозначения 3. Стандартные обозначения 4. Общие сведения по аэродинамике 5. Общие правила представления данных для получения лицензии (разрешения) на самолет § 6. Основы расчета на прочность. Общие расчетные данные 7. Определение исправленных характеристик профиля 8. Определение положения ц. т. 9. Определение положения ц. т. 10. Результирующие силы бипланов 11. Расчетные случаи полета 12. Уравновещивание самолета Крылья и их полкосы. § 13. Общие указания 14. Вндоизменение основных полетных случаев 15. Дополнятельные случаи при расчете крыла 16. Определение нагрузки на люнжероны обычных крыльев 17. Определение погонных нагрузок и кругищих моментов относительно си жесткости 19. Расчет деревянных лонжеронов крыла 19. Расчет деревянных лонжеронов крыла	398 400 402 403 404 409 413 414 418 423 424 427 428 429 430 431

 § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Уэлы § 42. Расчаленные конструкции 	Уравновешивающая нагрузка. Нагрузки при маневрах. Вспомогательные устройства Расчет на прочность. Предотвращение флаттера. Балансировка правлення Общие положения Специальные коэфициенты и пределы
\$ 26. Нагрузки при маневрах. \$ 27. Вспомогательные устройства \$ 28. Расчет на прочность \$ 29. Предотвращение флаттера. Балансировка Система управления \$ 30. Общие положения \$ 31. Специальные коэфициенты и пределы \$ 32. Специальные коэфициенты и пределы \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Узлы \$ 42. Расчаленные конструкции	Нагрузки при маневрах. Вспомогательные устройства Расчет на прочность Предотвращение флаттера. Балансировка правлення Общие положения Специальные коэфициенты и пределы
\$ 26. Нагрузки при маневрах. \$ 27. Вспомогательные устройства \$ 28. Расчет на прочность \$ 29. Предотвращение флаттера. Балансировка Система управления \$ 30. Общие положения \$ 31. Специальные коэфициенты и пределы \$ 32. Специальные коэфициенты и пределы \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Узлы \$ 42. Расчаленные конструкции	Нагрузки при маневрах. Вспомогательные устройства Расчет на прочность Предотвращение флаттера. Балансировка правлення Общие положения Специальные коэфициенты и пределы
\$ 28. Расчет на прочность \$ 29. Предотвращение флаттера. Балансировка Система управления \$ 30. Общие положения \$ 31. Специальные коэфициенты и пределы \$ 32. Специальные коэфициенты и пределы \$ 32. Специальные вопросы Колесные шассн \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки \$ 37. Расчетные случаи посадки \$ 38. Общие данные \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Уэлы \$ 42. Расчаленные конструкции	Расчет на прочность. Предотвращение флаттера. Балансировка правлення Общие положения Специальные коэфициенты и пределы
\$ 28. Расчет на прочность \$ 29. Предотвращение флаттера. Балансировка Система управления \$ 30. Общие положения \$ 31. Специальные коэфициенты и пределы \$ 32. Специальные коэфициенты и пределы \$ 32. Специальные вопросы Колесные шассн \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки \$ 37. Расчетные случаи посадки \$ 38. Общие данные \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Уэлы \$ 42. Расчаленные конструкции	Расчет на прочность. Предотвращение флаттера. Балансировка правлення Общие положения Специальные коэфициенты и пределы
\$ 29. Предотвращение флагтера. Балаксировка Ситема управления \$ 31. Общие положения \$ 31. Специальные коофициенты и пределы \$ 32. Специальные вопросы Колесные шассн \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Узлы \$ 42. Узаны \$ 42. Расчаленные конструкции	. Предотвращение флаттера. Балансировка правлення . Общие положения . Специальные коэфициенты и пределы
Система управлення § 30. Общие положения § 31. Специальные коэфициенты и пределы § 32. Специальные вопросы Колесные шассн § 33. Общие соображения § 34. Случаи несимметричной нагрузки § 35. Амортизация Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Уэлы § 42. Расчатеныые конструкции	правлення Общие положения Специальные коэфициенты и пределы
\$ 30. Общие положения \$ 31. Специальные коофициенты и пределы \$ 32. Специальные вопросы Колесные шассн \$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Узлы \$ 42. Узлы \$ 42. Узаны	. Общие положения
§ 31. Специальные коэфициенты и пределы § 32. Специальные вопросы Колесные шассн § 33. Общие соображения § 34. Случаи несимметричной нагрузки § 35. Амортизация Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Уэлы § 42. Расчаленные конструкции	. Специальные коэфициенты и пределы
§ 32. Специальные вопросы Колесные шассн § 33. Общие соображения § 34. Случаи несимметричной нагрузки § 35. Амортизация Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Узлы § 42. Узаны § 42. Расчаленные конструкции	
Колесные шассн § 33. Общие соображения § 34. Случаи несимметричной нагрузки § 35. Амортизация Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Узлы § 42. Расчаленные конструкции	
\$ 33. Общие соображения \$ 34. Случаи несимметричной нагрузки \$ 35. Амортизация Случаи посадки детающих лодок и гидросамолетов \$ 36. Общие указания \$ 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола \$ 38. Общие данные \$ 39. Методика расчета на прочность \$ 40. Особые методы расчетов \$ 41. Уэлы \$ 42. Расчаленные конструкции	шассн
§ 34. Случаи несимметричной нагрузки § 35. Амортизация Случан посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки Фюзелияк, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Узлы § 42. Расчаленные конструкции	
§ 35. Амортизация Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Уэлы § 42. Расчаленные конструкции	Случаи несимметричной нагрузки
Случаи посадки летающих лодок и гидросамолетов § 36. Общие указания § 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола. § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов. § 41. Узлы § 42. Расчаленные конструкции	
§ 36. Общие указания § 37. Расчетные случаи посадки Фюзеляж, вингомоторная группа и гондола. § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов. § 41. Узлы § 42. Расчаленные конструкции	осалки летающих лодок и гидросамолетов
§ 37. Расчетные случаи посадки фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Узлы § 42. Расчаленные конструкции	
Фюзеляж, вингомоторная группа и гондола § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Узлы § 42. Расчаленные конструкции	Расчетные случаи посацки
 § 38. Общие данные § 39. Методика расчета на прочность § 40. Особые методы расчетов § 41. Уэлы § 42. Расчаленные конструкции 	
§ 39. Методика расчета на прочность § 40. Особые методы расчетов. § 41. Узлы § 42. Расчаленные конструкции	
§ 40. Особые методы расчетов § 41. Узлы § 42. Расчаленные конструкции	Метолика расчета на прочность
§ 41. Узлы § 42. Расчаленные конструкции	Особые метолы расчетов
§ 42. Расчаленные конструкции	
in the attendance collected with the collected at the col	Расчаленные конструкции
8 43 Прочность материалов	Прочность материалов
Сведения, не касающиеся прочности	не касающиеся прочности

(

ПРЕЛИСЛОВИЕ К РУССКОМУ ПЕРЕВОЛУ

В этой книге изложены методы проектирования самолета и приведены данные, необходимые студенту в его работе над проектом во всех предварительных его стадиях.

Книга дополняет текст "Технической аэродинамики" того же

автора (ЦАГИ, 1938).

Перевод этой книги сделан по четвертому ее издаиню (июнь 1939 г.), при пользовании которым автор рекомендует обращаться за справками к издаиню АNC-5 "Прочность элементов самолета", подготовленному Армейским военно-морским и коммерческим комитетом по авиационным техническим требованиям, и к издаиню "Гражданские авиационные нормы 04", которое является шестой частью предполагаемого нового "Кода федеральных норм" (CAR-04), и к "Авиационному коммерческому руководству 04" (ACM-04).

Учитывая, что машим читателям трудно получить указанные американские нормы, редакция сочла необходимым поместить для справок нормы Бюро коммерческой авиации Департамента Торговли — бюллетени ДТ ("Авиационный бюллетень", № 7А и № 26), помещенные в более ранних американских изданиях этой кииги. Эти бюллетени отличаются от САR-04 лишь формой изложения и незначительными изменениями, которые специально

иами оговорены в тексте.

В книге приводятся нормы прочности самолетов США в редакции 1935 г. с исправлениями в соответствии с редакцией 1939 г. Необходимо, однако, заметить, что эти нормы прочности коммерческих самолетов для ряда агрегатов (крылья, хвостовое оперение, местная прочность днища лодок) являются минимальными и что нагрузки, определенные по этим нормам, в действительных условиях эксплоатации могут быть превзойдены. Анализ прочности некоторых американских самолетов показывает, что во миогих случаях перечисленные агрегаты выполнены со значительным запасом прочности.

В перевод настоящей книги не вошла глава IV "Экономические соображения при проектировании" и несколько устарев-

ший справочный материал по ценам из авиаматериалы.

Рассматривая вопросы конструкции и производства самолета, автор берет в качестве осиовного критерия стоимость, что макладывает специфический отпечаток на весь ход рассуждений и иногда делает их непригодными для наших условий.

Все величины в книге переведены в метрические меры. Обо-

значения заменены принятыми в СССР.

ПРИНЯТЫЕ УСЛОВНЫЕ ОБОЗНАЧЕНИЯ

а — ускорение, м/сек²;

A — наклон кривой c_y по $\alpha\left(\frac{dc_y}{da}\right)$;

b — хорда;

 c_{ν} — коэфициент подъемной силы;

 c_x — коэфициент лобового сопротивления;

 c_{xp} — коэфициент профильного сопротивления;

 c_{xi} — коэфициент индуктивного сопротивления;

 c_m — коэфициент момента (если нет специального указания, то относнтельно точки, лежащей на 0.25 хорды) ¹;

 c_{m0} — коэфициент момента при $c_y = 0$ 1;

 c_s — коэфициент быстроходиости внита;

D, d — диаметры;

Е- модуль упругости первого рода;

е - отношение веса крыла к полетному весу самолета;

f — коэфициент безопасности;

F — площадь поперечного сечения, сила;

G — полетный вес самолета;

g — ускорение силы тяжести;

 $\frac{G}{N}$ — нагрузка на л.с., кг/л.с.;

<u>G</u> — нагрузка на 1 м² крыла;

h — высота; расстояние, измеряемое по вертикали;

H — потолок:

I — момент инерпии;
 i — радиус инерции;

J — расстояние от передней кромки до ц. т. сечения крыла в долях хорды;

k -- коэфициент;

 k_l — параметр размаха;

l — размаж;

L — длина;

 L_p — нагрузка на 1 м 2 площади эквивалентной пластички 2 ;

 L_s — коэфициент нагрузки на 1 \emph{m}^2 размаха;

 L_f — нагрузка на располагаемую мощность $\frac{G}{N_-}$;

 $M \sim$ момент;

m — macca;

N — номниальная мощиость;

¹ Положительным считается кабрирующий момент.

² См. *d*, стр. 403.

```
n — число оборотов в мничту:
 P \sim нагрузка:
 р — улельная нагрузка, давление, кг/ж²:
 a — скоростной напор, \kappa z/M^2;
 R, r — радиусы:

 R — разрушающее напряжение;

 Re — число Рейнольдса:
 S — площаль (если иет специального указания, то площадь крыла), м<sup>2</sup>;
 и» — вертикальная скорость на уровие земли:
 V — скорость (M/ce\kappa, \kappa M/чac);
V_{min}(V_{moc}) — минимальная скорость 1;
V_{\min 33KD} — минимальная скорость с открытыми закрылками;
 V_{\rm exp} — скорость отрыва гидросамолета при разбеге:
 V_{\text{пои}} — скорость по траектории при наборе высоты;
 V_{\nu} — скороподъемность, M/ce\kappa;
 Vр — расчетная скорость маневра;
  V_{\text{крейс}} — крейсерская скорость;
 V<sub>max</sub> — максимальная скорость;
V тах тах — расчетная скорость планирования;
 V пик — теоретическая скорость вертикального пикирования при нулевой
 тяге:
 w — скорость ветра, m/сек;

— угол атаки:

 в — угол наклона траектории полета к горизонтали:
 у - угол поперечного V:

 о — угол отклонения щитка, рулей, элерона, деформация;

 \Delta — относительная плотность \frac{\rho}{\rho};
 т. — к. п. д.;
 \lambda — удлинение — \frac{(paзмa x)^2}{плошаль};
 Л — обобщенный параметр летных качеств

 — угловая скорость;

 - нормальное напряжение;

 ораст — напряжение растяжения;

<sup>о</sup>проп.раст</sub> — предел пропорциональности при растяжении;

о<sub>тек, раст</sub> — предел текучести при растяжении;

 «доп.раст — допустнмое напряжение при растяжении;

 Эта скорость здесь вычисляется без учета эффекта близости земли.
Прим. ред.
 11
```

 N_e — эффективная мощность; N_I — индикаториая мощность; N_D — располагаемая мощность; N_n — потребная мощность; n — эксплоатаннонная перегрузка:

R_{раст} — временное сопротивление при растяжении;

с. – напряжение сжатия;

 $\sigma_{\rm npon.~cm}$ — предел пропорпиональности при сжатии (proportional limit in compression);

 $\sigma_{\text{тек, cж}}$ — предел текучести при сжатин (compressive yield stress);

одоп. сж — допустнмое напряжение сжатия (allowable compressive stress) 1;

 $R_{\rm cw}$ — времениое сопротняление при сжатии (ultimate compressive stress):

онаг — напряжение изгнба;

одоп, изг — допускаемое напряжение изгиба, критическое (allowable bending stress, modulus of failure in bending) напряжение изгиба;

оизг. уст — предел усталости при изгибе (endurance limit in bending);

-- иапряжение смятня;

 $\sigma_{\rm тек.\; прод}$ — предел текучестн при продольном изгибе (column yield stress) 2 ;

т - касательное напряжение;

тдоп, срез — допустнмое касательное напряжение;

тпроп. срез - предел пропорциональности при срезе;

т_{коуч} — напряжение кручення;

тдоп, круч — критическое напряжение при кручении (modulus of failure in torsion):

 $\tau_{\text{уст. круч}}$ — предел усталости при кручении (endurance limit in torsion).

Основные сокращения

а. ц. - аэродинамический центр (фокус);

ц. т. -- центо тяжести: ц. д. — центр давления;

с. а. к. — средняя аэродинамическая хорда;

ДТ — департамент торговли;

ТА - "Техническая аэродинамика", Қарл Вуд, ЦАГИ, 1938.

Все допустимые напряжения сравниваются с напряжениями в конструкции пря действии расчетных нагрузок, если нет специальной оговорки.

 $^{^{2}}$ Условное напряжение для короткого стержия $\left(\frac{l}{l}=0\right)$ обычно σ тек. сж. Прим. ред.

вместо введения

Изучение конструкции самолета должио включать также рассмотрение тех условий, в которых создаются самолеты. Приводим ниже статью Р. Р. Осборна, сотрудника фирмы Стинсон Эйркрафт, опубликованную в журнале "Aviation". Хотя эта статья является очень острым шаржем, она все же дает представление о работе конструкторов и условиях создания самолета в США. Правда, самолеты Стинсона обладают высокими летными качествами, поэтому едва ли их проектирование выполняется подобными методами.

УПРОЩЕННЫЕ МЕТОДЫ ПРОЕКТИРОВАНИЯ САМОЛЕТА

Проектирование и вроизводство самолетов многие представляют, как нечто таинственное, причем такое представление замечается не только у широкой публики, но и у лиц, вмеющих отношение к авиапромышленности. Многие не имеют никакого представления, почему для одного типа самолета используется бипланная схема, в то время как для другого моноплаиная.

Считая, что нашим читателям это будет очень интересно, мы опросили некоторых опытных конструкторов, каким образом они создают новый самолет. Они охотно удовлетворили наше любопытство, и ниже мы приводим с их слов описание процесса создания обычного самолета — от чертежной доски до аэродрома.

Так как лучшие чертежники заняты изготовлением реклам для торгового отдела, то главный конструктор с неудовольствием узнает о том, что чертить будет неопытный человек, а расчеты и вычисления он должен делать сам.

Коиструктор задается размахом 37,5 фута. Чертежинк не разбирается в его почерке и делает чертеж самолета с площадью крыла 375 кв. футов.

Первоначально намечается моноплан. Но происходит смена районных инспекторов Департамента Торговли. Новый инспектор предпочитает бипланы, поэтому конструкция изменяется на биплан.

Президент акционерного общества сообщает, что в настоящее время основным показателем всех новых самолетов является скорость. Соответствующим образом изменяется конструкция.

Партнер главного инженера по игре в гольф является владельцем моторного завода. Это обстоятельство оказывает решающее влияние на выбор мотора. Конструктор возмущается, Главный ииженер начинает хуже играть в гольф, и партнер постоянно обыгрывает его. Тогда он предлагает конструктору взять лучший мотор другой фирмы. Конструктор снова озадачен: он не знает, что ему делать с новым мотором.

Президент акционерного общества предписывает всемерное сиижение себестоимости и эксплоатационных затрат. Конструк-

ция соответствующим образом измеияется.

Коиструктор узнает, что самолетная фирма X проектирует самолет с крылом типа "чайка". Он иемедленно стирает все начерченное и начинает разрабатывать новое крыло типа "чайка". В это время коиструктор фирмы X стирает свои чертежи и начинает набрасывать крыло типа "бабочка", так как он узнал, что фирма Y разрабатывает крыло этого типа.

Президент акционерного общества возвращается из поездки по стране и рассылает циркуляр, в котором пишет, что самым главным качеством самолета в данный момент является улучшение обзора пилота и для достижения этой цели надо жертвовать и дешевизной коиструкции, и скоростью. Конструкция

соответственно изменяется.

Цех делает ошибку и укорачивает фюзеляж на 1 фут. Так как перед этим цех покрыл одиу из ошибок конструкторского бюро, то по принципу "рука руку моет" конструктор иаписал длинный доклад главному инженеру, доказывая, что наблюдается теидеиция к более коротким фюзеляжам, а поэтому следует укоротить фюзеляж из 1 фут. Главный инженер, не уловив смысла туманных вычислений конструктора, распоряжается укоротить нос фюзеляжа на 1 фут. Конструктор и начальник цеха обсуждают этот вопрос, решают укоротить нос фюзеляжа на 1 фут и считают вопрос исчерпанным.

Наконец, прибывает мотор. Оказывается, что фирма построила девятицилиндровый мотор вместо семицилиндрового, а подмоторная рама рассчитана на семицилиндроный мотор. После длительной безрезультатной переписки между обенми фирмами о том, что делать— заменить подмоторную раму или снять два цилиндра, — приходят к решению бросить монету ("орел или решка").

Заменяется подмоторная рама.

После установки мотора оказывается, что карбюратор задевает за шасси. Мотор отсылают обратио на завод, чтобы переделать карбюратор. Когда мотор возвращают, обнаруживается, что новый карбюратор задевает за масляный бак. Мотор сиова отправляют на завод для переделки на непосредственный впрыск.

Ни один из рабочих, заиятых на обтекателях, не знает английского языка, поэтому инженер-конструктор на пальцах объясняет им, какого типа крыльевые зализы необходимо сделать. Думая, что он говорит о капотах мотора, они делают новый тип капота на мотор; инженер-конструктор разрабатывает соответствующий чертеж и посылает его главному инженеру с указанием, что его новый проект должен дать увеличение скорости на 4 мили в час.

Шасси было рассчитано на колеса большого диаметра. Кто-то изобрел колеса малого диаметра и продал их агенту снабжения фирмы. После постановки их оказалось, что зазор между винтом и землей слишком мал. Инженер-конструктор считает, что надо поставить трехлопастный винт, так как окружная скорость концов лопасти слишком велика.

Во время сборки самолета обнаруживается, что верхнее крыло упирается в потолочную балку цеха. После сравнения стоимости потолочного перекрытия цеха и одного набора стоек самолета высоту коробки биплана решено уменьшить на 6 дюймов.

После первого взвешивания обнаруживается, что ц. т. самолета сильно смещен. Для получения нужной центровки изготовляется новое верхнее крыло с резко выраженной стреловидностью в плане. Главный инженер пишет президенту фирмы, что связанная с этим задержка оправдывается улучшением обзора пилота.

При вытаскивании самолета из ворот ангара обламывают конец левого крыла размером в 1 фут. Другую сторону также укорачивают на 1 фут и оба конца аккуратно закругляют.

Самолет проходит скоростные испытания, причем максимальная скорость оказывается на 5 миль в час выше ожидаемой конструктором, ио на 5 миль в час ниже той, которую он указал в предварительных технических условиях. Эта скорость на 10 миль в час больше той, которую ожидал получить инженер-расчетчик, и на 10 миль в час меньше той, которую он обещал президенту фирмы. Она на 15 миль в час больше ожидаемой управляющим торговым отделом и на 15 миль в час меньше указанной им в предварительной рекламе.

Именно эту скорость и ожидал получить президент фирмы,

хорошо знающий свои предприятия.

ГЛАВА І

ЭСКИЗНОЕ ПРОЕКТИРОВАНИЕ

ОБЩИЕ ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ

Первым шагом в проектировании самолета является точное определение его типа. Обычно технические требования исходят от заказчика. Если их нет, то конструктор должен составить их

сам, имея в виду назначение самолета.

Технические требования для иебольших самолетов серийиого производства можно составить по материалам анкет, распространенных между возможными потребителями, но в большинстве случаев их должен составлять сам конструктор. Например, один из самолетов Кертисс-Райт, по заявлению его конструктора К. Уайта ("ASME Trans.", октябрь 1932), был сконструирован на основе следующих простых технических требований: 1) низкая себестоимость, 2) безопасность, 3) изящная внешность, 4) хорошие летные качества. Действительная себестоимость этого самолета была чрезвычайно низкой для того времени Однако его безопасность оказалась недостаточной, а пренебрежение летными качествами (крейсерская скорость около 105 км/час) привело к тому, что этот самолет не нашел себе применения, так как не мог конкурировать с автотранспортом.

Ниже приводятся аргументы, доказывающие целесообразность постройки самолета для массового производства по нижеприведенным техинческим требованиям. Пожелания по усовершенствованию самолетов изменяются так быстро, что различные конструкторы расходятся во мнениях о наилучшем типе самолета на ближайший отрезок времени. Таким образом приводимые аргументы следует рассматривать, как объяснение этих специ-

альных требований, но не как защиту их.

Важно только, чтобы были составлены и утверждены какиелибо технические требования, которых нужно по мере возмож-

ности придерживаться в процессе проектирования.

Предполагаемая платная нагрузка 181 кг предусматривает двух пассажиров по 77 кг и багаж 27 кг. Имеются в виду двухместные самолеты, потому что одноместные находят малый спрос (за исключением состязаний), а трех- и пятиместные самолеть, как правило, обходятся очень дорого. Поэтому предполагают строить двухместные самолегы.

В летных характеристиках минимальная скорость 72 км/час требуется потому, что самолет, который садится с меньшей ско-

ростью, например 56 км/час, может подвергнуться опасности быть снесенным в сторону порывом сильного ветра, и поэтому летать на таком самолете можно только в тнхую погоду; самолеты же, которые садятся со скоростью свыше 88 км/час, требуют от летчика особого мастерства в отношении посадки.

Пример технических требований

Платная нагрузка: пнлот, пассажиры, багаж ¹
мниимальная (критнческая) скорость 72 км/час
крейсерская скорость
максимальная скороподъемность (по тех-
ническим требованиям ДТ) 110 м/мин
теоретический потолок 4575 м
дальность полета (без ветра) 960 км
потолок с одним выключенным мотором 1525 м
угол иаиболее крутого планнровання при скорости немного большей крнти-
ческой (минимальной) arc $\lg \alpha = \frac{1}{6}$
Устойчивость и управляемость:
продольная устойчивость положительная на всех ско-
рулежка
там при рулежке
штопор
Оборудование:
электрическое стартер, сигнальные огнн, радно
техники безопасности огнетушители ракеты, парашю- ты, двойное управление
обеспечивающее удобства и комфорт
пассажирам
Размещение элементов самолета хороший обзор, сидения рас- положены рядом, виит позади пилота
Стонмость самолета .
цена (роэничная) не свыше 2000 долларов
_содержание

Что касается скорости 72 км/час, то большинство людей, имея опыт управлення автомобилем, чувствует себя при такой посадке "как дома".

Крейсерской скоростью 160 км/час задаются потому, что желают получить самолет, нмеющий пренмущество в отношении скорости перед автомобилем. Если крейсерская скорость значительно ниже 160 км/час, самолет теряет свои преимущества в скорости по сравнению с автомобилем, так как встречные

¹ Для самолетов такого типа в платную нагрузку нногда включают и пнлота, что не соответствует тарманологии; принятом NACA.

ветры свыше 48 км/час нередки. Максимальную скорость определяют из крейсерской скорости по формуле

$$V_{\text{max}} = \frac{V_{\text{kpeńc}}}{\sqrt[3]{\frac{N_{e \text{ kpeńc}}}{N_{e \text{ max}}}}},$$

где $N_{e \text{ крейс}}$ и $N_{e \text{ max}}$ — соответственно эффективные мощности при полете на крейсерской и максимальной скоростях.

Требуемая скороподъемность здесь является законным минимумом и может быть при желании увеличена; однако считают, что очень быстрый подъем не сгоит тех затрат, которые для этого делаются (для данной мощностн и веса лучшая скороподъемность потребует крыла большого размаха). Возможно, что большинство летчиков думает нначе, но поскольку скороподъемности отводится менее важное место, конструктор может больше уделить внимания другим параметрам, которые могут иметь большее значене.

Дальность 960 км требуется потому, что необходимо иметь 50%-ный запас горючего и масла на изибольшее расстояние между главными аэропортами на трансконтинентальном участке пути. Исключая продолжительные перелеты, наполнять баки до предела нет надобности. Большинство летчиков производит вынужденные посадки по совершенно другим причинам задолго до того, когда все горючее уже израсходовано.

Теоретическому (абсолютному) потолку 4575 м при начальной скороподъемности 1,83 м/сек будет соответствовать практический потолок 3050 м со средней скороподъемностью 0,61 м/сек. Это позволит пролегать над высокими горами США. Самолеты, которые будут предназначаться для полетов над горами (в раионе Скалистых гор), должны иметь большой потолок; для других районов этот потолок не нужен. При подсчете потолка нужно иметь это в виду.

Потолок 1525 м требуется для самолета с одним работающим мотором (при двухмогорной схеме). Для сравнительно дальних перелетов рекомендуется ставить на самолет два мотора, так как в случае выхода одного мотора из строя другой будет работать. Но эта точка зрения спорва, так как для летчиков-любителей управлять двумя моторами значительно сложнее, чем сделать вынужденную посадку. Потолок 1525 м дается в технических требованиях потому, что наибольшее число площадок для вынужденных посадок в США расположено на меньшей высоте.

Крутой угол планирования (агс $tg = \frac{1}{6}$) требуется для того, чтобы облегчить вынужденную посадку самолета; для этого предусматриваются закрылки самых различных типов.

Технические требования по устойчивости, управляемости и прочности обычные, что же касается спецификации на оборудование, то она не обычная. На самолеты, так же как и на автомобили,

иеобходимо ставить стартеры и глушители. Предполагается, что в интересах безопасности немногне линейные легчики будут летать без радно. Что касается установки толкающих внитов, то это приветствуется легчиками, так как тогда оии могут сидеть впереди и хорошо видеть, куда летит самолет. Не так обстоит дело с большиниством самолетов, имеющихся зеперь в продаже.

Таким образом рассматриваемый самолет во миогих отношениях аналогичен английскому легкому самолету выпуска 1937 г., схема которого дана на фиг. 1. Несколько других самолетов подобной

схемы появились иедавно как экспериментальные.

Фиг 1 Общий вид самолета The Baynes Bee.

При разработке конструкции может оказаться, что эти примерные техинческие требования противоречивы и невыполиимы, поэтому конструктор предварительно должен наметить последовательность, в которой они должиы выполняться. Для приведенных техинческих требований эта последовательность может быть представлена в следующем виде.

1. Платная нагрузка, прочность, устойчивость и управляемость — без нэмененни.

2. Стоимость. Цена самолета может быть увеличена, если необходнию, до 2500 лолларов. Расходы по содержанию могут меняться соответственно району, арендной плате за ангар, страховке н т. п. Максимальная стонмость содержания самолета не должна превышагь стонмости содержания двух легковых автомобилей.

3. Летные качества. Крейсерская скорость может быть несколько поинжена, мнинмальная скорость может быть несколько повышена. Скороподъемность и дальность полета должны остаться без изменений. Теоретический потолок в случае необходимости может быть понижен до 3000 м.

4. Оборудование может быть частично сокращено. Приводнмый ниже список составлен в порядке степени важности: а) двойное управление, б) стартер, в) глушитель и звуконзоляция, г) сигнальные огин, д) парашюты; е) радиоприемники, ж) посадочные ракеты. Толкающий винт может быть заменен тянущим.

ПРЕДВАРИТЕЛЬИЫЕ РАСЧЕТЫ

Предварительными расчетами определяются примерный вес и размеры самолета, отвечающие заданным техинческим требованиям. Большинство самолетов создается не совершению заново, а получается в результате незначительных видоизменений существующих самолетов, имеющих удовлетворительные качества;

Фиг. 2. График вредного сопротивления самолетов,

поэтому IIDH предваонтельных расчетах проекта основываются весах петалей н летных качествах уже существующих и находящихся в эксплоатации самолетов. Основхарактеристики пятнадцатн самолетов различных типов приведены на стр. 278—279. Летные качества можно подобрать по меописанному в тоду, NAČA Rep. № 408 (K. В у д. Техническая аэродинамика, стр. 92—105. ЦАГИ. 1938. лалее всюду сокращенио ТА).

При проектированни гражданских самолетов автор выработал
следующий метод определения главных
размеров самолета по
заданной полезной нагрузке, посадочной и
максимальной скоростям, скороподъемности или потолку.

 Орнентнровочно полетный вес самолета с обычной даль-

ностью полета принимают равным четырехкратной полезной нагрузке.

2. Плошадь крыла вычисляют по формуле

$$S = \frac{G}{\frac{1}{16} c_{y \max} V_{\min}^2}.$$

Принимают $c_{y \max} = 1,4$ нли 1,5 в случае отсутствня закрылков. При наличин закрылков величину $c_{y \max}$ см. на стр. 256-257.

Фиг. 3. График определения максимальной скорости самолета.

- 3. Вредное сопротивление и профильное сопротивление крыла выражают в квадратных метрах эквивалентиой пластники $(c_r =$ = 1,00). Вредиое сопротивление можно примерно определить по фиг. 2. Минимальное профильное сопротивление принимают равным $\sigma_{np} = 0.01$ S.
- 4. Зиая заданную величниу V_{\max} , иаходят $\frac{N_{\text{p max}}}{\sigma}$ (фиг. 3). Затем вычисляют

$$N_{\text{p max}} = \frac{N_{\text{p max}}}{\pi} \sigma$$

прнинмая L_sL_t равным от 65 до 130. 5. Находят эффективиую мощность

$$N_e = \frac{N_{\rm p \; max}}{\gamma_i}$$
,

принимая значения д для деревянного винта 0,75, а для металлического 0,80.

6. Выбирают мотор, руководствуясь списком моторов (см. табл. 43). Иногда мощность мотора указывают уже в технических требованиях, и тогда первые шесть пунктов расчета можно пропустить.

Фнг. 4. Соотношение между шагом и углом установки лопасти. а—угол установки лопасти на 0.75 R; b—угол установки лопасти на радиусе 1,06 м; с—разность между углами установки лопасти на 0,75 R и на радиусе 1,06 м для вингов типа NACA-4412.

7. Производят второй подсчет веса. Проверяют подсчитаний вес с учетом веса мотора. Сухой вес мотора $G_{\rm M-C}$ без втулки внита или стартера приведен в табл. 43.

ракеты и т. п.) по спецификацин Полетный вес самолета будет $G = G_{\rm c} + G_{\rm r} + G_{\rm m} + P^{-1}$. 8. Проверяют вычисленную площадь и сопротивления (пп.

2 и 3).

¹ *P* — нагрузка (пилот, пассажиры, багаж, почта, груз, несъемное оборудование).

- 9. Определяют нагрузку на 1 M^2 площади эквивалентной пластники $L_p = \frac{G}{\sigma}$.
- 10. Выбирают шаг винта и его диаметр и вычисляют к.п.д. внита по фиг. 7, 13, 14.

11. Вычисляют $\dot{N}_{\rm p \ max}$ и нагрузку на располагаемую мощность $L_{\rm f} = \frac{G}{N_{\rm p \ max}}$.

12. Вычнсляют L_V , и а основанни заданиой скороподъемности на уровне моря (V_y) и определяют максимальный допустимый параметр потолка Λ (фиг. 15). Находят Λ для заданного теоретического потолка (фиг. 16). Находят также Λ лля

Фиг. 5. Максимальное значение к. п. д. металлических и деревянных винтов.

потолка с одним выключенным мотором. Меньшая из этих трех величин должна удовлетворять всем требованиям.

13. Зная Λ и $\frac{L_p}{L_t}$, находят L_sL_t (фиг. 17), затем по величине нагрузки на располагаемую мощность L_t вычисляют коэфициент L_s , наконец, по

 $L_s = \frac{G}{e(k_l l)^2}$

иаходят e (фиг. 18 и 19) и решают уравнение относительно эффективного размаха $k_l l$, необходимого для заданной скоропольемности или потолка.

 $\frac{\Gamma}{R} = \frac{amediane-pres paccinomus}{R}$ — В заменение шага по лопасти металлического винта NACA-4412 для разаличних углов установки попасти.

2 non.++

4 non. 3 non. 2 non.

он пгиш шиапппфсоу

0,4

"Cmax

ашт**ан**

4

Фиг. 6. Коэфициент тяги на месте.

В- угол устоновки попасти на 0.75 к

Фиг. 8. Потребная охлаждающая

поверхность радиаторов.

14. При отсутствии специальных указаний в технических требованиях выбор расположения крыла относительно фюзеляжа предоставляется конструктору. Предварительно для схемы свободнонесущего моноплана с крылом трапецевидной в плане формы принимают $k_1 = 1$.

Ориентировочно принимают площади

вертикального оперения
$$S_{\rm B,\,0}=0.075\,S_{\rm KP}$$
 горизонтального оперения $S_{\rm r,\,0}=0.15\,S_{\rm KP}$

2.6 24 2,2 0.50 B 2.0 1.8 1.6 14 12 10 0.20 08 0,10 } 06 04 30 40 Проценты от хорды

Фиг. 9. Влияние величины размаха щитка шириной 20% хорды крыла, отклоненного иа 60° (NACA TN № 472).

Фиг. 10. Влияние величниы хорды закрылка, расположенного по всему размаху, отклоненного на 45° (NACA TN № 422).

После этого намечают положение мотора, винта (или винтов), места для летчика, пассажиров, багажа и баков для горючего таким образом, чтобы ц. т. находился примерно на $^1/_3$ с. а. х. крыла. Пассажиров, багаж и горючее иужно размещать возможно ближе к ц. т.

Выбирают тянущий винт (если в техиических требованиях

не указан толкающий винт).

Высоту шасси выбирают так, чтобы при посадке на три точки хорда нулевой подъемной силы крыла имела наклон к горизонту около 20° , а фюзеляж имел минимальное лобовое сопротивление при α_a (абсолютный угол атакн), равном примерно 5° (для лодок см. пример на стр. 51). Примем наиболее простой тип шасси аналогично фиг. 11.

¹ Эта хорда характерна тем, что, когда направление потока совпадает с ее направлением. подъемная сила крыма равна нулю. Абсолютный угол атаки отсчитывается от хорды нулевой подъемной силы. Прим. ред.

. 15. Проверяют вычисленный вес самолета, пользуясь весовыми данными по различным деталям, приведенными на фиг. 12, 21-27,

Фиг. 11. Шасси самолета Кертисс в обтекателях

и по эскизу самолета составляют

предварительную таблицу центровки.

16. Проверяют вычисленное вредное сопротивление, используя данные, приведенные в табл. 42, и определяют летные качества.

Если заданные технические требования в отношении летных качеств примерно выполнены, то можно исследовать влияние конструктивных изменений на летные качества. Такое исследование включает оценку изменения веса (при заданных предельных напряженнях в элементах конструкции) и связанного с ним изменения лобового сопротивминимального ления. Точно оценить эти факторы без спецнального анализа соотноше-

ний между весом конструкции и действующими в ией напря-

жениями невозможно: STOT вопрос разобран в следующей главе. Однако предварительные сравнения, основанные на средних весах и напряжениях существующих конструкций, можно сделать и без такого подробного анализа.

ПРИМЕР ЭСКИЗНОГО ПРОЕКТИ РОВАНИЯ

Произведем предварительный расчет самолета по указанным выше техническим требованиям.

Фиг. 12. Вес радиаторов с водой.

1. Первое определение полетного веса. Полный вес самолета при платной нагрузке 181 кг равен $G = 4 \cdot 181 \approx 725$ кг.

2. Первый подсчет площади крыла. Так как в технических требованиях предусмотрен кругой угол плапирования в сочетанин с относительно большой максимальной скоростью, то иеобходимо применить механизированные крылья.

Ориентировочно принимаем крыло с закрылками типа Фау-

лера, расположенные до половины размаха крыла.

Приращение $c_{y \max}$ от закрылков, расположенных по всему размаху, будет равно приблизительно 1,4. По фиг. 9 делаем приближенный пересчет на неполный размах закрылков. Исправленное $\Delta c_{y \max}$ будет равно $\frac{7 \cdot 1.4}{\Omega} \approx 1.1$.

Допуская возможное уменьшение хорды закрылка с 30 до 25 или 20% хорды крыла (фиг. 10), возьмем значение $c_{y\,\text{max}}=1.4+1.1-0.1=2.4$ (для закрылков, отклоненных вниз на 45°). Для такого угла отклонення закрылков, вероятно, безопасна потеря скорости до 63 $\kappa u/uac$. Закрылки не будут опускаться, когда самолет иаходится на земле, и следовательно, невелика опасноть отрыва его от земли под действием сильных ветров.

Если принять $V_{\min} = 63 \ \kappa M/uac$ при $c_{y \max} = 2,4$, то посадочная скорость, равная $72 \ \kappa M/uac$, будет получена с углом отклонения

закрылков, меньшим 45°.

При этих условиях площадь крыла будет:

$$S = \frac{G}{\frac{1}{16} c_{v \max} V_{\min}^2} = \frac{725}{\frac{1}{16} 24 \left(\frac{33}{36}\right)^2} = 15.5 \text{ m}^2.$$

Для $V_{\min} = 72~\kappa \text{м/час}~S = 11,7~\text{м}^2$. Площадь крыльев в указаниом диапазоне будет удовлетворять техническим требованиям.

Ориентировочно принимаем $S = 13.9 \text{ m}^2$.

3. Первое определение лобового сопротивления. В соответствии с фиг. 2 зададимся самолетом второго класса, так как ие предполагается применять убирающееся шасси. Для полетиого веса 725 кг площадь эквивалентной пластинки вредного сопротивления получаем равной

$$\sigma_{\rm sp} = 0.37 \ \text{M}^2$$
.

Определяем площадь эквивалентной пластинки минимального профильного сопротивления: $\sigma_{\rm np} = 0.01S = 0.01 \cdot 13.9 = 0.139 \ m^2,$ откуда:

$$a = 0.37 + 0.139 = 0.509 \text{ m}^2.$$

4. Определение $N_{\rm p,\,max}$ (фиг. 3). Для $V_{\rm max} \approx 175 \div 185$ км/час и $L_{\rm s}L_{\rm t} \approx 100$ получаем $\frac{N_{\rm p,\,max}}{\sigma} \approx 115 \div 130$; имея $\sigma = 0,509$ м², находим:

$$N_{\rm p \, max} = 58 \div 66 \, \text{ a. c.}$$

5. Вычисление потребной эффективной мощности. Орнентировочно принимаем металлический винт с $\eta \! \approx \! 0.8$, тогда

$$N_{e \text{ max}} = 72 \div 82 \text{ s. c.}$$

6. Выбор мотора. По списку моторов (табл. 43) можно выбрать несколько типов моторов мощностью около 40 л. с. Для размещения в крыле предпочтительнее выбрать мотор с горизонтально расположенными цилиидрами.

Из экономических соображений ориентировочио выбираем

два_мотора Континенталь А-40-4.

7. Вторичный подсчет веса. В табл. 43 находим вес мотора, равный 64,6 кг. Подсчитаем общий вес моторной установки:

$$G_{\rm y} = 1.3 \cdot 64.6 \cdot 2 = 168 \ \text{kg}.$$

Определяем вес пустого самолета:

$$G_c = 2,75 \cdot 168 = 462 \text{ Kz.}$$

Вес горючего при запасе на 6 час. полета равен:

$$G_r = 6 \text{ (4ac.)} \cdot 0.172 \text{ ($\kappa z/\pi$. c. $4ac$)} \cdot 80 \text{ (π. c.)} = 82.4 \text{ κz.}$$

Вес масла равен

$$G_{\rm m}=rac{G_{
m r}}{12}=6.9~{
m Kz}.$$

Вес оборудования составляет 82,7 кг и слагается из весов следующих предметов 1:

lва парашюта типа сидения	кг
Огнетушитель	
Радиоприемник	.,
Стартеры и генератор	*
Освещение и проводка, включая также	
один иосовой посадочный огонь 6.8	
Батарея н контейнер 9.5	
`лушнтелн · 5,00	
Ввукоизоляння	}

Полетиый вес самолета будет равен:

$$G = G_c + G_r + G_M + G_{00} + P =$$

= $462 + 82.4 + 6.9 + 82.7 + 181 = 815 \ \text{kg}.$

Вес при втором подсчете получился несколько выше, чем при первом, но это расхождение невелико. При этом нужно иметь в виду, что первый подсчет был весьма приближенным.

8. Вторичный подсчет площади крыла и лобового сопротивления. Так как полетный вес увеличился с 725 до 815 кг, то и площадь крыла должиа возрасти в той же пропорции. Новая площадь крыла будет:

$$S = \frac{815}{725} \cdot (11,6 \text{ до } 15,2) = \text{от } 13,1 \text{ до } 17,1 \text{ м}^2.$$

Ориентировочно принимаем $S = 15 \ m^2$.

 Вычисление нагрузки на 1 м² площади эквивалентной пластинки:

$$L_{p.} = \frac{G}{\sigma} = \frac{815}{0.52} = 1570 \text{ kg/m}^2.$$

10. Выбор винта и определение его к. п. д. Подбираем винт для максимальной скорости, принимая V=182,3 км/час, $N_e=40$ л.с., n=2575 (из табл. 43).

Вычисляем

$$\frac{n}{1000}\sqrt{N_e} = \frac{2575\sqrt{40}}{1000} = 16,3.$$

¹ См. табл. 56, 60, 61.

По фиг. 13 определяем коэфициент быстроходности винта $\boldsymbol{c}_s = \boldsymbol{c}_{s \text{ max}} = 1,5.$

Фиг. 13. График для определения $c_s = \frac{0.397V}{10^5 n^{\frac{2}{5}}}$

Не имея более точных данных, используем фиг. 14 для определення к. п. д. и шага винта. По этой фигуре находим $\eta=0.82$ и угол установки лопасти, равный 25° , для винта "наилучших легных качеств" (максимальное значение η для данного c_s). После чего находим

$$\lambda = \frac{V \, \text{M/ce} \kappa}{n \, \text{ob/ce} \kappa \, D_{\text{M}}} = 0.85$$

и вычисляем D

$$D = \frac{182,3 \cdot 60}{3.6 \cdot 0.85 \cdot 2575} \approx 1,40$$
 м

(диаметр 1,5 м н угол установки лопасти 21° соответствуют винту с максимальным значением к. п. д. $\eta_m = 0.8$) .

Очевидно, что при предполагаемом расположении винта и мотора ненадежио принимать $\eta_m > 0.8$.

¹ Определение см. ТА стр. 74—75.

11. Определение максимальной располагаемой мощности и нагрузки на 1 л. с.

$$N_{\text{p max}} = N_e \, \eta_m = 80 \cdot 0.8 = 64 \, \text{ a. c.};$$

$$L_t = \frac{G}{N_{\text{p max}}} = \frac{815}{64} = 12.75 \, \text{ kg/a. c.}.$$

Фиг. 14. К. п. д. и λ для металлических винтов, установленных перед капотированным мотором и крылом,

12. Определение минимального параметра потолка и скороподъемности.

а) Для вертикальной скорости 1,83 м/сек $L_tV_y=1,83\cdot 12,75=23,3$. На фиг. 15 кривая наибольших значений к. п. д. высотного винта при $\frac{dN}{dn}=1$ дает $\Lambda_1=24$.

6) Для высоты $H=4575~\mu$ до фиг. 16 на той же кривой находим $\Lambda_2=16,5.$

в) Для высоты H=1525 м при одном выключенном моторе по фиг. 16 находим $\Lambda_3'=42$; для двух моторов, пренебрегая сопротивлением остановленного винта, получаем

$$\Lambda_3 = \frac{\Lambda_3'}{\frac{4}{3^{\frac{1}{3}}}} = \frac{42}{2,52} = 16,7.$$

Фиг. 15. График для определения вертикальной скорости.

Было бы желательно принять Λ не больше 15, что отвечает обоям требованиям отиосительно потолка, так как скороподъемность, очевидно, не является решающим фактором в нашем случае.

 $rac{L_p}{L_l}=rac{13.}{12.75}=123.$ На фиг. 17 для Λ , равного от 15 до 16,5, находим,

что $L_s L_t = 75-84$. Для $L_t = 12,75$ находим, что $L_s = 5,88-6,6$ $\left(L_s = \frac{G}{e \cdot I^2}\right)$ для моноплана).

Вычисляем e и по фиг. 18 определяем $e_{\kappa p}=0.9$ для моноплана c трапецевидными концами. По фиг. 19 принимаем $\sigma_{\Phi}=0.186$ m^2 , что равно 50% от σ_{np} , тогда $\frac{\sigma_{\Phi}}{S}=\frac{0.186}{(5.0)}\approx 0.0125$. Находим для прямоугольного фюзеляжа c зализами $e_{\Phi}=0.9$. Отсюда $e=e_{\kappa p}\cdot e_{\Phi}=0.9\cdot 0.9 \approx 0.8$.

Таким образом получаем размах равным

$$l = \sqrt{\frac{G}{L_e^2}} = \sqrt{\frac{815}{0.8(5.88 \div 6.6)}} = 12.5 - 13.1 \text{ m}.$$

Это необычайно большой размах для такого типа самолета, что

удорожает его хране-

Становится очевидвым, что к этому самолету предъявляются
сиником высокие требования в отношении
потолка. Тогда снизим
требование по потолку
до H = 3050 м, а для
потолка при одном работающем моторе —
до $H_1 = 305$ м.

Повторяя вычисления для Λ , получим для него минимальное значение 24, определяемое по H_1 п L_sL_1 равным 119, следовательно, $L_s=9,3$ п минимальный размах l==10,4 м.

Фиг. 18. Коэфициент эффективного удливения, зависящий от формы крыла в плане (основано на фиг. 32).

Компромиссное значение размаха $l=11\ \text{м}$ обеспечит хорошую скороподъемность и потолок, достаточный для перелета над большинством гор; есля же в горах один мотор остановится, то снижение будет медленным.

14. Предварительный эскизный проект. Эскиз, сделанный в соответствии с нашими расчетами, в общих чертах показан на фиг. 20. Для практической проектной работы чертеж должен быть по крайней мере в несколько раз больше, с тем чтобы можно было по нему точно определить центровку.

Центроплан самолета (фиг. 20) имеет размах 5,5 м и постоянную хорду 1,525 м (для удобства расположения моторов и бензиновых баков), что дает площадь 8,5 м²; отъемные части крыла трапецевидной формы в плане с отношением кориевой хорды

к концевой равным 2:1 (средняя хорда 1,2 м) нмеют площадь 6,5 м². Общая площадь крыла равна 15 м². Средняя геометрическая хорда равна $\frac{S}{I} = \frac{15}{11} = 1,36$ м. Она же приблизительно является и с. а. х. (см. ТА, стр. 228).

Фиг. 19. Коэфициент эффективного удлинения и изменение лобового сопротивления фюзеляжа и лодок.

1—коэфициент эффективного удлинения, зависящий от размера и тила фюзеляжа (см. заесь же 1/1).
1/—изменение лобового сопротивления фюзелляжей и лодок в зависимости от угла диферента.

Ц. т. орнентировочно расположен на 30% этой хорды. Можно придать крылу некоторую стреловидность, если это необходимо для центровки. Плечо хвостового оперения от ц. т. самолета предварительно берем равным трем средним хордам

(опыт показывает, что небольшне изменения этой величнны допустимы, если соответствующим образом будет изменена н

площадь хвостового оперения).

Площадь горизонтального оперения ориентировочно принимается равной 0,15 S_{xp} , т. е. 0,15 · 15 = 2,25 μ^2 ; размах хвостового оперения, принятый равным 2,75 μ , дает достаточное удлинение $\frac{2,75}{205} \approx 3,40$.

Фиг. 20. Предварительный эскизный проект для примерного расчета.

Вертикальное оперение выбрано равиым около 0,75 м² (т. е. приблизительно 0,055 Sкр). Это меньше, чем принято раньше (см. стр. 25), но расположение его таково, что оно дает наибольшую эффективность против штопора (см. NACATN № 570), а в сочетании с трехколесным шасси, создающим устойчивость пути на земле и предъявляющим меньшие требования к хвостовому оперению при рулежке, этот размер будет достаточным.

Трехколесное шасси по всей вероятности вытеснит двухколесное неустойчивое шасси, бывшее долгое время наиболее распространенным (см. гл. VII). Старый тип шасси всегда являлся неудовлетворительным из-за неустойчивости пути (разворота самолета на земле) и из-за плохого обзора во время рулежки.

Заметим, что стойки колес можно располагать прямо под моторами, а прн таком размещении можио допустить грубые посадки без значительного увеличения веса конструкции.

Различные изменения в эскизном проекте могут быть рас-

смотрены в дальнейшем.

15. Третий подсчет веса и составление таблицы центровки. При наличии эскизиого общего вида самолета, на котором при-

ведены размеры различных его частей, можно произвести более точный подсчет веса и составить таблицу центровки. Вес удобио подсчитывать по способу, указанному на фиг. 8, 12, 22. Детальный подсчет веса приво-

Таблица 1

Гостий	полечет	Beca

Название агрегата или груза	Bec K2
Пустой самолет	525
I. Конструкция	268 5
А. Группа крыла. В. Группа хвостового оперения. С. Группа фюзеляжа 1. Фюзеляж 2. Шасси	118 15.8 135,5 90 3 45,2
II. Винтомоторная группа . , .	201,0
А. Моторная группа 1. Моторы (сухой вес) 2. Моторые оборудование 3. Управление мотором 4. Капоты В. Винты С. Масляная система D. Бензиновая система	158 5 129 0 22.5 2.5 4,5 13,5 4,5 24,5
III. Несъемное оборудование	55,5
А. Приборы В. Управление самолетом С. Бытовое оборудование D. Электрооборудование	7,2 14,5 17,5 16,3
IV. Полезная нагрузка	300,0
А. Платная пагрузка и пилот В. Горючее и масло	181,0 89,3 29,7
Полетный вес	825,0

дится в табл. 1. Рассмотрим по порядку пункты, перечисленные в

табл. 1.

Крыло. Пользуясь фиг. 21, приближенно определяем, что для самолета с полетным весом 800 кг 1 м² свободнонесущего крыла весит 8,76 кг. Проверяем по графику на фиг. 22.

Вычисляя
$$\frac{G}{N} = \frac{825}{80} = 10,3$$

 $\kappa r/a.c.$, находим по графику на фиг. 58 эксплоатационную перегрузку n=4. При обычном коэфициенте безопасностн 1,5 расчетная перегрузка будет равна $n'=1,5\cdot 4=6,0$.

Определяем:

$$\frac{n'G}{1000\;b_{\rm cp}} = \frac{6\cdot 825}{1000\cdot 1,36} = 3,64$$

и по фиг. 22 находим вес единицы площали крыла, равный 7,3 кг/и². Это вполне возможная цифра для хорошей конструкции.
Следовательно, вес кры-

ла равен 7,3 · 15 ≈ 109 кг. Принимаем площадь за-

крылков равной 1,9 M^2 , что примерно равно площади хвостового оперення. Модифицированные закрылки Фаулера имеют вес около 4,8 $\kappa r/M^2$. Следовательно, вес закрылков будет около 9 κr . Общий вес крыла составляет 109+9=118 κr .

Хвостовое оперение. По фиг. 21 определяем, что вес хвостового оперения равен 5,3 $\kappa z/M^2$. Общий вес горизонтального оперения площадью 2,25 M^2 и вертикального — площадью 0,75 M^2 будет 3,00 · 5,3 \approx 15,9 κz .

Группа фюзеляжа. По фиг. 23 вес конструкции фюзе-

ляжа равен 90,3 кг, а шасси 45,2 кг.

Фиг. 21. Вес крыльев и хвостового оперения в функции полетного веса самолета.

Фиг. 22. Вес 1 м² площади трапецевидного свободнонесущего крыла.

Фиг. 23. Вес лодки, фюзеляжа, шасси в функции полетного веса.

фиг. 24. Вес двухлопастного винта со втулкой.

Фиг. 25. Вес бензиновых баков.

І—стальной с трубопроводом; ?—дуралюминовый с трубопроводом; 3—дуралюмино-чавый без трубопровода; 4—сварной без трубопровода.

Моторная группа. В табл. 43 находим, что мотор Континенталь А-40-4 весит 64,5 кг (без втулки винта или стартера).

Следовательно, два мотора весят $2 \cdot 64.5 = 129 \ \kappa z$.

Пля моторов требуется следующее оборудование: два стартера, один генератор и два глушителя. Такого стандартного оборудовання для маломощных моторов нет, поэтому придется воспользоваться модифицированным автомобильным оборудованием: стартеры н генератор для автомобильных моторов мощ-

Фиг. 26. Вес масляных баков с проводкой.

По нормам ДТ требуется по крайней мере $1\ \pi$ масла на $16\ \pi$ горючего. На некоторых американских авиалиниях требуют иметь 37,8 л масла плюс 1 л масла на каждые 22 л горючего (большне моторы)

Для любого мотора можно ориентировочно рекомендовать следующую формулу расчета количества масла

$$egin{align*} G_{ exttt{MACAB}} = 3.785 \left[1 + rac{N_{\ell}}{100}
ight] + & \\ + rac{ ext{ropiouee}}{20} \left(rac{V_{ ext{KpeHc}}}{V_{ ext{max}}}
ight) \pi. & \end{aligned}$$

Фиг. 27. Вес двигателя без втулки, стартера, масла.

ностью 90 л. с. весят 25 кг (см. стр. 296), для меныних моторов это оборудование не будет весить свыше 22,5 кг. Глушители не должны весить больше, выхлопные патрубки для мотора Форд V-8, т. е. $\approx 4,5$ кг (см. стр. 296). Вес батарей и освеще-

ния будет учтен в весе группы несъемного оборудования. Детали управления мотором и соединения могут весить 2,5 кг.

Вес капота на этой стадии проектирования нельзя точно подсчитать из-за применения тянущего мотора в качестве толкающего, но, учитывая, что всасывающие патрубки для стандартного мотора Уосп весят 1,7 кг. можно принять вес капота равиым 4,5 KZ.

Винты. Экстраполируя по фиг. 24, находим, что дуралюминовый винт диаметром 1,525 м весит 6,75 кг.

Бензиновая и масляная системы. По фиг. 25 н 26. определяем вес двух пятнадцатигалонных (56,8 л) бензиновых баков и двух одногалонных (3,8 л) масляных баков. Экстраполируя, находим, что каждый железный бензиновый бак с проводкой весит 12,25 кг, а масляный бак с проводкой 2,25 кг. Следовательно, все оборудование бензиновой и масляной будет весить 29 кг.

Приборы можио разместить на приборной доске, копируя размещение нх на новых моделях автомобилей. Вес приборов составляет 7,2 кг. Из них (см. табл. 53):

Указатель скорости			
Альтиметр с проводкой			
Указатель крена и поворота			
Магнитный компас		. 0,90	
Бензиномер		. 0,63	,
Тахометры и приводы к инм		. 2,60	
Масляный термометр		0.59	
Электринеские пасы			•

Управление самолетом. Вес управления должен составлять 10% от веса крыла (см. стр. 278—279). В нашем случае это будет 10,9 кг. Эту величину необходимо увеличить на ¹/₂, учитывая вес управления закрылками. Таким образом вес упра

вления будет 14,5 кг.

Бытовое оборудование. Вес сидений принимаем равниям весу кресла (без полушене, если применяются парашноты), т. е. 3,15 кг. Два сидения весят 6,3 кг. Плопадь полов, включая н пол багажинка, принимаем равной 1,67 м², вес 1 м² равен 4,86 кг/м² (шестимиллиметровая фанера плюс вес 1,08 кг/м² ковра, который можно приравнять к весу тяжелой парусины). Общий вес пола будет 9,9 кг. Внутреннюю отделку принимаем на площади 2,5 м². Вес единнцы поверхности 0,53 кг/м² (легкая парусина). Вес отделки 1,3 кг. Общий вес бытового оборудования будет 17,5 кг.

Электрооборудование. Шестивольтовая батарея и ящик

весят 9,5 кг (см. табл. 60).

Освещение. Один посадочный огонь, три навигационных

огия, плафон и освещение приборной доски весят 6,8 кг.

В съемное оборудование в нашем случае входят два парашюта по 8,7 кг каждый, огнетушитель весом 3,1 кг и радиоприемник весом 9,1 кг. Всего 29,7 кг.

Новый полетный вес 825 кг превышает на 1°/₀ вес, полученный при первоначальных подсчетах, но такое увеличение веса не оправдывает дальнейшего увеличения размаха, который был принят на 6°/₀ больше минимального.

Летные качества будут подсчитаны для легкого и для тяжелого вариантов самолета; тяжелый (с максимально допустимой нагрузкой) — для сведения конструктора, а легкий—для рекламы.

Поскольку третий полсчет веса основан на принятом при втором подсчете полетном весе 815 кг, то для коиструкций, вес которых завнеит от полетного веса (группы крыла и фюзеляжа),

должно быть принято увеличение на 1%.

Делаем четвертый подсчет веса и получаем максимальный полетный вес 827,5 кг. Одновременно составляем предварительную центровочную табляцу. Плечи для подсчета моментов весов отдельных агрегатов относительно носа самолета (произвольная начальная точка) находим замером по чертежу. Полученные данные сволим в табл. 2.

Четвертый подсчет веса и определение центровки самолета

Название агрегата или груза	Bec кг	Плечо от носа са- молета	Момент кг·м
1. Конструкция			
А. Крыло В. Хвостовое оперение С. Группа фюзеляжа 1. Фюзеляж 2. Шасси	118,4	2,44	289.0
	15,8	6,10	96,5
	91,2	2,74	250,0
	45,6	2,28	104.0
11. Винтомоторная группа	40,0	2.20	104,0
А. Моторыяя группа 1. Моторы (сухой вес) 2. Оборудование мотора 3. Управление моторами 4. Капоты В. Винты С. Масляная система D. Бензиновая система	129.0	3,05	394,0
	22,5	2,59	58.3
	2,5	1,22	3,05
	4,5	3,05	13.7
	13,5	3,5	47,5
	4,5	2,44	11.00
	24,5	2,28	56,0
III. Несъемное оборудование А. Пряборы. В. Управление самолетом; С. Бытовое оборудование D. Электрооборудование	7,2	1,07	7.7
	14,5	1,83	26,4
	17,5	1,68	29.4
	16,3	0.61	9,9
IV. Полезная нагрузка А. Пассажир, пилот, багаж В. Горючее С. Масло D. Съемное оборудование	181	1,52	276.0
	82.4	2,28	189
	6,9	2,44	16.5
	29,7	1,22	36,2
Итого	827,5	-	1914,15

При подсчетах можно руководствоваться следующими приближенными правилами. Положение ц. т. фюзеляжа находятся примерно на $40^o/_o$ всей его длины. Вес деталей управления мотором сосредоточен, главным образом, в кабине. Детали системы смазки обычно расположены ближе к мотору для удобства заправки маслом. Вес деталей бензиновой системы слагается, главным образом, нз веса бензиновой системы слагается, главным образом, нз веса бензиновых баков, которые должны быть расположены ближе к $30^o/_o$ с. а. х. крыла во избежание смещения ц. т. самолета по мере расхода горючего. Вес приборов н управления самолетом сосредоточен, главным образом, в кабине. Все это в конечном счете перемещает ц. т. самолета к задней части кабины. Бытовое оборудование (меблировка) находится в кабине. Вес электрооборудования слагается, главным образом, из веса батареи, размещение которой произвольно; однако следует пом-

нить, что, помещая батарею далеко от мотора, мы увеличиваем вес проводов стартера. Пассажир и летчик размещаются в кабине. Багаж предпочтительно размещать у ц. т., чтобы сохраиялась постоянная центровка самолета при наличии багажа и при
его отсутствии. Можно применить и другое размещение багажа
в случае, если он всегда будет замещаться балластом (этого по
возможности избегают). Съемное оборудование (парашюты, огнетушитель и т. п.) должно находиться под рукой у летчика.

На основании табл. 2 определяем, что ц. т. находится от

носа самолета на расстоянии:

$$\frac{1914.15}{827.5} = 2,32$$
 M.

С. а. х. крыла равна 1,36 м, передняя кромка ее находится иа расстоянии около 1,83 м от носа самолета (определено по фиг. 20, точный подсчет можно произвести согласно ТА, стр. 228). Таким образом ц. т. самолета лежит на

$$\frac{2,32-1,83}{1.36}=36^{\circ}/_{\circ}$$
 c. a. x.

Такое расположение ц. т. оказалось иа 6% дальше, чем мы намечали; следовательио, мы должны его сдвинуть вперед притаблица з мерно до 30% с. а. х.,

Сводка лобовых сопротивлений

Arperar	Сопротив- ление при скорости 160 км/час,
Крыло средней толщииы 14%, пло- шалью 15 м². Фюзеляж прямоугольного сечения	0,91
с гладкой носовой частью, пло- щадь миделя 1,21 м ² Плоскости хвостового оперения	20.4
средней толщины 9%, площадью 3 м³	5.9
пающей площадью около 0,37 м ² . Стойки шасси	7,2 10,5
Колеса с обтекателями	3,6
Всего без учета ин- терференции Интерференция 5°/ _°	67,00 3,35
Bcero	70,35

ы его сдвинуть вперед при3 мерно до 30% с.а. х.,
4 и только тогда проект
можно считать удовлетворительным (смещение
ц. т. допустимо до 27% о
так как при отсутствии
пассажира ц. т. переместится назад). С ц. т.,
расположенным далеко
позади (задняя центровка), самолет будет неустойчивым.

Небольшое перемещение мотора вперед окажет наибольшее влияние на положение ц. т. Но этот способ дорог, так как он связаи с применечием удлиненных валов. Можно сместить концы крыльев назад, в результате чего сдвинется назад и с. а. х., ио влияниетакого перемещения не очень велико.

Перемещая летчика или багаж вперед, что связано с удличеиием носа самолета, мы получим наиболее экономичное решение вопроса. 16. Определение летных качеств самолета. Используя новые величины размеров самолета, вычнелим более точио вредное сопротивление. Величины лобовых сопротивлений приведены в табл. 3 и основаны на данных, опубликованных в ТА.

Крыло. Толщина у корня $18^0/_0$, толщина на конце $9^0/_0$, средняя эффективная толщина около $14^0/_0$. По табл. 42^1 находим, что сопротивление такого крыла равно $1.27 \ \kappa 2/m^2 \cdot 15 \ m^2 = 19 \ \kappa 2$ при

скорости 160 км/час.

Фю зеля ж. По табл. 42 находим, что сопротивление удобообтекаемого фюзеляжа прямоугольного сечения с гладкой носовой частью равно 16,9 $\kappa z/m^2$. При площади миделя фюзеляжа 1,21 m^2 сопротивление будет 1,21 $m^2 \cdot 16$,9 $\kappa z/m^2 = 20$,4 κz при скорости 160 $\kappa m/uac$.

Хвостовое оперение. На стр. 256 в п. 3 находим, что сопротивление хвостового оперения равио 1,95 $\kappa_2/m^2 \cdot 3$ $m^2 \approx 5,9 \kappa t$

при скорости 160 км/час.

Моторы. На основании размеров моторов, приведенных в табл. 43, определяем, что выступающая поверхность цилиндров мотора над крылом равна 0,093 м², выступающая поверхность маслоотстойника под крылом также равна 0,093 м². Принимаем далее, что эти выступающие части мотора хорошо зализаны и закапотированы так, что имеют лобовое сопротивление, не большее, чем закапотированный звездообразный мотор. Это лобовое сопротивление можно считать равным 19,5 кг/м². Следовательно, сопротивление выступающих частей мотора будет: 19,5 кг/м². 0,186 м². 2 = 7,2 кг при скорости 160 км/час.

Стойки шасси. Вертикальные стойки шасси имеют длину около 1,22 м и при расчетной перегрузке равной 8 имеют

нагрузку 3390 кг каждая².

Выбираем стойку обтекаемого сечения размером около 55 *мм.* Стойки военного и морского ведомства США имеют сопротивление 0,355 *кг/м* плюс 1,13 *кг* на зализы. Прибавляем 20°/₀ ввиду замены этих стоек обтекаемыми трубами.

Определяем сопротивление для двух стоек с зализами $2(1,2\cdot0,355\,\kappa\epsilon/M\cdot1,22\,M+1,13\,\kappa\epsilon)=3,30\,\kappa\epsilon$ (круглые трубы с деревянными обтекателями могут оказаться экономичнее).

Два почти горизоитальных стержня шасси принимаем эквивалентными круглым трубам диаметром 25 мм; для двух стержней длиной 0,915 м с зализами по табл. 42 находим сопротныление, равное 3,26 кг/м плюс 0,90 кг на каждую пару зализов, после чего вычисляем: $2(3,26 \ \kappa e/m \cdot 0,91 \ m + 0,90 \ \kappa z) = 7,2 \ \kappa z$.

Сопротивление стоек шасси будет 3.30 + 7.2 = 10.9 кг при

скорости 160 км/час.

Колеса. По табл. 51 ориентировочно подбираем колеса Гудрич с пневматиками низкого давления для нагрузки вели-

² Очень большая перегрузка. Прим. ред.

 $^{^1}$ В табл. 42 приведены величины c_{xi} для определения сопротивления $\kappa c/m^2$ при скорости 160 км/час необходимо величину c_x умножить на коэфициент \approx 123,4. Прим. ред.

чиной 450 кг. Для каждого пневматика площадь описанного прямоугольника равна около 0,093 м². По табл 42 находим, что сопротивление колеса с обтекателем равно 19,5 кг/ч² Следовательно, сопротивление колес будет равно 2 · 0,093 · 19,5 = 3,6 кг.

Подытоживая подсчет лобовых сопротивлений и прибавляя $5^{\circ}/_{o}$ на нитерференцию, получим сумму, равную 70,35 кг при скорости $160 \ \kappa m/vac$, величина площади эквивалентной пластинки при $c_{r}=1$ будет равна

$$\sigma = 0.56 \text{ M}^2$$
.

Это хорошо согласуется с первоначальным подсчетом $\sigma = 0.52 \ \mu^2$.

17. Проверим летные качества. По фиг. 13, 15, 17, как и ранее, но уже используя новый вес, размах и площадь эквивалентной пластинки, получим:

$$\begin{split} L_t &= \frac{G}{N_{\rm p \; max}} = \frac{827.5}{0\; 8\; 80} = 12,93 \;\; \kappa z/\varLambda. \;\; c.; \\ L_p &= \frac{G}{\sigma} = \frac{827.5}{0\; 56} = 1477 \;\; \kappa z/\varLambda^2; \\ \frac{L_p}{L_t} &= \frac{1477}{12\; 93} = 114 \;; \\ L_s &= \frac{G}{e^{12}} = \frac{827.5}{0\; 8 \; \cdot \; 11^2} = 8,55; \\ L_s L_t &= 8,55 \cdot 12,93 = 110,5; \\ \Lambda &= \frac{L_s L_t}{\sqrt[3]{\frac{L_p}{L_t}}} = \frac{110\; 5}{\sqrt[3]{14}} = 23,1. \end{split}$$

Определяем (по фнг. 3) $V_{\max}=172~\kappa \emph{m}/\emph{час}$, а по фиг. 16-абсолютный потолок при наибольшем к. п. д. винта $H=3510~\emph{м}$; по фиг. 15~ находим $L_{\it l}V_{\it y}\approx23$,5 на уровне моря; скороподъемность с полной нагрузкой на уровне моря будет

$$V_y = \frac{23.5}{12.93} = 1.82 \text{ m/cem}^{-1}.$$

Эти величины приемлемы, хотя н предельны Для облегченного самолета полетным весом 633 кг (неполная заправка горючим, отсутствие пассажира или багажа, сията часть оборудования)

^{^1} С одним выключенным мотором $L_t=2\cdot 12,93=25,86$, с несколько увеличнгся, пусть на $10^9/_{\rm o}$, так что $L_p=0,9\cdot 1477=1330$ кг/м², $\frac{L_p}{L_t}=51,5$, $L_sL_t=221$ и $1=\frac{221}{\sqrt{51,4}}\approx 60,0$ Из фиг 16 определяем потолок при одном моторе. Он будет равен 305 м.

 $\Lambda = \left(\frac{633}{8275}\right)^2 \cdot 23, 1 \approx 13,3$ и для этого случая H = 5200 м, а $V_y = 3,2$ м/сек. Эти данные типичны для лучших наиболее распространенных самолетов.

Как видно, летные качества, предусмотренные в технических требованиях, получаются для облегченного варианта, в то время как пересмотренные технические требования соответствуют

варианту при полной нагрузке.

Фнг 28. Самолет "Скай-Кар".

Теперь обратимся к исследованию преимуществ и недостатков различных изменений в проекте. Проектируемый самолет можно рассматривать как вариант самолета Кертисс-Райт "Джюниор" или Стоут "Скан Кар" (фиг. 28), однако, со значительными молификациями

Фиг 29 Самолет Дуглас DC-5

Двенадцатиместный моноплан с высокорасположенным крылом Шасси трехколесное Полетный все 8600 ж.с, размах 23,8 м. площарь крыла 72,7 ж. Моторы Твин Уост S-1-C-3 мощностью по 1200 ж.с с на вэлете Максимальная скорость на расчетной высоге 386 жи/час

Предложенный в примере самолет является приближенной, вдвое уменьшенной моделью хорошо известного DC-5 (фнг. 29),

но с толкающими винтами. Проект четырехместного самолета Миллера также является вариантом самолета, приведениого на фиг. 20, но с моторами Менаско по 125 л. с.

Фиг. 30. Проект самолета с низко расположенным крылом.

Это расположение моторов обеспечивает лучшую уборку колес, но лобовое сопротивление от моторов значительно выше, чем у самолетов с моторомым, установлеными в крыле.

ВОЗМОЖНЫЕ ИЗМЕНЕНИЯ ПРОЕКТА

Прежде чем перейти к расчетам прочности, целесообразно проанализировать возможные изменення проекта.

1. Замена свободнонесущего нрыла кпылом с подкосами и переход от моноплана и биплану. Моноплан с подкосами может иметь более легкую конструкцию, чем свободнонесущий моноплан, но обычно он имеет большее лобовое сопротивление. Пля заданной посадочной скорости при уменьшении веса крыла уменьшается полетный вес и площадь крыла. Для заданной скороподъемности или потолка это уменьшает размах. Но, как правило, минимальное лобовое сопротивление самолета при подкосной схеме больше. Следовательно, максимальная скорость при мощности уменьшается, а для достижения той же максимальной скорости необходимо увеличить мощность. Выгодность подкосов для крыла моноплана можно оценить по заданной мощности мотора, минимальной скорости и теоретическому потолку (или по скороподъемности у уровня моря, если на этом основании определен размах). Затем можно определить увеличение или уменьшение максимальной скорости и решить, что выгоднее: улучшить летиые качества, примирившись с некоторым увеличением стоимости изготовления самолета, или уменьшить стоимость изготовления самолета за счет его летных качеств.

Для примера исследуем выгодность подкосов для самолета, показанного на фиг. 20. Если крыло имеет подкосы (фиг. 31), то вес крыла можно снизить приблизительно на 20% (фиг. 22). Для рассматриваемого самолета возможная экономия в весе будет $0.2 \cdot 118.4 = 23.7$ кг. Уменьшение полетного веса составит 23.7 = 2.9%. Для заданной минимальной скорости площадь крыла 8.75 = 2.9%. Для заданной минимальной скорости площадь крыла

можно уменьшить на 2,9%, а профильное сопротивление примерно на 3%, применив более тонкое крыло. Однако наружные стойки увеличнвают лобовое сопротивление. Так, например,

Фиг. 31. Схемы крыльев самолетов с подкосами.

если мы поставим четыре обтекаемые стойки толщиной 50 мм и ллниой 3 м, то при скорости 160 км/час лобовое сопротивление увеличится почти на 8 кг, т. е. на 10,5%. Общее увеличение минимального лобового сопротивления достигиет примерно 7,5%. По формуле, выражающей Д, увеличение лобо-

вого сопротивления на 7,5% требует уменьшення $\frac{G}{I}$ на 1,2%, для того чтобы величнна Λ не изменилась. Следовательно, можно уменьшить размах при заданном потолке на 2,9—1,2==1.7% или при том же размахе уменьшить величину Λ на 3%:

Фиг. 32. Сравнение характеристики бипланов с характеристиками монопланов.

h—высота коробки; l—размах.

в последнем случае потолок увеличится. Таким образом введение полкосов для заданного самолета уменыпает максимальную скорость на $3.2-4.8 \ \kappa M/час$ н позволяет сократить размах примерно на 0,15 м при той же минимальной скорости и теоретическом потолке. Целесообразность этого изменения коиструкции зависит от сравнительной стоимосвоболнонесушего крыла и крыла с подкосами, а также от того, насколько выголно конструк-TODY **увеличение** максимальной (и крейсерской) CKOрости, сокращение размаха или увели-

ченне потолка. С точки зрения технических требований это изменение желательно только в том случае, если оно влечет за

собой значительное уменьшение стоимости крыла.

Целесообразность перехода от моноплана к быплану необходимо проанализировать тем же путем. Для заданного самолета (фиг. 20) бипланиой конструкцин крыло облегчается примерно на 31,6 кг, что составляет 3,9% полетного веса. Однако сумах биплана меньше, чем моноплана (фиг. 32), примерно на 10%. Поэтому в случае биплана площадь крыла нужно увеличнть примерно на 6%, чтобы сохранить исходную минимальную скорость. Минимальное лобовое сопротивление крыла при этом увеличивается на 20%, а общее увеличение минимального лобового сопротивления составляет около 15%. Можно уменьшить размах приблизительно на 14%, яли на 1,7 м, но при этом максимальная скорость снизится на 8 — 9,6 ки/час для заданиой минимальной скорости и потолка. Быпланы нмеют преимущества

только при очень тесных ангарах (или на авиаматках), однако и для монопланов той же полезной иагрузки в этом случае можно найти способ уплотненного размещения.

2. Замена обычного крыла механизированным (с предкрылками или закрылками). Определня размах крыла самолета в соответствии с заданным потолком или скороподъемностью, следует рассмотреть влияние закрылков.

Для простейшнх закрылков (фиг. 33) нужно принимать тот же вес 1 м², что и для хвостового

оперения (фиг. 21). При закрылках, имеющих хорду

в 30% хорды крыла и расположен-

фиг. 33. Закрылок с осью вращения у передней кромки.

ных по всей длине задией кромки, $c_{v \max}$ увеличивается примерно на 50%. Таким образом наличие подобных закрылков позволяет сократить хорду крыла до 2/3 при заданиой посадочной скорости.

Вес 1 м² обычного крыла синжается при этом примерно на 20% (фиг. 22). Закрылки же увеличивают вес 1 м2 крыла примерно на 1,7 кг. В итоге общий вес крыла остается без изменения.

Разница в лобовом сопротивлении обычного крыла и крыла с закрылками также незначительна, так как уменьшение поверхностного трення, получаемое от сокращения площади крыла с закрылками, в значительной степени погашается неровностями поверхности, связанными с установкой закрыдков. Единственное преимущество закрылка в том, что он может давать больщое лобовое сопротивление на минимальной скорости и, следовательно, допускать более крутой угол планирования¹ и взлета. Для этой цели они применяются на строящихся сейчас самолетах. Многие летчики их, однако, не любят за то, что потеря управляемости в этом случае наступает внезапней.

Это справедливо и для предкрылков. Однако при их наличии максимальная подъемная сила достигается только на очень больших углах атакн, и для того чтобы можно было достичь $c_{y\,\mathrm{max}}$ в положении самолета на трех точках, высоту шасси

следует сильно увеличить.

Для нашего самолета (фиг. 20) следует применить закрылки, чтобы выполнить условие, касающееся угла планирования. Однако нет нужды применять предкрылки за исключением, может быть, случая расположения их перед элеронами, что делается для улучшения поперечной управляемости на скоростях, близких к минимальной.

Другой вариант самолета с крылом обычного типа имеет тот же размах, причем хорда крыла при этом увеличена обратио пропорционально $c_{y \text{ max}}$ с $b_1 = 1,35$ м до $b_2 = b_1 \frac{c_{y \text{ max}}}{1.4} = 1,35 \frac{2,4}{1.4}$ =2,3 м, что дает удлинение $\frac{11,0}{2,3}\approx 4,75$.

¹ Это замечание справедливо лишь для пеудачных конструкций закрылков-Прн удачных конструкциях можно также увеличнть днапазон скоростей самолета, увеличивая максимальную скорость. Прим. ред.

Если бы посадочная скорость равнялась 56,3 км/час, то средняя хорда крыла увеличилась бы с 2,3 м до $\left(\frac{76}{56.3}\right)^2 \cdot 2,3 =$ = 3,85 м, что дает удлинение около 2,8, и по внешнему виду самолет становится похожим на самолет Агир (фиг. 34). Подобные самолеты имеют такие же характеристики в отношении крутизны углов плаинрования, как и самолеты с закрылками.

Фиг. 34. Моноплан Агир,

Если не принимать во винмание требования хорошего обзора летчику, то выбор между этими двумя самолетами будет зависеть, главным образом, от относительного веса их крыльев.

3. Замена толкающего винта тянущим. При обычных соотношеинях между лиаметром винта и ми-

делем фюзеляжа к. п. д. тянущего винта на 2-4% больше, чем толкающего. Но некоторые испытания с винтами, у которых линня тяги совпадает с хордой крыла, показывают, что толкающие винты более эффективны. Толкающий винт обеспечивает также большее удобство и лучший обзор для летчика и пассажиров. У самолета, показанного на фиг. 20, тянущий винт придется поставить очень близко к двери кабины. Это опасно для экипажа и противоречит техиическим условиям. Поэтому для нашего самолета замену на тянущий винт рассматривать не будем.

4. Замена деревянного винта металлическим. Обычно металлический винт весит в 1,6 раза больше, имеет к. п. д. на 5% больше и стоит в 5 раз дороже, чем деревянный. Для заданной минимальной скорости замена деревянного винта металлическим связана с небольшим увеличением площади крыла и профильного сопротивления (обычио около 1%). Однако при этом мощность на винте увеличивается примерно на 4%, максимальная

скорость на 1,3%, и крейсерская скорость на 1,2%.

5. Замена свободнонесущего шасси на шасси с подкосами или на убирающееся шасси. При конструировании шасси иеобходимо учитывать следующие факторы: 1) экономию в весе при заданной прочности; 2) уменьшение площади крыла, допустимое для заданиой посадочной скорости; 3) возможное уменьшение лобового сопротивления шасси. Для грубых расчетов можно пользоватьси правилом: увеличение лобового сопротивления на 1 кг на крейсерской скорости оправдывается экономией в 12 кг веса, потому что на этой скорости в большинстве случаев для крыда $\stackrel{\mathcal{C}_{\mathcal{F}}}{=} = 12^{1}$. Для большииства самолетов желательна установка хорошо обтекаемого дешевого шасси 2.

Речь идет, конечно, о самолетах с относительно небольшой максимальной 50

Величину <u>су</u> в данном случае нужно брать не для крыла, а для всего самолета. Прим. ред.

При убирающемся шасси, как правило, летные качества улучшаются, но это связано с увеличением затрат в производстве и при эксплоатации. Для самолета, показанного на фиг. 20, с большой шириной колеи увеличение веса при выполнении бесподкосной схемы шасси будет весьма большим и при высоких коэфициентах перегрузки, вероятно, не оправдается.

ПРИМЕРНЫЙ ПРОЕКТ ЛЕТАЮЩЕЙ ЛОДКИ

Предыдущий проект сухопутного самолета был выполнен обычным методом, но привел в результате к необычной конструкции. Нижеследующий пример приводится для того, чтобы показать постепенное развитие большинства обычных конструкций и дать специальный пример расчета гидросамолетов и летающих лодок.

Рассматриваемая лодка подобна целому ряду других лодок, строящихся для трансатлаитических линнй, но несколько

больше их.

Основная цель приводимых ниже технических требований собратся и построению большой лодки, иа которой можно было бы расположить восемь самых мощных моторов выпуска 1940 г. Такой процесс постройки самолетов с подгонкой под будущие моторы необходим, чтобы развитие конструкции самолетов ие отстало от развития моторов. Обычно интервал между временем предварительных проектов больших самолетов и установкой моторов бывает ие менее двух лет.

Такая лодка должна иметь: четыре тинущих звездообразных мотора воздушиого охлаждения, расположенных на передней кромке крыла, позади них четыре толкающих мотора жидкост-

ного охлаждения.

Максимальная взлетная мощность современиых звездообразных моторов воздушного охлаждения, данные которых были официально опубликованы, составляет 1400 л. с. (Твин "Хорнет"), октаиовое число 95, номинальная мощность 1400 л. с. при 2350 об/мин. 1. Самым мощным мотором жидкостного охлаждения является мотор Аллисон 1000 л. с. Оба эти мотора были описаны в журиале "Aviation" в июне 1939 г. Нормальное развитие таких моторов подает надежду, что в 1940 г. будут выпущены в эксплоатацию моторы мощностью 2000 л. с. воздушного охлаждения и моторы мощностью 1500 л. с. жидкостного охлаждения. Наша лодка будет проектироваться под эти предполагаемые моторы.

Опыт эксплоатации летающих лодок большого радиуса действия показал, что основными факторами, определяющими конструкцию, являются не условия полета, а условия взлета и

посадки (главным образом взлета).

Основиой фактор взлета, определяющий конструкцию (в некоторых других источниках это недостаточно ясио сформулировано), при хорошем корпусе лодки удобообтекаемой формы,

¹ Относится к середине 1939 г. Прим. ред.

с винтами постоянных оборотов 1 — это нагрузка на лошадиную

силу (примерно 7,25 кг/л. c.).

Это может быть выражено измененной формулои Диля для максимальной иагрузки при взлете ("Engineering Aerodynamics", стр. 87), т. е.

$$\frac{22G}{N_e} + \frac{140}{t} = K, (1)$$

где t — время взлета в секуидах;

 К— строго говоря, зависит от коиструкции (корпуса лодки, крыла, виитов) и взлетиой скорости;

практически эта величина постоянна для современных самолетов и колеблется между 17 и 19.

Для времени взлета 70 сек. (которое обычно рассматривается как желаемое) уравнение (1) дает

$$\frac{G}{N_{e_{B3A}}} = 7,25,$$

где $N_{e^{\,{\rm B}_{3}{\rm A}}}$ — взлетная мощность мотора, обычио на $20^{\rm g}/_{\rm 0}\,$ большая иоминальной мощности.

Величина K, по всей вероятиости, относится только к теоретической минимальной скорости самолета 120—136 $\kappa \mu/\mu ac$ (с полной нагрузкой и выключенными моторами); для более высокой минимальной скорости K представляют как функцию $V_{\min t_i}$, т. е.

$$K = \frac{10\,000}{V_{\min} + 432}$$
, где V_{\min} в $\kappa m/uac$.

О допускаемых посадочных скоростях можно сказать, что они ие превышают установленного нормами максимума; посадочная скорость может быть рассчитана только с частичной нагрузкой горючего (к коицу полета или при сливе горючего), однако иекоторые коиструкторы считают возможным, что очень большая посадочная скорость допустима для гигантских летающих лодок. Клейнхенс, коиструктор лодки DF, пишет (ЈАS, июль 1936), что для геометрически подобной серии летающих лодок можно предположить

$$V_{\min} = K \sqrt{L}$$

где L — иекоторыи ливейный размер лодки, и доказывает, что при таком предположении летающие лодки-гиганты (по поиятиям 1939 г.) возможны и экономичны.

Таким образом предложенные здесь технические требования для летающей лодки будут в первую очередь обусловливать взлетиую мощность (14 000 л.с.), а затем полетный вес, исходя из мощности моторов. Эта лодка должна иметь полетный вес порядка 7,25 · 14 000 = 101 500 кг (примерно удвоенный полетный вес иекоторых современных летающих лодок).

Если минимальная скорость 128 км/час при максимальном коэфициенте подъемной силы (когда рули управления становятся неэффективными) удовлетворяет современным размерам

¹ Винтами, сохраняющими постоянное число оборотов при различных режимах полета. Прим ред.

Фнг. 35 74-местная летающая лодка Боинг 314 Полетный вес 37 500 кг, мощность моторов 6000 л с

Фнг. 36 Проект летающей лодки фирмы Консолидейтед. Полетный вес 50 000 кг, максимальная скорость 365 км/час.

Фиг 37. Лодка Консолидейтед 31 с убирающимися поплавками и береговым шасси.

лодок, а допустимая посадочная скорость для нашей лодки будет примерно $128 \ ^{10} \ \overline{2} = 144 \ \kappa \textit{m}/\textit{u.c.}$, то допустимая нагрузка на $1 \ \textit{a. c.}$ при взлете будет

$$\frac{2.2G}{N_e} = \frac{10\ 000}{144 + 432} - 2 = 15.4; \quad \frac{G}{N_e} = 7.05.$$

Фиг. 38. Летающая лодка Консолидейтел.

Следовательно, лодка должна быть рассчитана на полетный вес $G=7.05\cdot 14\,000=99\,790\,$ кг.

Фиг. 39. Летающая лодка Мартин ХРВМ-1.

Действительная спецификация для такой лодки должна быть, конечно, более подробно разработана, чем приведенная ииже, и должна включать также спецификацию оборудования, а также подробные характеристики самолета (спецификация самолета Дуглас ДС-4 изложена на 200 или более страницах).

Большие летающие лодки постронки последнего времени показаны на фиг. 35—39.

Спецификация для трансатлантической летающей .

уарактеристики моторных установок:

1. Aupuniciaemana momophus yemanooon.
а) тянущие моторы, звездообразные, воздушного охлаждения с
велуктором
взлетная мощность при 2600 об/мин. на уровне моря 2000 л. с.
номинальная мощность на высоте 2440 м при 2400 об/мин. 1600 »
крейсерская мощность на высоте 2440 м
6) толкающие моторы V-16 жидкостного охлаждения с редуктором 4
взлетная мощность при 2600 об/мин. на уровне моря 1500 л. с.
номинальная мощность на высоте 2440 м при 2400 об/мин 1200 »
крейсерская мощность на высоте 2440 ж
в) общая взястная мощность
2 Полетный вес
3. Полезная нагрузка:
a) горючее и масло на 4800 км при скорости 256 км/час На 20 час
полета
б) пассажиры (столько, сколько их может удобно расположиться
при спальном варнанте)
в) багаж из расчета на одного пассажира
г) съемное оборудование в соответствии с данными, приведеи-
ными на стр. 297
д) несъемное оборудование, по удобствам соответствующее обо-
рудованню пульмановских вагонов
e) nouta
4, Летные характеристики:
а) минимальная скорость с полной нагрузкой при выключенных
моторах
6) крейсерская скорость при мощности 8400 л. с. на высоте 2440 м 256 »
в) скорость подъема в первую минуту
г) абсолютный потолок с тремя включенными моторами 305 ж
д) дальность полета на крейсерской скорости при отсутствии
ветра
е) практический потолок (при нормальном полете на высоте
2440 м)
are my
Процесс предварительного проектирования долки можно про-

Процесс предварительного проектирования лодки можно проследить по указаниям, приведенным на стр. 20—26, исключая пп. 1—7, потому что мощность мотора и полетный вес уже определены. Таким образом можно приступить сразу к "вторичным расчетам". Соответственно пронумеровывая и обозначая пункты, получим следующие расчеты для этого примера.

8. Вторичное определение площади крыла и лобового сопротивления. Закрылки, по всей вероятности, не будут широко применяться на предполагаемых лодках, потому что они только уменьшают к. п. д. толкающих винтов на взлете (в ТА рассмотрено влияние закрылков на взлет). Следовательно, принимаем $c_{\text{у max}} = -1,5$ при иормальном крыле большого размаха. Определяем площадь крыла по формуле

$$S = \frac{G}{\frac{1}{16} c_{y_{\text{max}}} V_{\text{min}}^2} = \frac{99790}{\frac{1}{16} 1.5 \left(\frac{144}{36}\right)^2} \approx 660 \text{ m}^2$$

Вредное сопротивление нельзя подсчитать по фиг. 2, как это делалось в предыдущих примерах, так как эта лодка выходит

за пределы данных графнка. Для подсчета нужно пользоваться табл. 42 и условно принять, что лодка представляет собой хорошо зализаниый сухопутный самолет с убранным шасси.

Фиг. 40. График для определения днаметра внитов 1. 1—высотного металлического внита; 11—скоростного металлического внита.

Недавиие испытания показали, что $\frac{\sigma}{S}$ для больших хорошо обтекаемых лодок может быть 0,020 и даже меньше. Отсюда получаем: $\sigma = 0.02 \cdot 660 = 13.2 \ \text{м}^2.$

9. Определение удельной нагрузки на эквивалентную пластинку: $L_{\rm p}=\frac{G}{2}=\frac{99\,790}{13\,2}=7580\ \kappa\text{г/m}^2.$

¹ На фиг. 5, 16, 40 винты "с наихучшими летными качествами" названы "скоростными, а винты с максимальным к. п. д. — "высотными". Прим. ред.

10. Подбор винтов и подсчет к.п.д. Винты для лодок дальиего радиуса при применении уравнения (1) выбираются из условий взлета. Ориентировочно максимальный к.п.д. винта можно выбрать по фиг. 40. Для $N_e = 1600 \ A. \ c.$ он равен 0,7 (трехлопастные винты) и $V_{\text{max}} = 320 \, \kappa \text{м/час}$ (расчетная скорость). Определяем

$$\frac{N_e^{0.6}}{V} = \frac{68}{320} = 0.212.$$

На графике (фиг. 40), экстраполируя, находим максимальное число оборотов, равное 1500 об/мин., избегая "концевых потерь" (степень редукции около 2:1) и $D_{\min} = 3.81$ м. При вторичном расчете степень редукции принимаем 2:1, тогда получим

$$\frac{n}{1000}\sqrt{N_e} = 1.2 \text{ } v'\overline{1120} = 40.$$

На фиг. 13 для скорост
н 256 км/час читаем $c_{s_*}=1.8$ (на уровне моря). На фиг. 14 $\eta_{\rm max}=0.85$ (0.83 для трехлопастных внитов) и $\lambda = \frac{V}{n\Omega} = 1,05$ ($\beta = 27^{\circ}$ при $0,75\,R$) для максимального к. п. д. Вычисляем

$$D = \frac{\frac{V}{n}}{\frac{V}{nD}} = \frac{320 \cdot 3.6}{1200 \cdot 1.05} = 4,28 \text{ M}.$$

Принимая угол установки лопасти равным 22°, получаем $\frac{v}{nD}=0.9$. Тогда к.п.д. будет свыше 0,8 и D=4.98 м.

Принимаем D = 5 - 5.2 м, что будет способствовать хорошему взлету и не слишком ухудшит к.п.д. винта на крейсерской скорости. При предварительных расчетах в случае необходимости по условиям взлета диаметр винтов можно брать около 5,5 м.

К.п.д. винтов на задних моторах рассчитывается таким же способом по соответствующим графикам NACA, средний к. п. д. должен быть не ииже 0,8.

11. Определение $N_{p \max}$ и L_t

$$N_{p \text{ max}} = 11200 \cdot 0.8 = 8960 \text{ s. c.};$$

$$L_t = \frac{99790}{8960} = 11,15.$$

12. Определение параметра минимального потолка и скороподъемности:

а) Для $V_y=1,5$ м/сек $L_tV_y=1,5\cdot 11,15=17,0.$ Графнки, приведенные на фиг. 15, можно использовать только для винтов фиксированиого шага. Для винтов постоянных оборотов используют график, приведенный на фиг. 41.

Использование этого графика требует расчета коэфициента T_{no} равного отношению N_{n} при скорости подъема к N_{n} при максимальной скорости.

Фиг. 41. График скороподъемности с винтом постоянных оборотов

 $L_t \ V_V$ — как функция Λ на различных высотах, V_V —максимальная скороподъемность в м/сек (NACA TN № 579)

Этот график построен в предположении, что скорость подъема $V_{\text{пол}}$ равна 60% максимальной СКОРОСТИ горизонтального полета V_{\max} . По фиг. 42 (где приводятся характеристики винта наилучших летных качеств) для $c_{s_0} = 1.8$ и для $R_{v} = 0.6$ находим $\eta = 0.745$ и при $R_n = 1$ $\eta_0 = 0.855$. $T_{vc} = \frac{0.745}{0.855} = 0.87.$

Фиг. 42 относится только к винтам с наилучшими летиыми качествами (best performance propeller), тогда как винт, который мы выбрали (D = 5.03 м), име ет почти "максимальный к. п. д. " ¹.

В Технических заметках NACA № 579 имеется график для винтов с (peak efficiепсу) "максимальным

к. п. д.", который для этого случая дает $T_{nc} = 0.89$. Для нашего примера достаточно использовать график для $T_{vc}=0.90$. Следовательно, экстраполируя по фиг. 41 (взято с фиг. 15), при $L_tV_y=17$ находим $\Lambda=48$. 6) Для потолка 305 \varkappa на фиг. 43, экстраполируя (взято

с фиг. 16), читаем: $\Lambda_3' = 66$ при работе пяти моторов из восьми $[(4 \cdot 1200) + 1600 = 6400 \ \text{л. с.}]$. Принимая, что работают все моторы, и пренебрегая сопротивлением неработающих винтов, получаем:

$$\Lambda_2 = \frac{\Lambda_2'}{\left(\frac{11200}{6400}\right)^{\frac{4}{9}}} = 30$$

¹ См пример на стр. 244. и примечание на стр. 56. Прим ред.

Фиг. 42. Характеристики двухлопастного "скоростного" винта (нанлучшнх летных качеств) постоянных оборотов (constant speed).

Фиг. 43 График потолка с винтом постоянных оборотов.

Абсолютный и практический потолок в функции л (NACA TN № 579) Лобовое сопротивление неработающих винтов может быть подсчитано с достаточной точностью при допущении, что лопасти винтов являются плоскими пластинками (предполагается, что должим быть специальные тормоза, удерживающие винты неподвижными; винты, вращающиеся от набегающего потока, будут иметь значительно большее сопротивление, винты же Кёртисс с электроуправлением поворота лопастей имеют значительно меньшее сопротивление).

Площадь эквивалентиой пластинки для трех неработающих лопастей винтов днаметром $5,2\, m$ (принимая приближенно, что лопасти параболической формы и с относительной шириной 0,05),

будет равна: $3 \cdot 2,6 \left(0,05 \cdot 4,9 \cdot 3 \cdot \frac{2}{3}\right) = 3,76 \text{ } \text{$\it m$}^2.$

Это дает увеличение σ на $\frac{3.76}{13.2} \cdot 100 = 29\%$, а так как

$$\Lambda = \frac{L_s L_t^{\frac{4}{s}}}{L_p^{\frac{1}{3}}},$$

то необходимо для расчета нметь такое L_σ чтобы Λ было вычислено для площади первоначальной плоской пластинки, но уменьшенной на коэфициент, равный $\sqrt[3]{1,29}=1,09$.

Следовательно, при уточненной площади плоской пластинки величина Λ , необходимая для потолка с тремя неработающими моторами, будет равна:

 $\Lambda_{2a} = \frac{30}{1.09} = 27.6.$

в) Для практического потолка, равного 3050 M при $L_t=11,15$

(п. 11), интерполнруя, находим по фиг. 43 $\Lambda_3 = 28$.

Максимально допустимая величина 27. Размах, определенный таким образом, не может быть наилучшим для лодки дальнего радиуса действия, у которой вес горючего составляет большую часть полетного веса самолета. Лучше при определения размаха неходить из того, что сумма веса крыла и веса горючего должна быть минимальная. Этот вопрос будет исследован далее.

13. Определение необходимого размаха крыла. При $\frac{L_p}{L_t}=\frac{7580}{11,15}=680$ находим по фиг. 17 для $\Lambda=27$, что $L_sL_t=232$, следовательно, L_s будет равно $\frac{232}{11,15}=20,9$.

Определяем l из формулы $L_s = \frac{G}{el^2}$

По фиг. 18 для крыла моиоплана трапецевидной формы определяем $e_{\rm sp}=0,9$. По фиг. 19 находим $\frac{c_{\rm p}}{S}=\frac{52.8}{660}=0,008$. Пользуясь кривой для очень хорошо закругленных фюзеляжей, 60

получаем $e_{\Phi}=0,85$; следовательно, $e=0,9\cdot0,85\approx0,76$ (что подтверждается испытаниями в аэродинамической трубе). Таким образом размах будет равен:

$$l = \sqrt{\frac{99790}{0.76 \cdot 20.9}} = 79.2 \text{ m}.$$

Такой размах крыльев мог бы быть удовлетворительным, если бы он давал иаиболее выгодную комбинацию веса крыла с весом горючего, размещенного в нем. При проектировании этот вопрос обычно исследуют методом последовательного приближения, подсчитывая суммарный вес крыла и горючего при различных размахах.

Фиг. 44. Предварительная схема летающей лодки.

Эксплоатирующие организации могут наилучшим образом определить размах, соответствующий минимальной стоимости для пассажиро-километра, по методу, предложенному в гл. V. Большой размах дает экономию в горючем, но первоначальная стоимость самолета, а возможно н его содержание в ангаре или доке, будет значительно выше.

Так как расчетный минимальный размах, равный 79,2 M, дает приемлемое удлинение $\lambda = \frac{79.2}{660} = 9,5$, то самолет ориентировочио

вычерчиваем с данным размахом. Однако весьма возможно, что при размахе 91,5 $\emph{\textit{u}}$ самолет будет более экономичным. Этот

варнант должен быть тщательно исследован.

14. Предварительный эскизный проект. Выберем крыло с прямоугольным центропланом (фит. 44), размахом 30,5 м и с хордой 10,67 м ($S_1=326$ м²); отъемные части крыла имеют трапецевидную форму и суживаются до 3,05 м у конда ($S_2=334$ м²).

Фиг. 45. $\frac{\Delta}{R}$ в функции C_{Δ} для углов диферента, соответствующих максимальным значениям $\frac{\Delta}{R}$.

Модели лодок NACA 11-A (NACA TN № 470). Общая площадь крыла 660 м². Такое крыло выбираем из условий удобства установки моторов; принятое сужение дает почти эллиптическую форму крыла, улучшающую летные качества. Толщину дужки у кория 20% (в нашем случае 2,13 м) считают приемлемой (что подтверждено испытавиями); у концов крыла ее можно уменьщить до 10% нли

Наивыгоднейшую толщину с точки зрения экономичности конструкции можно определить

позже.

Длину хвоста (расстояние т. т. до сои шларинров руля высоты) принимаем равной четырем средним хордам, т. е. 4.8,35 = 33,3 м. Это удливяет корпус лодки и увеличивает ее вместимость.

Среднее поперечиое V берем равным приблизительно 4°. В дальнейшем эту величину можно

уточнить в соответствии с площадью вертикального оперения. Корпус лодки берем по модели NACA 11-А (см. ТА, стр. 170), которая призиана одной из лучших. Высоту от оси винтов до воды определяем расстоянием концов винтов от воды, необходимым для того, чтобы избежать повреждений от воли и водяных брызг. Это расстояние можно установить только испытанием таких лодок. Обычно оно задается в Технических требованиях равным 40% от диаметра винта. Минимальное расстояние, равное 1,8—2,1 м, можно считать наиболее подходящим. В нашем случае, однако, это расстояние принято равным 3,05 м, с тем чтобы сделать корпус достаточно высоким для двухэтажного пассажирского помещения.

Глубина погружения при полной иагрузке должна соответствовать весу вытесненной морской воды (99790 кг). Эта глубина, равная около 1,5 м, должна быть уточнена при построении кривых водонамещения лодки. Ширину лодки определяем из условий взлета.

Ширина корпуса В должна обеспечить нагрузку на единицу ширины корпуса в пределах, приведенных на фиг. 45.

Необходимо, чтобы при величине $C_{\Delta} = \frac{\Delta}{7B^3} \approx 0.5$ получилось соответствующее значение $\frac{\Delta}{R}$ на "горбе" крнвой $\left(\frac{R}{\Delta} - \right)$ ффективный коэфициент трения на воде; "горб" кривой — самая высшая точка на графике R в функции V на взлете). Обычно "горб" соответствует от 30 до $40^9/_0$ взлетной скорости, когда

Фиг. 46. График для оценки продолжительности разбега поплавковых гидросамолетов и летающих лодок.

подъемная сила крыльев равна 0.3^3 или 0.4^2 веса. Положим в этом случае $\Delta\approx (1-0.3^3)\,G\approx 0.9\,G=90\,790$ кг. Подставляя $\Delta=90\,790\,$ кг и удельный вес морской воды $\gamma=1024\,$ кг/м³, находим ширину лодки:

$$B = \sqrt[3]{\frac{90790}{1024 \cdot 0.5}} = 5,65$$
 m.

В нашем проекте ширнну корпуса принимаем равной 6,1 м (спальный вариант — две кровати по 2,3 м плюс кресло). Для проверки возможности взлета производим расчеты, приведенные в ТА (стр. 178). Однако при выбранной в иашем случае нагрузке на $1\ n.\ c.$ и ширнне корпуса в возможности взлета иет инкаких сомнений.

Принимаем площадь горизонтального оперения равной 93 $м^2$ (0,14 S) и вертикального оперения 46,5 m^2 . Берем оперение с тремя вертикальными плоскостями (фиг. 47), так как при испытаниях в аэродинамической трубе выяснилось, что оперение с одной

Вес и центровка летающей лодки

(фиг. 44)

Название агрегата или груза	Вес кг	Плечо от носа лодкн м	Момент 1000 кг-м
І. Конструкция			
А. Крыло	17 690	18,3	323,5
В. Хвостовое оперение	1 270	48,8	62,2
С. Лодка и поплавки	14 061	21,4	300,0
II. Винтомоторная группа			
А. Передние моторы, сухой вес	4 355	12,2	53 3
Их оборудование	318	13,7	4,4
Задние моторы, радиаторы и пр	4 355	21,4	92,6
Их оборудование	318	19,8	6,2
Управление мотором	90 5	6,1	0,5
В. Винты передние	1 133	11,6	13,3
Винты задние	1 133	26,8	30,4
С. Стартеры	181,5	19,8	3,6
D. Масляная система	408,0	16,8	6,9
Е. Бензиновая система	2 540	18,3	47,0
111. Оборудование		(
А. Приборы	227	9,15	2,17
В. Управление самолетом	453	6,1	2,76
С. Бытовое оборудование	1815	18,3	33,2
D. Электрооборудование	1 360	18,3	24,9
Е. Якорь и каиаты	227,0	3,05	0,7
IV. Полезная нагрузка			
А. Горючее 49 000 л	35 380	18,30	648,0
В. Масло 2650 л	2 410	15,25	36,70
С. Экипаж 10 чел. по 77,2 кг	772	15,25	11,75
D. Пассажиры 80 чел. по 77,2 кг	6 169	18,3	112,7
E. Багаж 80 · 22,7 кг	1815	12,2	22,1
F. Съемное оборудование	907	18,3	16,6
G. Почта н багаж-экспресс	408	21,4	9,98
Итого	99 790		≈ 1866

вертикальной плоскостью на тяжелых самолетах для удовлетворения требований устойчивости и управляемости должно быть очень большим. Если возможно, то следует произвести соот-

ветствующее испытание в аэродинамической трубе.

Устройство внутренней части лодки должно быть таково. чтобы летчики и штурман, находясь впереди, имели хороший обзор. Инженер и радист имеют помещение под крылом. Там также должно быть четыре кабины (передняя, центральная нижняя. пентральная верхняя и задняя), обслуживаемые четырьмя официантами (весь экипаж состоит из 10 человек, включая капитана).

Вес и центровку проверяют в продолжение всего процесса

проектирования.

15. Третий подсчет веса и таблица центровок. Вес и центровка даны в табл. 4 так же, как и в предыдущем примере. По таблице можно проверить расположение ц. т. и веса отдельных деталей.

Ц. т. находится на расстоянии от носа, равном $\frac{1000}{99.79} = 18,7 \,\text{м}$,

т. е. примерно 29% от с. а. х., что является вполне удовлетворительным. Число пассажиров и багаж были уменьшены при предварительном расчете, когда стало очевидным, что для почты и экспресс-багажа помещения не осталось. При меньшей крейсерской скорости (примерно 255 км/час) и установке масляных н бензиновых баков в крыле можно было бы разместить еще несколько тысяч килограммов полезной нагрузки.

Находим вес крыла, принимая коэфициент эксплоатапионной перегрузки равным 2,5 (фиг. 58). При коэфициенте безопасности

f = 1.5 расчетная перегрузка равна $1.5 \cdot 2.5 = 3.75 = n'$.

Вычисляем $\frac{n U}{1000b_{cn}} = 44,5$, откуда, экстраполируя по фиг. 22

(выражается уравнением Дриггса), находим, что вес крыла равен приблизительно 17 690 кг, или 26,8 кг/м2. Принимая, что ц. т. крыла лежит на 45% с. а. х., получаем расстояние ц. т. от носа

самолета равным 20.0 м.

Вес хвостового оперения для нашего самолета можно получить из даиных для крыла (фиг. 21). Размах хвостового оперення равен 18,3 м², а самолеты с таким размахом обычно весят 2700 — 4500 кг. Принимаем вес горизонтального оперения равным примерно 9,75 кг/м² и находим вес 1 м² тройного вертикального оперения равным 7,8 кг. Отсюда следует, что вес хвоста равен $9,75 \cdot 93 + 78 \cdot 46,5 = 1270$ кг. Эта величина, по всей вероятности, дает некоторое завышение.

На фиг. 47 показано хвостовое оперение самолета Дуглас

DC-4.

Вес корпуса лодки, включая поплавки, вычисляем по графику (фиг. 23), из которого находим, что он составляет около 14% полетиого веса самолета. В случае больших лодок конструкция становится более легкой, однако, учитывая большую посадочную скорость, нижиюю часть корпуса лодки иужно делать

более прочной. Итак, останавливаемся на принятой величине 99 790 · 0,14 = 14 061 кг. Ц. т. корпуса лодки расположеи от носа лодки на расстоянии 40% всей ее длины, т. е. на 21,35 м.

Весмотора равен примерно 0,545 кг на 1 л. с. взлетной мощности мотора (фиг. 27) (см. также журн. "Aviation", июль 1937, стр. 64, статья Lombard, How many Engines). Тогда вес двухрядных звездообразных моторов, расположенных впередя,

Фиг. 47. Хвостовое оперение самолета Дуглас DC-4.
Тройное вертикальное оперение применяют для уменчиения высоты оперения и повышения эффективности горизонатального
оперения Подвиженые поверхности общивают полотном для
уравировециямация масс отностиельно оси вращения.

равен $0.545 \cdot 8000 \approx 4355$ кг. Определяем по фиг. 27 удельный вес (кг/л. с.) для задних моторов с радиаторами и охлаждающими жидкостями. Он равен 0.78 кг/л. с., следовательно, каждый мотор весит 1090 кг или всего 4355 кг. Вес моторного оборудовния обычно равен 7% сухого веса мотора, в нашем случае примерно 318 кг. Управление мотором при сложных установках должно весить около 17.35 кг на 1000 л. с. мотора, т. е. в данном случае 90.5 кг.

Вес внитов. Вес двухлопастных дуралюминовых воздушных винтов (включая втулки) диаметром 5,2 м, определяем по фиг. 24. Он равен 181,5 кг. Принимаем вес трехлопастного винта равным 308 кг, включая управление оборотами, или 1133 кг для каждой группы, состоящей из четырех винтов.

Вес стартеров. Возьмем восемь стартеров весом 11,35 кг каждый, четыре батарен по 45,3 кг и примем вес проводки

равным 45,3 кг.

Вес масляной и бензиновой систем вычисляем, исходя из потребного количества масла и бензина. Максимальную

скорость лодки вычисляем, определив $\frac{N_p}{\sigma} = \frac{8960}{13.2} = 68$. По фиг. 3 находим максимальную скорость, равную примерно 320 км/час 1.

Полет иа мощности 0,75 $N_{\rm cmax}$ даст крейсерскую скорость $346\ \sqrt[3]{0,75} = 314\ \kappa$ м/час при расходе горючего 0,204 κ г/д. с. в час. Расход горючего в час равен $11\ 200\cdot 0,204 = 2285\ \kappa$ г. Для радиуса действия $4800\ \kappa$ м потребуется $\frac{4800}{288} = 15,5$ часа полета. Отсюда следует, что потребное горючее будет равно $2285\cdot 15,5 = 35\ 380\ \kappa$ г. (49000 д). Возьмем $2650\$ л масла (фиг. 26), что при удельном весе $0.9\ \kappa$ г/л дает $2410\ \kappa$ г, и примем вес смазочной системы $408\ \kappa$ г; для бензвиовой системы по фиг. $25\$ будем иметь $0.48\ \kappa$ г/л, или $2410\ \kappa$ г.

Вес приборов составляет около 3% сухого веса мотора. Вес бытового оборудования должен составлять 27,2 кг на пассажира, что обеспечивает если не роскошь, то во всяком

случае комфорт.

Вес электрооборудования включает дополнительную силовую установку, отопление, вентиляцию, освещение, кухию, а также и радио. Необходимое съемное оборудование перечислено на стр. 297.

Пассажиры, багаж и экспресс-почта. Пересмотр веса в целях увеличения платной изгрузки за счет снятия обору-

дования является последующей стадией расчета.

Летные характеристики должны быть затем проверены аналогичио приведенным выше примерам.

Изготовление различных деталей достаточной прочности без превышения расчетного веса рассматривается ниже.

ЭКОНОМИЧЕСКИЕ СООБРА-ЖЕНИЯ

При проектировании самолета должны быть обязательно учтены экономические соображения.

Фиг. 48. Стоимость крыла и фюзеляжа в функции от иедельной производительности.

В стоимость изготовления самолета входит стоимость материалов, оплата непосредственно заграченной рабочей силы и накладные расходы. Сокращение затрат на рабочую силу возможию только при серийном выпуске самолетов, и, как правило, стоимость

¹ Это скорость на уровне моря; на высоте 2440 м она будет 346 км/час.

самолета тем меньше, чем больше выпускается машии даиного образца (фиг. 48).

Низкая стоимость достигается, главным образом, при хорошей организации труда и удачном выборе конструкции, для осуществле-

ния которой не требуется больших затрат труда.

Для данного типа конструкции можно построить кривые стоимости единицы продукции в зависимости от количества выпускаемых заводом единиц (фиг. 48). Стоимость различных видов обслуживания самолетов по данным воздушного корпуса армин США приведена в приложении на стр. 307—313. Стоимость обслуживания (в человеко-часах), подсчитанияя по этим даиным, нередко включается в технические требования и договоры на проектирование самолетов.

ЗАДАЧИ

По аналогни с описываемым примером студеит должен разработать свою конструкцию.

В полное решение задачи должно входить следующее:

1) общие технические требования;

2) предварительная весовая характеристика;

общий вид в трех проекциях (масштаб 1:50);
 весовая характеристика и центровочная таблица;

5) исследование летных качеств, включающее определение:

а) вредного сопротивления,

б) скоростей — максимальной, минимальной и предельной при пикироваини,

в) скороподъемности на уровне моря,

г) потолка,
 д) дальности и длительности полета,

е) угла планировання,

ж) длины пробега и разбега, з) потолка при одном выключенном моторе;

выбор поверхиостей управления;

а) горизонтального оперення,
 б) вертикального оперення,

в) элеронов;

7) предварительный расчет на прочность:

а) выбор коэфициентов перегрузки,

б) расчет крыла,в) расчет хвостог

в) расчет хвостового оперення,

д) расчет фюзеляжа;

8) подробный расчет одной деталн агрегатов по "6", "в", "г" и "д" п. 7. При этом определяется запас прочности основных частей конструкции.

В качестве образца приводим следующие технические требования. Общие требования. 1. Самолет должен удовлетворять требованиям Ави-

Общие требования.

1. Самолет должен удовлетворять требованням Авиационного отдела ДТ.

2. Коиструкция самолета должна обеспечивать минимальные расходы на

ремоит и содержание.

3. Сидения должны быть расположены рядом или уступами до 45°.

Кабина закрытая или закрывающаяся по желанию.
 Управление двойное, чтобы можно было легко выключать одно управление.

Фюзеляж цельнометаллический.

Петные качества. При наличин одного пилота и одного пассажира (каждого весом 77 кг), двух нарашютов (по 9 кг), батама (18 кг), необходимого количества горючего и масла для полета дальностью 480 км против ветра со скоростью 16 км/час минимальные летные качества должны быть следующими:

1. Максимальная скорость на номинальном числе оборотов не

менее 175 км/час.

 Минимальная скорость горизонтального полета, при которой самолет управляем, не свыше 56 км/час.

3. В з д е т. Самолет должен обеспечивать перелет через препятствие высотой 10.5 м на расстоянии 240 м от начала старта при отсутствии ветра

на уровие моря,

³⁶ То с а к а. Самолет должен останавливаться на расстоянии 120 м от препятствия высотой 10,5 м, через которое ои перелеген, планируя по прямот и сохраняя при этом полную управляемость. Он также должен легко итти на посадку при положении фюзеляжа под любым углом к горизонту в пределах от 5° до угла, соответствующего максимальной подъемий слас, и обеспечнать быстрое и полное применение тормозов. Ни при каких условиях посадки ин едолжен иметь тенденций к разворотам. Перечисленным в этом пункт требованиям должен удовлетворять самолет, управляемый пилотом-любителем, меющим пилотское свидетельствю.

 Рулежка. Самолет должен иметь хорошую управляемость на земле и при начальной скорости в 72 км/час останавливаться на дистанции 45 м.

Условия безопасности. 1. При включениом или выключениом моторе, при любых возможных положениях стабилизатора и руля висоты должна бито обеспечена полная поперечная учравляемость самодета, а также отсутствые какой бы то ин было тенденции к скольжению на крыло или штопору в этих условиях.

2. Начиная с чаксимального положительного угла наклона оси самолета к горизонту, при любом возможном положении стабилизатора на полной мощности внезапная потеря мощности и полное отклонение руля высоты вверх не должим вызывать отклонения продольной оси самолета вина от горизонта больше чем на 10°.

 Любой нормальный угол атаки при включением или выкиючением моторе должен быть достижим при отклонении лишь рулей высоты независимо от

положения стабилизатора.

 Шасси должно быть рассчитано на нагрузку, создаваемую вертикальной составляющей скорости 6 м/гек без чрезмерной перегрузки его частей и частей самолета.

Управление вспомогательными приспособлениями для увеличения максимальной подъемной силы не должно быть связано с механизмом регулирова-

ния стабилизатора.

 Самолет должен выполнять различные маневры, включая повороты направо и налево при крене до 20°, без отклонения руля направлений, без

заметного скольжения, опускания носа или передирания.

7. При всех положениях самолета в полете летчику и пассажиру должен быть обеспечен при повороте головы и плеч беспренятственный обзор следующих секторов: а) переднего, ограниченного плоскостью, наклоненной по отиошению к траектории полета под углом 5°, плоскостью, подинавощейся под углом 20° к траектории полета, на двумя вертикальными плоскоствими, расколящимися под углом 100° вправо и влево от траектории полета; б) нижиего конуса с внутренным утлом 30°, ось которого лежит между вертикалыю, направленной вниз, и прямой, наклоненной вперед под углом 45° к вертикалы, натравленной внерх, и прямой, наклоненной под углом 45° к вертикалы, натравленной внерх, и прямой, наклоненной под углом 45° назад к вертикалы. Конечно, желательно иметь максимальный обзор и во всех других манравлениях.

 Козырек ѝ окиа кабины должны быть сделаны из материала, воспламеняемость которого не превышает воспламеняемости ткани, покрытой аэролаком.

Винпомоторная группа. 1. Мотор может охлаждаться любым способом, и расположение пилиндров может быть любым, но число их не должно быть меньше четырех. Мотор может быть двухтактиым или четырехтактным, может иметь редуктор или не иметь его, но при номинальном числе оборотов он не должен развивать мощность свыше 100 д. с. 2. Мотор не должен вибрировать.

3. Осмото и пегулирование должны требоваться не чаше, чем челез 50 час паботы.

4. Мотор должен работать на любых доброкачественных авиационных

и автомобильных сортах горючего и масла. 5. Он должен хорошо работать на холостом ходу и давать плавный разгои с любых скоростей при медлениом или быстром открытин дросселя на земле и после длительного планирования.

6. Двойная система зажигания не обязательна.

7. Перед сдачей и приемом первого самолета могор должен пройти все необходимые испытания.

Оборудование. Каждый самолет должен иметь следующее оборудование 1. Приборы: а) указатель уровия горючего, б) альтиметр, в) масляный манометр, г) масляный термометр, д) компас, е) счетчик оборотов, ж) указатель крена и поворота, з) указатель скорости относительно воздуха.

2. Прочее оборудование: а) сигнальные огии, б) огнетущитель, в) стартер мотора, г) генератор, д) тормоза.

ГЛАВА 11

КОЭФИЦИЕНТЫ ПЕРЕГРУЗКИ

основные определения

При проектированни самолетов необходимо:

1) определить нагрузки, которым подвергаются различные части самолета при эксплоатации;

2) знать свойства (прочность и жесткость) материалов, идуших на наготовление самолета (см. гл. III);

3) рассчитать прочность конструкции.

Экономические соображения требуют выбора такой конструкции отдельных частей, чтобы затрата труда на нх изготовление была минимальной.

Основные определения по расчету на прочность приведены

в нормах прочности гражданской авнации.

Их кратко можно свести к следующему.

Эксплоатацнонная нагрузка (limit load) — ожидаемая действительная нагрузка при предписанных эксплоатацнон-

ных пределах.

Натрузка, соответствующая пределу текучестн (yield load) (эксилоатацнонная нагрузка, умноженная на коэфициент безопасности предела текучести) — максимальная нагрузка, которая может быть приложена без заметной остаточной деформации (обычно деформация, большая 0,2%, считается заметной).

Разрушающая вагрузка (ultimate load) — максимальная нагрузка, которая может быть приложена без разрушения коиструкции или детали. Для некоторых конструктивных элементов (например для длинных стоек) нагрузки соответствую

щая пределу текучести и разрушающая одинаковы.

Для большинства деталей самолета нормы прочиости требуют, чтобы коэфициент безопасности, соответствующий пределу текучести, превосходил 1,0 и чтобы суммарный коэфициент безопасности, соответствующий разрушающей нагрузке, превосходил 1,5.

КОЭФИЦИЕНТЫ ПЕРЕГРУЗКИ ШАССИ

Коэфициент перегрузки при эксплоатационной нагрузке шассн во время посадки выражается отношением эксплоатационных вагрузок, прииятых для расчета на прочиость, к нагрузкам, действующим иа шасси при стоянке самолета.

¹ Это — новые термины изгрузок, принятые в США. Ранее указанные нагрузки иззывались соответственно applied load и design load. Прим. ред.

Современные американские требования для коэфициентов перегрузки при посадке на две точки приведены в нормах прочности. Эти требования представлены графически на фиг. 49, 50. Следует отметить, что для более тижелых самолетов допускаются меньшие перегрузки, а для более легких самолетов перегрузки устанавливаются в зависимости от нагрузки на $1\ m^2$ крыла, а следовательно, и от минимальной скорости.

Фиг. 49. Эксплоатационный коэфициент перегрузки для щасси.

Эти коэфициенты перегрузки предусмотрены для шасси, которое при наличии соответствующих амортизаторов должно выдерживать испытание на сбрасывание самолета (без крыльев) с высоты, определяемой по фиг. 50 ¹.

Приведенные выше требования к коэфициентам перегрузки шасси, как указывается в нормах прочности, относятся к иормальному типу шасси, когда при стояике хвост опущен вниз, для других типов рекомендуются специальные исследования, например для трехколесного шасси. Позднейшие материалы по исследованию трехколесного шасси (см. библиографию, источник 8) приведены в табл. 5. Следует отметить, что это лишь предположения для расчета на прочность. Определенный днапазои величин коэфициеитов перегрузки еще не получен.

В указанных материалах рассмотрены ориентирующиеся носовые колеса, которые были при испытаниях NACA признаны наилучшими. Одиако иекоторые самолетостроительные фирмы (например Гаммонд и Уотерман) нашли удовлетворительным управляемое посовое колесо, а в других источниках указано, что ориентирующееся носовое колесо имеет ряд недостатков.

 $^{^{1}\}mbox{B}$ США широко применяют метод испытания шасси на сбрасывание. Прим. ред.

	1 κπαςς G < 910 κε	2	II класс G = 910 ÷ 4500 кг	асс 4500 кг	III класс $G = 4500 \div 45000$ кг	сс 5 000 кг
Фактор	максимум	среднее	максимум	среднее	максимум	средизе
Вертикальная скорость м/сек	6,1	a) 4,56 6) 1,53	4,56	a) 3,05 6) 1,53	3,76	a) 2,14 6) 0,915
Скорость бокового сноса	6,1 1 или 4,56 2	а) 4,56 ¹ или б) 1,53 ²	а) 3,05 ¹ нли б) 1,53 ^в	0	См. класс	См. класс
Угол тангажа	а) Положение при V нормального планиро-вания плос 2,14 м/сек з об увост касается	а) Нормаль- ное планиро- вание б) с, тах	См. класс	См. класс I	Снижение в 3,76 м/сек	бу тах
Угол крена	Крыло касается зем- ли (но не более 15°)	0	См. класс I, но не более 10°	См. класс	ວີເ	См. класс
Торможение	и= 1,10	a) µ = 0,55 6) µ = 0	См. класс	См. класс	См. класс	См. класс
Препятствие на земле	Ускорение 1,0 g на- правлено от носового колеса	0	См. класс 1	См. класс	См. класс	См. класс

три «лвойном» управлении (имеются в виду самолеты, у которых нет подвижной вертикальной поверхности управ-

ления! В При «тройном» управлении (обычные самолеты, имеющие руль высоты, руль поворота и элероны). в Вилимо, имеется в вылу угол планирования, при котором вертикальная скорость на 2,14 м/ске больше, чем в случае В нормального планирования. Прим. ред.

Дж. М. Гвии (J. М. Gwinn), коиструктор самолета "Эйркар", предложил полуэмпирическую формулу для предельного коэфициента перегрузки при посадке:

$$n_{\rm m}=0.95\frac{V_{\rm min}}{S}\,,$$

где V_{\min} — минимальная скорость в $\kappa M/час$; ход амортизатора в см.

Фнг. 50. Требуемая высота для испытания шасси на сбрасывание.

Эта формула предусматривает посадку с планирования на критическом угле атаки с амортизаторами, имеющими обычные характеристики, И

Фиг. 51. Схема определения реакции шасси.

скает испытание на сбрасывание самолета (без крыльев) с высоты (в см), равной 0,568 V_{min}, где V_{min} — минимальная скорость в ки/час.

На фиг. 49 представлены зиачения коэфициента эксплоатациоиной перегрузки, прииммаемые для случая посадки на три точки. Ре-

акции шасси А и В при посадке можно вычислить из уравиения: $\Sigma F_y = 0$ и $\Sigma M_B \stackrel{?}{=} 0$ при условии, что расстояния а и в известны.

ПЕРЕГРУЗКИ ПРИ МАНЕВРАХ

Перегрузки в полете измеряют акселерометром, состоящим из груза, пружины и регистрирующего приспособления.

Если самолет в криводинейном полете находится в таком положении, что плоскость его крыла вертикальна, как показано на фиг. 52, то подъемная сила Y уравно-

вещивается силой инерции:

$$Y = R = \frac{Ga}{g}$$
,

где a — действительное ускорение; g — ускорение силы тяжести.

Коэфициент эксплоатационной перегрузки, замеренный прибором при маневре, равен

$$n=\frac{Y}{G}=\frac{a}{g}.$$

Если при полете плоскость крыла самолета горизоитальна, то

$$Y-G=G-\frac{a}{g}$$

и коэфициеит эксплоатаци-

$$n=\frac{a}{g}+1$$
.

Фиг. 52. Силы, действующие иа самолет при выходе из пикирования.

 ΠT предлагает при определении расчетных коэфициентов перегрузки для крыльев не допускать скорости самолета выше скорости ограниченного пикирования $V_{\max \max}$, которая только

Фиг. 53 График для определения $V_{\max\max}$ расчетной скорости для расчета на прочность.

слегка превышает максимальную скорость при горизонтальном полете V так (фиг. 53). Как правило, выход из пикирования дает большую нагрузку на крыло, чем какой-либо другой маневр.

Таблица 6

Максимальные ускорения (в долях д) при маневрах

Маневр самолета	Самолет IN-4H	Самолет F6C-4
Выход из пикирования	3,5 (130 км/час) 3.7	9,3 (280 км/час) 5,0
Выход из пикироваиия	4,2 3,1	5,2 2,3

Составляющие ускорения в направлении оси г самолета1, измеренные в полете (см. NACA Rep. № 99 и 386),

Фиг 54. Влияние солнечных лучей на образоваиие вертикальных потоков воздуха.

Таблица 7

Вертикальные скорости воздушных потоков в втмосфере

(по Роду)

Характе- ристика	Коивек- ционные потоки (фиг. 54)	Возмущения от пренят- ствий (фиг. 55)	Шквалы и гро- зовые штормы (фиг. 56)
Скорость, <i>м/сек</i> Предельиая	2,0-7,0	3-8.0	13.0—34 0
высота, м	6000	Измеияется с харақте- ром поверх- иости	1200

приведены в табл. 6.

НАГРУЗКИ НА КРЫЛО ОТ ПОРЫВОВ ВЕТРА

Вертикальные воздушиме потоки возиикают в атмосфере не только вследствие разотонрик нагревания разных частей земной поверхности солнечными лучами (фиг. 54), но также в пеитре и около центра циклона вследствие охлаждаюшего действия испаряющейся дождевой воды. Ветер, дующий над возвышенностями, также вызывает вертикальные воздушные потоки (фиг. 55). Обычные вертикальные скорости воздуха, возникающие по различным причинам, приведены в табл. 7.

Большие вертикаль-

ные скорости воздушных потоков при грозовых штормах (фиг. 56) определяются: а) по скоростям восходящих потоков, необходимым

¹В принятых у нас обозначениях — ось у. Прим ред.

для поддержания в воздухе крупного града во время его образования, б) по материалам периодических наблюдений над движением облаков во время грозы; в) на основании опыта летчиков, летавших во время грозы.

Одии летчик сообщил, что он вошел в область грозового шторма на высоте 1200 м, и меньше чем через минуту его самолет оказался на высоте 4250 м носом вниз. Вертикальная скопость в этом случае должна была превышать 50 м/сек.

фиг. 55. Вертикальные потоки, возникающие вследствие ветра, дующего из холм.

Фиг. 56. Воздушные потоки во время грозы,

Изменение вертикальных скоростей воздуха на коротких горизонтальных участках измеряется при помощи самопишущего акселерометра, помещениого на самолете. Соотношение между скоростью ветра и ускорением самолета выводится на следующих соображений.

Пусть w — скорость порыва ветра, а V — скорость самолета в $m/ce\kappa$. Перед тем как войти в область порыва ветра, самолет летнт при коэфициенте подъемной силы:

$$c_{y} = \frac{G}{qS} , \qquad (1)$$

где $q=
ho\,\frac{V^2}{2}$, а соответствующий угол атаки крыла 1 в радианах равен:

$$\alpha_r = \frac{c_y}{A} \,, \tag{2}$$

где A- коэфициент наклона кривой подъемной силы крыла, определенный из формулы:

$$A=\frac{2\pi\lambda}{\lambda+2},$$

где λ — эффективиое удлинение крыла.

При встрече с восходящим потоком, имеющим скорость w м/сек, угол атаки (фиг. 57) изменяется на величину

$$\Delta \alpha_r = -\frac{w}{V}$$

 c_{ν} соответственио измеияется на

$$\Delta c_v = A \Delta \alpha_r = A \frac{w}{V} \,. \tag{3}$$

 $^{^{1}}$ В данном случае угол, отсчитанный от хорды нулевой подъемной силы. Прим. ред.

Новый коэфидиент подъемной силы равен $c_y+\Delta c_y$, а эксплоатациониая перегрузка при порыве ветра равиа:

$$n = 1 + \frac{\Delta c_y}{c_y} = 1 + \frac{AwqS}{GV}. \tag{4}$$

Если самолет летит под углом в к горизонту, то часть его

Фиг. 57. Изменение угла атаки крыла самолета при встрече с восходящим порывом возпуха.

к горнзонту, то часть его веса поддерживается лобовым сопротивлением, и мы получаем:

$$n = \cos \beta + \frac{AwV\frac{\rho}{2}}{\frac{G}{S}}.$$
 (5)

Это уравиене соответствует требованиям норм прочности, исключая лишь условно принятый в них "коэфициент синжения" по-

рыва $K = \frac{1}{2} \left(\frac{1}{4.88} \cdot \frac{G}{S} \right)^{\frac{7}{4}}$ (не берется больше 1,00) для нерезких порывов іветра.

Для случая горизонтального полета $\cos \beta = 1.00$ н

$$\frac{a}{g} = \frac{AwV \frac{\rho}{2}}{\frac{G}{2}} \ . \tag{6}$$

Порывы ветра, встречающиеся при грозовых штормах, могут создавать для обычных современных самолетов перегрузки величииой от 15 до 25 при нормальной крейсерской скорости. Так, например, для самолета с нагрузкой на крыло $\frac{G}{S}=73,2~\kappa z/\mu^2$ и удлинением 7, летящего в стандартиой атмосфере ($\rho=0,125$) со скоростью 305 км/час (V=84,7~ м/сек), $A=\frac{2\pi 7}{9}=4,89$, и уравиение (6) принимает вяд:

$$\frac{a}{g} = 0.705w$$
.

Порыв ветра скоростью 30,5 $\mathit{м/cek}$ вызывает перегрузку (при горизонтальном полете), равную:

$$n = \frac{a}{g} + 1 = 22,5.$$

Обычно самолеты не рассчитывают на случай полета в грозу 1.

¹ Интересно отметить, что на некоторых американских самолетах (например фирмы Дуглас) во время обычных рейсов были получены перегрузки при болтанке больше перегрузок, установленных американскими нормами прочности для коммерческих самолетов. Прим. ред.

ФИЗИОЛОГИЧЕСКИЙ ЭФФЕКТ БОЛЬШОГО УСКОРЕНИЯ

При полете с ускорением пилот подвергается такому же действию перегрузки, какое испытывает и самолет. При ускорении вд пилот испытывает действие нагрузки, превосходящей его вес в 8 раз. К счастью, усиливающиеся с увеличением перегрузки затруднения в управлении приводят к инстинктивной реакции, препятствующей пилоту слишком резко действовать рулями.

Летчик Дж. Дулитль говорит о физиологическом эффекте продолжительных ускорений порядка 5 или 6, встречающихся при спиральном спуске с работающим мотором, следующее: "Эффект этого маневра не является особенно неприятным. Получается впечатление, что на лоб надевается тугой обруч и что глаза глубоко входят в свои орбиты". В заключение Дулитль пишет, что большие, но непродолжительные ускорения серьезных физиологических расстройств не вызывают, а ускорения попядка 4—5, действующие в течение длительного времени, вызывают поличю потерю сознания, так как кровь отливает от головы, н мозг лишается необходимого для него кислорода. Пилоту кажется, что он теряет зрение. Ускорение, которое может вылерживать человек в течение длительного периода времени. зависит от давления его крови, причем человек с более высоким давлением крови выносит большие ускорения (NACA Rep. № 203).

Джим Коллинз чрезвычайно подробно описывает свои ощущення во время выхода на пикирования с большой перегрузкой. Он пишет: "Я сделал взлет и подиялся на 4600 м, а затем стал пикировать со скоростью 480 км/час. Я взял ручку на себя н стал следить за стредкой акселерометра. Она пошла вверх, а меня стало прижимать винз, к сидению. Центробежная сила, как огромное незримое чудовище, вдавила мою голову в плечи и прижала к сиденню, мой спинной хребет изогнулся, и я застоиал от боли. Кровь отлила у меня от головы, и я стал слепнуть. Я следил за стредкой акселерометра как сквозь сгущающийся туман. Еле-еле я разобрал, что она подошла к 51/2. Я поставил ручку нейтрально, и последнее, что я увидел, была стрелка, возвращающаяся к 1. Я был слеп, как крот. Голова кружилась. Я взглянул на крыло вправо н влево н не видел его. Я ничего не видел. Я глядел в ту сторону, где должна быть земля, и вскоре она стала вырисовываться, как сквозь утренний туман. Мое зрение возвращалось по мере уменьшения скорости. Вскоре я опять все ясно видел. Самолет летел по горизонтали, повидимому, уже в теченне некоторого временн. Однако моя голова продолжала как-то странно гореть, а сердце стучало, как паровой молот.

У меня было такое впечатленне, будто кто-то вынул мон глаза, понграл ими и затем вновь поставил на место. Я падал от усталости, и в груди у меня были резкие стреляющие боли.

Спина болела. Ночью у меня шла носом кровь.

На следующее утро начался золотой осенний день. Небо было голубое, как индиго, и ясное, как горный поток. Я себя очень хорошо чувствовал. Даже подумал: "Такое пикирование

полезно для здоровья".

Мне рассказывалн, что несколько лет назад один военный летчик при нспытаниях случайно подвергся действию чрезмерного ускорения вследствие неправильных показаний акселерометра. Ускорение было огромное, что-то около 12 или 14. У него произошел обрыв кншек и кровоизлияние в мозг. Он пробыл около года в больнице, но, наконец, выписался. Мне говорили, что он никогда не поправится окончательно и навсегда останется не норомальным (газ. "Сатурдэй Ивини Пост" от 2 сентября 1935 г.).

Проф. Эптон в свойх лекциях в Корнельском университете утверждал, что неприятные ощущения при автомобильной езде иадо отнести скорее к интенсивности изменения ускорения (в м/сек²), ием к самому ускорению (в м/сек²), и в доказательство этого приводил примеры экспериментов, во время которых физиологические расстройства вызывались вибрациями различной амплитуды и частоты. Он утверждал, что при маневрах самолета оба эти фактора играют роль.

СПОСОБ ВЫЧИСЛЕНИЯ КОЭФИЦИЕНТОВ ПЕРЕГРУЗКИ

В США современные требования в отношении перегрузок учитывают и маневры самолета и порывы ветра. В Англии коэ-

Фиг. 58. Эксплоатационная перегрузка при маневре для случая большого положительного угла атакн.

фициент перегрузки уменьшается с увеличением полетного веса, но в США этот коэфициент уменьшается также с увеличением нагрузки на единицу мощности. Перегрузки для случабольшого положительного угла атаки представлены графически на фиг. 58. Перегрузки, возникающие при встрече с порывом ветра в 9,15 *м/сек* при горизонтальном полете на максимальной скорости, представлены на фиг. 59.

Принимаемым коэфициентом перегрузки учитываются либо маневры, либо порывы ветра— в зависимости от того, когда п больше. Коэфициенты перегрузки можно вычислять по способу, изложениюму виже.

Фиг. 59. Эксплоатационная перегрузка от неспокойного воздуха для случая большого положительного угла атаки.

Пример. Требуется определять коэфициенты перегрузки для самолета, подобного изображенному на фиг. 20, по нормам ДТ при следующих условиях:

Полетиый	В	ec																$G = 1173 \ \kappa e$
																		N = 150 a. c.
Размах .					-													l = 11,6 M
Эффективі	ная	1	пл	01	ща	ιдι	5 1	кp	ЫЛ	ıa	(¢	и	Γ.	60))		٠	$S = 19.5 \text{ m}^2$

Фиг. 60. Эффективная площадь крыла.

Максимальный коэфициент подъемной силы $c_{y,max} = 1.5$ Расчетная максимальная скорость горизон- $V_{max} = 256 \ \kappa M/4ac$ тального полета Площадь эквивалентной пластинки, имеющей

Решение. В соответствии с нормами прочности определяем коэфициент перегрузки крыла для каждого расчетного случая. Случай І. Большой положительный угол атаки. Для вычисления Δn_{1a} подставляем:

$$\begin{split} V_{\text{max}} &= \frac{256}{3.6} = 71 \text{ M/cek}; \\ \frac{G}{S} &= \frac{1173}{19.5} = 60.5 \text{ kg/m}^2; \\ A_6 &= 4.25 \text{ (или 0.074 на 1°)}; \\ \lambda &= \frac{l^2}{10.5} = \frac{11.6^2}{10.5} = 6.9. \end{split}$$

Получаем:

$$\begin{split} &\Delta n_{1a} = \frac{0.58 \, V_{\text{max}}}{\frac{G}{S}} \, A_6 \, \frac{4}{3 + \frac{6}{\lambda}} = \frac{0.58 \cdot 71}{60.5} \cdot 4,25 \, \frac{4}{3,87} \approx 3,00; \\ &\Delta n_{1b} = \left(0.77 + \frac{14496}{G + 4168}\right) \cdot \frac{2.31}{\left(\frac{G}{N}\right)^{5,42}} + 1 \approx 4,3. \end{split}$$

определения Δn_{1b} можно воспользоваться фиг. Пля принимая

$$\frac{G}{N} = \frac{1173}{150} = 7.8.$$

В данном случае Δn_{1b} (соответствующее маневру) получилось больше и поэтому принимается для расчета. Следовательно.

$$n=1+4,3=5,3.$$

Эта величина и будет эксплоатационным коэфициентом перегрузки для случая полета на большом положительном угле атаки. Как указано в нормах прочности, данные фиг. 5 з должны применяться при коэфициенте безопасности, соответствующем пределу текучести не менее 1,00, и при коэфициенте безопасности, соответствующем разрушающей изгрузке не менее 1,5. Нагрузка, соответствующая пределу текучести, должна, следовательно, превышать $5.3 \cdot 60.5 = 318 \ \kappa z/m^2$.

Хордовая составляющая этой нагрузки (направлена вперед) равна около $\frac{1}{5}$, т. е. 63,6 $\kappa z/m^2$. Распределение нагрузки по размаху принимают пропорционально хорде крыла, считая величину C_n постоянной.

82

Случай II. Большой отрицательный угол атаки. По фиг. 58 можно судить, что этот случай перекроет случай порыва ветра вниз со скоростью 9,15 м/сек, следовательно, $\Delta n_2 = -\Delta n_{10}$ и $n_2 = 1 + \Delta n_2$. Для нашего случая $n_2 = 1 - 3,00 = 2,00$. Крыло должно быть рассчитано на нагрузку, направленную вниз и равную $2 \cdot 60,5 = 121$ кг/м².

Случай III. Малый положительный угол атаки.

Как указано в нормах прочности, сначала вычисляют:

$$V_{
m max\ max} = V_{
m max} + K_{\it g} (V_{
m max} - V_{
m max})$$
, rhe $K_{\it g} = 0.08 + rac{838.5}{G+1359} = 0.08 + rac{838.5}{2532} = 0.41$.

Для вычисления $V_{\text{пак}}$ вес приравниваем к силе лобового сопротивления эквивалентной пластники площадью 0,372 \varkappa^2 (c_x = 1,00). Отсюда $1173 = \frac{1}{16} \cdot 0,372 \cdot V_{\text{пак}}^2$, $V_{\text{пак}} = 225 \, \varkappa/\text{сек}$ (808 км/час). Следовательно, $V_{\text{max max}} = 71,0 + 0,41$ (225 — 71,0) = 134,5 $\varkappa/\text{сек}$ (480 км/час).

Эта скорость является расчетной скоростью планирования и может быть проверена по фиг. 53. Судя по фиг. 53, $V_{\rm max\ max}$ ие должна превышать 1,5 $V_{\rm max}$ или $V_{\rm max}+160$ км/час, так что в этом случае $V_{\rm max}$ не будет выше 384-416 км/час. Таким образом можно принять 384 км/час (107,5 м/сек).

В нормах прочности указано, что самолет нельзя при полетных испытаниях доводить до скорости, большей чем $90^{\circ}/_{\circ}$ от расчетной скорости планирования $V_{\max\max}$ (в нашем случае

346 км/час)

Нормы прочности требуют, чтобы летчик был предупрежден (обычно табличкой на приборной доске) о том, что нельзя летать быстрее чем 90% скорости, полученной при полетных испытаниях (в нашем случае 310 км/час).

Далее определяем согласно нормам прочности коэфициенты шерегрузки при порыве вегра вверх со скоростью 4,6 м/сек:

$$\Delta n_{3a} = 0.29 \frac{V_{\text{max max}}}{\frac{G}{S}} A_6 \frac{4}{3 + \frac{6}{\lambda}} =$$

$$= 0, 9 \frac{134.5}{60.5} 4.25 \frac{4}{3 + 0.87} \approx 2.82;$$

$$\Delta n_{3b} = 0.60 \cdot \Delta n_{1b} = 0.60 \cdot 4.3 = 2.7.$$

Как уже указывалось, большее приращение перегрузки дает порыв ветра, т. е. $n_a=1+2,82=3,82$.

Случай IV. Этот случай предусматривает порыв ветра вниз со скоростью 4,6 м/сек:

$$n_4 = 1 - 4n_{3a} = 1 - 2.82 = -1.82.$$

Случай V. Полет на спине. Для этого случая нормы прочности предусматривают: $\Delta n_{5} = -10.5 \, \Delta n_{1a}$ или $-0.25 \, \Delta n_{1b}$, смотря по тому, какое нз этих значений больше по абсолютной величине, н $n_{5} = -1 + \Delta n_{5}$. В нашем случае $0.5 \, \Delta n_{1a} = 1.5$ н $0.25 \, \Delta n_{1b} = 1.07$. Следовательно, $n_{5} = -1 - 1.5 = -2.5$ н соответствующая нагрузка на крыло будет $2.5 \cdot 60.5 = 151.2 \, \kappa z/m^{2}$.

Случай VI. Планирование. По нормам прочности коэфициент c_{n6} должен браться в соответствии с $c_{t\, max}$ для действительной скорости планирования $V_{\text{плак}}$. По этим же нормам берутся соответствующие нагрузки по хорде и моменты кабрирования, которые должны быть, конечно, подсчитаны для всех расчетых случаев и применены в расчете на прочность.

Для самолетов с закрылками крылья должны быть исследованы еще в трех дополнительных симметричных случаях

полета VII, VIII н IX.

Некоторые несимметричные случан полета и специальные случан также отражены в нормах.

КОЭФИЦИЕНТЫ НАГРУЗКИ НА ХВОСТОВОЕ ОПЕРЕНИЕ

Хвостовое оперенне, как и крыло, должно быть рассчитано на нагрузки при маневрах самолета и при порывах ветра в пределах требований, предъявляемых к данному самолету. Обычно для хвостового оперения скоростных самолетов расчетными оказываются нагрузки, возникающие при порывах ветра 1.

Нагрузки при маневрах принято определять (см. "Авнационный бюллетень" № 7Å и 26), исходя из среднего значения коэфициента нормальной силы c_n и скорости маневра V_o .

Современные требовання (1938 г.) для маневренной скоростн

 V_p следующие:

$$V_p = V_{\min} + K_p(V_{\max} - V_{\min}),$$

где $K_p = 0.15 + \frac{2450}{G + 1500} > 0.5$ (больше 1 можио не брать). Если крыло ямеет закрымки, то следует брать V_{\min} закр вместо V_{\min} принимают равным 0.55 при нагрузке, действующей вниз; при нагрузке, действующей вверх, для горизонтальных хвостовых поверхиостей 0.35, для вертикальных же 0.45; при этом удельная нагрузка должна быть больше 73 $\kappa 2/M^2$ для горизонтальных поверхиостей и больше 58,5 $\kappa 2/M^2$ для вертикальных.

Пример. Найтн нагрузку на хвостовое оперение самолета, показанного на фиг. 20, и использовать данные, приведенные

на стр. 81.

Решение. Для G=1173 кг, S=19,5 м², $c_{y\,\text{max}}=1,5$ находнм $V_{\text{min}}=91$ км/час =25,6 м/сек.

На стр. 82 находим $V_{\text{max}} = 71 \ \text{м/сек}$.

¹ Это весьма спорное утверждение. Прим. ред.

Для G=1173 кг $K_p=0.15+\frac{2450}{2673}\approx 1.07>1.00;$ принимаем $K_p=1.00.$ $V_p=25.6+1.00~(71-25.6)=71~\text{м/сек}.$

Следовательно, удельные эксплоатационные нагрузки, принимаемые для расчета, должны быть равны: лля горизонтального оперения

$$\frac{P_{\rm r,0}^{\, }}{S_{\rm r,0}} = -0.55 \cdot \frac{1}{16} \cdot 71^2 = -175.5 \ \kappa \imath / m^2 \$$
 (направлена винз)

н для вертикального

$$\frac{P_{\text{B,O}}}{S_{\text{B,O}}} = 0.45 \cdot \frac{1}{16} \cdot 71^2 = 143.5 \ \kappa \epsilon / M^2.$$

Вертикальное оперение рассчитывают на нагрузки от горизонтальных порывов ветра, подобно тому как крыло рассчитывают на нагрузки от вертикальных порывов. Ниже приведен вывод соответствующего уравнения. По уравнению (3) (стр. 77) изменение коэфициента подъемной силы Δc_{ρ} , вызванное горизонтальным порывом ветра скоростью w, для вертикального оперения с удлинением λ_{n} , о при скорости самолета V равно:

$$\Delta c_y = A \frac{w}{V}$$
,

где (см. ТА, стр. 29)
$$A = \frac{2\pi\lambda_{B, 0}}{\lambda_{B, 0} + 2}$$
.

Так как общая нагрузка на вертикальное опереине $P_{\mathrm{n.\,o}} = \Delta c_y q S_{\mathrm{n.\,o}}$, то нагрузка на единнцу площади вертикального оперенни $\frac{P_{\mathrm{n.\,o}}}{S_{\mathrm{n.\,o}}}$ равна:

$$\frac{P_{B.0}}{S_{B.0}} = \Delta c_y q = \Delta c_y \frac{pV^2}{2}.$$

Подставляя в это выражение значение Δc_{v} , получаем:

$$\frac{P_{\rm B,\,o}}{S_{\rm B,\,o}} = \frac{w}{V} \frac{2\pi\lambda_{\rm B,\,o}}{2+\lambda_{\rm B,\,o}} \frac{\rho V^2}{2} = \frac{\pi\rho\lambda_{\rm B,\,o}}{2+\lambda_{\rm B,\,o}} \ wV. \tag{7}$$

Еслн
$$A=rac{2\pi\lambda_{\mathrm{B.o}}}{\lambda_{\mathrm{B.o}}+2}$$
 и $\mathrm{p}=0$,125 кг·сек²/м³, то $rac{P_{\mathrm{B.o}}}{S_{\mathrm{B.o}}}=rac{1}{16}$ $Aw~V$,

что в точности совпадает с уравнением, приведениым в нормах прочности. Для порывов ветра скоростью 9,15 м/сек (в условиях стандартной атмосферы) уравнение примет вид:

$$\frac{P_{\rm B. o}}{S_{\rm B. o}} = 3.6V \frac{\lambda_{\rm B. o}}{2 + \lambda_{\rm B. o}}.$$
 (8)

При расчете на прочность вертниальных плоскостей хвостового оперения ДТ предписывает пользоваться уравнением (7) при $V=V_{\rm max}$, причем для значения $\lambda_{\rm B.o} < 2$ всегда надо прини-

мать $\lambda_{\text{в. o}} = 2$. Таким образом уравнение (8) для большинства самолетов принимает вид:

$$\frac{P_{\rm B. O}}{S_{\rm B. O}} = 1,75V_{\rm max}.$$

Следовательно, для нашего примера:

$$\frac{P_{\rm B.~o}}{S_{\rm B.~o}} = 1.75 \cdot 71 = 125 \ \kappa z / M^2.$$

В нашем примере нагрузка при маневрах 143,5 кг/ж² превосходит нагрузку от порывов ветра. Поэтому расчет следует вести по этой нагрузке.

Фиг. 61. Схема расчета нагрузки на хвост для достижения равновесия.

Для горнзонтального оперения нужно сложить полученные нагрузки с нагрузками, необходимыми для уравновешивания самолета на расчетной скорости. При полете на скорости, превышающей крейсерскую, уравновещивающая нагрузка на квост обычно действует вниз (фиг. 61). Поэтому порыв ветра, действую-

щий также вниз, вызывает максимальную нагрузку. Для равновесня необходимо, чтобы сумма моментов сил относительно ц. т. равнялась нулю.

Таким образом

$$P_{\text{r. o}}L_{\text{r. o}} = c_y qSb_{\text{cp}} \left(-\frac{c_{\text{mo}}}{c_y} - x \right)$$
 (9)

Н

$$\frac{P_{r,o}}{S_{r,o}} = (-c_{m0} - xc_y) q \frac{S}{S_{r,o}} \frac{b_{cp}}{L_{r,o}}^{1}.$$
 (10)

Нагрузка при порыве ветра должна быть сложена с уравновешивающей нагрузкой, вычисленной по уравнению (10).

Прн встрече порыва ветра скоростью \overline{w} , направленного вниз, с самолетом, летящим по горизонтали со скоростью V, намененне угла атаки крыла (в радианах) выражается уравнением: $\Delta \alpha = \frac{\overline{w}}{V}$ (фиг. 57). Угол атаки хвостового оперення вследствие скоса потока наменяется меньше, чем угол атаки крыла. Соотношение между углом скоса потока н углом атаки выражается формулой:

$$\frac{de}{da} = \frac{4 - \frac{L_{\rm r. o}}{3b_{\rm cp}}}{\lambda + 2},$$

¹ За положительный коэфициент момента здесь принят коэфициент момента при кабрировании. Прим. ред.

где $L_{\rm r.\,o}$ — расстояние от ц. т. до ц. д. (фиг. 61); λ — удлинение крыла самолета;

 b_{cp} — средняя хорда крыла.

Изменение угла атаки хвоста равио:

$$\Delta \alpha_{\text{r. o}} = \Delta \alpha - \frac{de}{d\alpha} \Delta \alpha = \frac{w}{V} \left(1 - \frac{de}{d\alpha} \right) = \frac{w}{V} \left(\frac{\lambda - 2 + \frac{L_{\text{r. o}}}{3b_{\text{cp}}}}{1 + 2} \right). \tag{11}$$

Если изклон кривой подъемной силы для хвостового оперения равен $\frac{2\pi\lambda_{r.~o}}{\lambda_{r.~o}+2}$ (где $\lambda_{r.~o}$ —удлинение горизонтального оперения), то

$$\Delta c_{y \, r. \, o} = \frac{2\pi \lambda_{r. \, o}}{\lambda_{r. \, o} + 2} \frac{\lambda - 2 + \frac{L_{r. \, o}}{3b_{\rm cp}}}{\lambda + 2} \frac{w}{V}. \tag{12}$$

Удельная нагрузка, добавляемая при порыве ветра на хвостовое оперение, равна:

$$\frac{\Delta P_{r. o}}{S_{r. o}} = q \Delta c_{y r. o};$$

$$\frac{\Delta P_{r,o}}{S_{r,o}} = \frac{\pi \rho \lambda_{r,o}}{2 + \lambda_{r,o}} \frac{\lambda - 2 + \frac{L_{r,o}}{3b_{cp}}}{\lambda + 2} wV.$$
 (13)

Величины, полученные из формул (10) и (13), для определения максимальной удельной нагрузки на горизонтальное опереиие при

порыве ветра должны быть просуммированы. В приведенном выше расчете влияние движення самолета за время перехода порыва ветра от крыла к хвосту не учитывают, но связанная с этим ошибка обычно невелика (меньше 10%).

Пример. Длина хвоста самолета, представлениого на фиг. 20, принимается равной трем хордам; площадь горнзонтального оперения — равной 15% площади крыла; удлиневие горнзонтального

Фиг. 62.

оперения 3,7; п. т. находится на 28,5% с. а. х. Требуется найтн удельную нагрузку на горизонтальное оперение при порыве Ветра, направлениом вниз, скоростью 9,15 м/сек при полете на расчетной скорости планирования 384 км/час (107,5 м/сек).

Решение. Прежде всего по уравнению (10) вычислим удельную нагрузку на хвост, необходнмую для уравновешивания самолета. При этом c_{m_0} принимаем, как и прежде, равным — 0.054° . Так как ч. т. находится на 28,5% с. а. х., а аэродинамический фокус — на 24,6% с. а. х., то x=28,5-24,6=3,9% с. а. х. Для $V_{\max\max}=107,5$ м/сек имеем:

$$\begin{split} q_{\text{max max}} &= \frac{1}{16} \cdot 107, 5^2 = 715 \ \kappa \ell / \text{m}^2; \\ c_y &= \frac{G}{gS} = \frac{60.5}{715} = 0,084; \\ \frac{S_{\text{r. o}}}{S} &= 0,15; \frac{L_{\text{r. o}}}{\tilde{b}_{\text{cm}}} = 3,0. \end{split}$$

Отсюда:

$$\frac{P_{\rm r.\,o}}{S_{\rm r.\,o}} = (0.054 - 0.039 \cdot 0.084) \quad \frac{715}{0.15 \cdot 3} = 81.5 \ \text{kg/m}^2.$$

Подставив в уравнение (13) $\rho = {}^1/_8$ и $\lambda = 6.9$, получим:

$$\frac{\Delta P_{\text{r. o}}}{S_{\text{r. o}}} = \frac{\frac{\pi}{8} 3.7}{5.7} \frac{6.9 - 2 + 1}{6.9 + 2} \cdot 9.15 \cdot 107.5 = 163.5 \, \text{kg/m}^2.$$

Общая удельная нагрузка на хвостовое оперенне, следовательно, равна 245 кг/м². Эта величина значительно превосходит ранее вычисленную маневренную нагрузку 175,5 кг/и2. Однако она слишком велика по сравнению с нормами. Хотя метод расчета для горизонтального оперения, основанный на учете нагрузки от порывов ветра, еще официально не принят, все же его следует применять для надежности во избежание разрушения оперения от порывов ветра при больших скоростях планирования 2.

ЗАДАЧИ

Задача 1. Определить для летающей лодки: а) эксплоатационные коэфициенты перегрузки крыла для случаев I - IV; б) удельную эксплоатациснную нагрузку для вертикального хвостового оцерення; в) эксплоатационную нагрузку для горизонтального хвостового оперення.

Дайные этой лодки следующие: G=7484 кг, N=2700 л. с., t=28 м, S=95.0 м², профиль крыла NACA-2212, площадь эквивалентной пластники 3,16 ж², расчетия максимальная скорость на уровне моря 265,5 км/час, удли-ненне вертикального хвостового оперення 1,2, уданнение горизонтального хвостового опереня 3,5, данна хвоста (т. е. расстояние от ц. т. до шаринров руля высоты) 8,5 м, ц. т. находится на 34% с. а. х.

¹ По иормам прочиости необходимо брать c_m , равный 0,01, причем c_m берется из продувки крыла (если возможно, то из продувки крыла с фюзеляжем); примем для нашего случая профиль серии 2400 и в ТА (см. стр. 192), иаходим $c_{m0} = -0.044$.

Это весьма важное замечание. Как показало сравнение норм прочности раздичных стран для квостового оперения, американскими нормами предусмотрены самые инэкне нагрузки. Однако анализ расчетов на прочность ряда американских самолетов показал, что оперения этих самолетов выполнены с большими запасами прочиости, так что фактическая прочиость их соответствует требованиям иорм прочности большинства стран. Прим. ред.

Задача 2. Найти для шестиместного самолета "Флитстер" те же коэфи-

пиенты и удельные нагрузки, что и в задаче 1.

Данные этого самолета следующие: $G=2540~\kappa z$, $S=34,8~\mu^2$, $l=15,2~\mu$, N=650~a. c., профиль крыла Геттинген-398, $V_{\rm max}=273~\kappa m/4ac$, $\lambda_{\rm B}$, o=1.4.

 $\gamma_{r,~o}=2.7,~L_{r,~o}=5.5$ м, $\frac{S_{r,~o}}{S}=0.12$, ц. т. находится на 27% с. а. х.

ЛИТЕРАТУРА

1. J. S. Newell, Rationalization of Load Factors for Airplanes in Flight, ASME Aeronautic Paper, 1931-1932.

2 R. V. Rhode, The Pressure Distribution over the Wings and Tail Surfaces of a PW 9 Pursuit Airplane in Flight, NACA Rep. Nº 364.

3. J. A. Roche, Proposed Method of Determining Design Tail Loads for Airplanes. Air Corps Information Circular № 650. A. R. V. Rhode H. E. Lundquist, Pressure Distribution over the Fuselage

of a PW-9 Pursuit Airplane in Flight, NACA Rep. Nº 380.

5. R. V. Rhode, The Pressure Distribution over the Horizontal and Vertical Tail Surfaces of the F6C-4 Pursuit Airplane in Violent Maneuvers, NACA Rep.

S. D. Fahrney n W. C. Gilbert, Design Loads for Horizontal Tail Surfaces for Airplanes, Thesis, Mass. Inst. of Techn., 1930.
 J. A. Roehe, Air Forces and Moments Acting on Airplanes, Material Division A. D. M. 1119, Wright Field, Dayton, Ohio, 1930.

8. J. H. Crowe, Load factors and stability Aircraft Engineering, август, 1936.

N. Scudder H. Kirschbaum, Further measurements of normal accelera-tions on racing airplane, NACA TN № 556, 1936.

10. I. H. Crowe, Down gusts, Aircraft Engineering, май, 1937 II. R. V. Rhode, Data on gusts, Aircraft Engineering, июль, 1937.

12. R. V. Rhode, The gust-load problem, Aircraft Engineering, август, 1937. 13. R. V. Rhode, Gust loads on airplanes, SAE Journal, март, 1937.

14. D. Williams u ! Hanson, Gust loads on tails and wings, Report and Memoranda, № 1823, 1937.

15. H. A. Pearson, Pressure distribution measurement on an O-2H airplane in flight, NACA Rep. № 590, 1937.
 R. V. Rhode, The Pressure Distribution over the Wings and Tail Surfaces on PW-9 Pursuit Airplane in Flight, NACA Rep. № 364, 1930.

17. D. Williams w I. Hanson, Gust loads on taits and wings, Reports and Memoranda, No. 1823, 1937.

18. C. 1. Wenzinger, Pressure distribution over NACA-23012 airfoil with an NACA external — atrioti flap, NACA Rep. Ne 614, 1938. 19. C. I. Wenzinger u. W. B. Anderson, Pressure distribution over airfoils

with Fowler flaps, NACA Rep. № 620, 1938.

20. C. J. Wenzinger'n R. T. Jones, A study of Design Conditions for Tricycle Landing Gears, JAS, man, 1938.

ГЛАВА III

материалы и производство

ВВЕДЕНИЕ

Основными матерналами, применяемыми в самолетостроении, являются дерево, сталь и алюминиевые сплавы (главным образом, сплав ALCOA 17-ST, известный под названием дуралюмина).

Желательные свойства авнацнонных матерналов следующне: 1) большая прочность, 2) малый вес, 3) долговечность, 4) ннзкая стоимость (включая стоимость производства самолетов на этнх матерналов).

СВОЙСТВА И ПОДГОТОВКА АВИАЦИОННОЙ ДРЕВЕСИНЫ

Еслн сорт дерева выбран верно и дерево это хорошо высушено, из него можно постронть очень дешевый самолет. Прн применения защитных покрытий этот самолет будет стойким в эксплоатации и в жарком и в

Фиг. 63. Изменение прочности спруса в зависимости от влажности

 А—временное сопротивление; В—предел упругости при изгибе.

холодном климате. Чтобы высушить авнационную древесину, применяемую в самолетостроении, ее обычно распиливают на доски толщиной 7,6 см (3 люйма). Пиленый материал подвергают естественной сушке в штабелях или искусственной в сушильных камерах. В сухом климате пиленый матернал совершенно высыхает и приобретает требуемую прочность в течение 12-18 мес. В сущилке авиационную древесину просушивают до установленной влажности, для того чтобы ее свойства более точно соответствовали предъявляемым требованиям.

Свойства древесниы сильно ме-

няются в зависимости от степени ванием древесным до и после сушки (при 100° в течение двухтрех дней). Влажность деревянных частей самолета зависит от температуры и влажности климата или ангара, где помещается самолет (фиг. 65 и 66).

В США самолеты обслуживают, главным образом, побережье Атлантического океяна, район Великих озер и побережье

Калифорнии. В этих местах влажность воздуха равна 70—80%, поэтому нет смысла сущить дре весину для производства самолетов до влажности менее 15% 1.

Иногда в государственных договорах оговаривается влажнесть 8—10%, но обычно в технических требованиях указывается влажность 15%. При этой влажности определяются механические качества древесины, которые сравниваются с качествами других материалов. В сухом климате деревянные самолеты весьма прочны, в тропических странах

Фиг. 64. График усушки спруса.

они не внолне надежны не только вследствие высокого содержания влаги в древесине, но также и потому, что в жарком и влажиом климате дерево быстро разрушается, несмотря на защитные покрытия.

Фиг. 65. Средняя дневная влажность воздуха в различиых местностях США.

Фиг. 66. Влажиость древесины после длительной выдержки.

При просушиванни авиационной древесины обычно пользуются днаграммой искусственной сушки (фиг. 67). Сушку можно ускорнть, повышая температуру н понижая влажность в камере. Прн быстрой сушке дерево может растрескаться; на нем также может образоваться более твердый поверхностный слой. В последнем случае дерево обрабатывают паром в течение небольшого времени.

¹ Это указание во многих случаях справедливо и в отношении наших условий. Прим. ред.

Весовая плотность ходовых сортов дерева при влажности 15% и соответствующие механические качества приведены в приложении (стр. 280). Приннмая отношение предела упругости при изгибе к весу единицы объема в качестве критерия выгодности применения дерева для самолетостроения, нашли, что для самолетостроения нанболее пригодио красное дерево (Центральная Америка); за ним идут хвойные деревья (ель, сосна и в особен-

Число дней искусетвенной сушки для авиадревесины на каждые 25 мм толщин

Фиг. 67. График сушки авиадревесины.

ности спрус). Винты, которые для уменьшения лобового сопротивления должиы быть как можно тоньше, нзготовляют из более прочных (но и более тяжелых) Тверлые CODTOB дерева. сорта дерева также применяют для стоек коробки крыльев биплана. Эти части основном подвергаются изгнбу. поэтому лучшим мерилом качества дерева является прочность на изгиб и отнощение модуля упругости к весу единицы объема.

методы изготовления ДЕРЕВЯННЫХ КОНСТРУКЦИЙ

В самолетных конструклеревянные обычно соединяют гвоздями и клеем (табл. 8).

Нелавио найдено, что синтетические смолы (фенол-

альдегид и Vingl ester) значительно превосходят приведенные в табл. 8 клеи по сопротивляемости атмосферным условиям и влажности (фиг. 68 — 70). Смолы эти не только могут быть использованы как внешине слои фанеры, но и могут вытеснить приведенные выше клен в самолетиых конструкциях там, где для соединения целесообразио примеинть нагревание и давление. Прочность деревянного самолета зависит от качества клея.

Соединения на клею инкогда не применяются в тех местах, где могут быть растягнвающие нагрузки.

Из всех сортов клея чаще всего применяют казенновый. Обычно его закупают у поставщиков авиационных материалов в виле сухого порошка в пакетах. 1 кг такого клея смешнвают с 2 л воды и перемещивают в течение получаса до получения однородной массы. Перемешанный клей обычно разбрызгивают по поверхности дерева в количестве 3 кг жидкого клея (1 кг сухого клея) на каждые 10 м². Склеиваемые соедниення спрессовывают (фиг. 71) н оставляют в таком состоянии в течение нескольких часов (фиг. 72).

Фиг. 68. Степень разрушения склеенных соединений при продолжительном влиянии воздуха относительной влажиости, равной 97%.

А--казеиновый клей; Б--альбуминовый клей, В--синтетическая смола.

Фиг. 69. Степень разрушения склеенных соединений при повторяющемся цикле двухдневного намачивания с последующей 12-дневной сушкой.

А-казеиновый клей; Б-альбуминовый клей; В-синтетическая смола.

Фиг. 70. Степень разрушения склеенных соединений при повторном цикле двухиедельного 97%-ного увлажнения с последующим двухнедельным 30%-иым увлажнением.

А-казенновый клей; Б-альбуминовый клей; В-синтетнческая смола

Свойства клеев, применяемых в самолетостроении 1

Наименова- ние клея Характе- ристика клея	Казеиновый	Кровяной альбу- миновый	Желатниовый (иеобработаниый)
Прочиость сухо- го (высох шего) слоя ²	От очень высо- кой до высокой	От высокой до иизкой	Очень высокая
Прочность сы- рого слоя (после размокания в воде в течение 48 час.) *	Около 23—30% от прочности су- хого; изменяется в зависимости от сорта	50—100% от проч- иости сухого	Очень высокая
Стойкость при 100%-ной относи- тельной влажиости или продолжи- тельном пребыва- иии в воде	Окоичательно разрушается; скорость разрушения меняется в зависнмости от сорта	Медленио разру- шается, ио со вре- менем наступает полиое разруше- ние	Быстро разру- шается
Скорость высы- хания	Быстрая	Очень быстрая при нагреваиии	Быстрая
Срок годиости приготовленного клея ⁴	От иескольких часов до одиого дня	Несколько ча- сов	4 часа
Коисистенция размешаиного клея	От средней густого; исзначительно изменяется в зависимости от температуры	От жилкого до густого; незначительно измеияется в зависимости от температуры	От жидкого до очень густого в зависимости от температуры
Требуемая тем- пература помеще- ния при склеива- иии	Не имеет зиаче- ния	Большинство сортов клея тре- бует нагрева для высыхания	Регулирование температуры клея воздуха и дерева имеет существенное значение

¹ Только для сортов клея, отвечающих авиационным техническим требо-

Определяется, главным образом, на основании результатов испытания соедниений.

По результатам испытаний фаиеры на прочиссть.
 Этот срок определяется временем порчи клея. Клей, подогреваемый в течение 4 час., нельзя применять для авнационных конструкций.

Наименова- нне клея Характе- ристика клея	Казеиновый	Қровяной альбуминовый	Желатиновый (необработанный)		
Смешивание и способ примене- вия	Смешивается в х с водой; применяет стоянии; намазывает илн при помощи брызгивателей	ся ручным способом	Намачнвается в воле и распу- скается; приме- няется в теплом состоянии; нама- змвается ручным способом или при помощн механи- ческих разбрыз- гивателей		
Тенденция к об- разованию пены	Небольшая в не- перемешанном со- стоянии	От небольшой до сильной	Обычно неболь- шая		
Теиденция к окрашнваиню дерева	Для некоторых сортов дерева очень сильная	Отсутствует за исключением того, что темный клей может быть видеи в тонкой фанере на просвет	Никакой или очень малая		
Затупление ин- струмента	От среднего до сильного	Небольшое	Среднее		
Кроющая спо- собность 1	72 165	e 2 - 20	4.1 11.5		
Крайние пре- делы ² Обычные	7,2 16,5 8,2 12,5	6,2 — 20	$4,1 - 11,5 \\ 5,1 - 7,2$		

Прочность соединения на срез обычно принимается по тех-

ническим условиям равной 200 кг/см2.

Фанеру применяют для полов, нервюр, обшнаки крыльев и фюзеляжа Для стенок коробчатых лонжеронов обычно применяют двухслойную фанеру из красного дерева толщиной 3 мм, а для обшивки крыльев — трехслойную березовую фанеру толщиной 1,5 — 2,4 мм.

В США $1\,M^2$ трехслойной и пятислойной фанеры шириной до $0.9\,M$ стоит от $0.50\,$ до $1\,$ долл.; трехслойной фанеры из спруса толщиной $1.4\,MM$ и шириной $1.35\,M$ $2.2\,$ долл.; березовой

фанеры толщиной 8 мм (для обшивки пола) 4,3 долл.

² На основании данных фирм, изготовляющих различные торговые матерналы.

 $^{^{1}}$ Выражается в квадратных метрах покрытня в один слой на 1 кг сухого клея для тонких листов дерева.

Болты. Металлические узлы крепят к деревянным лонжеронам болтами. При болтах высокого качества (стандарты АN) скорее наступает разрушение дерева (смятие), чем разрушение болта (срез). Для увеличения опорной поверхности таких болтов применяют дуралюминовые трубки (лийнеры). Прочность болтов в спрусе и соответствующие коэфициенты для березы и клена приведены в приложении (стр. 324—325).

1 105 0 105

Фиг. 71. Желательное давление при склейке.

Фиг. 72. Прочность соединения на срез в зависимости от времени склеивания.

Деревянные крылья для бипланов и монопланов с расчалками обычно изготовляют с двумя прямоугольными деревян-

Фиг. 73. Типовая конструкция крыла с деревянными лонжеронами.

ными лонжеронами, например, для 3-местного биплана высотой 125 мм и шириной 27 мм, поясами лонжеронов, склеенными из трех брусков каждый, размером 125×9 мм. Нервюры выполнены ферменного типа с фанерными косынками из спруса (фиг. 73).

Такие крылья имеют лакированную полотняную общивку. Для свободнонесущих моно-

планов признана необходимой фанерная общивка, создающая достаточную жесткость на кручение для устранения флаттера крыла.

Ориентировочно стоимость материалов и рабочей силы (из расчета 50 центов за 1 чел. час, если нет других указаний) для типичного крыла моноплана с подкосами или расчалками с размахом 10 м и хордой 1,2 м приведена в табл. 9.

Крылья указанного типа обычно продаются авиационными заводами по цене 400—800 долл. Очевидно, расходы этих заводов

непосредственно на труд и материалы значительно меньше, чем указано в табл. 9. Согласно фиг. 48 при изготовлении трех крыльев в неделю стоимость рабочей силы составляет 100 долл., а при изготовлении 15 крыльев — 50 долл.

Таблица 9

Стонмость материала и рабочей силы на изготовление деревяниого крыла с полотняной общинкой

Наименование	Общая сто имость долл.
Лонжероны (2 шт., окончательный вес 27 кг)	40
Спрус неразрезанный	15
Клей и склеивание	15
Строгание и обрубка (20 челчас.)	10
Тервюры (40 шт., 40 центов на нервюру)	16
Древесина, фанера, гвозди и клей	4
Прибивание гвоздями и склеивание (24 челчас.)	12
Гередняя кромка и материалы для концов крыла (готовые	
к сборке)	9
Элероны (материалы, соединения, изготовленне)	20
Соединения (листовой материал, изготовление)	10
тойки и расчалки (материал, изготовление)	10
Сборка каркаса (70 челчас.)	35
Общая стоимость необщитого крыла без баков	140
Общивка и покрытие лаком	70
Полотняная ткань (27,5 м)	10
Кройка и шитье полотниц (20 чел. час.)	10
Обтяжка каркаса (20 челчас.)	10
Лак (материал для пяти покрытий)	16
Покрытие лаком (48 челчас.)	24
	210

Стоимость свободнонесущего обшитого фанерой крыла приблизительно такого же размера, как и рассмотренное выше, значительно больше. Лонжероны таких крыльев обычно изготовляют коробчатыми, крыльо делают трапецевидным. Стоимость нервюр повышается в три раза отчасти потому, что в этом случае требуется большое количество шаблонов. Для увеличения прочности фаиерной общивки обычно необходимы стрингеры, имеющие в сечении около 1,5 см² (подобно применяемым в металлическом крыле). Стоимость фанеры равна 2,15 долл. за 1 м², а стоимость полотияной общивки 30 цевтов; при обшивке фанерой требуется затратить труда в три раза больше, чем при обшивке полотном. Таким образом стоимость свободнонесущего крыла, обшитого фанерой (рабочая сила и материалы), равна 400—450 долл. вместо 210 долл. для крыла с полотияной обшивкой.

ТЕХНОЛОГИЯ И СВОЙСТВА АВИАЦИОННЫХ СТАЛЕЙ

Удельный вес стали в 15-20 раз больше удельного веса дерева, но так как ее прочность в 15-20 раз выше прочности дерева, то при изготовлении многих частей самолета ее предпочитают дереву. Для элементов, работающих на растяжение,

Проектирование самолетов-57-7

применяют почти исключительно стальную проволоку или прутки. Значительная часть фюзеляжей самолетов изготовляют из сталь иых труб и почти все небольшие соедииительные части— нз

стальных листов.

Общество автомобильных инженеров (SAE) разработало цифровую систему обозначений различных сортов сталей. Обозначение составляется из четырех или пяти цифр, например 4130. Первая цифра указывает на присутствие в сплаве основного элемента (так, 4 обозначает молибден); вторая цифра — приблизительное содержание (в процентах) преобладающего вещества в сплаве, а последкие две цифры — содержание углерода в сотых полях процента. Таким образом сталь SAE-4130 означает молибденовую сталь с солержанием 1% молибдена и 0,30% углероде.

Обозначения присадок, входящих в состав

специальных	стален по зас
Углерод 1	Хром-ванадий .
Никель2	Вольфрам
Никель-хром 3	Кремкий
Молибден 4	Марганец
Vnov 5	-

В углеродистых сталях, медленно охлажденных после плавки (нормализованные стали), при исследовании под микроскопом обиаруживается кристаллическая структура, состоящая из

Фиг. 74 Структура углеродистой стали.

зереи разлычной величины. В сталях с иебольшим содержаннем углерода обиаруживается феррит, т. е. струк-Tvna. состоящая, главным образом, зерен чистого ИЗ железа. Высокоуглеродистые стали имеют полосы твердого карбида железа (Fe₃C) или цементит. Структура стали со средним содержанием углерода представляет, главным образом, мелкозернистую смесь феррита и цементита, называемую перлитом (фиг. 74 н 76) Закалениая сталь (нагретая. а затем быстро охлажденная) приобретает кристаллическую структуру из мелких иглооб-

7 8

разных зереи мартеисита и перлита (называемого также с ор б и т о м, когда он получается в результате термической обработки); чем быстрее проходит охлаждение, тем больше мартеисита в структуре стали (фиг. 76,. Обычно стали охлаждают быстрее, чем следует (например при закалке в воде), и затем отжигают их, вторично нагревая до температуры, близкой к критической, и медленю охлаждая.

Присадка никеля к стали замедляет образование фаз, вследствие чего никелевая сталь, охлажденная на воздухе, имеет те

же свойства, что и углеродистая сталь, закаленная в воде. Специальные стали часто охи затем лаждают в масле отжигают, Физические свойства стали, получающиеся в результате подобной термической обработки, можно предсказать с большой точностью.

Свойства углеродистой н специальных сталей различных сортов по номенклатуре SAE, рекомендуемые для иих виды термической обработки и механические качества приведены в приложении (стр. 298-

-299).

В самолетостроении чаще всего применяют мягкую углеродистую сталь SAE-1025 в виде листов, из которых из-

Фиг. 75. Физические свойства углеродистых сталей.

готовляют соединительные части. Листы режут ножовкой, сверлят на сверлильном станке и изгибают в холодном состоянии по шаблонам.

Единственным видом термической обработки этой стали яв-

Фиг. 76. Влияние скорости охлаждения на структуру углеродистой стали с содержанием 0,45% углерода.

ляется отжиг (нагревание до температуры выше ннжней критической точки и медленное охлаждение для устранеиия напряжений, возникающих в результате холодной обработки).

Предел текучести и временное сопротивление стали SAE-1025 равны 25 и 46 кг/мм². При проектировании разредопускать соответшается 39 K?/MM2. ственно 17.5 И нз этого материала Трубы иногда понменяют для изготовления сварных фюзеляжей, но чаше всего фюзеляжи изготовляют из хромомолибденовой стали SAE-4130. выдерживающей большие напояжения. Конструкции этой стали нмеют меньший вес. Действительный предел текучести и временное сопротивленне стали SAE-4130, охлажденной на воздухе, равны 42 и 67 кг/мм². Эта же сталь, термически обработанная, имеет предел текучести и временное сопротивление, соответственно равные 77 и 91 кг/мм². Напряжения, допускаемые при проектировании, равны 35 и 63 кг/мм² для труб, непосредственно доставлениых с завода. В случае сварных фюзеляжей из стали SAE-4130, и подвергающихся термической обработке после сварки, предел текучести и временное сопротивление материала принимают не выше 32 и 56 кг/мм².

В самолетостроении также применяют стали с высоким содержанием хрома (нержавеющие). Наиболее широкое распространение имеет сталь 18-8 (по иоменклатуре USN-CRS-1). Применяя эти стали, можно достичь большой стойкости конструкдии против коррозии, но вес ее зиачительно увеличится. Некоторые недавно построенные крылья из нержавеющей стали успешно выдерживают сравнение с дуралюминовыми по стоимости и по

удельной прочности.

ТЕХНОЛОГИЯ И СВОЙСТВА АВИАЦИОННЫХ АЛЮМИНИЕВЫХ СПЛАВОВ

Миогие современные самолеты изготовляются из алюминиевых сплавов, главным образом, из дуралюмина 17-ST. Авиационные коиструкции, изготовленные из дуралюмина, легче, чем такие же конструкции из стали SAE-4130, но не легче коиструкций из стали SAE-6130, термически обработаниой. Стоимость дуралюмина приблизительно в три раза выше, чем стали SAE-4130, но все же она достаточно низка для того, чтобы дуралюмин мог успешио конкурировать со сталью при изготовлении траиспортных самолетов.

Алюминий получается электролизом раствора окиси алюминия Al₂O₃. Окись алюминия получают из боксита (алюминиевая руда; приблизительно 60% AlOH, 25% FeO и 15% SlO₂) путем раздробления, нагревания (кальцинирования), измельчения, просеивания и растворения в NaOH (процесс Бейра), после чего обрабатывают AlOH для осаждения Al₂O₃. Алюминий может быть также получен из криолита AlF и NaF. Большие залежи криолита были найдены лишь в Греиландии и на Урале. Алюминий можио иайти почти в любом месте в виде каолина, являющегося основной составиой частью обыкиовенной глины (Al₂O₃, 2SiO₂, 2H₂O), но стоимость получения алюминия из каолина до сих пор еще высока.

Дуралюмии получается из печей в пластическом состоянии и должен быть соответствующим образом охлажден для достижения прочности, необходимой по техническим требованиям. Листовой дуралюмин необходимо термически обрабатывать, чтобы он приобрел высокую прочность. В течение последних двух лет в области авиационных коиструкций сплав 24-ST как более прочный вытесинл широко применявшийся сплав 17-ST (4% Си и

0,5% Mg).

Сплав 24-ST имеет предел текучести приблизительно на 20% выше, чем сплав 17-ST, но предел упругости его тот же, и если увеличнвается, то весьма незначительно. Стоимость листового дуралюмина в настоящее время равиа 97 центам за 1 кг (наиболее толстые листы). Различие в цене сплавов 24-ST и 17-ST составляет примерно 10%. Самолет, изготовленный из сплава 94-ST, имеет ту же стоимость, но при меньшем весе, чем самолет, изготовленный из сплава 17-ST.

МЕТОДЫ ИЗГОТОВЛЕНИЯ МЕТАЛЛИЧЕСКИХ КОНСТРУКЦИЙ

Металлические части самолета обычно или соединяют болтами, или склепывают, или сваривают. Болты применяют лишь

в тех местах, где может потребоваться разъединение частей, так как болты

тяжелее и дороже заклепок.

Заклепки. В настоящее время наиболее широко распространенным видом соединения металлических частей является клепка. В местах, не обдуваемых воздушным потоком, ставят заклепки с с полукруглой головкой (фиг. 77, а). На обдуваемых деталях ставят заклепки с низкой головкой (фиг. 77, b) или потайные (фиг. 77, с). Листы соединяют со стальными трубами (фиг. 78) пистоиами (фиг. 77, d). Как правило, дуралюминовые заклепки применяют при клепке дуралюминовых частей, а стальные — при клепке стальных частей.

Фиг. 77; Типы заклепок и пистона.

Правила клепки, опубликованные Юнгером и Уордом в книге

Фиг. 78. Соединение дуралюминовых труб пистонами.

"Производство и ремоит самолетов" 2. сводятся к следующему:

1. Все дыры просверливать, а не пробивать.

2. Дуралюминовые заклепки термически обрабатывать до постановки и ставить на место в теполучаса после термической обработки.

3. Головке заклепки придавать правильную форму и не слишком затягивать заклепку.

4. Перед постановкой заклепки покрывать битумным лаком хорошего качества для предохранения от коррозии.

¹ Эти данные относятся к концу 1935 г. Прим. ред.

² Jounger H Ward, Airplane Construction and Repair, McGraw-Hill, 1931.

5. Все неровно просверденные дыры чисто развертывать до большего размера (но не пробивать пробойником) и вставлять в них заклепки большего диаметра.

6. Диаметр заклепки должен соответствовать диаметру отверстия, чем предупреждается возникновение дополнительных

напряжений в других заклепках.

7. Листы собирать на небольших контрольных болтах, пригнанных по отверстиям.

8. Отверстия для заклепок размещать на равных расстояниях.

9. Заклепки располагать не ближе, чем на расстоянии полутора их диаметров от края или конца листа.

10. Два соседних ряда заклепок ставить друг от друга на расстоянии не менее двух их диаметров.

11. Во всех случаях подбирать размер заклепок в соответствии с толщиной листа.

12. Применять накладки толщиной не меньше толщины основного листа.

13. Никогда не допускать работы заклепок на растяжение. Стоимость клепки в США обычно равна 4-5 центам за заклепку, включая накладиые расходы, хотя стоимость самой заклепки составляет менее 0,2 цента. Цельиометаллический самолет

полетиым весом 2250 кг может иметь до 100 000 заклепок, причем клепка такого самолета будет стоить 4000-5000 лолл. Самолет полетным весом около 900 кг (фиг. 20) нельзя общивать дуралюмином, Фиг. 79. Заклепка Томсона. если он должен стоить ниже 1000 долл.,

так как стоимость его клепки составляет примерно 800 долл. (40 000 заклепок по 2 цента каждая).

Стоимость клепки может быть значительно снижена при применении клепальных машии. Заклепки Томсона (фиг. 79) можно ставить до 30 ціт. в минуту в предварительно просверленные отверстия при помощи клепальной машины его коиструкции. Эту машину применяют при агрегатной сборке находящихся сейчас в произволстве военных самолетов,

Клепку машиной с загрузочной воронкой (feed-hopper), которая также пробивает и отверстия под заклепки, стали широко

применять на заводе Пайпера при производстве нервюр.

Этот метод, вероятио, более дешев; соединения при его применении получаются более прочными, чем при точечной сварке. Он может получить широкое распространение после того, как будет успешно применен и на других деталях. Фирма Engineering Research C° изготовляет для авнапромышленности большие дыропробивные и клепальные машины с загрузочной воронкой.

В настоящее время имеется несколько типов заклепок, не требующих "поддержки" с другой стороны при образовании головки, и некоторые из них обходятся не дороже, чем обычиые заклепки. На фиг. 80 показаны три типа заклепок. Заклепки Айсмана (Iseman) ставят при помощи пробойника. Эта операция сьма проста и дает хорошие результаты при клепке толстой бшивки. Заклепки фирмы Гудрич "Ривнат" (Rivnut) устанавлиплит при помощи зажимного винта; чтобы они не проворачивались, на них должен быть специальный выступ, а в заклепочном отверстии должна быть впадина. Однако этими заклепками

Фиг. 80. Типы заклепок, не требующих поддержки при клепке. а—заклепка Айсмана; b—заклепка Гудрич "Ривнат", с—взрывная заклепка Хейнкель.

нельзя сделать водонепроницаемое или герметическое соединение. Варывные заклепки лучше в этом отношении, ио зато оян корродируют от продуктов сгорания. Однако, как сообшают, после испытаний различных взрывателей опасность коррозии уже устранена.

Фиг. 81. Конструкция однолонжеронного крыла моноплана Лоррен-Анрио-130,

На практике такая заклепка зажигается раскаленным железом прикладываемым к ее головке. Эти заклепки трудно удалять, но применение их открывает новые возможности для улучшения конструкции крыльев, поэтому они, вероятно, будут широко использованы в практике самолетостроения.

Точечная сварка (или сварка сопротивлением) с успехом была применена взамен клепки коиструкций из нержавеющей стали (фиг. 81). Точечная сварка с таким же успехом была применена для сварки дуралюминовых листов². Для получения

¹ Имеются в виду заклепки, головка которых создается под давлением газов, образующихся при сгоранин спец нального заряда, находящегося в заклепке. Этот вид клепки весьма удобен для труднодоступных мест н для ремонта.

² Cm. cr. D. J. Bohn, "Aviation", abrycr, 1934.

удовлетворительного шва при точечной сварке дуралюмина, иеобходимо плотио прижать друг к другу (вполне достаточно давление 1,8 кг на каждые 0,01 мм толщины листа и пропустить через электроды (фиг. 83) и листы сильный ток

иизкого напряжения в течение очень короткого промежутка времени.

Фиг. 82. Детали конструкций из нержавеющей стали, сваренной точечной сваркой.

А-лонжерон элерона; В-нервюра; С-узел нервюры; D-нервюра передней кромки крыла.

Фиг. 83. Электоолы для точечной сварки.

фиг. 84. Разрез сварочного шва, полученного при сварке круглыми электродами двух листов алюминиевого сплава толщиной 1,25 мм (увеличено).

Листы можио также сваривать роликовой сваркой (фиг. 84). Прочиость правильно выполненных роликовых сварных швов почти равиа прочиости одиорядных клепаиых швов. Обычно прочность сварных соединений составляет 40—50% крепости материала, в то время как прочность хороших клепаных соеди-

нений равна 70 — 80% крепости материала¹.

При сварке сопротивлением затрачивается значительно меньше труда и материалов, чем при клепке, однако, накладные расходы (в которые входит и стоимость сварочного оборудования) при этом выше. Стоимость рабочей силы и материалов (включая замену электродов после каждых 100 точек) была вычислена фладером (табл. 10) и по его подсчетам равиа приблизительно 0,1 цента за точку. В эту стоимость не включены расходы на установку и предварительное крепление листов болгами, поэтому совершению очевидно, что стоимость точечной сварки, по фладеру, будет выше стоимости клепки.

 ${\it Tab.nuqa~10}.$ Стонмость кдепаных и точечных сварных швов

		(no	Фладер	y)				
Части самолета		вмер елки	о челчас. заклепку ^з	10сть за- и в центах ³	сварочных в минуту	о чел,-час. точки ⁴	тоимость 4 сва- очных точек центах	ение стоимости ки к стоимости ной точки
	дюйм	мм	Числ на 1	Стоимость клепки в ц	Число точек	Число на 4 т	Стоимос рочных в цента	Отношение заклепки к сварочной
Днище корпуса лодки . Лонжероны ферменного	3/16	4,8	0,0493	4,93	40	0,00166	0,166	29,7
типа	3/18	4.8	0,0694	6,94	10	0,00664	0,664	105
Монококовый фюзеляж	1/	1.6	0.0446	4.46	40	0.00166	0.166	26.8

В обычной металлической коиструкции самолета миогие места иедоступны для электродов любой сварочной машины. В средием 80% соединений заклепками может быть заменено точечными швами. Эту величину можно было бы увеличить до 95%, если приспособить сварочную машину для даниой коиструкции самолета. Стоимость целиком клепаной коиструкции может быть в три-четыре раза выше стоимости изсотовления конструкции, частично клепаной и частично сваренной. Однако для получения этой экономии требуется затратить около 3000 долл. на оборудование (6000 чел.-час.). При стоимости клепки до 5000 долл. экономии получить нельзя. Стоимость точечной сварки правильней сравнивать со стоимостью машиниой клепки.

Газовая и дуговая сварки широко применяются для соединения стальных труб, стальных и алюминиевых листов изготовлены из стальных

2 Сверление, установка и раскленывание головки.

105

 $^{^1}$ Прочность хорошего сварного шва тоже может быть доведена до 70 — 80% крепости материала. Прим. ред.

По цене 1 долл. на 1 чел.-час, включая накладные расходы.
 Равно времени на постановку одной заклепки.

труб при помощи газовой сварки (фиг. 85, 86, 87). Обязательные условия, иеобходимые для получения хороших сварных швов, указаны Юигером, Уордом и Джонсоном 1. Уорд указы-

Фиг. 85. Сварная конструкция фюзеляжа.

вает на то, что при газовой сварке присадка плавится, а материал у свариого шва отпускается, поэтому допускаемые напря-

Фиг. 86. Сварка стальных труб.

жения около сварного шва уменьшаются (табл. 64, третья строка).

Оборудование для ацетиленовой сварки стоит 60 долл. Стоимость материала и рабочей силы, необходимых для изготовления свариого стального фюзеляжа (фиг. 85), определяется в 150 долл. из расчета 50 центов за 1 чел.-час (июнь, 1934). В эту стоимость не вклю-

чена стоимость стапеля, сидения и управления.

Указанное выше время взято с большим запасом. Накладные расходы, включая арендную плату, стоимость стапеля, инструмента и сварочного оборудования, составляют от 100 до 300% до 300% изготовляемых фюзеляжей.

Расчетная стоимость материала и рабочей силы для изготовления сварного стального трубчатого фюзеляма

Наименование	Стоимость долл.
Материал	
Трубы из сталн SAE-4130 (весом 115 кг по 30 центов за 1 кг)	75
Газ для сварки (два баллона, наполненные наполовину)	10
Изготовление	1
Резка труб (160 резок пожовкой, 16 челчас.)	8
Заделка концов напильником (36 челчас)	18
Установка и выравнивание элементов по шаблону (20 челчас.) .	10
Закрепление стальных соединений (16 челчас.)	8
Окончательная отделка сварных соединений (40 чел -час.)	20
Снятие фюзеляжа со стапеля, очистка его (2 часа)	I
Bcero	150 долл

Jounger, Ward u Johnson, Airplane Welding, Goodheart-Willcox, Chicago, 1929.

Металлические крылья обычно изготовляют из прессованных дуралюминовых профилей (стр. 281—282 и 300—301). Иногда лонжероны изготовляют из стальных труб (фиг. 89 и 90).

Фиг. 87. Желательные и нежелательные типы болтовых соединений для стальных труб.

Металлические свободнонесущие крылья для придання им достаточной жесткости на кручение обычно покрывают листовым дуралюмином (фиг. 91) или снабжают элементами жесткости или стрингерами, сделанными из листового материала (предпочтительно нз гофрированного дуралюмина) и покрытыми полотняной общивкой (как на фиг. 90). Многолонжеронное крыло самолета Юнкерс Ju - 60 (фиг. 89) и однолонжеронное крыло самолета Лоррен-Анрио-130 (фиг. 81) приобретают жесткость на кручение благодаря диагоиальным расчалкам.

Дуралюминовые или стальные листы и трубы, применяемые для изготовления металлических свободнонесущих крыльев, стоят не дороже, чем спрус и фанера, из которых изготовляются

Фиг. 88. Конструкция крыла, разработанная материальным отделом воздушного корпуса США.

Фиг. 89. Трубчатая стальная конструкция крыла Юнкерс.

деревяниые свободнонесущие крылья, одиако, при современных методах изготовления металлических крыльев стоимость метал-

Фиг. 90. Конструкция крыла самолета Nicholas-Beazley NB-4.

Лонжерон и верхняя поверхность из гофрированного дуралюмина.

лического крыла повышается. Цельнометаллическое свободнонесущее крыло клепаной конструкции из алюмина может стоить три раза дороже, чем деревяниое крыло. Например, стоимость материала и рабочей силы в случае лического крыла, аналогичиого указанному в табл. 9, равна 1200 долл., в то время как стоимость деревянносвободнонесущего крыла равиа лишь 400 долл. Большую часть дополнительных расхо-

дов составляет расход на клепку листов металлической общивки. Металлическое крыло из гофрированного дуралюмина с полотивной обшивкой и расчалками, работающими на растяжение, схолное с крылом фиг. 90, повидимому, можно изготовить при меньшей затрате средств, чем крыло с фанерной обшивкой, однако, в настоящее время мы не располагаем данными стоимости такого крыла.

Сравнечие материалов. Для выбора материала, наиболее пригодного для изготовления какой-инбудь части самолета, необходимо, чтобы в технических условиях имелись точные указания о желательных свойствах самолета. В большнистве технических условий указывается, что велнчина (полезная нагрузка) ×

Фиг. 91. Конструкция крыла самолета Боинг-247.

× (километры), приходящаяся на 1 долл. стоимости самолета, является мерилом выгодности применения данного материала или давного типа конструкции по сравнению с другим материалом или типом конструкции (для самолета с определенной силовой установкой и определенных габаритных размеров).

Различные свойства дерева, дуралюмина и стали, примеияемых в самолетостроении, приведены в табл. 11. По этой таблице определяется коэфициеит веса конструкции.

Таблица 11

1 долици 17 Сравнение свойств различных материалов, применяемых в самолетостроении

Свойства материала	Спрус, влаж- ность 15%	Дуралю- мин 24-ST		аль SAE-3435
Удельный вес γ , $\kappa z/m u^3$ Модуль упругости E , $\kappa z/m u^2$ Предел текучести (остаточная деформация 0.002 , $\kappa z/m u^3$). Временное сопротивление R , $\kappa z/m u^2$ $R_1 = \frac{moдуль упругости}{удельный вес} = \frac{E}{\gamma} \frac{1}{10^3}$	$ \begin{array}{c} 0,43 \overline{10^{6}} \\ 910 \\ 4 35 \\ 6 6 \\ 2,16 \cdot 10^{6} \end{array} $	$ \begin{array}{c c} 2.8 & 1 \\ 7350 & \\ 28 & \\ 42,7 & \\ 2,62 \cdot 10^{6} \end{array} $	$ \begin{array}{c c} 7,85 & \frac{1}{10}, \\ 20 & 300 \\ 42 & 66 & 5 \\ 2,58 \cdot 10^{8} \end{array} $	91 108,5 —
$R_2 = rac{ ext{предел текучести}}{ ext{удельный вес}} = rac{\sigma_{ ext{тек}}}{\gamma} \ . \ . \ . \ . \ . \ . \ . \ . \ . \ $	10-105	10 · 10 ⁶	5,35·10 ⁶ 7,93·10 ⁶	11,6 · 10 ⁸
$K = R_1 + R_2$	12,16 · 10 ⁶ 8 25	79	12,6	7,05
Стоимость материала на сентябрь 1934 г., долл/кг	0 33	1.32	0,66	1,32
1934 г., долл/кг. Коэфициент стоимости конструкции, долл.	4,4 39	7.05 66	3,08 47	10,6 84

За период между сентябрем 1934 г. и июнем 1938 г. стоимость материалов возросла на 10%, а рабочей силы на 20%, однако приведенные выше цифры являются для сравнений достаточно точными.

Элементы конструкции самолета, работающие на растяжение и изгиб, рассчитывают по пределу текучести, многие же элементы, работающие на сжатие, рассчитывают по формуле Эйлера (на устойчивость). Оценка по отношениям прочности к весу и жесткости к весу является условной, однако, ее все же можно считать правильной. Из табл. 11 следует, что конструкция из термически обработанной хромоникелевой стали SAE-3435 имеет меньший вес по сравнению с конструкцией на стали SAE-4130, термически обработанной с последующим охлаждением. Конструкции из лерева и дуралюмина почти такие же легкие, как конструкции из термически обработанной стали,

Коэфициент стоимости конструкции определяют умножением коэфициента веса конструкции на расчетную стоимость материала и рабочей силы, затраченной на 1 кг. В стоимость материала включают стоимость брака. Стоимость рабочей силы определиют в зависимости от производства. Предполагается, что деревянные конструкции общиваются фанерой для получения такой же прочиссти и обтекаемости, какие может иметь металлическая конструкция. В случае конструкции из дуралюмина предполагается наличие элементов из листового материала, работающих на кручение, а в случае стальных коиструкций расчалок, воспринимающих кручение, как на самолетах Юнкерса и Лорреи-Аирио (фиг. 89 и 81). Необходимо отметить также следующее: 1) деревянные конструкции можно изготовить минимальной себестоимости и 2) сталь SAE-4130, очевидно, дешевле и тяжелее дуралюмина, но из стали SAE-3435, термически обработанной, можио изготовить более легкую, хотя и более дорогую конструкцию, чем из дуралюмииа.

Коэфициент стоимости коиструкции изменяется конъюнктуры и места расположення Определение коэфициентов стоимости при проектировании

приведено в следующей главе.

ЗАДАЧИ

Задача 1. Определить стоимость производства и срок поставки самолета, подобного показанному на фиг. 20. Указываются: срок сдачи заказа и данные, необходимые для выбора материалов.

Задача 2. Определить стоимость производства и срок поставки летающей лодки, подобной показанной на фиг. 44. Указываются все данные предыдущей запачи.

ЛИТЕРАТУРА

1. Younger H Ward, Airplane Construction and Repair.
2. Kiln Drying of Woods for Airplanes, NACA Rep. No 65.
3. Gine Used in Airplane Parts, NACA Rep. No 66.
4. Supplies and Production of Aircraft Woods NACA Rep. No 67.

- 5. Effect of Kiln Drying on the Strength of Airplane Woods, NACA Rep. № 68.
- 6. Manual for Inspection of Aircraft Woods, USN Manual SD-31.
- 7. Mineral Resources of the U. S. 1931, Rep. 6 DC Bureau of Mines. 8. "Bauxite and Alaminum", 1932—1933 Yearbook, DC Bureau of Mines.

9. H. Rles, Economic Geology.

- 10. M. Langley, Metal Aircraft Construction.
- 11. Bullens, Steel and its Heat Treatment.
- 12. G. B. Upton, Materials of Construction.
- 13. J. B. Johnson, Airplane Welding.
- 13. D. Fader, Stainless Steels in Aircraft Construction, ASME Trans, Maß, 1934.
 15. Relative Economy of Different Methods of Airplane Construction, Technical Note NACA & 618.
- 16. R. L. Templin, Aeronautical structural research, Journal of aeronautical sciencens,
- 17. K. R. van Horn n H. J. Heath, Quality control of aluminium aircraft casting, SAE Journal, январь, 1938.
- 18. Jeffries, Zay, The Aluminium Industry.
- D. Brouse, Contributions of Synthetic Resins to Improvement of Plywood Properties, Apaper presented at Franklin insultute, sunapp. 10, 1938.
- 20. T. D. Perry н M. F. Bretl, Hot pressing Technic for plywood, ASME, октябрь 1937.

ГЛАВА IV

основы расчета на прочность

ВВЕДЕНИЕ

В настоящей главе рассмотрены методы определения напряжений в элементах конструкции, вызываемых нагрузками, и вычисления запаса прочности на основанни получениых иаприжений и простоить выпражений и простоить выпражения выстражения выпражения выпраже

ний и известных механических свойств материалов.

Достаточный запас прочности еще не обеспечивает пригодности конструкции для эксплоатации: она может быть прочной и вместе с тем иеудовлетворительной вследствие недостаточной жесткости и стойкости ее материалов против усталости.

ВИДЫ НАГРУЗОК, ДЕЙСТВУЮЩИХ НА ЧАСТИ САМОЛЕТА

Детали конструкции самолета подвергаются трем основным видам нагрузок: растяжению, сжатию и изгибу. На фиг. 92

Фиг. 92. Силы, деиствующие на самолет в почете.

показаны силы, действующие на самолет в полете; элемент BD работает на растяжение, элемент DC— на сжатие, часть крыла AB подвержена изгибу, часть крыла BC работает одновременно на изгиб и на сжатие. Иногда части самолета подвергаются также сдвигу (фиг. 93) или кручению (фиг. 94). Изгиб почти всегда сопряжен со сдвигом (Q на фиг. 92), а также с растяжением и сжатием. Кручение нередко встречается вместе с растяжением, сжатнем или изгибом.

Расчет на прочность включает:

 определение характера и величин сил, действующих на каждый элемент конструкции в каждом расчетном случае полета или посадки;

2) вычисление напряжений, вызываемых нагрузками;

 определение запаса прочности сравнением расчетных и лопускаемых напряжений или усилий.

Наиболее сложен и неопределенен расчет одновременного действия изгиба или кручения с растяжением или сжатием,

Фнг. 93. Действия срезывающих усилий (спвиг).

Фиг. 94. Скручивающие силы, действующие на крыло при пикировании.

потому что природа разрушения при таких нагрузках полностью еще не исследована, в частности, для тонкостенных элементов, где разрушение происходит от потери устойчивости.

ОПРЕДЕЛЕНИЕ УСИЛИЙ В СТАТИЧЕСКИ ОПРЕДЕЛИМЫХ КОНСТРУКЦИЯХ

У какой-либо самолетной конструкции, имеющей только элементы, необходимые для сохранения геометрической формы (без "лишних" элементов), силы, действующие на каждый эле-

мент, можно определить, зная силы, действующие на всю конструкцию (по законам статики твердого тела). Такая конструкция называется статически определимой. Если же в неи имеются "лишние" элементы, то распределение усилий зависит от жесткости элементов.

Фиг. 95. Упрощенная схема фюзеляжа.

Методы определення уснлий по жесткости и деформации элементов конструкции разработаны и статике сооружений. При математическом решении задач по расчету "лишних" элементов обычно используют принцип наименьшей работы. Метод определення усилий, действующих на каждый элемент статически определимой конструкции, описан в руководствах по машиностроению и механике.

Рассмотрим схему конструкции фюзеляжа, показанную на фиг. 95. Предположим, что для определения нагрузок силы веса различных частей самолета по закону разложения параллельных сил приложены к точкам b, c и e н умножены на эксплоатационную перегрузку при посадке. Задача заключается в определении усилий в элементах конструкции фюзеляжа при действии запанных нагрузок.

Прежде всего определим реакции R_1 и R_2 . Основные уравнения выведем из условий равновесия, принимая, что фюзеляж находится в состоянии равновесия под действием внешних сил и так называемых сил инерции. Если самолет весит 635 кг. а эксплоатационная перегрузка равняется 5, то полная эксплоатационная нагрузка будет равна: 5 · 635 ≈ 3150 кг. Исходя из примерного распределения этой нагрузки (фиг. 95), имеем следующие уравнения:

$$\sum F_y = 0$$

(сумма проекции сил на ось у равна нулю);

$$\sum F_x = 0$$

(сумма проекцин сил на ось x равна нулю):

$$\sum M_z = 0$$

(сумма моментов сил относительно какой-либо оси равна нулю).

Фиг. 96. Схема сил, действующих в

Фиг. 97. Схема отсека фюзеляжа.

В данном случае нет сил, действующих в направлении оси х, следовательно, R, и R2 определяются по уравнениям:

$$\sum F_y = R_1 + R_2 - 900 - 1800 - 450 = 0,$$

$$\sum M_{zR_1} = 2.4R_2 - 1.2 \cdot 900 - 2.4 \cdot 1800 - 3.6 \cdot 450 = 0.$$

Отсюда имеем, что $R_2=2925~\kappa z$ и $R_1=225~\kappa z$. Для определения усилий в стержнях фюзеляжа рассмотрим условия равновесия сил в узлах a, b, c, d и e. Выделяем узел e (фиг. 96), для равновесня которого нужно иметь:

$$\sum F_x = -\frac{4}{5} ce - \frac{24}{25} de = 0;$$

$$\sum F_y = -\frac{3}{5} ce - \frac{7}{25} de - 450 = 0.$$

Из этих уравнений иаходим, что ce = 544 кг, de = -454 кг.

Усилия, действующие в стержиях, условно приняты растягивающими. Отрицательные знаки указывают на сжатие. Подобными же вычислениями для узлов $a,\ b$ и c можно определить

усилия в остальных стержнях фермы.

Проверять вычисления рекомендуется так называемым методом сечений. Через ферму надо провести сечение, захватывающее три элемента. Разделенные части можно рассматривать, как "свободные тела", т. е. тела, находящиеся в равновесии. Для нашей фермы (фиг. 95) такую линию можно провести через элементы bc, bd и ad (фиг. 97).

Имея условия равновесия:

$$\sum F_x = 0; \quad \sum F_y = 0; \quad \sum M_z = 0,$$

решим их относительно трех неизвестиых сил; их можно иайти также из уравнений моментов относительно трех осей, т. е.

$$\sum M_{za} = 0; \quad \sum M_{zb} = 0; \quad \sum M_{zd} = 0.$$

напряжение и прочность

Напряжение представляет собой нагрузку на единицу площади (фиг. 98 и 99). Напряжение от растяжения выражается формулой $\sigma_{\text{pact}} = \frac{P}{E}$, а напряжения от среза (сдвига) $\tau = \frac{Q}{E}$.

Фиг. 98. Растяжение в одном направлении.

Фиг. 99. Срезывающие напряжения, действующие в одной плоскости.

Фиг. 100. Растягивающие и срезывающие напряжения, действующие в трех плоскостях

- О силах и напряжениях мы знаем следующее:
- а) растягивающие силы вызывают растягивающие напряжения (фиг. 98);
- б) изгибающие силы вызывают напряжения растижения и сжатия, а также срез;
- в) сжимающие силы в случае длинных стоек вызывают суммарное напряжение изгиба и сжатия (для коротких стоек сжатие можно рассматривать как отрицательное растяжение);
- г) скручивающие силы в круглых сечениях вызывают только срез. В сечениях другой формы скручивающие силы вызывают также растяжение и сжатие;

д) совместное действие изгибающих и скручивающих сил может в общем случае создать растягивающие и срезывающие напряжения, действующие по трем осям под прямым углом одно к другому (фиг. 100).

Задачи на определение растягивающих и срезывающих напряжений, действующих по трем осям, при расчете самолета

на прочность обычно не встречаются.

Фиг. 101. Схема определения напряжения среза по наклонной площадке от растяжения.

Фиг. 102. Схема определения напряжения растяжения по наклонной площадке от среза.

Фиг. 103. Первичные растяжения и сдвиг.

Фиг. 104. Схема определения напряжения сдвига и растяжения.

Даже простейшие иагрузки (фиг. 98 и 99) не вызывают напряжений только одного вида: растяжение вызывает срез по наклоиной площадке (фиг. 101), а срез вызывает растяжение 1 (фиг. 102). Из этих фигур следует, что при $^6=45^\circ$:

$$\tau_{\text{cpe3 max}} = \frac{\sigma_{\text{pacr}}}{2}$$
; $\sigma_{\text{pacr max}} = \tau_{\text{cpe3}}$.

Обычно части самолета испытывают оба эти вида напряжений (фиг. 103). По фиг. 104 можно определить:

при
$$\theta = \frac{1}{2} \arctan \operatorname{tg} \frac{\sigma_{\text{pacr}}}{2\tau_{\text{cpe3}}}$$

$$\tau'_{\text{max}} = \sqrt{\frac{\left(\frac{\sigma_{\text{pacr}}}{2}\right)^2 + \tau_{\text{cpe3}}^2}{2}};$$
при $\theta = \frac{1}{2} \arctan \operatorname{tg} \left(-\frac{2\tau_{\text{cpe3}}}{\sigma_{\text{pacr}}}\right)$

$$\sigma'_{\text{max}} = \frac{\sigma_{\text{pacr}}}{2} + \sqrt{\frac{\left(\frac{\sigma_{\text{pacr}}}{2}\right)^2 + \tau_{\text{cpe3}}^2}{2}}.$$

Остаточиая деформация всегда вызывается напряжениями среза (фиг. 105). Максимальное срезывающее напряжение яв-

¹ Этн иапряження называются в США secondary shear и secondary tension, что означает "вторичный срез" и "вторичное растяжение". У нас эти термины ниеют совсем другое значение. Прим. ред.

ляется критерием остаточной деформации. И срез и растяжение могут вызвать разрушение конструкции. Так как бюро

гражданской авнации кладет в основу расчета элементов конструкции самолета прелел текучести, то срезывающие напряжения и прочность на срез являются основными критериями расчета (для некоторых деталей самолета основой расчета потеря устойчиявляется вости, причем в этом случае расчетные нагрузки определяются не крепостью мате-

Фиг 105. Образование остаточной леформации.

а жесткостью конструкции).

Фиг. 106. Стандартный образец для испытания металлов на растяжение.

Крепость авнационных материалов обычно определяется испытанием их на растяжение (фиг. 106, 107, 108). "Пределом текучести" считают первую точку, за которой кривая напряжение удлинение имеет горизонтальный участок. Для дуралюмина эта кривая не имеет горизонтального участка, поэтому для иего при-

иято считать пределом текучести точку, в которой относи-

Фиг. 107. Кривые испытания на растяжение. I-стали SAE-4130, охлажденной в воздухе; II-дуралюмина ALCOA-17-St.

тельная остаточиая деформация достигает величины 0,002. Напряжение растяжения, соответствующее этой точке, обычно называется пределом текучести материала. При испытанни стали или дуралюмина на растяжение предел текучести отек соответствует иапряжению сдвига тсрез. доп, действующему в плоскости, лежащей под углом 45° к направлению действия нагрузки и

равному $\tau_{cpea,\,Ao\pi} = \frac{\sigma_{pact,\,Ao\pi}}{2}$. Это же напряжение среза является критерием для определения остаточной деформации элемента

Фиг. 108. Кривая прочности на сжатие тонких труб.

конструкции. полвергающегося действию среза, илн системы нагрузок, действующих в одной плоскости. Другие величины, характеризующие испытания на растяжение. указываются иа фиг. 107, где зраст, проп прелел пропорциональности, соответствующий остаточной деформации равной 0,0001, и $R_{\text{раст}}$ временное сопротивление на растяжение. Аналогичные обозначення применяются и при испытаниях на сжатне. Лопустимые напряжения в соответствии со справочником АНС приводятся стр. 296—297.

Дерево не применяют и не испытывают на чистое растяжение и редко применяют для элементов, работающих на чистое сжатне. Исследование древесины осложияется тем, что свойства ее различны для поперечиого и продольного сечений (т. е. древесниа является анизотропным материалом). Единственным технически ценным свойством древесины при изготовлении из нее лонжеронов крыла является прочность на изгнб.

ПРОЧНОСТЬ ЭЛЕМЕНТОВ, РАБОТАЮЩИХ НА РАСТЯЖЕНИЕ

Элементы, работающие только на растяжение, изготовляются нз стальной проволоки н называются расчалками. Расчалки снабжены стандартными концами для соединения их посредством винтовой нарезки с соседними элементами конструкции. Коицевые части рассчитывают так, чтобы они имели большую прочность, нежели расчалки.

Наружные расчалки почти всегда делают обтекаемыми. Внут ренние расчалки могут быть круглыми или четырехугольными. Повидимому, более надежны расчалки квадратиого сечения, вследствие того, что скручивание их при затяжке легко обна-

ружить и предупредить.

Допускаемые усилия принимаются ДТ за расчетные усилия, равные эксплоатационной нагрузке, умноженной на коэфициент безопасности.

Допустимые усилия определяют умножением минимальных плошадей сечення расчалок на временное сопротивление стали. Фирма Мекуейт изготовляет два типа расчалок: расчалки первого тнпа из полутвердой углероднстой стали, кадмированные, выдерживающее 200-часовое испытание на коррозию от соленых брызг, и расчалки второго типа из нержавеющей стали, выдерживающей 700-часовое испытание на коррозню от соленых брызг. Допускаемые усилия, приведенные в приложении (стр. 318), относятся к обоим типам расчалок.

Иногда в качестве элементов, работающих на растяжение, в сварной или клепаной трубчатой конструкции фермы применяют также стальные и дуралюминовые трубы. Напряжение в стальной трубе, работающей на растяжение, вычисляют делением нагрузки на плошадь поперечного сечения трубы. Временное сопротивление сварных трубчатых элементов из стали SAE-4130, работающих на растяжение, обычно принимают равным 56 кг/мм² (при отсутствии сварных швов времениое сопротивление равно 63 кг/мм²). Допустимая растягивающая нагрузка на трубчатые элементы, соединенные заклепками, определяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется чаще всего расчетом заклепок на смятне или на сределяется часта ча

ПРОЧНОСТЬ ЭЛЕМЕНТОВ, РАБОТАЮЩИХ НА СЖАТИЕ

Наиболее распространенным типом элемента конструкции самолета, работающего на сжатие, является труба. Примеияют также прессованные (выдавленные) профили нз дуралюмина и профили из тонкого листового металла. В элементарных руководствах по сопротивлению материалов указывается, что для коротких элементов из вязкого материала при сжатии и растяжении остаточные деформации и разрушение вызываются срезывающими напряжениями, действующими в плоскостях под углом 45° к направлению действия нагрузки. Таким образом прочность коротких стержней на сжатие равиа прочности их на растяжение.

Длинные элементы, работающие на сжатне (стойки), разрушаются от продольного нзгиба, причем критическая нагрузка с большой степенью точности определяется по формуле Эйлера:

$$\frac{P}{F} = \frac{c\pi^2 E}{\left(\frac{L}{l}\right)^2},\tag{1}$$

где E — модуль упругости;

L — длина;

i — радиус инерции поцеречного сечения:

с - коэфициент заделки.

Для шарннрно опертых коицов c=1, для жесткой заделки концов c=4. Тем не менее по нормам прочности ни при каких

Матернал	отек. раст Кг/мм²	^о тек. прод К2∫мм²	Короткие стойки $\frac{P}{F}$ $\frac{F}{R^2 M M^2}$	Критическое отношение в	Длиные стойки ¹ Р F ке/мм ³
SAE1025	25,3	25,3	25,3-0	124	$0.194 \cdot 10^{8} \left(\frac{L'}{J}\right)^{3}$
SAEX-4130°	52,7	55,5	$55,9-0,0365 \left(\frac{L'}{l}\right)^2$	91,5	$0.201 \cdot 10^{6} \left(\frac{L'}{t}\right)^{2}$
Термически обработаниая сталь4	70,3	70.3	$70.3 - 0.0061 \left(\frac{L'}{l}\right)^{\frac{1}{b}}$	75,6	$0,201.10^{6}\left(\frac{L}{+}\right)^{2}$
Термически обработанная сталь 4	95,0	91.3	$91,3-0,0104\left(\frac{L'}{l}\right)^3$	66,3	$0.201 \cdot 10^{6} \left(\frac{L}{+}\right)^{2}$
Термически обработанная сталь 4	116	102	$(\frac{L'}{i})^2$	62,8	$0,201 \cdot 10^6 \left(\frac{L'}{t}\right)^2$
Термически обработанная сталь 4 .	116	109	$108.8 - 0.0147 \left(\frac{L'}{i}\right)^2$	1,09	$0,201 \cdot 10^{6} \left(\frac{L}{L}\right)^{4}$
Дуралюмин St. 17	22,5	26	$\frac{L}{26,0-0,189} \frac{L}{i}$	8,16	$0.073.10^{4} \left(\frac{L}{+}\right)^{2}$
Дуралюмин St. 17	28,1	33,7	$33,7-0.281$ $\frac{L}{1}$	80,0	$(\frac{L}{L})^2$
Дуралюмин St. 24	29,5	40,7	$40.8 - 0.370 \frac{L'}{i}$	73,0	$0.073 \cdot 10^6 \left(\frac{L'}{1}\right)^2$
		_			``

7 - 7

 2 Критическое отношение $\frac{L}{i}$ есть та величина, выше которой стойки считаются "Длинными", а ниже "короткими".

Эти цифры приведены вмето несколько завышенных (см. стр. 328).
 Физические характеристики даны на стр. 298.

условиях нельзя принимать c>2, и только после специальных испытаний можно принимать c>1. Поэтому при расчете на прочность рекомендуется принимать c=1 (о закреплении конпов стоек см. NACA Rep. Ne615).

Формула Эйлера действительна только для длинных стоек (и малых значений $\frac{P}{F}$). Критической в этом отношении яв-

ляется длина, определяемая из равенства:

Фиг. 109. Безразмерный график для расчета стоек.

Для длины, меньшей критической, рекомендуется пользоваться так называемой "параболической" формулой Джонсона:

$$\frac{P}{F} = \sigma_{\text{тек. прод}} - \frac{\sigma_{\text{тек. прод}}^2}{4\pi^2 E} \left(\frac{L}{i}\right)^2. \tag{2}$$

Формула Эйлера — Джонсона для расчета стоек из круглых и обтекаемых стальных труб (сталь SAE-4130) прн $E=2\cdot 10^6~\kappa_I/c_{\it M}^2$ и $\sigma_{\rm лоп.~pact}=42~\kappa_I/m_{\it M}^2$ приведена в приложенни (стр. 326-328). Заметим, однако, что $\sigma_{\rm rec.~npox}$ может доходнть до $55,7~\kappa_I/m_{\it M}^2$ для тонкнх труб из стали X-4130. Этимн таблицами илн соответствующими им номограммами Найльса н Ньювэлла можно пользоваться для предварительного выбора размеров труб. При этом напряжение принято вычислять по 25-сантиметровой счетной линейке.

Формулы для стоек в соответствии с допустимыми напря-

женнями приведены в табл. 12.

Удобной формой сравнення формул для стоек, приведенных в табл. 12, является безразмерный график, показаиный на фиг. 109.

Более поздине испытания трубчатых стоек из хромомолибдеиовой стали, дуралюмина и нержавеющей стали приведены в NACA Rep. № 615. Они сведены в табл. 13. Все же следует пользоваться и первоисточником, в котором имеются специальные данные по проектированию.

Таблица 13

Материал	Обозначение по спецификации USN	grek. pact K2/MM ²	Короткие стойки <u>Р</u> кг/мм²	Критическое от- ношение $\frac{L}{i}$	Длинные стойки Р кг/мм²
Хромомолибдено- вая сталь	44-T-18c	62,0	63,3—0,422 $\frac{L'}{i}$	82	$0,207 \cdot 10^6 \left(\frac{\mathbf{L}'}{i}\right)^2$
Дуралюмин	44-T-21b	34.5	30,0-0.211 $\frac{L'}{i}$	70	$0.073 \cdot 10^6 \left(\frac{L'}{i}\right)^2$
Нержавеющая сталь	44-T-27	105,5	$95-0.845 \frac{L'}{i}$	75	$0,1873 \cdot 10^6 \left(\frac{L'}{i}\right)^2$
Хромомолибденовая сталь, термически обработанная	44-T-18c	111,2	98,5	45	$[0,2085 \cdot 10^8 \left(\frac{L'}{i}\right)^2]$

Короткие и тонкостенные трубы (например у фюзеляжа типа моиокок) разрушаются от местного выпучнвания стенок. Формула (2) применима здесь только в том случае, если $\sigma_{\text{ток. прод.}}$ заменяется допустимым напряжением при продольном изгибе $\sigma_{\text{доп. прод.}}$ зависящим от отношения диаметра к толщине $\left(-\frac{d}{\delta}\right)$. При испытаниях очень тонких труб получаются весьма отличные другот друга результаты вследствие значительного влияния небольших отклонений в толщине и диаметре. Доннель (Donnell) дет формулу, соответствующую средним данным, но рекомендует для расчета брать более низкое значение, учитывая разброс точек при испытании. Пригодной для расчета дуралюминовых и стальных стоек является формула:

$$\frac{\sigma_{\text{god. npog}}}{\sigma_{\text{tek. npog}}} = \sqrt{\frac{E}{\sigma_{\text{tek. npog}}}} \left(6.5 \frac{b}{d} - 0.00093\right),$$

представленная графически на фиг. 108.

Следует отметить, что труба считается тонкой только при $\frac{d}{\delta} > 100$. С достаточной для практики точностью для труб с $\frac{d}{\delta} < 1000$ можно преиебречь вторым членом уравнения.

Формулы для расчета на продольный изгиб применяют также при определении допустнмого напряжения для полки лонжерона, работающей на сжатие (при этом за L принимают расстояние между нервюрами), и для определения допустимого напряжения сдвига стенок лонжерона (здесь L принимают равным расстоянию между полками).

РАСЧЕТ БАЛОК

Балка является телом, подвергающимся иагрузкам, перпендикулярным к его длине. Крыло самолета представляет собой консольную балку. На фиг. 110 показана консольная балка, находящаяся под действием равномерно распределенной на

грузки. В любом сеченни на расстоянни х от конца действуют перерезывающая под действием соответствующей частн нагрузки. Q н М можно определять по уравненням равновесия (фиг. 110). Диаграммы значений Q н М для любого сечення (фиг. 111) называют эпю рам н срезывающих усилний и изгн-

фиг. 110. Схема сил, действующих на консольную балку.

бающих моментов. Еслн предел упругости не превзойден, то нагибающий момент вызывает продольные растягивающие

Фиг. 111. Эпюра срезывающих сил и изгибающих моментов для балки, показанной на фиг. 110.

Фиг. 112. Распределение срезывающих и нзгибающих напряжений.

и сжимающие напряжения, пропорциональные расстоянию от нейтральной осн балки и определяемые из уравнения:

$$\sigma_{\text{изг}} = \frac{M \cdot y}{I} \,, \tag{3}$$

где о_{изг} — напряженне в кг/мм²;

М — изгнбающий момент;

у - расстояние от нейтральной оси;

И — момент инерции сечения относительно иейтральной осн.

Когда продольная сжимающая или растягивающая нагрузка отсутствует и нагрузки действуют в вертикальной плоскости симметрин сечения балки, нейтральная ось проходит через

ц. т. сечення балки. Срезывающее напряжение (фиг. 112) находится из уравнения:

$$\tau_{\text{cpe3}} = \frac{QS}{Ib}, \qquad (4)$$

где S— статический момент часты сечения, расположенной выще данной точки:

б — общая ширина сечения.

Суммариые напряжения обычно ие вычисляют, так как τ_{cpea} имеет максимальное значенне у нейтральной оси, а σ_{nsr} — у на

ружных волокон.
При испытаниях на изгиб обычно переходят за предел упругости, за которым формула (3) неприменима. Напряженне, опре-

деляемое, как $\frac{M \cdot y}{I}$, можно назвать в этом случае номиналь-

ным напряжением.

Номинальное напряжение, соответствующее разрушению балки, иазывается временным сопротивлением прн изгибе.

Соотношение между номинальным изгибающим напряжением

40

An — Нашмальные копряжение

Действительное копрямение

Действительное

Фиг. 113. Диаграмма Эптона для определения действительного напряжения при испытании на изгиб.

н действительным растягивающим или сжимающим напряжением, действующим у крайнего волокна балки, было выведено Эптоном (фиг. 113).

Металл у крайнего волокна балки получает остаточную деформацию еще до того, как становятся заметными результаты испытания на изгиб. Для прямоугольного сечення номинальное напряжение при кажущемся пределе текучести примерно на 50% больше действительного предела текучести (фиг. 113 для дуралюмина). Для мягких сталей это напряжение почти точно на 50% больше действительного.

Из фиг. 113 можно установить, что действительное напряжение, действующее в сплошной прямоугольной балке, меньше отсекаемого касательной к кри-Для других форм сечения соот-

номинального на ¹/₃ отрезка *i*, отсекаемого касательной к крнвой номинального напряжения. Для других форм сечения соотношение между номинальным и действительным напряжениями можно получить, решая уравнение (3) для случаев: а) упругой деформации и b) пластической деформации, когда напряжение не зависит от расстояния до нейтральной оси.

Книга проф. Эптона не имеет широкого распространения, по-

этому указанное соотношение мало известно.

Пользуясь методом Эптона, можно показать, что для стальных труб отношение номинального предела текучести к действительному будет таким, как показано на фиг. 114. Для дуралю-

миновых труб это отношение ческолько меньше вследствие того, что кривая растяження для дуралюмина не так полога за критической точкой, как для стали. В обсоответствующей разрушенню, кривая напряжение - удлинение почтн горизонтальна; подобное же соотношение существует между номинальным напряжением, соответствующим разрыву, и действительным напряжением при разрыве (равным времениому сопротивленню, если матернал не имеет шейки).

Фиг. 114. Соотношение между прочностью на изгиб и прочностью на сжатие для трубы.

Стенки очень тоиких труб $\left(\frac{d}{\delta}>100\right)$ разрушаются вследствие местной потери устойчности, а не от иапряжений среза, однако соотиошение номимального нагибающего усилия при разрушении и прочности на сжатие аналогично случаю толстых труб. Как показано на фиг. 114, для изгиба тонких труб рекомендуется допускать иапряжение, превосходящее в $1.27=\frac{4}{\pi}$ раза напряжение, допускаемое для сжатия тонких труб:

$$\frac{\sigma_{\text{AOII. H3}}}{\sigma_{\text{Tek. npo.a}}} = \sqrt{\frac{E}{\sigma_{\text{Tek. npo.a}}}} \left(8.3 \frac{\delta}{d} - 0.0012 \right). \tag{5}$$

Формула для определення допустнмого напряжения при изгнбе тонких труб представляет собой упрощение уравнения (5), в котором отброшен второй член 1 .

$$\frac{\sigma_{\text{доп. изг}}}{\sigma_{\text{rek. npog}}} = 0,505 \frac{E}{\sigma_{\text{rek. npog}}} \frac{\delta}{d}, \qquad (6)$$

а для дуралюмна с отношением $\frac{E}{\sigma_{\text{тек. прод}}}=270\,$ уравиение (б) и формула, приведенная на стр. 306, расходятся лишь на несколько процентов. Для сталей с отношением $\frac{E}{\sigma_{\text{тек. прод}}}=550\,$ формула, приведениая на стр. 306, дает избыток

 $^{^1}$ R. I. Roark (см. литературу, источник 32) дает формулу, которая при коэфициенте Пуассона, равном 0,3, имеет вид:

Допустимое напряжение для подкрепленных металлических листов (фиг. 117) обычно вымисляют по уравнению (3). В этом случае принимают, что $\sigma = \sigma_{\text{тек. прод.}}$ т. е. напряжению, соответствующему пределу текучести при продольном изгибе, а / иаходят, умножая действительное значение / обшивки и стрингеров иа экспериментальный коэфициент, определяемый специальными испытаниями. Если испытания провести нельзя, то для предварительного расчета достаточно принять, что обшивка не воспринимает иапряжений изгиба за исключением части, непосредственно прилегающей к стрингерам. Уравнение Кармача (Кагтап) для определения эффективной лирины листа имеет вид:

$$\frac{w}{\lambda} = c \sqrt{\frac{E}{\sigma}}, \tag{7}$$

где w и б показаны на фиг. 115;

напряжение в стрингере;

с — коэфициент, зависящий от типа стрингера (стр. 299-300).

Фиг. 115. Эффективная ширина подкрепленного

Фиг. 116. Коробка из тонкого металла.

Допустимое напряжение при изгибе для кессонной конструкции крыла из тонкого металла (фиг. 116) принято определять по формуле:

$$\sigma_{\text{MSR. ДОВ}} = \sigma'_{\text{MSR. ДОВ}} = \frac{th\left(1.25 \frac{d}{x}\right)}{1.25 \frac{d}{x}},$$

прочностн, так как $\frac{\sigma_{AOII. BSI}}{\sigma_{TeK. прод}}$, определенное по этой формуле, составляет около $70^9/_0$ соответствующей величны, найденной из уравнення (б). Влияние длнны на величныу $\frac{\sigma_{AOII. BSI}}{\sigma_{TeK. прод}}$ незначительно за исключением очень коротких труб.

Для дуралюмнового цилиндра $\left(\frac{E}{\sigma_{\text{тек. прод}}} = 270\right)$ с диаметром d = 50.8 см н н $\delta = 0.051$ см, $\frac{d}{\delta} = 1000$, находны по уравнению (5) $\frac{\sigma_{\text{дол изг}}}{\sigma_{\text{тек. прод}}} = 0.135$; по фор-

муле, приведениой на стр. 304, — $\frac{\sigma_{AOR}}{\sigma_{AOR}} = 0,136$ н по уравнению (6) также

 $\frac{\sigma_{\text{доп. изг}}}{\sigma_{\text{гех прод}}}=0,136.$ В любом случае при $\sigma_{\text{тек. прод}}=29,5$ $\kappa z/MM^2$ $\sigma_{\text{доп. изг}}$ обудет равно около 4 $\kappa z/MM^2$.

где $\mathbf{s}'_{nsr,\;non}$ — допустимое напряжение при изгибе для сплошных сечений; \mathbf{x} — расстояние между нервюрами.

По всей вероятности было бы правильнее принимать здесь при

изгибе такое же допустимое напряжение, как и для тоиких труб.

Конструкция свободнонесушего металлического крыла состоит обычно из металлических листов (фиг. 116), подкрепленных гофром или стрингерами из прессованных профилей Z-об-

Фиг. 117. Кессонное металлическое крыло с прессованными (выдавлеиными) Z-образными стрингерами.

разного сечения (фиг. 117), выгодиых с точки зрения сопротивления коррозии, или же из гнутых профилей листового металла (фиг. 118). Коробка из гофрированного листового металла может быть выполнена, как показано на фиг. 119.

Фиг 118. Подкрепляющие профили на металлических листов.

Фиг. 119. Кессонное крыло из гофрированных дуралюминовых листов.

Размеры стандартного гофра приведены в приложении (стр. 327); там же приведены допустимые сжимающие напряжения, обычно входящие в уравнение (3) как расчетные напряжения, и некоторые данные о допустимых сжимающих напряжениях для подрепленного листового металла различных номеров, размеров и форм (для листов различий толщины и радиуса кривизны).

Фнг. 120. Лонжерон ферменной коиструкции.

Фиг. 121. Лонжерон со сплошной стенкой.

Металлические крылья обычио имеют лонжероны подобные показанным на фиг. 120 и 121. Здесь в лонжеронах иа срез работают стенки ферменного типа или сплошные. Последние в некоторых случаях считаются , работающими по Ватнеру". Допустимое срезывающее напряжение для стенки равняется $0,5\sigma_{\text{тек. раст.}}$ На стенке образуются волны и при изпряжения ниже указаиной величияы, но они исчезают при снятии изгрузки.

Явлення усталости металла для подобных стенок не исследованы. Поэтому для них необходимо допускать лишь малые напряження, особенно в стенках лонжеронов оперения и прочих деталях, подверженных вибрации.

Допустимые напряжения для дуралюминового гофра, подобного показанному на фиг. 119, приведены на диаграмме в прн-

ложении (стр. 325-327).

Фиг. 122. Допустимое напряжение для лонжеронов из спруса.

Пример. Задано $\frac{\epsilon_C}{h}=0,22;$ A=350 ке/см²—премен текучести; B=484 ке/см²—временное сопротивление; линии DB и AC горизонтальны; кривая CE аналотична семейству кривах для постояных значений препела текучести; точка E соответствует прелелу текучести 365 ке/см² при заданном $\frac{L}{t}=95;$ FG=402 ке/см²—попустимое

напряжение сжатия при $\frac{L}{l} = 95$ между точками перегиба и при $\frac{\sigma_{\rm MSI^*}}{\sigma_{\rm CYM}} = 0.82.$

Для деревянных лонжеронов Т-образного или коробчатого сечения (фиг. 122) принято вычислять изгибающий момент, соответствующий пределу текучести или временному сопротивлению, по уравнению (3), пользуясь экспериментальными значениями временного сопротивления и предела текучести при изгибе, зависящими от относительной толщины полок и стенок. Для

лонжеронов из спруса эти экспериментальные значения привелены на правой половине фиг. 122.

Аиалнз соотношения между номинальными и действительными иапряжениями по методу Эптона может быть применен и к дереву, а не только к стали и дуралюмину. Однако это не-

рационально, так как дерево непосредственно на растяжение или на сжатие обычно не испытывают. Примеры расчета привелены на фиг. 122. Левая половина этой фигуры относится к прочности. определяемой при испытании на одновременное действие изгиба и сжатия, и рассмотрена ииже. Максимальное срезывающее напряжение

Фиг. 123. Определение прогиба по площади эпюры моментов.

для балок подобного типа определяют по уравнению (4). Допустимые напряжения берутся из справочника.

делимые балки.

Фиг. 125. Балка на трех опорах.

Прогибы балок можио определить интегрированием диференциального уравнения упругой линии балки:

$$\frac{d^2y}{dx^2} = \frac{M}{EI}. ag{8}$$

Прогиб в любой заданной точке удобнее всего определять графо-аналитическим методом или по формулам:

$$f = \int \frac{Mx \, dx}{EI} \tag{9}$$

$$f_{A}^{B} = -x_{A} \int_{A}^{B} \frac{M \, dx}{EI} \,. \tag{10}$$

Обозначения показаны на фиг. 123. Последнее уравнение можно выразнть следующим образом: величина прогнба f в точке A, лежащей на упругой линин балки, измеренная от касательной

и

к упругой линии в точке В, равна моменту относительно точки А "моментной" площади $\int M dx$ (заключенной между A и B), раз-

деленной на EI (см. диаграмму моментов на фиг. 123).

Это уравнение удобно применять для решения задач о статически неопределимых балках (фиг. 125). В самолетных конструкциях наиболее часто встречаются балки с подкосом и с одним заделанным концом (фиг. 124, а и b) и балки на трех опорах (фиг. 125).

Принято считать, что точка крепления подкоса балок с одним заделанным концом находится на касательной к упругой линии у заделанного конца балки. Для балок с тремя опорами принято считать, что все три опоры находятся на одной прямой. Это предположение часто приводит к уменьщению запаса прочности (см. приложение, стр. 445), и поэтому рекомендуется при решении полобных задач учитывать деформацию опор.

СУММАРНОЕ НАПРЯЖЕНИЕ ИЗГИБА И СЖАТИЯ

Лонжероны крыльев самолета обычно подвергаются одновременному действию изгиба и сжатия, как схематически показано

Фиг. 126. Балка с нагрузкой на

на фиг. 92. Элементы шасси также нередко подвергаются такой на-

грузке.

Если на тело действует изгнбающий момент М и сжимающая сила Р, то напряжения в каждой точке складываются алгебраически. Максимальное значение суммарного

ви атирукоп онжом кинэжкопви полке лонжерона, работающей на сжатие. Величина этого напряжения определяется из уравнения:

$$\sigma_{\text{cym}} = \sigma_{\text{Rar}} + \sigma_{\text{cw}} = \frac{M\nu}{I} + \frac{P}{F}. \tag{11}$$

При $\sigma_{\text{сум}} = \sigma_{\text{тек. cж}} \approx \sigma_{\text{тек. раст}}$ наружные волокна балки получают остаточную деформацию. Это следует иметь в виду и вести

расчет на эксплоатационные нагрузки.

Для относительно коротких элементов конструкции момент М [уравнение (11)] может быть взят по кривой изгибающих моментов балки. Для более длинных элементов, подвергающихся значительному прогибу, М определяется с учетом "дополнительного изгиба", вызванного моментом осевой изгрузки относительно нейтральной оси деформированиой. балки (т. е. относительно точки О на фиг. 126).

Для стойки критическая нагрузка $P_{\kappa p}$, действующая на ее конце, при отсутствии поперечной изгрузки и момента опреде-

ляется по формуле Эйлера [уравнение (1)]:

$$P_{\rm Kp} = \frac{\pi^2 EI}{L^2}.$$

Проф. Тимошенко показал, что для случая распределенной поперечной иагрузки интеисивностью q ка/см и осевой иагрузки $P = \alpha P_{\rm KP}$ максимальный изгибающий момент в среднем сечении будет равен:

 $M_{\text{max}} = \frac{qL^2}{8} \left(1 + \frac{1.03 \, \sigma}{1 - \sigma} \right).$ (12)

При наличии на конце моментов $M_1=M_2=Pe$ и отсутствии поперечной нагрузки

$$M_{\text{max}} = Pe \sec\left(\frac{L}{I}\right),$$
 (13)

где

$$j = \sqrt{\frac{EI}{P}}$$
.

Для вычисления расчетных напряжений в любом из указанных случаев можно применить уравнение (11).

Для комбинации концевых моментов, осевых и поперечных нагрузок Найльс и Ньювэлл дают ряд уравнений, касающихся различных видов нагрузок иа лонжероны крыльев. Этн уравнения были, к сожалению, названы "точными", причем в представлении многих конструкторов впечатление об их точности создалось вследствие сложности их решений. Между тем неопределенность допускаемых напряжений при комбинированных нагрузках этого типа редко позволяет получать решение с точностью, большей $\pm 20\%$. Решение по упомянутым "точным" уравнениям рекомендуется в "Авиационном бюллетене" № 26 для деревянных и металлических лонжеронов, подвергающихся одновремению изгибу и сжатию. Для расчета нагрузок, указанных на фиг. 126, диференциальное уравнение имеет вид:

$$\frac{d^2M}{dx^2} + \frac{M}{j^2} = q.$$

Если M_1 или M_2 ие имеет большей величииы, то решение этого уравиения дает:

$$M_{\max} = \frac{D_1}{\cos\left(\frac{x}{I}\right)} + qj^2,$$

где $D_{\bf 1} = M_{\bf 1} - qj^2;$

 $\frac{x}{J}$ определяет положение точки максимального момента из Уравиения:

$$\operatorname{tg}\frac{x}{j} = \frac{D_2 - D_1 \cos \frac{L}{j}}{D_1 \sin \frac{L}{j}},$$

где

$$D_2=M_2-qj^2$$
; $j=\sqrt{rac{EI}{P}}$, как и выше.

Примеры расчетов с упрощающими вычисления таблицами приведены в указанной работе Найльса и Ньювэлла.

Подобные расчеты постепенно теряют свое практическое значение, так как в настоящее время очень редко разрабатываются новые конструкции бипланов или монопланов с полкосами а для расчета свободнонесущих крыльев монопланов это обычно не требуется.

Пля расчета лонжеронов из спруса, подвергающихся одновременно изгибу и сжатию, можно пользоваться левой половиной фиг. 122. Указания, как пользоваться этой фигурой, приведены на стр. 128 — 129.

В справочнике ANC высказано предположение, что критернем разрушения для стальных труб (из стали SAE-4130) и дуралюминовых труб (17-ST) стандартных размеров (при $\frac{L}{\delta} = \text{от } 5$ до 80 и значениях $\frac{L'}{l} = \text{от } 1$ до 7, $\sqrt{\frac{E}{\sigma_{\text{тек. прод}}}} \approx \text{от}$ 24 до 165 для стали), подвергающихся одновременно изгибу н сжатию, которые могут разрушиться, как короткие или длинные стойки, может служить соотношение:

$$\frac{\sigma_{\text{M3F}}}{\sigma_{\text{ДОП. ИЗF}}} + \frac{\sigma_{\text{CЖ}}}{\sigma_{\text{TEK. UPO2}}} = 1,00,$$

где от включает влияние вторичного изгиба (изгиб от осевой нагрузки вследствие искривления балки);

оизг. доп представлено в графической форме в справочнике

ANC для различных значений отек, раст и Rpact.

КРУЧЕНИЕ

Крылья и фюзеляж самолетов обычно подвергаются кручению. Элементы шасси нередко должны воспринимать кручение в ком-

Фиг. 127. Распределение срезывающих напряжений в скручиваемом

бинации с другими видами напряжений. Проблема определения напряжений, вызванных кручением тел неправильной формы. еще полностью не разрешена, но пля большинства обычно поименяемых в самолетостроении сечений имеются уповлетворительные приближенные решения.

В круглых цилиндрах (сплошных или полых) скручивающие нагрузки уравновещиваются ка-

сательными силами упругости в плоскостях, перпенднкулярных к осн цилиндра. Если предел упругости не превзойден ни в одной из точек сечения, то напряжения в Сплошных цилиндрах распределяются так, как показано на фиг. 127, а, а максимальное напряжение кручения можно выразнть уравнением:

$$\tau_{\rm \kappa pyq} = \frac{2M_{\rm \kappa p}}{\pi r^{\rm s}} = \frac{16M_{\rm \kappa p}}{\pi d^{\rm s}},$$
(14)

где $M_{\kappa p}$ — действующий крутящий момент.

При пластической деформации (например, при превышении предела текучести в стальных валах) напряжения распределяются так, как показано на фиг. 127, b, а соотношение между касательным напряжением и крутящим моментом будет выражаться уравнением:

 $\tau_{\kappa p y q} = \frac{1.5 M_{\kappa p}}{\pi r^3} .$

Если для вычисления касательного напряжения при испытании на кручение за пределом текучести пользуются уравнением (14),

то полученное напряжение называют номинальным. Тнпичные результаты испытания на кручение приведены на фиг. 128.

Пользуясь касательной Эптона, можно определить действительное напряжение по номинальному для кручення так же, как для изгиба; при этом вычитаемая доля отрезка будет иной. Действительное критическое напряжение, соответствующее пределу текучести при кручении, составляет ровно 50% действительного критического напряжения соответственно пределу текучести при растяженин, что показано на фиг. 101.

фиг. 128. Диаграмма Эптона для определения действительно срезывающего напряжения по результатам испытания на кручение.

Для материалов, диаграмма растяження которых имеет го-

ризонтальный участок около критической точки, соотношение между номинальным критическим напряжением и действительным критическим выражается для сплошных круглых стержней

$$\left(au_{
m kpyq}' = rac{2 M_{
m kp}}{\pi r^3}
ight)$$
, согласио фиг. 128, $au_{
m kpyq}' = rac{4}{3} \, au_{
m aon. \, cpes} = rac{2}{3} \, au_{
m aon. \, pact} \, .$

Временное сопротнвление при кручении для сплошных круглых стальных стержней равно $-\frac{2}{3}$ максимального действительного напряжения растяжения, если диаграмма растяжения имеет горизоитальный участок в области, соответствующей разрыву, и если разрушение от растяження вызвано касательными напряжениями, т. е. образец, испытываемый на растяжение, не разрывается сразу поперек, а на нем образуется шейка. Как было указано, это соотношение действительно только для сплошных круглых стержней, обычно же металлические элементы конструкции самолетов имеют форму трубы. Чем тоньше труба, т. е. чем больше $\frac{d}{2}$, тем меньше разиица между действительным и иоми-

нальным напряжениями (фиг. 129). Номинальное напряжение в стальной трубе, работающей на кручение в пределах упругости, равно:

 $\tau_{\text{KPJV}} = \frac{M \cdot r}{I} \,, \tag{15}$

где I— полярный момент инерции площади сечения относительно оси трубы, равный $\frac{\pi r^4}{2}$ — $\frac{\pi (r-\delta)^4}{2}$. Для практических расчетов при $\frac{d}{2}>10$

Фиг. 129. Зависимость между номинальным и действительным напряжением при кручении для стальных труб при пределе текучести.

Из фиг. 129 следует, что для $\frac{d}{\delta} > 50$ разница между номинальным и действительным напряжениями при пределе текучести становится пренебрежимо малой. Длинные тонкие трубы разрушаются от местной потери устойцивости. Доннель показал, что допустимое иапряжение выражается для таких труб уравнением:

$$\tau'_{\text{kpyq. Aon}} = \frac{0.7E}{\left(\frac{d}{\delta}\right)^{1.5}}.$$
 (17)

Для дуралюмина при $\frac{E}{\sigma_{\text{тек. раст}}} = 275$ это уравнение выражается кривой A (фиг. 130). Кривые B и C изображают эмпирические уравнения, основанные на испытаниях стальных труб (ACIC-261). Эти уравнения с поправкой на разницу между номинальным и действительным напряжениями приведены на фиг. 130 (вверху). Для тонких коротких труб, усиленных перегородками (как, например, в фюзеляже самолета) или заделанных у концов, влияние перегородок заключается в зиачительном увеличении жесткости

на кручение. Доннель теоретически вывел довольио сложное уравнение для расчета таких труб:

$$\tau_{\text{kpy4. Aon}}' = \frac{KE}{\left(\frac{d}{\delta^{-}}\right)^{1.25} \sqrt{\frac{L}{d}}},$$
(18)

где K=0,8 для заделанных концов и K=0,75 для шарвирно закрепленных.

Эмпирический варнант этого уравнення представлеи на фиг. 130 в виде кривых D для дуралюмина при $\frac{E}{\sigma_{\rm tek,\,pacr}}=275$. Кривые для $\frac{L}{d}=0$,15 и $\frac{L}{d}=1$,0 совпадают с данными Ландквиста

(Lundquist). Кривая для $\frac{L}{d} = 10$ имеет неопределеиный характер; в области между $\frac{L}{d} = 10$ $\mu \frac{L}{d} = 40$ мы также имеем иеопределениые и противоречивые даниые. Внастоящее время производятся соответствующие исследовання в этой области. Для $\frac{L}{d} > 40$ можно пользоваться уравнением (17), хотя в этом случае, повидимому, получается излишнее увеличение прочности 1.

 Фиг. 130. Допускаемые срезывающие напряжеопределения ния при кручении для дуралюминовых и стальий в полых

напряжений в полых сечениях любой фор-

Для

мы, подвергающихся кручению, прниято пользоваться уравнением (16) в обобщениом виде:

$$\tau_{\text{Kpyq}} = \frac{M}{2F_0},\tag{19}$$

где F— площадь, заключенная во виешнне граиицы сечення (фиг. 131).

Пользуясь уравненнем (19), за допустимое касательное изпряжение принимают напряжения для круглых труб диаметром d=6w. Для очень тонких сечений неправильной формы $\left(\frac{d}{x}>50\right)$

¹ Для стальных н дуралюминовых труб приведены Stang, Ramberg and Bach (см. литературу, источник 26) полезные для проектирования таблицы, которые согласуются с уравиениями Донисля для труб с шаринрно опертыми концами.

никаких данных не имеется н требуется проведение специальных испытаний.

При полуэмпирических исследованиях сплошных прямоугольных сечений размерами, показанными на фиг. 132, максимальное касательное напряжение, действующее в середние более длинной стороны сечения, получается в виде уравнения:

$$\tau_{\text{kpy4. max}} = \frac{3M}{Fa} \frac{n - 0.65 \frac{n}{(1 + n^{9})}}{n - 0.63 + \frac{0.052}{n^{4}}},$$
(20)

гле F — площаль сечения.

Фиг. 131. Пустотелый профиль, подверженный кручению.

Фиг. 132. Прямоўгольное сечение.

Для случая квадратного сечения n=1 и

$$\tau_{\text{kpy4. max}} = \frac{4.8M}{Fa}. \qquad (21)$$

Фиг. 133. Полое прямоугольное сечение

Фиг. 134. Швеллерное и двутавровое сечение.

Допустимое касательное напряжение тдоп может быть принято таким же, как и для сплошных круглых сечений.

Велнчниу действительного напряження для полых прямоугольных сечений следует определять по уравнению так же, как и для полых сечений другой формы. Допустимое касательное напряжение принимается равным:

$$\tau'_{\text{доп. круч}} = 5E\left(\frac{\delta_1}{b}\right)^2,\tag{22}$$

где δ_1 н b — размеры, указанные на фнг. 133.

Испытания по методу Баха швеллерных и двугавровых профилей из хрупких материалов 1 показывают, что максимальное касательное напряжение для сечений, приведенных на фиг. 134. определяется уравнением:

 $\tau_{\text{круч}} = \frac{1}{\delta^2 (h + 2b_0)}$ (23)

Фиг. 135. Крыло и фюзеляж моноплана геодезической конструкции Greenwood Yotes.

Планки из спруса образуют решетку, которая заменяет работающую общивку.

"Геодезические фермы" (фиг. 135) на кручение можио приближенио рассчитывать, как шарнирные треугольные фермы (стр. 212). Для круглых "геодезических ферм" можно принять, что крутящая нагрузка равномерно распределяется на все треу-

гольные фермы. Для эллиптических же ферм метод получения точного распределения крутящих изгрузок между треугольными фермами и эллиптическими кольцами довольно 82 64 сложен.

ОТНОШЕНИЕ НАПРЯЖЕНИЙ. ХАРАКТЕРИЗУЮЩЕЕ ПРЕДЕЛЫ СУММАРНОЙ НАГРУЗКИ

Шенли и Райдер (Shanley и Ryder) - основные авторы справочника по материалам ANC (см. литературу, источинк 18) разработали метод представления допускаемых напряжений при комбинированных (суммариых) нагрузках (фиг. 136), где σ_1 и σ_2 —действительные напряжения, а σ_1 доп и σ_2 доп — соответствующие допускаемые напряжения. Изучение

ние условий разрушения посредством отношений напряжений

соотношений напряжений позволило составить уравнение

$$\frac{\sigma_1}{\sigma_1 \text{ gon}} + \frac{\sigma_2}{\sigma_2 \text{ gon}} = 1.0,$$

¹ F. B. Seely, Advanced Mechanics of Materials.

как условие, при котором происходит разрушение от совместного изгиба и сжатия, и уравнение

$$\left(\frac{\sigma_1}{\sigma_1}_{\text{non}}\right)^2 + \left(\frac{\sigma_2}{\sigma_2}_{\text{non}}\right)^2 = 1.0$$

при совместном действии изгиба и кручения. Эти соотношения могут быть обобщены, если мы напишем условие разрушения в следующем виде:

$$R_1^a + R_2^b = 1.0$$
,

rдe

$$R_1 = \frac{\sigma_1}{\sigma_1}$$
, $R_2 = \frac{\sigma_2}{\sigma_2}$.

Соответствующие этим формулам графики показаны на фиг. 137.

Фиг. 137. Типичные соотношения при одновременном действии различных нагрузок (из статьи Шеилея и Ридера, Отиошения напряжений, "Aviation", нонь, 1937).

Применение показателя степени, равного 1,75, в части b этой фигуры является следствием неудачи исследователей, пытавшихся подсчитать действительные напряжения.

ЗАПАС ПРОЧНОСТИ ПРИ СОВМЕСТНОМ ДЕЙСТВИИ РАЗЛИЧНЫХ НАГРУЗОК

Если отношение действующих напряжений остается постоянным, то отношение напряжений при данных нагрузках можно обозначить R_{1g} и R_{2g} , а допустимые отношения напряжений R_{1a} и R_{2a} , соответствению точкам g и a, обозначениям на фиг. 136.

 $^{^{1}}$ σ здесь может означать также и касательное напряжение. Прим. ред.

Согласно справочнику ANC № 5 коэфициент использования (factor of utilization) будет:

$$u = \frac{R_{1g}}{R_{1a}} = \frac{R_{2g}}{R_{2a}}$$

и запас прочности выразится в виде:

$$K = \frac{1}{n} - 1^{n}$$
.

одновременное действие кручения и сжатия

Для элементов конструкции, не теряющих устойчивости, предел текучести определяется критическим значением касательного напряжения.

Для стальных и дуралюминовых труб, как следует из фиг. 130, значение упругой неустойчивости при отношении $\frac{d}{\delta} < 50$ сравнительно невелико, т. е. большинство ходовых размеров цельиотянутых труб получает остаточную деформацию при максимальном результирующем касательном напряжении

$$\tau_{\mathrm{kpyq}} = \sqrt{\frac{\tau_{\mathrm{cpe3}}^2 + \left(\frac{\sigma_{\mathrm{cm}}}{2}\right)^2}{}},$$

превосходящем срезывающее напряжение $\tau_{\text{тек. срез}} = \frac{\sigma_{\text{тек. раст}}}{2}$ для стали и дуралюмина. Отсюда условие текучести может быть написано в виде:

$$\left(-\frac{\tau_{\text{kpyq}}}{\tau_{\text{gon. kpyq}}}\right)^2 + \left(-\frac{\sigma_{\text{c-k}}}{\sigma_{\text{rek. c-k}}}\right)^2 = 1. \tag{24}$$

Очень тонкие длипные трубы $\left(\frac{L}{d} > 40; \frac{d}{\delta} > 50\right)$ разрушаются от потери устойчивости при кручении (фиг. 130) подобно стойкам Эйлера, работающим на сжатие. Прочность таких труб при одновременном кручении и сжатии весьма мало изучена. Для них следует пользоваться уравиением $\frac{\tau_{\text{круч}}}{\tau_{\text{доп. круч}}} + \frac{\sigma_{\text{сж. сж}}}{\sigma_{\text{тек. сж. сж}}} = 1$, несмотря на указанные его недостатки.

Короткие тоикие трубы с соотношениями $\frac{L}{d}$ примерно такими, как в фюзеляже монокок:

$$\left(\frac{L}{d} < 10; \frac{d}{\delta} > 200\right)$$

$$K = \frac{\text{допустимое изпряжение}}{\text{расчетиое изпряжение}} - 1.$$

¹ Поиятие запаса прочности в США иесколько отличается от прииятого у нас и скорее соответствует избытку прочности. Напомниаем, что под запасом прочности здесь поиняют выражение

испытывались на кручение с растяжением и сжатием. Результаты этих испытаний представлены на фиг. 138. Следует отметить, что уравнение (24), представленное на этой фигуре верхней пунктирной личией, приближенно соответствует совместному действию кручения и сжатия, но не может быть распространено и на совместное действие кручения и растяжения. Теоретически

Для случая одновременного действня изгиба и кручення тонких труб за отсутствием других даиных приходится пользоваться уравнением

$$\frac{\tau_{\text{kpyq}}}{\tau_{\text{gon. kpyq}}'} + \frac{\sigma_{\text{cm}}}{\sigma_{\text{tek. cm}}} = 1,$$

приведенным в "Авиационном бюллетене" № 26; для более толстых труб можио

применять уравнение (24).

Фиг. 138. Прочность тонких труб при одновременном действии кручения, растяжения и сжатия.

Крылья, подобные показанным на фиг. 117, обычно рассматривают как коробчатые балки, подвергающиеся действию изгиба и кручения. Изгиб и кручение рассматривают раздельио, определяя для каждого поперечиого сечения точку, к которой должна быть приложена вагрузка, вызывающая изгиб балки без кручения. Эта точка называется центром среза ¹, центром кручения ²

или центром жесткостн³. Общий метод определения центра жесткости заданного сечения очень сложен, но приближенное решение с точностью, достаточной для практических целей, может быть получено путем сраввения с уже нзвестными положениями оси жесткости, показанвыми на фиг. 139—141. Фиг. 139 представляет схему многолонжеронного крыла, причем различные значения / соответствуют моментам инерцин отдельных лонжеронов. Для этого случая, очевидио, центром жесткости крыла, имеющие два мощных лонжерони и довольно легкую общивку, для удобства расчета можио рассматривать как пару швеллеров (показано пунктиром на фиг. 142). Обе формулы для определения оси жесткости, приведенные на фиг. 140, дают приблизительно одинаковый результата.

Интересно отметить, что способ определения центра жесткости как ц. т. моментов ннерцин неприменим к швеллериому, сечению, так как касательные усилня, действующие в полках, вызывают момент отиосительно О, действующий против часовой

стрелки (фиг. 140).

з "Авиационный бюллетень № 26.

¹ Seely, Advanced Mechanics of Materials, стр. 81. ² Тимошенко, Сопротивление материалов, ч. 1.

У уголиа, показанного на фиг. 141, векторы касательных усилий обеих сторон пересекаются, и через точку их пересечения проходит ось жесткости. У симметричных балок (фиг. 116 и 119) ось жесткости проходит, конечно, через геометрический центр.

Ось жесткостн изготовленного крыла можно определить, как показаио на фиг. 143, приложив к крылу крутящий момент и измерив деформацию каждого сечения при помощи реек с делениями, подвешениых к передиему и заднему лонжеронам крыльев.

Фиг. 142. Приближенное определение центра жесткости коробчатой балки.

Фиг. 143. Экспериментальный способ нахождения положения оси жесткости.

Коробки крыльев рассчитывают на изгиб относительно оси крыла x-x от действующей по размаху нормальной составляющей аэродинамической силы, на изгиб относительно оси $z-z^1$ от таигенциальной составляющей аэродинамической силы на кручение от крутящего момеита, равного произведению нагрузки на расстояния между ц. д. и осью жесткости. При расчете прочности общивки обычно складывают срезывающие и апряжения, возникающие от крутящего момента и нагрузки, направленной

¹ Ось у — у в принятых у нас обозначениях. Прим. ред-

по хорде, хотя для более точного и правильного решения требуется вычислять напряжения, вызываемые одновременным действием изгиба и кручения.

Сводка приведенных выше формул дана в приложении

(стр. 302—307).

При проектировании самолета вследствие сложности обычно ие принято делать расчет на жесткость, а также определять период и амплитуду колебаний. Однако большей частью труд, затраченный на расчет жесткости, оправдывается, так как в таком случае легче избежать неудачной конструкции.

СТАТИЧЕСКИ НЕОПРЕДЕЛИМЫЕ ФЕРМЫ

Ферма, имеющая число стержней большее, чем требуется для геометрической иеизменяемости, является статически неопределимой (фиг. 144).

Фиг. 144. Статически неопределимая ферма.

Фиг. 145. Расчаленная ферма (статически неопределимая при наличии предварительной затяжки расчалок).

Каркасы фюзеляжей из стальных труб обычно первоначально рассчитывают как статически определямые фермы, но нередко после изготовления каркаса обнаруживается, что для достижения большей жесткости необходимо добавить лишние элементым

Расчаленные фермы (фиг. 145) статически неопределимы, если (как это часто бывает) расчалки установлены с предварительной затяжкой. Такие фермы обычно составляют систему расчалок в бипланах

Ферму, показанную на фиг. 144, рассчитывают иногда по принципу наименьшей работы:

1) принимают, что один нз элементов, например b, лишинй и что по его оси действует сила P_b ;

определяют силы, действующие на ферму ас (статически определимую), в долях P_h;

3) пишут уравнение работы деформации каждого элемента; если P—сила, λ — деформация, а u— работа, то полная работа выразится уравнением:

$$u = \frac{P_a \lambda_a}{2} + \frac{P_b \lambda_b}{2} + \frac{P_c \lambda_c}{2}$$

 $(P_a \ \text{и} \ P_c \ \text{выражены в функции} \ P_b, \ \text{см. п. 2});$

4) диференцируют \pmb{u} по P_b и приравнивают производную нулю; решают уравнение $\frac{du}{dP_b}=0$ относительно P_b и подставляют P_b в уравнение (2) для определения P_a и P_c .

Примеры расчетов по этому методу и способы систематизации подобиых вычислений приведены в книге Найльса и Ньювэлла.

Расчалениые коиструкции, подобиые представленным на фиг. 145, обычно рассчитывают так, чтобы предварительная затяжка составляла 20% временного сопротивления расчалки (см. "Авиационный бюллетень" № 7А). Такую конструкцию легко рассчитать, приняв, что известные усилия в расчалках при затяжке являются внен ними силами, приложенными в определеных точках, и применив к ферме принцип наименьшей работы; при этом следует считать, что расчалки будут работать и на сжатие и на растяжение. Действительная результирующая нагрузка и расчалки составляет алгебранческую сумму усилий при затяжке и усилий, найденных принципом наименьшей работы. Если подсчитанная результирующая нагрузка сжимающая, то лишний элемент, конечно, выпадает, и ферма рассчитывается вторично, уже как статически определимая.

Интересно отметить, что при предварительной затяжке расчалок жесткость конструкции увеличивается без ущерба для прочности, если только работающие на сжатие элементы конструкции не теряют устойчивости. Увеличение жесткости (по сравнению со случаем отсутствия предварительной затяжки) объясияется тем, что приложенная нагрузка распределяется на обе расчалки, в то время как при отсутствии предварительной затяжки одна из расчалок фактически не работает.

ОПРЕДЕЛЕНИЕ СТОИМОСТИ РАСЧЕТА НА ПРОЧНОСТЬ

Для расчета на прочность биплана, отличающегося от ранее построенного только мелочами, затрачивалось до введения новых норм прочности от 1500 до 2000 чел.-час. Расчет на прочность по новым нормам для моноплана совершенио новой конструкции наверняка требует не менее 1000 чел.-час. квалифицированного труда, вероятнее же на эту работу потребуется около 3000 чел.-час. Расчет на прочность обычно производят на синьке и для удобства подразделяют на отдельные элементы: расчет крыльев, фюзеляжа, шасси, хвостового оперения и системы управления. Обычно этот расчет включает несколько сот страниц чертежей, выклалок и таблиц, причем на каждую страницу затрачивается в среднем от 2 до 4 час. (табл. 141.

И первоначально, и дополнительно затраченное (на исправление) время включает время на проверку, которая всегда в конечном счете оправдывается. Исправление результатов расчета обычно неизбежно, так как расчет на прочность производится одновременно с проектированием деталей, а при проверке чертежей

Речь идет о нормах, приведенных в приложении 2. Прим. ред.

почти всегда выявляется необходимость в некоторых изменениях, хотя бы даже это вызвало переделку всего расчета.

Таблица 14
Время, затрачиваемое на расчет прочности самолета, представленного на фиг. 20

Наименова	ние агрегат	ra				Время челчас
рылья оверхиости управ.						250
оверхиости управ.	гения	٠.	٠.	•	•	100
роводка управлен Іасси	1я	٠.	٠.	•	•	100
юзеляж и мотори						150
					:	50
				_	_	700
ервоиачально затр справления я резу			٠	٠	•	700
справления и резу	льтате изм	енен	ин	_:	<u>.</u>	700
	Ит	ore				1400
		010	•	•	•	1400

ЗАДАЧИ

Задача 1. Моториая гондола имеет размеры и эксплоатационные нагрузки, указанные на фиг. 146. Обозначить каждый элемент цифрами, между кото-

Фиг. 146. Схема моторной гондолы с указанием размеров и виешних эксплоатационных нагрузок.

кдый элемент цифрами, между которыми он расположен, и определить усилие в каждом элементе.

Задача 2. Пользуясь величинами допускаемых напряжений и величиной Е, приведенными в приложении (стр. 298), изписать параболическую

(стр. 298), написать параболическую формулу Джонсона и формулу Эйлера для дуралюминовых труб и определить предельную нагрузку для дуралюминовой трубы ³/4, калибра 18, длииой 77 см.

Задача 3. Спрусовый лоижерои свободнонесущего крыла выдерживает эксплоатационную нагрузку и имеет плошади максимального сечения согласно фит. ИТ. Требуется: а) пользуясь фигурой, приведенной на стр. 128, найти действительную критическую точку, соответствующую пределу текучести, и точку, соответствующую пределу текучести, и точку, соответствующую пределу текучести, и точку, соответствующую прадочинению при

разрыве; б) принимая, что только

половина стейки входит в величина в половина стейки входит в величина в максимальный изгибающий момент сечения при достижении предела текучести и при разрушении; в) определить запас прочности по отношению к пределу текучести при эксплоатационной натрузке; г) определить запас прочности при расчетной нагрузке (коэфициент безопасности 1,5).

Задача 4. Лоижерои, показанный на фиг. 147, суживается таким образом, что все его сечеиня подобны; высота d (в саитиметрах) определяется из уравиения:

$$d = 10 + kx.$$

где х -- расстояние от свободного конца до любого заданного сечения.

Определить прогиб конца лонжерона, находящегося под действием эксплоатационной нагрузки. Величину Е принять равной 920 кг/мм2, прогиб $M \cdot x \cdot dx$ Приближенное интегри-

рование выполнять по методу Симпсона.

Задача 5. Фюзеляж типа монокок состоит из листов дуралюмина толщиной 1,6 мм, приклепанных к шпангоутам, находящимся друг от друга на расстояния 60 см; стрингеры отсутствуют; фюзеляж цилиндрической формы днаметром 1,0 м. Определить максимальный кругящий момент, который может быть приложен к фюзеляжу [по уравнениям (18) и (17)] 1.

Задача 6. Крыло сделано из гофрированного дуралюмина толщиной 1,5 мм фиг. 148). Требуется: а) определить для стандартных размеров гофра моменты

сопротивления крыла слить максимальный нагибающий мо-

Фиг. 147. Деревянный лонжерон свободнонесущего крыла и его сечение,

мент, который может быть приложен к крылу (не выходя из пределов допускаемых напряжений на сжатие), если нервюры находятся на расстоянии 38 см друг

Фиг. 148. Коробка крыла из гофрированного дуралюмина.

Фиг. 149. Статически неопределимая ферма.

от друга; в) определить максимальный вес самолета, для которого указанное

Фиг. 150.

сечение могло бы быть сечением у корня свободнонесущего крыла размахом в 9 м, при эксплоатационной перегрузке n=6 и коэфициенте безопасности 1.5; г) по формулам, приведенным в приложенин (табл. 67, 68), и по графику для допустимого касательного напряжения максимальный крутяший определить момент, который может быть приложен к крылу в упомянутом сечении.

Задача 7. Определить усилия в стержиях фермы, показанной на фиг. 149. Матернал — стальные трубы SAE-4130, 1", калибр 20.

Задача 8. Фюзеляж типа монокок имеет диаметр 91,5 см, толщина дуралюминовой общивки 1,5 мм. Расстояние между шпангоутами 61 см.

1) определить разрушающую нагрузку при сжатин;

2) определить разрушающий изгибающий момент; 3) найти разрушающий крутящий момент.

¹ Принимая, что края закреплены шаринрио;

Задача 9. Прямоугольное сечение фюзеляжа состоит из стальных труб SAE-4130, диаметром 25 мм (1") с толщиной стенки 0,9 мм, расчалено четырехгранными расчалками нормального размера 10-32 (см. стр. 318). Расчалки нмеют предварительную затяжку на половину нх (нормальной) расчетной нагрузки:

1) определить изгрузки от затяжки во всех элементах:

2) определить максимальный допустимый изгибающий момент в этом сечении фюзеляжа, принимая все узлы шариирными (фиг. 151).

Фиг. 151.

Фиг. 152.

Задача 10. В ферме с расчалками, показанной на фиг. 152, расчалки а и в имеют предварительную затяжку в 309 кг до приложения нагрузки величиной 227 кг. Расчалки стандартные размером 6 мм, калибра 28 (см. стр. 318) и трубы круглые диаметром 25 мм (1"), калибра 20. Найти усилие в каждом элементе после приложения нагрузки 227 кг.

ЛИТЕРАТУРА

- 1. E. H. Wood, Textbook of Mechanics.
- 2. A. P. Poorman, Strength of Materials.
- 3. G. B. Upton, Materials of Construction.
- 4. S. Timoshenko, Strength of Materials (2 части). 5. A. S. Niles и J. S. Newell, Airplane Structure.
- 6. A. Klemin, Airplane Stress Analysis.
- 7. H. B. Howard, Stresses in Aeroplane Structures. 8. E. E. Blount, Recent Aspects of Stresses Skin Construction, ASME Trans.,
- октябрь, 1934. 9. L. H. Donnell, Stability of Thin-Walled Tubes Under Torsion, NACA Rep. № 479.
- 10. F. B. Seely, Advanced Mechanics of Materials. 11. E. E. Sechler, Strength of Thin Metal Structures Beyond the Stability Limit, ASME Aero. Trans., октябрь, 1933.
- 12. Von Th. Karman, Analysis of Some Typical Thin-Walled Structures, ASME Aero.
- Traus., октябрь, 1934.
- 13. Strength of Chrome-Molybdenum Tubing under Bending Due to Transverse Loading, ACIC, № 686, октябрь 7, 19, 34.

 14. An Investigation of the Available Information on the Strength Properties of
- Reinforced Skin Construction, ACIC, № 685, октябрь, 7, 1934.
- L. H. Donnell, A New Theory for the Buckling of Thin, Cylinders under Axial Compression and Bending, ASME Trans., ноябрь, 1934.
 E. E. Lundquist, Strength Tests on Thin-Walled Duralumin Cylinders in Torsion, NACA Rep. № 427.

- 17. F. J. Bridget, C. C. Jerome и A. B. Vosseler, Some New Experiments on Buckling of Thin-Wall Construction, ASME Trans, август, 1934.
- 18. F. R. Shanley и E. I. Ryder, Stress Ratios, "Aviation", июнь, 1937. 19. W. Hovghard, Torsion of rectangular tubes, Journal of applied mechanics, септябрь, 1934.
- P. Kuhn, Strain measurements on small duralumin box beams in hending, Technical notes NACA No. 588, 1937.
- 21. R. L. Springer, Elastic behaviour of box heams, Journal of aeronautics Sciences, Mapr. 1837.
 22. D. Williams u. C. B. Smith, The experimental determination of the ben-
- D. Williams R C. B. Smith, The experimental determination of the bending actions induced by axial and constraints in rectangular tube in torsion, Report and Memoranda, No. 1775, 1937.
- 23. W. R. Osgood, Column strength of tubes elastically restrained against rotation at the ends, NACA Rep. No 615, 1938.
- 24. Army Navy Commerce Committee on Aircraft Requirements Bulletin ANC № 5.
- 25. E. E. Loudy, Metal Airplane Structures, Wiley, 1938.
- 26. Stang, Ramberg и Bach, Torsion tests of Tubes, NACA Rep. № 601, сентябрь, 1937.
- R. I. Roark, Formulas for Stress and Strain, McGraw-Hill 1938. An excellent summary for reference of aeronautical engineers.

Γ ЛАВА V

ПРОЕКТИРОВАНИЕ И РАСЧЕТ НА ПРОЧНОСТЬ КРЫЛА

основные соображения при проектировании крыльев

Опубликовано много исследований в области проектирования крыла с различными выводами в зависимости от того, что было положено в основу исследования. Признано, что основными требованиями к конструкции является малое лобовое сопротивление, небольшой вес, малая стоимость производства и ремонта. Но установить относительное значение каждого из этих факторов трудио. Критерий, который учитывает лишь вес и лобовое сопротивление, как, например, критерий, применяемый Эпсоном (Upson), удовлетворителен; тем не менее он не вполне соответствует тем требованиям, какие многие предъявляют к самолету. В настоящей работе за основной критерий при проектировании принята стоимость. Выбор конструкции крыла транспортного самолета определяется необходимостью сиизить стоимость воздушного транспорта до минимума. Автор считает. что этот критерий будет пригоден для самолетов в большей степени, чем какой-либо другой.

Стоимость изменяется в широких пределах в зависимости от времени. Следовательно, наивыгоднейшая конструкция крыла самолета, соответствующая техническим требованиям, также меняется, и любая из существующих конструкций может ока-

заться в определенных условиях достаточно хорошей.

Для обеспечения небольшой посадочной скорости $c_{y\,\mathrm{max}}$ должен быть высоким. Таким образом относительная толщина профиля должна находиться в пределах от 8 до 18%, средней хорды. Для получения малого лобового сопротивления крыло должно быть тонким, по условию же уменьшения веса свободнонесущее крыло должно быть толстым. Принимая как компромисс толщину, заключающуюся в пределах от 12 до $14^{9}/_{0}$, и суживающееся в план крыло, можио получить наилучшую конструкцию. Приведенным требованням вполие соответствуют соображения экономичности как основного критерия при конструировании свободнонесущих крыльев.

свободнонесущие крылья

Свободнонесущие крылья в настоящее время наготовляются почти исключительно из металла, хотя в гл. III и было указано, что при заданной перегрузке стоимость изготовления деревянных крыльев значительно ниже. Миогие фирмы устанавливают

стоимость деревянных крыльев в два раза ниже стоимости соответствующих металлических крыльев. В арктических областях самолеты с деревянными крыльями даже более предпочтительны, потому что они меньше подверга-

ются обледенению.

На фнг. 82, 88—91, 153, 154 приведены конструкции типовых металлических свободнонесущнх крыльев и их элементы. В каждом из этих крыльев изгибающий момент воспринимают два нли более лоижерона, или набор стрингеров (или же равнопрочный гофрированный металлический
лист). Крутящий момент крыльев уравновешивают срезывающие усилия, возникающие в металлической обшивке (за исключением крыла Юнкерса, показанного на фиг.
89, в котором применяются диагональные
стальные трубы). У передней кромки крыла
рекомендуется применять утолщенную
обшивку нз металлических листов, которая

Фиг. 153. Узел разъема крыла с миоготрубчатым дуралюминовым лоижероном,

должна выдерживать большне нагрузки, возинкающие при пикировании. Часто металлической общивкой покрывают и заднюю часть крыла, но последние исследования показывают, что такая конструкция нерациональна, и теперь обычно заднюю кромку покрывают полотняной обшивкой, как это сделано на гидросамолете Сикорского S-42. На фиг. 80 приведен фотоснимок крыла со снятой обшивкой, конструкция которого была разработана Материальным отделом управления армин и флота США.

Такое же крыло было установлено на самолете NB-4 Никола Бизли (Nicholas Beazley). На фиг. 155 показаны основные элементы этого крыла. Обшивка крыла подкреплена дуралюминовым гофром. Конструкция со стрингерами, представленными на фиг. 118, получается более легкой, ио и более дорогой. Эти стрингеры подвержены скрытой коррозии, и поэтому у гидросамолетов их необходимо заменять менее выгодными Z-образными элементами, представленными на фиг. 117. Крыло с лонжеронами, имеющими более мощные уголки в поясах, можно рассматривать, как видоизменение двухлонжеронного крыла с обшивкой, работающей на кручение. Нервюры предназначены прежде всего для придания крылу жесткости в плоскости x-z, для того чтобы при деформации крыла от кручения не возникало перекоса сечений, т. е. чтобы крыло деформировалось так, как показано на фиг. 156, в, а не так, как на фиг. 156, а. В крыле с работающей общивкой, представленном на фиг. 158, нервюры могут изгибаться в плоскости x-y что вызывает усилия, направленные от лонжеронов к середине.

¹ Максимальные нагрузки на носок крыла особенно велнки при выходе из пикирования и горках. Прим ред.

І—конструкция крыла; И—крепление стрингеров к шпанголуу; III—детали управления триммером руля поворота; IV—конструкция лонжерона квостового оперения: V—конструкция лонжерона Крыла. Фиг. 154. Самолет Армстронт-Виккерс Ensign. Полетный вес около 20 т.

Фиг. 155. Элементы металлического крыла. Сплошные линин показывают основную конструкцию.

Фиг. 156. Эффект жесткости нервюр (в плоскости x-z).

Фиг. 157. Жесткая нервюра.

Фиг. 158. Деформация верхней части гибких нервюр при изгибе крыла вверх (в плоскости х—у).

Фиг. 159. Желательное распределение стрингеров при гибких нервюрах.

Этот эффект гибкости иервюр можио уменьшить, увеличив жесткость, как показано на фиг. 158, или разместив стрингеры более тесно около поясов лонжеронов (фиг. 159).

ВЕС МЕТАЛЛИЧЕСКИХ СВОБОДНОНЕСУЩИХ КРЫЛЬЕВ

Рассмотрим вес крыла конструкции, показаниой на фиг. 155, для самолета с полетным весом G при данном коэфициенте расчетиой перегрузки n' н при условии, что три размера этого крыла (размах, хорда и толщина) могут изменяться независимо друг от друга. Приближенное распределение веса крыла между различными элементами его конструкции приведено в табл. 15, там же показано изменение веса крыла в зависимости от каждой из независимых переменных.

Таблица 15

Вес крыла

Влияние изменения расчетной нагрузки n'G, размаха l, средней хорды $b_{\rm ep}$ и средней толщины c на вес $G_{\rm Kp}$ трапецевидного металлического свободнонесущего крыла (фиг. 155)

	Общий вес %	Из	мене	ние	$G_{\kappa p}$	в зав	висн	иости	от:
Элементы		нагру	зки	размаха		хорды		толщины	
		e	pe	e	pe	e	pe	e	pe
Полка лонжерона или эквивалент- ные элементы	33	+0,7	23	1,5	50	0,3	10	-1,5	- 50
ответствующая ей деталь Нервюры Нервюры (носок) Задняя кромка (носок) Зэлы крепления	20 7 10 10 10	$^{+0,7}_{+0,5}$ $^{+0,5}_{+0,5}$ $^{+0,5}_{+0,3}$		0,8 0,8 0,8 0,8	16 6 8 8	0 1,0 1,3 1,3	0 7 13 13	+1.5 $+0.3$ $+0.5$ $+0.2$	$+ \frac{2}{5}$
Полотияная общивка задней кромки и окраска	10	0_	0 53	1,0	10 106	1,0 —		0	(

По приведенным значениям *ре* можно определить получение изменение общего веса крыла. По итогу в конце таблицы можио вывести приближенную формулу для определения веса крыла:

$$G_{\mathrm{kp}} = K_1 (n'G)^{0.59} l^{1.08} b^{0.59} c^{-0.11}.$$

Вес 1 м² крыла в кг равен:

$$\frac{G_{\kappa p}}{S} = K_2 \frac{(n'G)^{0,53} l^{0,06}}{b^{0,47} c^{0,11}}.$$

Для крыльев приблизительно одинаковой относительной тол- $(rac{c}{b_{\mathsf{LP}}})$ эта формула принимает следующий внд: $rac{G_{\mathsf{KP}}}{S} = K_3 rac{(n'G)^{0.53} \, l^{0.06}}{b_{-0.058}}.$

$$\frac{G_{\rm kp}}{S} = K_3 \frac{(n'G)^{0.53} l^{0.06}}{b_{\rm cp}^{0.58}}.$$
 (1)

При небольщих изменениях удлинения отношение $rac{l}{b_{--}}$ няется незначительно и

$$\frac{G_{\text{KP}}}{S} = K_4 \frac{(n'G)^{0.58}}{b_{cp}^{0.52}} \approx 3.85 \sqrt{\frac{n'G}{1000b_{cp}}}^{1}$$
 (2)

Эта формула для определения веса крыла выведена Дриггсом (Driggs); графически она изображена на фиг. 22. Незавнсимо от Дриггса несколько ранее была получена другая формула:

$$\frac{G_{\rm KP}}{S} = K_5 \left(\frac{n'G}{b_{\rm co}}\right)^{0.77}.$$

Эта формула дает большее расхождение с экспериментальными данными, чем формула Дриггса. В результате эмпирического исследования различных типов крыльев биплаиа, проведенного Уориером (Warner), была выведена формула:

$$\frac{G_{\rm KP}}{S} = K_6 \frac{(n'G)^{0.44}}{b_{\rm cp}^{-0.54}} I^{0.08},$$

которая достаточно хорошо согласуется с формулой (1). При более тщательном исследовании изменения веса свободнонесущих крыльев определенного типа можно было бы вывести более точную формулу для каждого типа крыла.

По уравнению (2) и фиг. 22 определим вес крыла самолета, аналогичного представленному на фиг. 20, полетный вес которого $G = 1040 \ \kappa z$; минимальная эксплоатационная перегрузка n (большой положительный угол атаки) равна примерно 4. расчетная перегрузка $n'=1,5\cdot 4=6$; $n'G=6\cdot 1040=6240$ κz , $b_{\rm cp}=\frac{17.5}{11.6}=1,5$ м н $\frac{n'G}{b_{\rm cp}}=4160$.

На фиг. 22 при $\frac{n'G}{1000\,b_{-1}}$ =4,16 на кривой, соответствующей уравнению Дриггса, $\frac{G_{\kappa p}}{\varsigma} = 8 \ \kappa z / m^2$. Следовательно, общий вес крыла с элеронами обычного типа без закрылков равен приблизительно

ЛОБОВОЕ СОПРОТИВЛЕНИЕ СВОБОДНОНЕСУЩИХ КРЫЛЬЕВ

В ТА (гл. II) указано, что коэфициент лобового сопротивлеиня крыла можно выразить с достаточной для практнки точностью следующим уравнением:

$$c_x = c_{xp} + Kc_y^2, \tag{3}$$

 $8 \cdot 17.5 = 140 \, \text{kz}$

¹ Эти формулы, как показал расчет, довольно хорошо оправдываются. Прим. ред.

где c_{xp} является в основном функцией относительной толщины $\frac{c}{b_{cp}}$ и максимальной крнвизны средией линии $\frac{t}{b_{cp}}$ согласно следующему уравнению:

$$c_{xp} = 0,0055 + 0,028 \left(\frac{c}{b_{cp}} + \frac{t}{b_{cp}}\right),$$
 или для $\frac{t}{b_{cp}} \approx 4^0/\sigma$ $c_{xp} = 0,0065 + 0,028 \frac{c}{b_{cp}}.$ (4)

Фиг. 160. Величина $\frac{dc_x}{dc_y^2}$ в функции удлииения.

Коэфициент индуктивного сопротнвления K является в осиовном функцией удлинения, но, кроме того, также функцией толщины и формы крыла в плане (фиг. 160, 161) ¹. Для крыльев с относительной толщиной профиля от 10 до $18^{9}/_{0}$ при коэфициенте сужения в плане от 4:2 до 3:1 коэфициент K с достаточной точностью можно выразить уравнением:

$$K = 0.004 + \frac{1}{\pi \lambda} \approx \frac{1.08}{\pi \lambda},$$
 (5)

где *д* — удлинение крыла.

По этому вопросу имеются подробные исследования Эптона (JAS, октябрь, 1934). Однако в данном случае, когда лобовое сопротивление крыла рассматривается как фактор, влияющий лишь на стоимость воздушного транспорта, такого уточнения не требуется.

Сила лобового сопротивления крыла выражается через коэфициент лобового сопротивления:

$$X = c_x \frac{\rho}{2} SV^2$$

¹ См. Т. А. стр. 31. Прим. ред.

(или $X=c_x\frac{SV^2}{16}$ — для стандартной атмосферы на уровне моря). Воспользовавшись уравненнями (3) и (5), можно выразить лобовое сопротивление формулой:

$$X = \left[\left(0,0065 + 0,028 \frac{c}{b_{\rm cp}} \right) + \frac{1,08}{\pi \lambda} c_y^2 \right] \frac{SV^2}{16}.$$

Подставив bl вместо S и $\frac{l}{b}$ вместо λ , получим:

$$\frac{X}{V^2} = \frac{40.7}{10^6}bl + \frac{1750}{10^6}lc + \frac{21500}{10^6}c_v^2b^2.$$

Фнг. 161. Изменение $\frac{dc_{_{Y}}}{dc_{_{Y}}^{2}}$ в функции относительной толщины.

Лобовое сопротивление всего крыла при скорости 100 м/сек равно:

$$X_{100} = 4,07bl + 17,5lc + 215c_y^2b^2. (6)$$

Лобовое сопротивление 1 m^2 крыла при скорости 100 $\mathit{m/ce\kappa}$ равно:

 $4,07+17,5\frac{c}{b}+\frac{215}{\lambda}c_y^2$

СТОИМОСТЬ МЕТАЛЛИЧЕСКИХ СВОБОДЙОНЕСУЩИХ КРЫЛЬЕВ

Стоимость крыла данной конструкции зависит от типа производства. Поэтому она может быть установлена лишь весьма приближенно. По тем же самым причннам не может быть осуществлена рациональная конструкция крыла, отвечающая всем требованиям, изложенным в начале этой главы. Одни нз способов определения стонмости крыла заключается в том, что общие расходы разделяют на стоимость материалов, стоимость рабочей силы и накладные расходы, причем под материалами обычно подразумевают те, которые закупаются непосредственно фирмой, производящей самолеты. Стоимость материалов для крыла, показанного на фиг. 155, изготовляемого, главным образом, из

дуралюмина, может быть установлена равной около 1,1 ∂ олл/кг. В эту стоимость входит некоторая прибавка на потери материалов в производстве, равная $10^9/_{\circ}$. Формула для определення стоимости материалов, необходимых для изготовления крыла, ϵ относительной толщиной в $15^9/_{\circ}$ будет иметь следующий внд (получено по формуле Дриггса):

стоимость материалов = 0,178
$$b_{cp}l\sqrt{\frac{n'G}{1000bc_p}}$$
 долл.;
стоимость материалов = 0,178 $l\sqrt{\frac{n'G_{cp}}{1000}}$ долл.; (7)

Для определения стонмостн рабочей силы в функцин расчетной нагрузки и размеров крыла составлена табл. 16.

Таблица 16

Стоимость крыла

Влияние изменений размаха I, средней хорды $b_{\rm ep}$ и средней толщины c на стоимость рабочей силы для транецевидного металического свободионесущего крыла $(dner.\ 155)$

ma (4m.	100,					
Общее	Изменение стоимости рабочей силы в зависимости от					
%	размаха		хорды		толщины	
P	e	pe	e	pe	e	pe
15	0,8	12	0,5	7,5	-0,1	-1,5
15	0,8	12	0,5	7,5	-0,1	1,5
8	0.8	6	0	0	+05	+ 4
9	1,0	9	0,8	7	+0,1	+ 1
9	10	9	0,8	7	0	0
9	1,0	9	0,8	7	. 0	0
15	02	3	0.3	4	0	0
20_	1,0	20	1,0	20	+01	+ 2
100	-	80	-	60	-	-1-4
	Общее время % р 15 15 8 9 9 9 15 20	Double Pasw Pasw	Общее время % размаха е ре 15 0,8 12 15 0,8 12 15 0,8 12 8 0,8 6 9 1,0 9 9 10 9 9 1,0 9 15 02 3 20 1,0 20	Общее время % размаха хо р е ре е 15 0,8 12 0,5 15 0,8 12 0,5 8 0,8 6 0 9 1,0 9 0,8 9 10 9 0,8 9 1,0 9 0,8 9 1,0 9 0,8 15 02 3 0,3 20 1,0 20 1,0	Общее время / Р Наменние в зависимости ри в зависимости о в зависимости о размаха и корды е ре е ре жорды е ре е ре 15 0,8 12 0,5 7,5 15 0,8 12 0,5 7,5 8 0,8 6 0 0 9 1,0 9 0,8 7 9 1,0 9 0,8 7 9 1,0 9 0,8 7 15 0,2 3 0,3 4 20 1,0 20 1,0 20	Общее время % р размаха Хорды толи от 15 0.8 12 0.5 7.5 -0.1 15 0.8 12 0.5 7.5 -0.1 15 0.8 12 0.5 7.5 -0.1 8 0.8 6 0 0 +0.5 9 1.0 9 0.8 7 +0.1 9 1.0 9 0.8 7 0 15 0.2 3 0.3 4 0 10 20 1.0 20 +0.1

Расчетная нагрузка не включена в эту таблицу, потому что она влияет, главным образом, на вес элементов и имеет мало значения в отношении производственных расходов, если размеры крыла остаются постоянными. По табл. 16 стонмость рабочей силы определяется следующим образом:

стоимость рабочей силы = $K_1 l^{0.8} b^{0.6} c^{0.04}$,

откуда видно, что влияние толщины крыла весьма незначительно. Расходы на оборудование, обслуживание и административные обычно распределяются пропорционально иепосредственно затраченному труду или занимаемой площади пола, или пропорционально тому и другому вместе. Принимая сумму накладных расходов $K_2b_{\rm cp}l$ равной $100^{\rm o}/_{\rm o}$ стоимости рабочей силы, получаем приближенно:

стоимость рабочей силы + накладные расходы = $K_3 l^{0.9} b_{cp}^{0.8}$. (8)

Приближенио стоимость крыла можио выразить двучлениым выражением: стоимость каждого килограмма + стоимость каждого квадратного метра. Стоимость дуралюминового крыла

Фиг. 162. Ориентировочная заводская стоимость крыла с дуралюминовой обшивкой.

рассматриваемого типа при производстве его в небольших количествах довольно точно можно выразить формулой:

cmoumocmb = 1,10G + 16S (долл.). (9)

Стоимость единицы веса такого крыла в Америке фактически устанавливается Алюминиевой компанией (Aluminium Company of America). Стоимость единицы площади может быть сиижена до 10,8 долл/м² при массовом производстве и рацнональной организации, но в случае небольших заказов может повыситься до 32,2 долл/м². Уравнение (9) представ-

лено графически на фиг. 162, где верхний масштаб взят из уравнения Дриггса для веса крыла. Таким образом стоимость крыла можно определить в функции расчетиой нагрузки на 1 м хорды.

ПРИНЦИПЫ ПРОЕКТИРОВАНИЯ КРЫЛА С УЧЕТОМ ОБЕСПЕЧЕНИЯ: МИНИМАЛЬНОЙ СТОИМОСТИ ВОЗДУШНОГО ТРАНСПОРТА

При анализе эксплоатационных расходов нужно иметь в виду, что первоиачальная стоимость самолета (без моторов) прибланетьно равна 0,20 общей стоимость по ваушного транспорта. На основании анализа весов тнпового самолета и предположения, что стоимость его примерно пропорциональна весу, определим начальную стоимость крыла приблизительно равной 0,35 начальной стоимость самолета (без моторов).

Отсюда изчальная стоимость крыла будет составлять около 7% общей стоимости воздущного транспорта. Для самолетов, совершающих полеты реже, чем самолеты воздушных линий,

доля стонмости крыла будет, коиечио, выше.

Расходы по обслуживанию самолета могут составлять $7^0/_0$ от стоимости возлушиого траиспорта. Большую часть этих расходов составляют расходы по обслуживанию моторов, приборов, управления и шасси. Расход иа осмотр и ремоит крыла выражается ие более чем в $19/_0$ от общей стоимости воздушного траиспорта, даже в случае крыльев с полотияной обшивкой, которые обычно обшивают вновь и окрашивают через каждые три года.

Стоимость горючего в зависимости от лобового сопротивления и веса крыла можно определнть следующим образом. Можно показать, что при скорости, соответствующей минимальному лобовому сопротивлению $V_{\rm sw}$, коэфициент вредного и профильного сопротивления самолета $c_{\rm xo}$ равен коэфициенту индуктивного сопротивления $c_{\rm xt} = Kc_{\rm p}^2$. Крейсерская скорость обычно равна 0,9 $V_{\rm max}$, а $V_{\rm sw}$ обычно составляет 0,6 $V_{\rm max}$. Отсюда получим, что при крейсерской скорости

$$c_{xi} = \frac{c_{x0}}{1,5^4} \approx \frac{c_{x0}}{5}$$
.

Стоимость горючего на 1 км пропорциояальна сопротивлению (вредное сопротивление плюс профильное сопротивление крыла плюс индуктивиое сопротивление). Эта часть расходов на типовой воздушной линии составляет 38%, стоимости возлущного траиспорта, но может снижаться и до 15—30%, (например, для частных самолетов). Но для типовых современных самолетов профильное сопротивление крыла примерно равно 25%, вредного сопротивление крыла примерно равно 25%, вредного сопротивление 20%, вредного и профильного сопротивления. В результате простых преобразований этих соотношений можно определить, что стоимость горючего, зависящая от профильного сопротивления крыла, составляет 7%, от общей стоимости воздушного транспорта, а стоимость горючего, зависящая от индуктивного сопротивления, 6%,

Индуктивное сопротивление, конечно, зависит от веса самолета. Для типовых самолетов вес крыла составляет в среднем $25^{9}/_{0}$ веса пустого самолета, или $17^{9}/_{0}$ полетного веса, а индуктивное сопротивление, зависящее от веса крыла, повышает стоимость горючего на $0.17 \cdot 0.06 = 0.01$ общей стоимости воздушного

транспорта (табл. 17).

Радиции томмости крыла, его всса и лобового сопротивления на солището возлущного тракспорта при крейсерской скорости пля возлушной диним

Факторы	Доля стоимости полета, на которую влияет изменение величин а, б и в,	Изменение стои- мости полета при изменении Вели- чин а, б и в на 14%,
а) Начальная стоимость крыла	7 7 1	1 1 0,29

В графе 3 предполагается условно взятое изменение иа $14^0/_{\rm o}$ каждого из факторов, так как получающиеся в результате этого изменения стоимости воздушного транспорта выражаются в $1^0/_{\rm o}$ величин α и б.

Изменение на 14% веса крыла вызывает изменение полетного веса, равное $0.17 \cdot 0.14 = 0.024$, т. е. требует изменения c_u на 2.4%

и c_{xi} — на 4,8% $\left(c_{xi} = \frac{c_y^2}{\pi \lambda}\right)$. Так как индуктивное сопротивление

повышает стоимость воздущиого транспорта на 6%, то вес крыла повышает эту стоимость на $0.048 \cdot 0.06 = 0.0029$.

Из табл. 17 следует, что для экономичности воздушного транспорта в указанных выше условиях себестоимость крыла и его добовое сопротивление (каждое в отдельности) имеют в три раза большее значение, чем вес крыла. При иных условиях относительные значения этих факторов будут, конечно, другими.

Для сиижения стоимости воздушного транспорта до минимума требуется, чтобы крыло при заданной расчетной нагрузке имело небольшую площадь, т. е. большую удельную нагрузку. Следовательно, чем выше посадочная скорость, тем выше и экономичность самолета при условии, что опасность аварии самолета при посадке не становится слишком большой. Коммерческие самолеты соверщают посадку с наябольшей посадочной скоростью, разрешаемой ДТ, причем существует постоянное стремление повысить посадочную скорость.

Для получения малого лобового сопротивления крылья следует делать тонкими, так как часть лобового сопротивления, зависящая от толщины, составляет около половины общей вели-

чины лобового сопротивления крыла.

Для снижения стоимости воздушного транспорта необходимо снижение веса самолета; этого можно достичь увеличением толщины крыльев, но эффект от этого невелик и экономичность воздушного транспорта требует, чтобы крылья были по возможности тонки. Для получения достаточно жесткой конструкции желательно, чтобы средняя относительная толщина крыла равнялась 10-12% хорды, но во избежание появления флаттера

среднюю толщину приходится доводить до 14% хорды. Стоимость крыла при этом увеличивается

сравнительно незначительно.

СРАВНЕНИЕ РАЗЛИЧНЫХ ТИПОВ КОНСТРУКЦИИ КРЫЛА

Теперь сравним с экономической точки зрения дуралюминовые моноблочные крылья с крылом, имеющим трубчатые лонжероны из стали SAE-4130 (фиг. 163).

Стоимость материала для крыла второго типа Фиг. 163. Миогов два раза меньше стоимости листового дуралютрубчатый лонмина, однако, из табл. 18 следует, что вес крыла жерон. будет на 50% больше, и возможно также, что

для получения необходимой жесткости толщину крыла придется несколько увеличить. Влияние этнх изменений иа стонмость воздушного транспорта указано в табл. 18.

Наименование	Дуралюми- новое моно- блочное крыло	Стальное крыло с трубчатыми лонжеро- намн
Вес 1 м2 крыла, кг	7,8	11,7
Стоимость материала на 1 м ² крыла, долл	8,6	6,45
Стоимость рабочей силы на 1 м2 крыла, долл.	16.1	10,75
Общая себестоимость 1 м ² крыла, долл	24,7	17,2
Профильное сопротивление на 1 м2 при	· '	•
160 км/час	2.58	3,01
Общая начальная стоимость на 1 м ² (40%)	i ' 1	,
δοπη/20δ · · · · · · · · · · · · · · · · · · ·	9.9	6,88
Стонмость, приходящаяся на долю профильного	-,0	0,00
сопротивления на 1 м2, долл/год	8.08	9,45
Стоимость, приходящаяся на индуктивное со-	0,00	5,10
противление на 1 м², долл/год	1,075	1.29
Общая стоимость 1 м² крыла, долл/год	19.0	17.6
	19,0	11,0
Относительная площадь крыла (при постоянной		4.00
посадочной скорости)	1,0	1,08
Сравнительная стоимость воздушного транс-		
порта за год эксплоатации 1 м² крыла при по-	()	
стоянной посадочной скорости, долл	19,0	19.0

Начальная стоимость стального крыла с трубчатыми лонжеронами меньше стоимости дуралюминового моноблочного крыла, суммарные же расходы по эксплоатации самолета в обоих случаях одинаковы. При небольшом количестве полетов стальное крыло может оказаться более выгодным.

ОПРЕДЕЛЕНИЕ РАЗМЕРОВ ЩИТКОВ

Для получення большей скорости конструкторы всегда стремятся уменьшить вредное сопротивление самолета, уменьшая тем самым и углы планирования. Поэтому возникают затрудненя с посадкой скоростных самолетов на небольших посадочных площадях. Для преодоления этого затруднения многие современные самолеты снабжают щитками, служащими аэродивамическими тормозами. Но при этом приходится несколько увеличнть вес, повысить себестоимость и расходы по обслуживанию.

Щнтки закрылки дают возможность при заданной посадочной скорости применять крылья меньшей площади, так как позволяют в значительной степени повысить $c_{y,\max}$ крыла. Как уже было указано, меньшие крылья (большая нагрузка на 1 M^2) обычно выгоднее в отношении большей экономичности воздушного транспорта.

Большой $c_{\nu \, max}$ можно получить при крыле с предкрылками, но на значительно большем угле атаки, чем при закрылках, н

для осуществлення посадки самолета на три точки крыло должно быть установлено под слишком большим углом к фюзеляжу, что невыгодно на крейсерской скорости. В США предкрылки применяют редко¹. В технических требованиях для самолета, если нужна большая скорость и большой угол планирования, всегда предусматриваются закрылки (фиг. 164 и 165).

Фиг. 164. Конструкция закрылка Цапа.

Фиг. 165. Механизм закрылка и установка элерона.

Установленные на летающей лодке Сикорского S-42 щитки обеспечивают не только более крутое планирование и меньшую посадочную скорость, но и облегчают взлет. В летающей лодке

Фиг 166. Закрылок Фаулера.

Сикорского S-42 совместное использование щитка и обдувки винта позволило осуществлять посадку на малой мощности при исключительно больших значениях $c_{y \text{ max}}$, что дало возможность получить коммерческую по своим основным размерам сильно отклоияется от нормы $\left(\frac{G}{S} = 140 \, \kappa z / \varkappa^2; V_{\text{min}} = 119 \, \kappa \varkappa / \varkappa a$ с при $n = 1400 \,$ об/мин. при щитках, отклоненных на 37°).

Широко распространенным в настоящее время типом щитков являбольший с — пают закондки Фаулера

ются щитки-закрылки. Наибольшнй c_{ν} мах дают закрылки Фаулера (фнг. 166), но они дороги. Собственно говоря, экономически обосновать конструкцию закрылков в данное время нельзя вследствие отсутствия сведений относительно их стоимости, конструкции и эксплоатационных расходов. Цифровые данные, необходимые для проектирования крыльев с закрылками, приведены в табл. 19, но, применяя данный метод, эти величины следует рассматривать как иллюстративные и не считать их достаточно надежными. При каком-либо особом типе конструкции и органи-

¹ В настоящее время предкрылки получают большое распространение. Прим. ред.

Расчетиые даниые для проектирования крыльев с закрылками

Нормальное крыло 1,4 0,010 0,07 0 0 0 1 Приток-закрылок 2,1 0,010 0,26 10 2 15 1 0,67 Закрылок 2,2 0,010 0,26 12 5 16 1 0,67 Закрылок 2,2 0,010 0,20 12 5 16 1 0,64 Закрылок 2,4 0,010 0,40 12 2 2 0,68 Питок 1 0,20 12 5 15 16 2 0,64 Закрылок 2,4 0,010 0,40 12 2 2 0,58 Приток 1 0,20 1 2 2 0,58 Закрылок 2,4 0,011 0,20 10 30 3 0,50 Закрылок 2,4 0,011 0,80 20 10 30 3 0,50 3 3 <

1 Закрылок расположен по всему разчаху крыла, имеет хорду, равную 30% хорды крыла, отклонен винз на 45°.

зации производства эти величины будут сильно отличаться от приведениых в таблице; тем не менее и их можно частично использовать. Вычисляя добавочный вес, необходимо учитывать, что закрылки требуют увеличения веса самолета вследствичустановки управления ими и утяжеления крыла для выдерживания большего крутящего момента ¹. При закрылках также незначительно увеличивается лобовое сопротивление из-за наличи иеровиостей на поверхности крыла (неизбежных при установке закрылков, хотя в некоторых случаях этим фактором можно пренебречь).

Перед проектированием самолета полезно собрать экономические данные, аналогичные приведенным в табл. 22. Как показывают расчеты, основанные на данных табл. 19, закрылки дают возможность уменьшить вес крыла и его начальную стоимость. Влияние закрылков на стоимость воздушного транспорта, конечно, зависит от условий эксплоатации. При закрылках типов Холл и Фаулер не наблюдается общей экономии в стоимости воздушного транспорта. Точность вычисления веса крыла и стоимости его меньше указаниых в таблице величин; поэтому нельзя установить, какой тип закрылка является наилучшим. Одиако многие летчики предпочитают ие пользоваться закрылками из-за резкого наступления потери скорости.

Закрылки третьего и шестого типов стоят на первом месте в отношении уменьшения стоимости воздушного транспорта, причем закрылок шестого типа стоит из первом месте также и в отиошении начальной стоимости. При составлении этих таблиц

Таблица 20

Экономические соотношения для крыльев с различными типами закрылков при одинаковых условиях эксплоатации и при постоянной посадочной скорости и скороподъемности

Тип механизации	Относительный вес крыла	Относительная стоимость крыла	Экономия на се- бестоимости воз- душного транс- порта, °/0	Экономия на стоимо- сти возлушного тран- слорта вследствие уменьшения вредного сопротивления, в / 6	Чистая экономия на стоимости воздушного транс- порта, °/0
Щиток-закрылок Закрылок Щиток со шелью Закрылок Цапа Щиток и элероны на перед- ней кромке Закрылок Фаулера	0.89 0.83 0,89 0,84 0,79 0,84	0.84 0.73 0.82 0.77 0.60 0.77	1,1 1.9 1,2 1,6 2.8 1,6	0,4 0,4 0,4 0,5 0,5 0,5	$ \begin{array}{c c} + 0.5 \\ + 1.3 \\ - 0.4 \\ + 0.1 \\ + 1.3 \\ - 0.9 \end{array} $

¹ Не всегда наличне щитков на крыле увеличивает расчетный крутящий момент для крыла. Прим. ред.

не учитывалась необходимость применения элеронов при всех типах закрылков за неключением шестого типа, так что в действительности закрылок шестого типа имеет больше преимушеств, однако полетные испытания показали, что элероны, размещенные на передней кромке, неудовлетворительны.

РАСЧЕТ КРЫЛА НА ПРОЧНОСТЬ

У большииства современных самолетов крылья делаются свободнонесущими. Проектирование и расчет на прочность таких крыльев относятся к строительной механике и к расчету и исследованию консольных балок.

Предварительный расчет корневого сечения свободнонесущего

кпыла состоит из:

1) вычисления изгибающего момента у корня при расчетной

нагрузке:

2) определения необходимого момента сопротивления в этом сечении (принимают допустимое иапряжение онаг. доп и пользуются vравнением

3) распределения материала по контуру для получения тре-

буемого момента сопротнвления сечения.

У самолета, представленного на фиг. 20, при данных, приведенных в гл. II (стр. 81), и при эксплоатационной перегрузке в случае большого положительного угла атаки, равной 4,08 (как было установлено), крыло является консольной балкой (фиг. 167). Удельная нагрузка для упрощения показана постоянной по всему размаху; у конца крыла допускается уменьшение этой нагрузки, пропорциональное хорде. Общая аэродинами-

Фиг. 167. Изгибающие нагрузки на свободнонесущее крыло.

ческая нагрузка на крыло равна 4,08 · 910 = 3700 кг. Однако вес н инерционные силы крыла прилагаются непосредственно к самому крылу и не включаются в нагрузку, вызвавшую изгибающий момент. Для крыла весом 136 кг эксплоатационная изгибающая нагрузка на крыло равна $4,08 (910-136) \approx 3150 \ \kappa z$. Она распределяется по всему полуразмаху в 5,35 м, так что средняя погонная нагрузка из 1 м равна $\frac{5130}{2 \cdot 5.35} = 295 \ \kappa c/m$. Максимальный изгибающий момент равен $\frac{3150}{2} \cdot \frac{5,35}{2} = 4205$ кг·м = $420\,500$ кг·см.

Для моноблочного крыла из гофрированного дуралюмина удобнее всего воспользоваться (фиг. 168) при определении – методом последовательных приближений. Принимая размеры, указанные на фиг. 168 (стандартный гофр с шагом $P=6.35\ c$ м, волны $R = 0.282 \cdot 6.35 = 1.79$ см, $\delta = 1.83$ мм верхней поверхности), получаем $\frac{R}{\lambda} = 9.8$; по фиг. 297 нахо-

дим, что критическое (выпучивающее) напряжение равно 31 кг/мм2. При расстоянии между нервюрами, равном 39 см. $i = 0.1077 \cdot P = 0.68, \frac{l}{2}$ = 57 и при коэфициенте заделки c = 1.0

Фиг. 168. Крыло из гофрированного дуралюмина для применения на самолете фиг. 20.

имеем $\sigma_{\text{поп. выс}} = 17.5 \ \kappa r / m m^2 = 1750 \ \kappa r / c m^2$. Это и является допускаемым сжимающим напряжением при изгибающем моменте, воз-

Фиг. 169. Упрощенная схема изображениого на сечення, фиг. 168, для подсчета моментов инершии.

ставлена на фиг. 169. Для вычислення момента сопротивления сиачала необходимо по уравнейию $v\Sigma F = \Sigma vF$ определить положение нейтральной оси. Это выполиено при помощи табл. 21, из которой следует, что ц. т. се-

иаходится на расстоянии 13,6 см нал пентральной линией никающем от расчетной нагрузки при коэфициенте безопасности 1,5. Следовательно.

$$\frac{I}{y} = \frac{M}{\sigma_{\text{mon. HSF}}} = \frac{1.5 \cdot 420\,500}{1750} = 360 \text{ cm}^3.$$

Для вычислення момента инерции сечения, представленного на фиг. 168, весьма удобио заменить его несколькими плоскими пластииками эквивалентной толщины, равной 1,2286, так как $W_{c}=1,228W$ (см. стр. 325). Подобная упрощенная схема пред-

Таблица 21

Определение ц. т. для сечения, показаниого на фиг. 169

№ площади	Площадь <i>F</i> см ²	у см	Fy cm ³
1 2 3	8,4 4,26 13.3	0 10,65 2,95	0 45,4 306,0
Итого	25,96	13,60	351,4

основных швеллеров. В табл. 22 приведены величины момента инерции, вычислениые по формуле

$$I = \overline{I} + Fy^2$$

где I — момент каждого элемента относительно оси, проходящей через ее ц. т.;

у - расстояние ц. т. каждой части до ц. т. всего сечения.

- для верхних волокон у нужно рассматривать как расстояние от оси, проходящей через ц. т., всего сечения до наружных частей гофра 24.8 - 13.60 = 11.2 см. Вычисленный момент сопротивления сечения (263 см³) получился несколько меньше необходимого (360 см3). Вычисления показывают, что для верхней поверхности следует выбирать стандартные листы большей толщины, но так как мы задавались приближениым распределением нагрузок, то принятые размеры можно признать удовлетворительными,

Необходимо выполнять расчет прочности для всех случаев полета для нескольких сечений крыла. Запасы прочности рекомендуется сводить в таблицу. Пример расчета приведен лишь для случая первого (табл. 23) и лишь для одного сечения крыла иа расстоянии от конца крыла l = 535 см. Напряжения в гофре должны быть вычислены как результирующие, возникающие под действием изгибающих и скручнвающих нагрузок. Определение изгнбающего момента является лишь уточнением вычислений, проделанных при предварительном проектновании (приведенном выше); при этом следует учитывать сужение конца крыла. Кручение возникает под действием момента подъемной аэролинамической силы относительно оси жесткости балки.

Таблица 22 Момент инерцин

№ площади	Плошадь <i>F</i> см²	у см	Fy ² см ⁴	I
1 2 3	8.4 4,26 13,3	13,6 2,94 9,45	1542 37 1180	83 163 12,5
			2759	183,8

(dur. 169)

Суммарный момент инерции I=2942.8. Для верхинх волокон $=\frac{2942.8}{11.2}=263 \text{ cm}^3.$

Принимая эксплоатационную нагрузку равной 4.08 и вес самолета (без крыльев) равным 774 кг, получим, что эксплоатационная изгрузка на крылья равна $4.08 \cdot 774 \approx 3150 \ \kappa z$. Наиболее иеблагоприятные условия распределения нагрузки по размаху, согласно требованиям, приведенным в "Авиационном бюллетене" № 7А (стр. 354) для свободнонесущих крыльев, заключаются в том, что c_n постоянно по всему размаху. Это означает, что постоянна нагрузка на 1 м2 площади крыла, и поэтому нагрузка трапецевидиого крыла аналогична нагрузке балки, представлениой на фиг. 170.

Весьма удобно и желательно пользоваться методом, приведенным в "Авиационном бюллетене" № 26 (стр. 409—414), для определения нагрузки и построения эпюр моментов и срезывающих сил для крыла.

Применяя указанный способ, заметим, что для случая первого (положительный угол атаки), как уже было определено,

2100 + 2600 - 1

$$n_1 = 4,08$$
 (эксплоатационная перегруз-
ка) и
$$\frac{G}{S} = \frac{910}{146} = 62,0 \ \kappa z / m^2.$$

Для случая первого ("Авиационный бюллетень" № 7А, § 15, п. В) указано,

Фнг. 170. Схема крыла a_b^* н распределение нагрузки b при постоянном c_n .

Подставляя $V_{\text{mex}} = 49,4$ м/сек, получаем: $q_{\text{max}} = 152 \text{ кг/м}^2$:

отсюда

$$c_{n,1} = 4.08_{\overline{15}2}^{62} = 1.66.$$

Вес части крыла, находящейся вне фюзеляжа, был принят равным 136 кг. Следовательно,

$$e = \frac{G_{\text{kp}}}{G} = \frac{136}{910} = 0.15.$$

В сечении крыла, где хорда равна b' [м], погонная нагрузка (на 1 м размаха) будет

$$Y_{x} = (1 - e) c_{\pi 1} q b' = (1 - e) n_{1} \frac{G}{S} b' = 0.85 \cdot 253b' = 215b' [\kappa e/M].$$
(10)

Погонный крутящий момент *т* относительно оси жесткости, находящейся на расстоянии *xb'* [м] позади передней кромки профиля, по фит. 171 равен:

$$m_x = (B_x c_n + c_{ma}) q(b')^2$$
,

 $A_{o} = c_{mo} Sqb'$ $A_{o} = c_{mo} Sqb'$ $A_{o} = c_{mo} Sqb'$ $A_{o} = c_{mo} Sqb'$

Фиг. 171. Схема для вычислення моментов относительно оси жест- кости.

где $B_x = x - a + e (j - a)$. Для рассматриваемого крыла xb' = 0,5 м (от передней кромки до оси коробки во всех сечениях): a = 0,243 для дужки (NACA - 2415), e = 0,85, j = 0,40 до ц. т. крыла (в случае крыла без закрылков).

Возьмем: $c_{ma} = -0.040$, $c_n = 1.66$, $q = 152 \ \kappa z/M^2$. Находим:

$$B_x = \frac{0.5}{b'} - 0.243 + 0.85(0.40 - 0.243) = \frac{0.5}{b'} - 0.110$$

$$m_x = \left(\frac{0.5}{b'} - 0.110\right) 253 (b')^2 - 0.040 \cdot 152 (b')^2 = 126.5b' - 34 (b')^2.$$
 (11)

Необходимо рассчитать запас прочиости коробки моноблочиого крыла при сложных напряжениях, возникающих при изгибе пол действием подъемиой силы крыла, определяемой уравнеинем (10), кручении относительно оси жесткости под действием момента, определяемого уравнением (11), и изгибе относительно вертикальной оси под действием тангенциальной силы, определяемой следующим образом.

Сначала определяют угол атаки, предполагая, что $c_v = c_{n,1} =$ = 1,66 и принимая:

$$\frac{dc_y}{da} = \left(\frac{dc_y}{da}\right)_6 \frac{4}{3 + \frac{6}{1}} = 4,25 \frac{4}{3 + \frac{6}{8.4}} = 4,57.$$

Затем находят:

 $a_a = \frac{1,66}{4.57} \approx 0,363$ радиана $= 20,9^\circ$ (угол отиосительно хорды нулевой подъемной силы). Для $\alpha_0 = 1.7^{\circ}$

$$\alpha = 20.9 - 1.7 = 19.2^{\circ}$$
.

Теперь выведем формулу коэфициента лобового сопротивления. Из ТА (стр. 178) для $\lambda = 6$ находим:

$$c_{x 6} = 0.0099 + 0.062c_y^2$$
.

Методом, указанным в "Авиационном бюллетене" № 26, вычисляем:

$$K = \frac{1}{\lambda_N} - 0.1667 = \frac{1}{8.4} - 0.1667 = -0.048;$$

 $c_x = c_{x,6} + 0.318 \cdot Kc_y^2 = 0.0099 + c_y^2(0.062 - 0.318 \cdot 0.048) = 0.0099 + c_y^2(0.062 - 0.009 + c_y^2(0.009 + c_y^2(0.062 - 0.0$ + 0,047 c_y^2 и для $c_y=$ 1,66 получаем $c_x=$ 0,139. Вычислим c_t из следующего уравнения:

$$c_t = -1.66 \sin 19.2^{\circ} + 0.139 \cos 19.2^{\circ} = -0.545 + 0.131 = -0.414$$

(заметим, что если значение c_t меньше $-0.2c_n$, то c_t следует брать - 0,332). Знак минус означает, что сила направлена по хорде вперед. Удельная тангенциальная нагрузка определяется по аналогии с уравненнем для нормальной силы:

$$X_r = c_d q b' = -0.414 \cdot 152b' = -63b'.$$
 (12)

Как правило, растягивающие и сжимающие изпряжения, возникающие при изгибе под действием тангенциальной нагрузки

[уравиение (12)], незиачительны. Суммарное срезывающее напряжение, вызываемое тангенциальной силой и кручением, ниогда может оказаться расчетным. Этот случай возможен на инжией поверхиости крыла. На верхней поверхиости срезывающие силы компенсируют друг друга как при случае первом, так и при случае третьем, и поэтому суммарные напряжения обычно не вычисляют.

Уравиения для определения срезывающих сил и нзгибающих моментов, вызываемых действием изгибающих сил, можно получить из уравиения (10), найдя аналитически выражение для хорды крыла b' н представляя ее в функцин расстояния по размаху. Интегрируя, получаем для срезывающей нагрузки выражение:

$$Q_x = \int Y_x \, dy$$

и для изгибающего момеита:

$$M = \int Q_x \, dy.$$

Для крыльев необычной формы пользование таблицами, приведенными в "Авиационном бюллетене" № 26 (стр.! 409—412), может оказаться более удобным, ио для интегрирования приведенных в таблице величии (по правилу Симпсона или аналогичному) потребуется значительная затрата времени. Для рассматриваемого крыла соотношение между хордами b' и расстояниями l' от коица крыла следующее: от l=0 до l'=2.70 м.

1 0 20 0 = 2,10

$$b' = 0.9 + 0.222l'$$
;

от l' = 2,70 до l'' = 5,3 м

$$b' = 1,50 \text{ M}.$$

Соответствующие уравнения для Y_x , Q и M следующие:

$$Y_{\kappa} = 197.0 + 48l' \kappa \epsilon / m;$$

$$Q = 197l' + 24(l')^2$$
 кг; для трапецевидной части

$$M = 98.5(l')^2 + 8(l')^3 \kappa 2 \cdot M;$$

 $M = [165(l')^2 - 185l' + 165] \kappa l \cdot m$

$$Y_r = 330 \ \kappa r/m$$
;

$$Q = (330l' - 185) \kappa z;$$

для прямоугольной части

Эти уравнения представлены графически на фиг. 172.

После расчета нагрузок вычисляют иапряжение изгнба и запас прочности для нескольких сечений крыла. При предварнтельном проектировании по размерам, указанным на фнг. 168, было найдено, что $\frac{I}{I} = 284 \cdot 10^3$. Отсюда, взяв по фиг. 172 M =

≈ 3840 · 10° кг. мм (вместо принятого в предварительном расчете 4250 · 10° кг. мм), вычисленное наприжение изгиба (при коэфициенте безопас-

$$\sigma_{\text{m3r}} = \frac{3840 \cdot 10^3 \cdot 1.5}{284 \cdot 10^3} = 20.4 \ \text{keV/mm}^2.$$

ности 1.5) получим равным:

При допускаемом напряжении 17,5 ка/мм², определенном в предварительном расчете конструкции, запас прочности равен:

$$\frac{17.5}{20.4}$$
 $-1 = -0.137 = -13.7^{\circ}/_{\circ}$

Подобным же способом необходимо вычислить запас прочности и для других сечений крыла. Результаты должиы быть представлены в виде табл. 23.

Фиг. 172. Эпюра срезывающих сил и изгибающих моментов для крыла.

Таблица 23

Запас прочности для лонжеронов крыла

Расстояние сечения от конца крыла, м	0	1	2	3	4	5,35
Хорда крыла, м	0.91	1,14	1,36	1,52	1,52	1,62
Голщина верхнего листа с, мм		<u> </u>	<u></u>	-		1,8
Голщина стенки лонжерона т, мм Ширина нижнего пояса лонжерона		-	-	_		0.8
w, мм Момент сопротивления сечения	-		- i	_ '	-	70
$\frac{1}{y}$, mm^3 ,	-	-	-	-	_	284 - 10
Сл	учай	1		'		I
Напряжение изгиба, кг/мм² Запас прочности, °/ ₀ Срезывающее напряжение в гофре	_	_	_	_	_	20,4 13,7

Приведенные выше вычислении требуют затраты большего количества времеии и труда. Поэтому дли экспериментальных самолетов и для самолетов, изготовлиемых в небольшом количестве, может оказатьси иерациональным производить полный расчет на прочность. Дли определении приближенных размеров наиболее важных частей вполне достаточно предварительных расчетов, выполненных при эскизном проектировании, а расчет на прочность можно заменить статическими испытаниями ("Авиационный бюллетень" № 7А, § 11, 1). Для получении лицензии (разрешения) расчет на прочность необходим.

ЗАДАЧИ

Задача 1. По уравиению Дриггса и фиг. 22 определить вес крыла летающей лодки, перегрузка для которой была вычислена в гл. II (задача 1).

Задача 2. На основе эскизного проекта, разработанного самим учащимся сравнить два возможных типа коиструкции крыла при определенных заданных

608 Фиг. 173.

условиях эксплоатации и способом, приведенным в табл. 18, определить, какая коиструкция эко-

иомичнее, Задача 3. Пользуясь табл. 19, определить:

а) изиболее экономичный тип закрылков для летающей лодки, представлениой на фиг. 44: б) наиболее экономичный тип закрылков для самолета, разработаниого учащимся.

Задача 4. Рассчитать необходимые размеры кориевого сечения проектируемого крыла.

Задача 5. Сделать предварительный эскиз крыла самолета, скоиструпрованного учащимся, и вычислить запас прочиости для лонжероиов крыла на расстояния от коица крыла (1 — полуразмах) для описаниого в нормах проч-

ности случая полета на большом положительном угле атаки. 3adaчa 6. Вес самолета $G=1090~\kappa z$, коэфициент эксплоатационной пере-

грузки 4: а) найти максимальный изгибающий момент в кгм;

б) определить максимальные напряжения изгиба для сечения, показанного иа фиг. 173.

HUTEPATYPA

1. R. H. Upson и M. J. Thompson, The Drag of Tapered Cantilever Airiolis, JAS, OKTROPS, 1934.

2. R. H. Upson, Wings A Coordinated System of Basic Design, SAE Journ.,

яиварь, 1930. 3. É. E. Blount, Recent Aspects of Stressed Skin Construction, JAS, okтябрь, 1934.

4. E. P. Warner, Estimation of the Weight of Airpiane Parts., Journ. Roy. Aer. Soc., январь, 1923 (см. также Aviation Handbook).

5. K. D. Wood, Weight Reduction of Drag Reduction in Airplane Design,

Avlation Engineering, яиварь, 1932.

6. R. 1. White u H. M. Autz, Tests on the Stress Distribution in Reinforced Panels. JAS.

7. D. R. Berlin, Stressed Skin Structures for aircraft, SAE Journ., ноябрь,

8. Fabric in Shear, Aircraft Engineering, abryct, 1937.

9. L. Howland, Effect of rivet spacing on stiffened thin sheet under compression, JAS, октябрь, 1936.

ГЛАВА VI

ПРОЕКТИРОВАНИЕ И РАСЧЕТ НА ПРОЧНОСТЬ ОРГАНОВ И ПРОВОДКИ УПРАВЛЕНИЯ

проектирование органов и проводки управления

Удовлетворительно спроектированный самолет должен иметь устойчивость и управляемость относительно всех трех осей. Поперечива устойчивость создается поперечиым V крыла; поперечная управляемость осуществляется при помощи элеронов.

Таблица 24

Основные соотношения поверхностей управления (для эскизного проектирования)

	Повер	эхности упра	влення
Отношения	боковые ¹ (элероны)	вертикаль- ные (киль, руль пово- рота)	горизон- тальные (стабили- затор, руль высоты)
Суммарная площадь поверхностей управления, отпесенная к площади крыла	0,09-0,10	0,075-0,085	0,160.20
Площадь подвижных поверхностей, отнесенния к суммирной площади поверхностей управления	0,18—0,29	0,50-0,60	0,50-0,55
Площадь аэродинамической компен- сации, отнесенная к площади подвиж- ных поверхностей	0,200 26	0,16—0,24	0 16-0,26
Площадь триммеров, отнесенная к площади подвижных поверхностей, расположенной сзади оси шарниров.	0.04-0.06	0.05-0,10	0,05-0,10
Удлииение		1,0-1,8	3,5-45

Продольная устойчивость и устойчивость пути создаются обычио поверхностями хвостового оперения; у "бесхвостых" самолетов

 $^{^{\}rm I}$ Вероятно, нмеется в виду отношение площади элерона к площади крыла расположенной впереди элерона. Прим. р ед.

органы управления расположены вдоль задней кромки крыла. Закрылки на задней кромке крыла могут быть использованы на бесхвостом самолете как рули высоты, но тогда они не могут служить приспособлением для увеличения подъемной силы. Это один из основных недостатков бесхвостых самолетов, так как приспособления, служащие для увеличения подъемной силы, обычно дают возможность достичь большей экономичности конструкции крыла.

Бесхвостые самолеты иногда обладают некоторыми преимуществами, однако, в настоящей главе рассмотрены лишь само-

леты с обычным хвостовым оперением.

Для эскизного проектирования рекомендовалось (стр. 25) задаться площадями поверхностей управления и стабилизатора в процентах от площади крыла.

Более подробные исследования принятых отношений приве-

дены в табл. 24, составленной Рутом (L. E. Root).

Значение терминов, приводимых в этой таблице, показано на фиг. 174 на примере верти-

Фиг. 174. Метод выбора аэродинамически компенсированного вертикального оперения при постоянной величине компенсации (патент Дуглас) и значение терминов, приведенных в табл. 24.

 S_{ν_1} —площады неподвижной поверхности; $S_{\nu_1}+S_{\nu_2}$ —площадь подвижной поверхности; $S_{\nu_1}+S_{\nu_2}+S_{\nu_3}$ —суммарная поверхности, $S_{\nu_1}+S_{\nu_2}+S_{\nu_3}$ —площадь компексании S_{ν_1} —площадь подвижной поверхности, находицаяся за осью шартирос; $S_{\nu_1}+S_{\nu_1}+S_{\nu_2}+S_{\nu_3}$ —суммарная площадь всей выступающей за пределы фюзеляжа поверхности фюзеляжа поверхности фюзеляжа поверхности фюзеляжа

кального оперения.
После того как хвостовое оперение спроектировано, желательно исследовать его качества путем специальных испытаний в аэродинамической трубе или посредством методов, изложен-

Расчеты или специальные испытания должны показать, будет ли самолет устойчив и будут ли размеры поверхностей управления достаточны, чтобы обеспечить ему возможность произволить желательные маневры

(обычно взлет, набор высоты,

поворот, пикирование, выход из

ных в ТА (гл. VII и VIII).

пикирования и посадку). Пока специальные испытания из определение шарнирных моментов не сделаны, иеизвестны и усилия, которые необходимо приложить к ручке управления при различных маневрах, а также неизвестио, достаточно ли усилия летчика дли управления самолетом.

Типовые (по стандарту SAE) ручка управления, штурвал и способ управления рулями показавы на фиг. 175, 176, 177, а размеры для подгонки управления по стандарту для летчика (США или Англии) показаны на стр. 277.

Угловое перемещение поверхностей управления определяется пределом аэродинамической эффективности, размерами кабины и положением летчика. Как вндно из табл. 25, возможности у летчика отклонять поверхности управления малы. Сущест-

Фиг. 175. Ручка управления для руля высоты и элеронов (SAE).

Фиг. 176. Штурвальное управление рулем высоты и элеронами (SAE).

Фиг. 177. Управление рулем поворота.

вуют определенные границы не только для максимальных усилий, которые летчик может приложить к ручке, но также для величин усилий, которые он может приложить, не утомлясь (также показано в табл. 25).

Таблица 25 Пределы углов и усилий для проектировання системы управления

Наименованис углов и усилий	Элероны	Руль поворота	Руль высоты
Угловое перемещение по- движной поверхности в гра- дусах .	От 0 до 15° — 15 до 25 + = задняя кромка вниз	± 15 до 30 + = задняя кромка влево	+ 10 до 20 - 15 до 30 + = задияя кромка вниз
Суммарное угловое переме- щение ручки управления в градусах	40 до 50	40 до 50	40 до 50
Максимальное усилие, по- лучениое летчиками NACA, кг	40,7	204	90,5
Эксплоатационные усилия для расчета АВТ-А Sec31 (G—полетный вес) min	22,6 13,6 + 0.02 × × (G-227)	90,5 58 8	58 8 31,8 + 0.06'× × (G-227)
Среднее усилие (летчики NACA), кг	15,8	181	43
Максимальное усилие по техническим требованиям TWA	13.5 (штурвал)	67,8	34,0

Небольшие или тихоходиые самолеты с соответствующими размерами поверхиостей управления, данными в табл. 24, не тре-

Фиг. 178. Диапазон размеров поверхности управления и скоростей, для которых употребляется аэродинамическая компенсация.

буют аэродинамической компенсации, так как необходимые усилия для управления нми не выходят за пределы, указаниые в табл. 25.

С увеличением размеров и скорости самолета должна быть предусмотрена компенсация или механизация управления.

Осевая аэродинамическая компеисация (фиг. 174) или серворули могут снижать усилия в управленни лишь до определенных пределов, так как перебалансировка ии при каких условиях полета допускается. Таким образом скоростиых самолетов имеется предел величииы поверхиости **управления**

обычиом (ручном) управлении (вероятно, при полетиом весе около 22 000 — 45 000 кг).

Эта зависимость может быть приближению выражена графиком на фиг. 178, где S—площадь поверхностей управлення в m^2

и V — скорость в м/сек, при которой рассчитывают уп-

равление.

Тщательное исследование поверхиостей управления с точки зрения аэродииамики, конечио, оправдывается лищь при выполнении оольших заказов. Метолы аналитического исследоваиия поверхностей управлеиия приведены в TA (гл. VII и VIII). Такое исследование должио показать, что проектируемые поверхиости обеспечивают управления

Фиг. 179 Хвостовое оперение самолета Кертисс Хоук-75.

соответствующую устойчивость и управляемость самолета при минимальном лобовом сопротивлении.

Часто в системах управлення встречаются тросы, перекинутые через ролики (фиг. 180), ио иа многих самолетах вместо этих тросов установлены более надежиые, но и более тяжелые трубчатые тяги управлення. Конструкцию с трубами, работающнии

на кручение, следует считать неудовлетворительной вследствие

нелостаточной жесткости труб. Детали ручки управлення обычной конструкции представлены на фиг. 181.

На самолетах, предназначенных для летчиков, имеющих опыт по управлению автомобилем, рациональиее аткнэмиоп штурвальное управление рулем направления. схема которого представлена на фиг. 182. При таком расположении деталей

Фиг. 180. Типичная тросовая штурвальная система управления.

управления на самолете значительно уменьщается время, необ-

Фиг. 181. Детали ручки управления тренировочного самолета.

ходимое иля обучения летного состава. Больщинство обучающихся приходится отучать от привычного для них управления,

Фиг. 182 Штурвальное управление рулем поворота.

прежде чем они научатся управлять самолетом с ножным управлением. Так как практически все совремеииые самолеты ие имеют устойчивости пути на земле, то даже высококвалифицированные летчики часто автоматически совершенно неправильно применяют управление рулем поворота, что может вызвать развороты самолета на земле и капотаж.

предупреждение флаттера

Свободный, незакрепленный руль в воздушном потоке динамически эквивалентен грузу и пружине, как представлено на фиг. 183, и колеблется в потоке, подобно флагу.

Проектирование самолетов-57-12

Присоединение к рулю проводки управлення соответствует значительному увеличению жесткости пружин и собственной час-

Фиг. 183. Свободная поверхность управления и динамическая эквивалентная схема груза и пружины.

тоты колебаний, но это все же не избавляет от флаттера. Отодвигая ось шарниров назад и осуществляя таким образом частичную аэродинамическую компенсацию, улучшают весовую балансировку; при этом уменьшается размер ж (фиг. 183). При аэродинамической компенсации, равной приблизительно 25%, и тяжелом носке можно руль полностью статически сбалансировать. На фиг. 184, а тяга управленами тель остью статически сбалансировать.

Фиг. 184. Статически уравновешенная поверхность управления с частичной аэродинамической компенсацией.

184, а тяга управления замещена пружиной, соответствующей жесткости. Следует помнить, что система, приведенная на фиг. 183, b, имеет собственный пернод колебаний, статическое же равновесие создает только минимальный момент иперции и максимальную собственную частоту колебаний. Для элеронов

можио применить статическую перебалансировку, чтобы избежать крутильно-изгибного флаттера крыла.

Фиг. 185. Статически уравновещенные рули поворота: а-динамически уравновещенный; b-динамически неуравновещенный.

В случае руля направления, представленного на фиг. 185, а, крутильные колебания фюзеляжа вокруг его оси не должны вызывать вращения руля направления вокруг его собственной оси (шарниров) вследствие того, что руль направления расположен симметрично относительно оси фюзеляжа. Однако такой руль направления встречается редко. Более распространена конструкция, представленная на фиг. 185, b. В этом случае колебания вокруг оси z вызывают колебания

 $_{
m O}$ чередь может вызвать еще бо́льцие колебания вокруг оси z. $_{
m Ta}$ кой руль поворота динамически не уравновешен.

Руль поворота динамически уравновешен при условии:

$$\int xz \ d\left(\frac{G}{g}\right) - I_{xz} = 0,$$

 $_{\Gamma,xz}$ — центробежный момент инерции руля относительно его оси щарниров и оси жесткости фюзеляжа. Жесткость фюзеляжа из кручение и центробежный момент

иа кручение и центрооежный момент инерции руля поворота являются факторами, влияющими на период колебаний и критическую скорость флаттера хвостового оперення, хотя количественное соотношение между этими двумя величинами, повидимому, еще нигде не опубликовано. Тем не менее иногда предъявляют требование, чтобы для самолетов, максимальная скорость которых выше 240 км/час, центрофежный момент инерции руля поворота был менее 8% произведения массы руля на его площадь. Для

фиг. 186. Схема определения положения ц. т. частей руля поворота для вычисления коэфициента динамической балансировки.

выполнения этого требования определяют коэфициент динамической балансировки

$$c_{\text{a. 6}} = \frac{I_{xz}}{S_{\text{p. n}} \frac{G_{\text{p. n}}}{g}}.$$

При этом требуется, чтобы $c_{n.6} \leqslant 0,08$, где $S_{p.n}$ — площадь руля поворота в M^2 , $G_{p.n}$ — вес руля в K^2 1.

Вычисление центробежного момента инерции руля поаорота, представленного на фиг. 186

				na war.	100
Часть	Вес части ∆ <i>G</i> кг	x cm	z cm	xz ∆G кг•см²	Коэфициент линамической балансировки $c_{\mathbf{g}, \ \mathbf{G}} = \frac{\int xz \ dG}{S_{\mathbf{p}, \ \mathbf{n}} \ G_{\mathbf{p}, \ \mathbf{n}}}$
A	5,44	25,4	45,7	+6310	$S_{p. n.} = 76 \cdot 122 = 9300 \text{ cm}^2$
В	1,81	7 ,6	50,8	 7 00	
C	0,45	— 7 ,6	- 12.7	+ 6310 700 + 44 234	$c_{\text{pl. 6}} = \frac{5420}{9300 \cdot 8.61} = 0,068$
D	0,91	25,4	— 10 2	234	1
Итого	8,61	-	-	$5420 = $ $= \int xz \ dG$	

¹ См. наменення к нормам прочности, приведенные на стр. 335. Прим. ред.

Для выполнения такого вычисления весьма удобно рассматривать руль поворота разделенным осями x и z на четыре части 1 (фиг. 186). Для рассматриваемого руля поворота I_{xz} и c_{x} 6 могут быть вычислены по табл. 26.

Таким образом руль направления, представленный на фиг. 186.

удовлетворяет требованию: $c_{a.6} < 0.08$.

СТАБИЛИЗИРУЮЩИЕ ПРИСПОСОБЛЕНИЯ

Для того чтобы самолет мог совершать прямолинейный горизонтальный полет на крейсерской скорости с брошенным управлением, необходимо иметь специальные приспособления для регулирования положения самолета относительно всех трех осей. Раньше реактивный момент винта уравновешивался разностью нагрузок правой и левой частей крыла, в настоящее время это обычно осуществляется при помощи небольщих триммеров на элеронах. Регулирование в плоскости тангажа осуществляется при помощи управляемого стабилизатора нли при помощи триммера на рулях высоты. Регулирование пути, если оно требуется, осуществляется обычно триммером на руле направления (киль, конечно, должен быть установлен по потоку с учетом обдувки от винта). Триммеры обычно регулируют из кабины пилота при помощи ручек, сходных с ручками для открывания окон в автомобилях.

На небольших самолетах иногда вместо компенсации применяют пружинные приспособления, состоящие из пружии и стяжных муфт, служащих для создания требуемой посгояннои силы, действующей на ручку управления или на педаль руля направления, когда она находится в нейтральном положении.

Триммеры, предназначенные для балансировки самолета на определенном угле атаки, конечно, могут быть использованы и для выполнения плавных маневров. Для предварительного расчета триммера площади его даны в табл. 24.

РАСЧЕТ НА ПРОЧНОСТЬ ПОВЕРХНОСТЕЙ ХВОСТОВОГО ОПЕРЕНИЯ

Правила для расчета на прочность иоверхностей хвостового оперения приведены в "Авиационном бюллетене" № 7, гл. IV, а рекомендуемый метод описан в "Авиационном бюллетене" № 7, гл. IV, а 26, гл. IV. Ниже приведен пример расчета горизонтального оперения, пригодного для установки иа самолете, представленном иа фиг. 20. Предполагается, что ручка управления соединена с рулями высоты тягой, как показано на фиг. 187. Обычное угловое передвижение ручки управления равно ±22°, а требуемое угловое передвижение ручки управления равно 30°; следовательно, передаточное число системы управления равно 30°: 22. При длине плеча кабанчика руля высоты 100 мм длина меньщего

¹ Руль поворота часто делят на большее число частей; здесь для иллюстрации этого метода взяты лишь четыре части

плеча ручки управления равна $30 \cdot 100 : 22 = 136$ мм (принимаем 140). Шарниры руля высоты смещены так, что около 18% площади

руля высоты иаходится перед

осью шарниров.

сделаны Предварительно следующие предположения1: горизонтальное оперение свободноиесущее; главиый (задний) лонжерои стабилизатора (сплошной и прямой) крепится к фюзеляжу в точках, находящихся на расстоянии 200 мм друг от друга. Конструкция горизонтального оперения сходна с представлениой на фиг. 188. Лонжерон стабилизатора 🕿 состоит из двух прямых тянутых дуралюминовых профнлей, приклепаниых к гладкому дуралюминовому листу. Для

Фиг. 187 Схема горизонтального оперения и система управления ру 1ем высоты.

определения размера прессованных тавровых профилей необходимо рассчитать прочность хвостового оперення соответственно требованиям ДТ. Стабилизатор предполагается трапецевидной формы как в плане, так и при виде спереди, причем средняя относительная толщина его равна

Фиг. 188 Конструкция свободнонесущего стабилизатора.

8% хорды. Хвостовое оперение с закругленным концом, представленное на фиг. 189, эквивалентно трапеции, показанной на той же фигуре. Принимаем относительную толщину дужек равной 10% у корня и 6% у конца; тогда высота лонжерона стабилизатора у корня будет равиа 0,10·105 = 10,5 см (фиг. 190).

Средняя эксплоатационная удельная нагрузка для расчета этого горизонтального оперения была определена в гл. II равной 175,5 кг/м² (при маневре); эта иагрузка действует вниз. Уравно-

¹ Изменения, предпринятые в интересах экономии, могут быть сделаны при дальнейшей разработке.

вешивающая нагрузка на хвостовое оперение при скорости $V_{\max_{max}}$ меньше ("Авиационный бюллетень" № 26, сводная таблица расчетных случаев).

При $p = 175,5 \kappa r/m^2$ нагрузка распределяется по размаху равномерно ("Авиационный бюллетень" № 7А, § 26, п. А), что означает,

Фиг. 189. Эффективная площадь горизонтального оперения.

что погонная нагрузка по размаху пропорциональна хорде горизонтального оперения. Распределение иагрузки по хорде (фиг. 5, стр. 361) определяет кручение стабилизатора и величину нагрузки на передний лонжерон этого стабилизатора, но для предварительного расчета вполне достаточно рассмотреть лишь изгибающую нагрузку и предположить, что эта нагрузка полностью передается на задинй лонжерои стабилизатора.

При иаличии свободнонесущего хвостового оперения коэфициент безопасности устанавливается равным 1,50. В гл. II было

Фиг. 190. Сечение лонжерона стабилизатора, принятое при предварительном расчете на прочность.

Фиг. 191. Энюра срезывающих сил и изгибающих моментов для лонжерона стабилизатора.

указано, что при ветре скоростью 9,15 $m/се\kappa$, направленном вниз, к хвостовому оперению необходимо прикладывать нагрузку в 245 $\kappa z/M^2$, которая будет действовать также вниз; эта величина (при коэфициенте безопасности 1,50), очевидно, превосходит минимальную расчетную нагрузку, равную 1,5 × 175,5 = 262,5 $\kappa z/M^2$. Следовательно, расчетиям нагрузка принимается равной 1,50 · 245 = 380 $\kappa z/M^2$. Задний лонжерон стабилизатора, таким образом, эквивалентен консольной балке, нагруженной так, как показано на фиг. 191. Нагрузка на 1 M размаха поверхностей хвостового оперения равна 380 M, где M0 — хорда горизонтального оперения в M1. Уравнення для определения погонной нагрузки M1 в $\kappa z/M$ 2, перерезывающей силы M2 в $\kappa z/M$ 3 перерезывающей силы M3 в $\kappa z/M$ 3 момент M4 в $\kappa z/M$ 3 могут быть найдены таким же способом, как и для крыла. Максимальный изгибающий момент равен 268 $\kappa z/M$ 3.

Воспользуемся для расчета лонжерона формулой:

$$\sigma_{\text{доп. H3r}} = \frac{M \nu}{I}$$
,

где здоп. изг - допустимое напряжение;

М - момент, соответствующий расчетиой иагрузке.

Для точного определения разрушающего напряження дуралюминового лонжерона требуется специальное испытание балки такого же типа. Как правило, при разрушении выпучивается сжатая полка, следовательно, напряжение несколько меньше предела текучести материала. Если полка, работающая на сжатие, равномерно поддерживается, так что выпучивание невозможно, то з_{лоп, маг} можно принять равным пределу текучести. Для дуралюмина 17-ST предел текучести равен 21 кг/мм² при остаточной деформации 0,002. Следовательно, при у = 53,5 мм

$$\frac{I}{y} = \frac{M}{\epsilon_{\text{BOH. M3F}}} = \frac{268\,000}{21} = 12\,700$$
 mm³.

Для горизонтального оперения, представленного на фиг. 157, иаходим: $I=12\,700\cdot53, 5=680\cdot10^8$ мм⁴. Чтобы получить $I=340\cdot10^3$, выбираем для каждого таврового профиля (стр. 301) площадь таврового профиля, равную $\frac{340\cdot10^3}{55.7\pi^2}=170$ мм².

Выбор размеров профилей ограничен, и площадь F=0,50 кв. дм. (322 мм²) является наиболее подходящей из стандартных размеров профилей, для которых имеются готовые матрицы; поэтому вместо таврового сечения удобнее применять два уголка. Для сечения, размеры которого приведены на фиг. 190, имеем $I=1460\cdot 10^3$ мм². Этот лонжерон с большим запасом прочностн будет также иметь излишний вес.

Приведенные вычисления, конечно, не являются расчетом на прочность в строгом смысле этого слова, а представляют лишь предварительные вычисления, выполненные согласно требованиям, предъявляемым при расчете на прочность. Определив размер лонжерона, можно продолжать расчет, как указано в нормах.

РАСЧЕТ НА ПРОЧНОСТЬ ЭЛЕРОНОВ

Выберем элерон обычного типа и примем размах его равным 40% от полуразмаха крыла, а хорду — равной 25% от хорды

крыла; шарнир элерона должен быть расположен на расстоянии от 5 до 20% его хорды. Типичный элерон представлен на фиг. 192. Элероны таких размеров обеспечивают достаточно хорошее поперечное управление, хоря ни один из эле-

достаточно Фиг. 192. Типичный элерон с управлением чное управ-

ронов, помещенных на задией кромке, не является удовлетворительным при потере скорости. Элероны обычно крепятся к крылу более чем двумя шарнирами, и лонжерон элерона можно рассчитать как неразрезную балку, представленную на фиг. 193. Удельные эксплоатационные нагрузки для расчета элеронов, приведенные в "Авиацнонном

Фиг. 193. Нагрузка на лонжерон элерона с тремя шарнирамн.

бюллетене" № 26 (стр. 438), те же, что и для вертикального оперения. Распределение нагрузки по хорде при расчете элеронов ("Авиационный бюллетень" № 7А, стр. 364) обеспечивает необходимую прочность нервюр элеронов или аналогичных элементов конструкции.

РАСЧЕТ НА ПРОЧНОСТЬ ПРОВОДКИ УПРАВЛЕНИЯ

Эксплоатационные нагрузки, принятые для расчета проводки управления ("Авиационный бюллетень" № 7A, § 31, стр. 447—448), приведены в виде таблицы в "Авиапнонном бюллетене" № 26. Необходимо отметить, что подвижные поверхности управления можно рассчитывать на нагрузки не больше тех, которые могут быть созданы системой управлення ("Авиационный бюллетень" Требуется тщательно испытывать материалы и работу проводки управления ("Авиацнонный бюллетень" № 7А, Опытные летчики для проверки прочности управления дергают и толкают органы управления и ударяют по ним с максимальной силой; если какая-либо деталь при этом ломается, то, значит, конструкция неудовлетворительна. Бывали случаи, когда летчик так сильно "налегал" на ручку управления, что последняя оставалась у него в руке. Соблюдение технических правил эксплоатании самолетов позволит избежать таких случаев.

Для полного расчета на прочность проводки управления требуется рассчитать прочность большого числа мелких деталей методами, изложенными выше. Полезно вычерчивать диаграмым действующих сил для каждой детали с указанием сил, действующих на смежные элементы. Отсутствие подобных диаграмы не только загрудняет расчет, но часто бывает единственной причиной ошнбок в расчетах прочности. Составлять схемы действующих сил рекоменвуется, но это не обязательно ("Авиационный бюллетень" № 7А), требуется лишь, чтобы расчет на прочность был понятен. Отдельным фирмам ДТ вынесено порнцание за малопонятные расчеты прочности. Составление малопонятных расчетов обычно объясняется привычкой инженеров писать формулы и таблицы, не приводя эскнзов н пояснений. Многие инженеры по истечении некоторого времени не могут разобраться в своих собственных расчетах.

Эскизы деталей типичной системы управления приведены на фиг. 194. Ручку управления нужно рассматривать как балку; тяга поперечного управления, обычно полая, работает на кручение и на изгиб. Болты ролика также необходимо рассчитывать или

фиг. 194. Схема элементов системы управления.

испытывать на прочность, так как иногда испытание проще расчета. Качалки управления и кабанчик руля можно рассчитывать как балки или испытывать. Тягу управления следует рассчитывать как стойку, длина которой равна расстоянию между опорными роликами. Несколько примеров расчета такого рода должны быть составлены учащимися.

ЗАДАЧИ

Задача 1. Для рассматриваемого самолета на основании приведенных в гл. И1 ТА данных вычислять кривые продольного момента в функции c_v для всего самолета: а) с неотклоненными щитками и 6) с отклоненными щитками и 6) с отклоненными щитками и 6) к глам становки стабилизатора, углы отклонения руля высоты и триммера; предполагая, что стабилизатор установки для полета к кейсерской скорости, определить, достаточно ли отклонить руль высоты на угол —25°, для того чтобы уравновесить самолет при c_v шах.

Фиг. 195 Схема руля поворота.

Фиг. 196. Схема элерона и его расчетная нагрузка.

3a0дча 2. Для руля поворота, представленного на фиг. 195, изйти коэфиниент динамической баланопровки, как указано выше, предполагая, что вес руля составляет 7,3 $\kappa e l^{M^2}$.

Задача 3. Для проектируемого самолета со свободночесущими поверхно. стями оперения определить максимальный момент сопротивления сечения а) доижерона киля, б) доижерона стабилизатора.

Задача 4. Для элерона, схематнчески изображенного на фиг. 196, приняв нагрузку, указанную на чертеже, и профиль лонжерона, показанный на фиг. 197

и предположнв, что все три шариира находятся на одной прямой, вычислить максимальный нзгибающий момент и залас: прочности. Материал элеропа — дуралюмни 17-ST.

Задача 5. Для ручки управления и части проводки управления элероном, представленой на фиг. 198: а) найти растягивающее усилие в тросе

Фиг. 197. Сечение лонжерона элерона.

Фиг. 198. Ручка управления и часть системы управления, относящаяся к элепону.

vправлення между A н B; 6) найтн реакцию в шарнире C и подобрать шарнковый подпинник; в) определять максимальный изгибающий момент. действующий на ручку управления, в выбрать дураломнновую трубу соответствующего размера; г) определять давление шейки D (на тиге управлення E) на упор S.

Примечание. При расчете крыла учитывать давление на упор S.

Упоры устанавливать для предотвращения поломок.

ЛИТЕРАТУРА

1. Reid Elliot, Servo Control Flaps J. A. S., октябрь, 1934.

2. ACIC, No 687, Airplane Vibration and Flutter.

3. W. Miller н P. Magruder, Tail loads In a steady, D. V. L. Aero digest, ноябрь, 1936.

4. L. E. Root Design Aerodinamics, Mimeographed notes for lectures at Calif. Inst. Technology.

ГЛАВА VII

проектирование и расчет на прочность шасси

ВВЕДЕНИЕ

Шасси подвергается при посадке весьма большим нагрузкам. 70% всех случаев разрушений конструкции, вызывающих аварию, происходит из-за поломок шасси. Это, конечно, не означает, что шасси является наименее прочной частью самолета, но указывает на то, что хорошо посадить самолет на плохую площадку чрезвычайно трудно. Шасси должно выдерживать большие нагрузки прн посадке. Эти нагрузки определяются по заданной предельной высоте парашютнрования при посадке и предельной неровности грунта для заданной посадочной скорости самолета 1.

ТИПЫ ШАССИ

Сухопутные самолеты снабжают одним, двумя, тремя или четырьмя колесами (или лыжами). Лучшне летные качества самолета обеспечиваются при наименьшем количестве колес.

Фиг. 199. Планер-паритель с посадочной лыжей.

Фиг. 200. Самолет с одним колесом и хвостовым костылем

Планеры-парители обычно имеют одну главную лыжу (фиг. 199), но для предохранения концов крыльев от повреждения при крене после остановки необходимо устанавливать подкрыльные лыжи или опоры на концах крыльев.

Некоторые самолеты нмеют одно колесо и хвостовой костыль (фиг. 200) или два колеса, расположенные одно за другим, как в мотоцикле. Такие самолеты сохраняют поперечное равновесие только во время движения. Но, несмотря на очевидные аэродинамические преимущества таких самолетов, летчики не любят их, потому что они создают ощущение неустойчивости.

Статическая устойчивость на земле обеспечивается наличнем минимум трех опор, поэтому большинство самолетов снабжают

¹ О посадке с планирования без выравнивания см. ниже. Прим. ред.

тремя колесами; чаще всего два колеса находятся спереди, а одно сзади (фиг. 202). Некоторые самолеты снабжены двумя колесами сзади и одним спереди. При обоих этих устройствах самолет легко может перевернуться. Одна фирма, испытывавшая трехколесный автомобиль с одним колесом сзади, принуждена обыла отказаться от своей конструкции после катастрофы, во время которой автомобиль перевернулся на повороте с большой скоростью и все пассажиры были убиты. Мотоциклы с двумя задними колесами легко опрокидываются при поворотах. Для предохранения от опрокидывания желательно иметь четыре колеса, как у автомобиля, но конструкторы не желают жертвовать аэродинамическими качествами в пользу большей безопасности.

Фиг. 201. Силы, вызывающие развороты на земле у самолета с нормальным шасси.

Фиг. 202. Силы, вызывающие капотирование.

Фиг. 203. Самолет с противокапотажным колесом.

Обычное устройство, состоящее из двух неподвижно закрепленных колес спереди и одного ориентирующегося колеса сзади, не обеспечивает устойчивости пути на земле: большинство таких самолетов имеет тенденцию к разворотам. На фиг. 201 показано, что когда такой самолет начинает поворачиваться на земле, действующие силы заставляют его продолжать начатый разворот.

Заменяя ориентирующееся хвостовое колесо костылем, можно несколько уменьшить эту тенденцию, хотя все же она будет существовать. В автомобилях с тормозами на задиих колесах наблюдается то же самое явление. Если все колеса закреплены, то эта тенденция к поворотам на земле устраняется, но в таком случае управление при рулежке на малых скоростях затрудняется. Хвостовое колесо, управляемое от педалей руля (но допускающее отклонения на $\pm 90^{\circ}$ вместо обычных $\pm 30^{\circ}$), дает возможность преодолеть оба эти затруднения, однако, такое колесо чрезвычайно чувствительно к движениям педали руля поворота. Управляемые хвостовые колеса с нежестким присоединеннем к педалям руля, теперь (1938 г.) широко рекламируются для легких самолетов, оборудованных хвостовыми костылями. Другой рациональной конструкцией является ориентирующееся хвостовое колесо, по желанию летчика закрепляемое посредством рычага в кабине (например на самолете "Райан ST").

Большой недостаток обычного шасси заключается в том, что при тормозах, установленных на передних колесах, самолет имеет тенденцию капотировать (фиг. 202). Тормоза устанавли-

вают на передних колесах, для того чтобы они работали нанболее эффективно, так как именно передние колеса несут наибольшую нагрузку. Этот недостаток может быть устранен установкой дополнительного колеса, предохраняющего самолет от капотирования, как представлено на фиг. 203.

Лучшим решением данной проблемы была бы установка двух главных колес сзадн. Однако самолет с таким шасси, так же как и автомобиль с тормозами на задних колесах, при торможении на скользком грунте будет заворачивать и, так же как и трехколесный мотоцикл, будет иметь тенденцию к опрокидыванию.

Фиг. 204. Трехколесное шасси. Поставлено на скоростном истребителе Белл XP-39, испытанном в РайтФиле в 1932 н.

При тормозах, установленных на всех трех колесах, тенденция к заворачнванию при скольжении устраняется, а при расположении ц. т. на небольшом расстоянии перед главными колесами опасность опрокидывания через одну из боковых сторон треугольника, образованного прямыми линиями, соединяющими колеса, может быть совсем невелика¹.

Тенденцию к заворотам на земле у современных самолетов можно исследовать на небольшой модели самолета с вращающимися колесами и хвостовым костылем. Такую модель заставляют двигаться по полу, толкнув ее с такой силой, чтобы она прокатилась на расстояние приблизительно 3 м. При движении модели носом вперед она всегда повернется и опишет круг; хвостом вперед модель будет двигаться по прямой линни.

Многие современные самолеты на рулежке не только малоустойчивы, но и плохо управляемы, потому что, когда самолет находится в положении на трех точках, руль направления затенен фюзеляжем.

Конструкция шасси самолета, представленного на фиг. 204, нмеет следующие преимущества: 1) она дает возможность пол-

¹ В настоящее время шасси такого типа, так называемое трехколесное часси, получает все большее и большее распространение, Прим. ред.

ностью использовать тормоза без опасности капотировання; 2) горизонтальность продольной оси самолета на стоянке и при передвижении по земле создает большие удобства для пассажиров н

Фиг. 205. Эскиз транспортного самолета DC-4 в трех проекциях, показывающий трехколесное шасси.

улучшает обзор; 3) руль направления во время рулежки затенен: 4) реакции пои заставляют самолет с таким шасси опускать ное вииз, а не поднимать его вверх. вследствие чего устраняется опасность вторичного взлета уже после приземления; 5) не наблюдается тенденини к заворотам на земле за исключением случая включенных тормозов. Эта конструкция шасси весьма отлична от больщинства существующих, и поэтому летчики должны понвыкнуть к правилам управлення самолетом на земле. В этом основной ее недостаток.

ВЫБОР ПНЕВМАТИКОВ И КОЛЕС

При выборе наиболее рациональных пневматиков и колес, так же как и других частей самолета, за критерий прики-

мают минимальную стоимость воздушного транспорта, учитывая вес, лобовое сопротивление, начальную стоимость самолета и расходы по его эксплоатации. Пневматики в соединении с амортизаторами (если они имеются) должны отвечать указанным в технических условиях требованням относительно поглощения ударов при посадке ("Авиационный бюллетень" № 7А, § 39, стр. 372). Указания для конструирования см. в "Авнационном бюллетене" № 26, § 35, стр. 449. Типы применяемых в настоящее время пневматиков представлены на фиг. 206. Пневматики высокого давления на новых самолетах не устанавлнвают.

Пневматики различных типов трудно сравинвать друг с другом, потому что при этом необходимо учитывать много переменных величии. Очевидио, что каждый из трех типов может быть наилучшим в определенных условиях в зависимости от выбранного критерия. Отсутствие достаточного количества данных, в особенности по эксплоатационным расходам, затрудняет выбоо пиевматиков.

В приложении (стр. 284 и далее) помещены выдержки из каталогов трех обычных типов пиевматиков. Приведенные нагрузки для расчета колес установлены несколько произвольно. Результаты

испытания на сжатие пневматика низкого давления при различных давлениях воздуха представлены в виде кривой на фиг. 207.

Фиг. 206. Различные типы колес для самолетов весом ≈ 1350 кг.

Устанавливая желательное давление в пневматике для самолетов, нужно учитывать максимальную нагрузку при ударе и живую силу удара. Износ пневматиков — основной критерий при

выборе давления в пневматике автомобилей — мало полбор влияет на самолетных пневматнков. Выбирая пневматики для автомобилей, приходят к компромиссу между комфортом при передвижении и экономией, вследствие чего пользуются минимальным давленнем, при котором не наблюдается чрезмерного износа. Обычно пневматики для самолетов подбирают такую нагрузку, которой прн пиевматик обжимается на 3 мально допустимого обжатия. Основы-

мально допустимого обжатия. Основываясь на линейном законе зависимости о жатия от нагрузки, получают полное обжатие пневматика при эксплоатационном коэфициенте перегрузки

Фиг. 207. График обжатия для пневматиков Гудрич. Допускаемая нагрузка 450 кг на колесо.

при посадке, равном 3,0. По кривым, выражающим этот закон (фиг. 207), коэфициент перегрузки, при котором наблюдается полное обжатие пневматика, для пневматика низкого давления равен 3,5, для балонных колес 4,5. Эти значения являются предельными для установлениых в настоящее время эксплоатационных коэфициентов перегрузки ("Авиационный бюллетень" № 7А, § 35, стр. 372 и фиг. 49). Таким образом нагрузку, при которой наблюдается

обжатие на 33%, можно считать вполие удовлетворительной для обычных пневматиков самолетов. Если же принимать необычно высокие коэфициенты перегрузки при посадке (например, при посадке с плаинрования на критических углах атаки), то в этом случае следует или уменьшить нагрузку на пневматик, или увеличивать давление воздуха в пневматике. Верхним пределом допускаемого давления воздуха является давление, при превышении которого пневматик лонается до полного его обжати

2230 | Sandawwie raneca | Sandaw

Фиг. 208. Сравнение отношения нагрузки к весу для различных типов пневматиков.

Фиг. 209. Сравнительная диаграмма работы, поглощаемой пневматиками различного типа.

Давление при полном обжатии пиевматика обычно выше номинального на 20-30%. Давление воздуха в момент разрыва для новых пневматиков обычно равно четырехкратному номинальному давлению, однако, коэфициент безопасности уменьшается по мере изнащивания пневматика. Для того чтобы иметь возможность лопускать более высокие давления, фирмы Гудрич и Гудиир изготовляют помимо обычных более прочные, усиленные пневматики (для больших нагрузок применяется тип НD). Для данной допустимой нагрузки усиленные пневматики получаются меньшего размера и веса, но и поглощают они меньшую энергию удара. В случае необычно высоких коэфициентов перегрузки при посадке пиевматики, рассчитанные на большие нагрузки, очевидно, экономичнее обычных пиевматиков. При конструировании наиболее экономичного шасси требуется учитывать вес, лобовое сопротивление и стоимость амортизаторов и пневматиков при условии, что они удовлетворяют установленным техническим требованиям в отношении вертикальной скорости и коэфициента перегрузки при посадке.

Сравнение пневматиков и колес без учета поддерживающих их конструкций, амортизаторов и органов управления шасси, естественно, не приводит к определенным выводам. На фиг. 208 приведено сравнение весов колес без тормозов при даниой до-

пустимой иагрузке. Такие колеса в иастоящее время не применяются. Возможно, что сравнение колес с тормозами дало бы

иные результаты.

Из фиг. 209 видно, что баллонные колеса лучше поглошают удары. Основываясь на установлениой в техинческих требованиях величине поглощаемой пневматиками работы, при балонных колесах можно примеиять более легкие амортиза-

торы, чем при пневматиках какого-либо другого типа. Недостатки баллонных колес в том, что они обладают большим лобовым сопротивлением 1. Баллонные колеса и колеса низкого лавления с обтекателями легче "обтекаемых колес" и выгоднее в отношении лобового сопротивления всей установки, кроме того, они поглощают большую работу. Лля убирающихся шасси пневматики низкого давления конструктивио более удобны, потому что они требуют меньшего по размерам свободного пространства. Однако ни один из имею-

Фиг. 210. Приблизительная стоимость пневматиков для самолетов в зависимости от производства их.

щихся типов пневматиков не удовлетворяет полностью всем условиям, встречающимся в практике.

Стоимость пневматиков для самолетов значительно выше стоимости автомобильных. Это объясияется тем, что самолетные пиевматики изготовляются в небольшом количестве. Приблизительная стоимость 1 кг пневматиков для самолетов в зависимости от числа изготовляемых пиевматиков даниого типа пред-

ставлена на фиг. 210.

В качестве примера подберем пневматнки для самолета, представленного на фиг. 20. При посадке на три точки почти весь вес самолета передается на главные колеса. При полетиом весе 910 кг нагрузка на каждое колесо составляет несколько больше 450 кг. Выберем пневматнки для этой допустимой нагрузки, пользуясь даниыми, приведенными в приложении (стр. 284 и далее), остальные даиные приведены в табл. 27.

Для нашего случая наиболее подходящие пиевматики размером $18 \times 8 - 3$, или $457 \times 203 - 75$, так как они имеют минимальный вес и почти такое же лобовое сопротивление, как и обтекаемые колеса. Колеса типа A-HD или LP с обтекателями имеют премиущества перед "обтекаемым колесом" во всех отнощениях за исключением эксплоатационных расходов. Обтекатели тем более желательны, что они одновременно служат защитой от грязи

³ Заметим, однако, что усиленные баллонные колеса имеют меньщее лобовое сопротивление (табл. 27).

(их нужно тщательно очищать, чтобы собирающаяся в них грязь ие увеличивала веса самолета).

Таблица 27

Данные для выбора пневматиков и колес для самолета, представленного иа фиг. 20

Обозначение	Тип пяевматика	Размер, мм	Допустимые			Комплект из двух колес		
			нагрузка, ке	давление, кг/см²	Тип тормоза	полный вес, кг	лобовое сопротивле- ние кг при скорости 160 км/час	цена долл.
GR	Str	610×100	725	1.83	Механиче-	36,9	5,5	160
GH	LP	165×254	58 7	1,76	ский То же	24,8	8,3	90
GR	A-Reg	482×238—75	463	0,88	Гидравли-	20,0	6,9	100
GR	A-HD	457×203—75	530	1,41	ческий То же	17,8	5,2	90

Сокращения: GH — Гудрич, GR — Гудиир, Str — обтекаемый, LP — иизкого давления, A — балоиный, HD — усиленный, Reg — обычный.

тормозные устройства

Все современные самолеты снабжаются тормозами. Самолеты без тормозов скоро будут так же редки, как и автомобили без тормозов. Тормоза не только облегчают передвижение по земле, но в некоторых случаях и предохраняют от аварии. Тормозами на колесах самолета пользуются сравнительно редко, включая их на короткие промежутки времени, поэтому вполне достаточна небольшая площадь трения. Вопрос об отводе тепла, требующий разрешения для автомобильных тормозов, не имеет значения для тормозов самолета 1. Баллонные колеса Гудиир изготовляют с весьма компактным многодисковым тормозом, устанавливаемым во втулке, как представлено в приложении на стр. 316. Тормоза для других типов колес самолетов обычно имеют колодки и сходны с тормозами, применяемыми на автомобилях. Крутящий (тормозиой) момент, действующий на колесо, передается на шасси посредством фланца с рядом болтов, размещенных по окружности на равных расстояниях друг от друга.

Тормоза обычно снабжают механнэмом управления, соединенным тросом, пропущенным по ряду роликов, с тормозными педалями, или же они управляются гидравлически. Гидравлические

¹ Для трехколесного шасси этот вопрос весьма важен. Прим. ред.

тормоза применяют почти исключительно на больших колесах. Начальная стоимость и эксплоатационные расходы системы управления тормозами при помощи тросов выше, чем гидравли-

фиг. 211. Главный цилиндр гндравлического управления тормозами.

ческой системы, хотя стоимость материалов мехаиического привода меньше. Главный цилиндр гидравлической системы управления тормозами представлен иа фиг. 211.

конструкции шасси

Типичные конструкции шасси показаны иа фиг. 212, 213, 214, 215. Подкосная конструкция шасси применяется отчасти при раздельном шасси, крепящемся к низкорасположенному крылу (фиг. 216). Шасси такого типа нетрудно сделать убирающимся (фиг. 217—219).

Фиг. 212. Основные типы неубирающихся шасси.

Ось колеса по отношению к фюзеляжу должна быть расположена так, чтобы при обжатом иневматике и полностью сжатом амортизаторе фюзеляж все же находился на расстоящи нескольких сантиметров (приближенно 8 см) от земли. Раднус нормально сжатого колеса для выбранного пневматика (Гудир 18 × 8 — 3 усиленный) по таблице размеров пневматиков равен 174 мм, а при полностью обжатом иневматике 98 мм, т. е. при обжатии иневматика ось опускается на 76 мм. Желательно, чтобы колесо могло перемещаться по вертикали приблизительно на 250 мм по отношению к фюзеляжу.

Колея обычно составляет 12-20% размаха; среднее значе-

ине равняется 16%.

Фиг. 213 Детали конструкции пасси Делуатин

Фиг 216 Конструкция насси самотета Пено.

Фиг 215 Типичное пирамидальное шасси

расстояние между колесами (колея) должно быть достаточно велико. У моноплана с низкорасположенным крылом при определении колеи нужно предусмотреть рациональное распреде-

Фиг. 217. Убирающееся шасси 1-самолета Юнкерс Ju 60; 11-самолета Дуглас.

ление напряжений, возникающих от нагрузок при посадке. У рассмагриваемого здесь моноплана с высокорасположенным крылом соображения экономии материала и расходов на заработиую плату заставляют делать колею по возможности узкой, но все же достаточной для создания устойчивости при боковом ветре или крене при повороте во время рулежки.

Фиг 218. Убирающееся щасси.

Фиг. 219. Шасси самолета Фоккер-ХХ, убирающееся в моторную гондолу

Для рассматриваемого самолета достаточна колея размером 1,8 \emph{u} (16% размаха), потому что нагрузка на крыло $\frac{G}{S}$ в данном случае довольно велика.

Колея размером 0,13 размаха для одного из самолетов фирмы Кёртисс-Райт C-WJr оказалась слишком узкой, и эти само-

леты довольно легко опрокидывались при ветре 11 м/сек. Это можно объяснить, главным образом, тем, что нагрузка на крыло была недостаточна (менее 30 кг/м²). По приведенным выше со ображениям колеса располагают так, как показано на фиг. 220. Для легких самолетов Тейчианн (источник 12, стр. 205) рекомендует брать линию, проходящую через ц. т. и точку касания колес земли, под углом 25° с вертикалью.

50 M M G = 2050 Ng

Фиг. 220. Варнант шасси для самолета, представленного на фиг. 20.

Фиг. 221. Схема сил, действующих на часть шасси

Предварительный расчет на прочиость, служащий для приближенного определения сечения и веса элементов, может быть

Фиг. 222. Схема сил, действующих на шасси.

выполнен следующим образом. На фиг. 221 приведена схема свободноиесущего шасси, для которого коэфициент перегрузки при посадке равен 4,3. Изгибающий момент стойки от режиция № =2050 -0,50≈1000 кгм (конструктивные размеры основаны на ориентировочно выбранном диаметре стойки шасси, равном 10 см).

Предполагая, что стойка колеса нзготовлена из стальной трубы SAE-4130, следует принять допускаемое напряжение изгнба равным 35 кг/мм² (пренебрегая напряжениями, воз-

никающими под действнем сил Р и Q, которые по сравнению с напряжениями изгиба будут незначительны). В таком случае требуемый момент сопротивления поиближенно равеи:

$$\frac{M}{\sigma} = \frac{I}{y} = \frac{1000 \cdot 10^3}{35} = 28\,600 \text{ mm}^3 = 28,6 \text{ cm}^3.$$

Схема пирамидального шасси (в двух проекциях) приведена иа фиг. 222. При предварительном расчете этой конструкции 198 можно предположить, что стержни B и C воспринимают только осевые усилия, а стержень A—весь изгиб (и кручение в случае включенных тормозов). Таким образом мы имеем пять неизвестных A_x , A_y , A_z , B и C. Можно написать четыре уравнения равновесия: $\Sigma P_x = 0$; $\Sigma P_y = 0$; $\Sigma P_z = 0$; $\Sigma M_x = 0$ и равенство $A_x = 12A_z$ = 325, выражающее геометрическое соотношение между составляющими усилий в стержне A. Таким образом ферма является стагически определимой. Решение этих уравнений дает возможность определить нагрузку каждого стержня. Стержии B и C работают как стойки, элемент A как балка, подвергающаяся совместному действию изгиба и сжатия (для случая посадки с торыожением).

Из результатов таких вычислений следует, что пирамидальное шасси легче свободноиесущего, однако, последнее имеет мень-

шее лобовое сопротивление.

При тщательном сравнении обеих конструкций необходимо учитывать влияние веса, лобового сопротивления, начальной стоимости и Стоимости эксилоатации самолета на Стоимость воздущиого траиспорта.

АМОРТИЗАТОРЫ

Большинство современных самолетов снабжено кроме пиевматиков каким-либо амортизирующим приспособлением, благодаря чему возможно совершать даже грубые посадки без повреждений конструкции самолета. Для каждого самолета существует, коиечно, предельная высота свободного паденяя, при превыщении которой наступает разрушение конструкции самолета.

Для самолетов с весьма небольшой посадочной скоростью (ивпример для самолетов Кёргисс-Райт Jг) требуемая высота свободного падения при испытании ("Авиационный бюллетень" № 7А, § 39, стр. 372) весьма невелика, и поэтому для них не требуется никаких амортизаторов. Полетный вес самолета Кёртисс-Райт Jг приблизительно 450 кг и посадочная скорость около 60 км/час. По даным "Авиационного бюллетеня" № 7А, § 39, стр. 374 нли по фиг. 50 высота свободного падения при испытании задается равной 33 см., а энергия, которая должна быть поглощена шасси и конструкцией, равна 150 кгм. Если применяются баллонные колеса, общая номинальная нагрузка на которые равна примерно 900 кг (450 кг на каждое колесо), то на основании фиг. 209 можио установить, что каждый пневматик поглощает приблизительно около 80 кгм (при максимальном обжатин в 75%), и поэтому в амортизаторах нет необходимости.

Для большинства самолетов шасси проектируют таким образом, чтобы они могли поглощать работу, лишь немиогим большую той минимальной работы, которая указана в "Авиационном бюллетене" № 7А, § 39, стр. 374. При таких амортизаторах, как правило, посадка с планирования иа критических углах атаки

без выравиивания самолета невозможна, иначе неизбежна какая.

либо поломка конструкции.

Тем не менее нужно создать шасси, которое позволяло бы совершать посадку с плаиирования на критических углах атаки. Такое щасси было бы особенио желательным для самолета, представлениого на фиг. 20, так как возможность планирования на критических углах атаки с хорошей поперечной управляемостью составляет одну из отличительных особенностей этого самолета (ии одии из существующих коммерческих самолетов не обладает этим качеством).

Амортизатор состоит из упругого тела (сжатый воздух, спирадьиая стальиая пружина или резиновый диск), быстро поглощающего кинетическую энергию от вертикальной составляюшей посадочной скорости и фрикционного приспособления (масло или тормозиая лента), служащего для постепенного рассенвания этой энергии при обратиом ходе амортизационной

стойки после сжатия.

На фиг. ∠23—224 представлены тритипа масляных амортизапионных стоек. Самая легкая из амортизациониых стоек — маслянопиевматическая — к тому же оказывается и наиболее дешевой

фиг 223. Схемы трех типов масляных амортизационных стоек.

Козьил Фиг. 224. Деталь конструкции масляно - пневматической амортизационной стойки Бендикс..

Boadya

אנה מתא

Труба

при длительной эксплоатации. Одиако эти стойки имеют тот недостаток, что они должиы быть герметическими и должиы периодически наполняться сжатым воздухом. При одном и том же количестве поглощаемой работы резиновые диски значительно легче стальиой пружины, ио резина занимает больше места, создает большое добовое сопротивление, если она находится в потоке. Кроме того, ее приходится часто заменять.

Работа амортизационной стойки при посадке происходит

следующим образом.

Прн посадке, когда поршень двигается вниз, масло выталкивается через отверстие и через тарельчатый клапан свободно проходит в верхнюю камеру, сжимая воздух, находящийся над маслом.

как только заканчивается ход поршия, сжатый воздух стревытеснить масло обратно, вследствие чего закрытарельчатый клапан вается дополнительной трубы, и масло медлеино выходит через небольшие отверстия в нижиие части трубы. Таким образом осуществляется торможение обратиого хода. Размер отверстия выбирается в соответствии с требуемыми характепистиками обратного хода.

Каждый тип амортизациониой стойки испытывается в ла-

Фиг. 225. Результаты испытаний стойки на сбрасывание.

ион стоики испытывается в маборатории при помощи оборудования, утвержденного Ведомством военно-воздушных сил. Во время этих испытаний создаются условия работы, аналогичные условиям при совместной работе

амортизационной стойки, колеса и пневматика.

Результаты типичных испытаний, полученные при помощи самозаписывающего перегрузочиого прибора, приведены на фиг. 225. По площади, очерчиваемой каждой кривой, измеряется поглошения амортизатором энергия. Обычио регулирующую иглу (игольчатый клапаи) берут такого размера, чтобы поглошаемая энергия составляла 65—85% произведения nGS, где nG — эксплоатационная нагрузка и S —ход поршня. Для хорошей амортизационной сгойки можно допустить величину "коэфициента полноты диаграммы", равную 80%.

Амортизационную стойку конструируют таким образом, чтобы она была в состоянии без поломки выдержать установленное испытание на свободиое падевие, если только не предусматриваются случаи посадки в исключительно тяжелых условиях (например, посадка с планирования на критических углах атаки).

Необходимую высоту свободиого падения можно определить так. В тот момент, когда колеса касаются земли, самолет передвигается со скоростью V по траектории, проходящей под углом β к горизонтали (фиг. 226).

Кинетическая эпергия самолета равна:

$$\frac{GV^{2}}{2g} = \frac{GV_{y}^{2}}{2g} + \frac{GV_{y}^{2}}{2g},$$

где V_y и V_x — вертикальная и горизонтальная составляющие скорости. После сжатня пневматиков и амортизационных стоек самолет уже не имеет скорости по вертикали; следовательно, конструкцией самолета, амортизационными стойками и пнев-

матиками поглощается энергия, равная $\frac{GV_y}{2g}$. Такое же колнчество энергии должно быть поглощено при падении самолета вертн-кально с высоты h. Следовательно,

$$Gh = \frac{GV_y^2}{2g}.$$

Для самолета, представленного на фиг. 226, при планировании на критических углах атаки $\dot{V}=V_{\min}=20,2$ м/сек; угол планирования с опущенными щитками равен агс $\mathrm{tg}\,\beta=\frac{1}{6}$:

$$V_y = \frac{20.2}{6} = 3.35 \text{ M/cek};$$

 $h = \frac{V_y^2}{2g} = \frac{3.35^2}{2.9.81} = 0.57 \text{ M}.$

Минимальной высотой по требованиям ДТ для нашего самолета (со шитками) является h=45 сл ("Авнационный бюллетень" № 7А, § 39, стр. 374). Однако желательно рассчитывать шасси на свободное падение по крайней

мере с высоты 57 *см*.

Фиг. 226. Посадка самолета с планирования на критических углах атаки.

Приводимые ниже расчеты дают возможность определить ход поршня амортизационной стойки, необходимый для того, чтобы выдерживать падение с такой высоты без повышения установленного максимального коэфициента перегрузки для самолета, представленного на фиг. 226. Минимальный коэфициент эксплоатационной перегрузки, принимаемый при расчете шаста 120/4 для сметеми. 1867.

си, равен $n=2,8+\frac{4077}{910+1812}=4,30$ ("Авиационный бюллетель" № 7А, § 35, стр. 372), однако, для обеспечения большего комфорта и безопасности желательно, чтобы нормальные перегрузки, возникающие от удара при посадке с планирования на критическом угле атаки, составляля половину указанной величины. Останавливаемся на максимальном коэфициенте перегрузки, равном 2,0, несколько произвольно (берем этот случай для примера), хотя даже и при таком сравиительно малом коэфициенте посадка тяжела. При коэфициентах перегрузки более 2,0 самолет будет "козлить" после посадки под влияннем энергии, накопившейся в пневматиках, если реакция при посадке не изменит положения крыльев 1.

Пусть *t* — максимальное обжатие пневматика при коэфициенте перегрузки, равном 2,0, в *см*; *s* — вертикальное перемещение оси

¹ Имеется в виду посадка с планирования на трехколесное шасси. Прим. ред.

колеса по отношению к фюзеляжу при сжатии амортизационной стойки, в см; это перемещение можно назвать эффективиым кодом амортизационной стойки; такой ход был бы получен, если бы амортизационная стойка была вертикальной и крепилась к оси колеса у его центральной линии.

Предположим, что самолет испытывается на свободное падение с высоты 57 см и что к моменту соприкосновения с землей кинетическая энергня равна 520 кгм. Рассмотрим работу, произ-

водимую силами, показанными на фиг. 226.

Кинетическая энергия самолета при падении в момент соприкосновения с землей равна $910 \cdot 0.57 \approx 520$ кгм. Работа, выполняемая силой тяжести во время поглощения удара, равна 910 (s+t). Работа, производимая подъемиой силой крыла во время поглощения упара. равна -910 (s+t).

 $^{\prime\prime}$ Необходимо отметить, что при испытании самолета без крыльев высота падения должна быть уменьшена на (s+t), т. е. высота падения должна измеряться при сжатом положении пиевматика

и амортизационной стойки.

Максимальная сила, действующая на колеса, равна $2.0 \cdot 910 = 1820 \ \kappa z$.

Максимальное обжатие пневматика при коэфициенте перегрузки n=2 равно t=9,9 см, т. е. удвоенному нормальному обжатию пневматика. Энергия, накопленная обжатым пиевматиком, равна $1820\frac{99}{2}\approx 9000$ кг см = 90 кгм (предполагается, что график зависимости обжатия от нагрузки представляет прямую линию, см. фиг. 207). Амортизационная стойка должна поглотить энергию, равную 520-90=430 кгм. В эту величину не входит энергия, поглощаемая конструкцией самолета, которая хотя и не совсем ничтожна, но все же весьма мала (около 0,0115 — 0,023 кгм на 1 кг веса самолета). В данном случае эта энергия равна приблизительно 12 кгм.

Предполагается также, что максимальное обжатие пневматика и амортизационной стойки наступает одновременно. Это предпо-

ложение достаточно точно для практических целей.

При максимальной нагрузке на каждую амортизационную стойку, равной 910 кг, и при работе в 430 кгм, которую должны поглотить обе амортизационные стойки, эффективный ход поршия вычисляется следующим образом:

$$0.8 \cdot 910 \, s = \frac{430}{2};$$

 $s = 29.5 \, cm.$

Джонсон считает коэфициент полноты диаграммы, равный 0,8, средней величиной для хорошей конструкции амортизационных стоек. При больщей нагрузке на стойку действительный ход амортизационной стойки может быть меньше 29,5 см. Для определения действительной величины хода следует вычертить схему конструкции шасси и тогда истинный ход можно найти графическим способом.

РАСЧЕТ НА ПРОЧНОСТЬ ШАССИ

Таблица эксплоатационных нагрузок, установленных для расчета шасси, приведена в приложении на стр. 452.

Трубчатую стойку шасси свободнонесущего типа можно рассчитать как трубу, работающую на изгиб, кручение, сжатие и срез. Расчет напряжений для определения разрушающей нагрузки исльзя выполнить с достаточной точностью. Формула, приведенная в "Авиационном бюллетене" № 26, § 43, стр. 465, очевидно, неточна, но при подсчете по этой формуле получается избыток прочности; более точная формула приведена в гл. IV.

Фиг. 227. Схема пирамидального шасси.

Метод расчета пирамидального шасси, рекомендуемый в "Авиационном бюллетене" № 26, § 33, стр. 449, вполне соответствует методу, указываемому Найльсом¹, по которому может быть выполнен расчет шасси, показанного на фиг. 227.

Примем, что подкос воспринимает все изгибающие и скручивающие нагрузки. Такое предположение допустимо при предварительном расчете. Однако, если в окончательной конструкции эти нагрузки будут воспринимать два подкоса приблизительно равной жесткости, то желательно распределить изгибающие и скручивающие нагрузки между этими двумя элементами, нимеющими амортизатора, в отношении $\frac{I}{L}$ этих элементов (I—полярный момент ннерции, L—длина элемента). Это предположение справедливо в том случае, если узел сконструирован таким образом, что концы элементов поворачиваются на равные углы.

ЗАДАЧИ

Задача 1. Сравнить различные типы колес для рассматриваемого самолета поразуясь данными, приведенными в табл. 27, и объяснить, на каком основании было выбрано то няи иное колесо.

Задача 2. Пользуясь методом, приведенным в разделе об амортизаторах (стр. 199), вычислять ход поршия амортизанномной стойки, при котором возможно совершить посадку с планирования на критических углах атаки при условии, что перегрузка не превышает $\frac{1}{2}$ установленного расчетного коэфициента

¹ См. литературу, источник 1.

перегрузки при посадке. Вычислить необходимую высоту падения при испытании самолета без крыльев.

Задача 3. Рассчитать на прочиость основные элементы проектируемого шасси.

Задача 4. Определить размеры стальной трубы В при коэфициенте безопасности 1,5 (фиг. 229).

Задача 5. Шасси, показаниое на фиг. 229, шарлирно прикрепляется к крылу в двух точках А и В, при-

вем влашение в этих точках воз-

Фиг. 229

можио только относительно оси у. При указаниых виешиих иагрузках определить:

а) усилие в элементе AC;

б) крутящий момент в точке В; в) изгибающий момент в точке В;

г) наиболее легкую стальную трубу для точки В.

Используйте стандартные трубы SAE-4130 диаметром менее 90 мм.

ЛИТЕРАТУРА

1. A. S. Niles, Layout and Stress Analysis of Landing Gears, Airway Age. декабрь, 1929 и яиварь, 1930.

2. C. V. Johnson, The Airplane Landing Gear Shock-Absorbing System, SAE Journ., сентябрь, 1930.

3. B. F. Goodrich Rubber Co. Goodrich Airplane Tires and Accessories, Technical Catalog, 1934.

4. Goodyear Tire and Rubber Co. Technical Information on Airplane Products, Technical Catalog, 1934.

5. General Tire and Rubber Co. General Streamline Airplane Tires, Technical Data Sheets. 1934.

6. Bendix Aviation Corporation, Bendix Airplane Wheels and Brakes, 1934 Technical Data Sheets, 1934.
7. Automotive Fan and Bearing Co (Jackson, Mich.), Technical Data Sheets, 1934.

8. The Drag of Airplane Wheels, Wheel Fairings, and Landing Gears, NACA Rep., № 485.

9. P. Gallico, Who Ins't Alraid Reader's Digest, октябрь, 1934. 10. F. E. Weick, The W-1 Airplane, Aviation', виоль, 1934. 11. Comparison of Streamline, High Pressure, Low pressure Tres, Wright Field Rep., № M-56-2469,

12. E. Jones H F. Cock, Aeroplane undercarriagess, Aircraft Engineering. июнь, 1938.

13. A. E. Parker, Taxying bimps, Flight, декабрь, 1937.

ГЛАВА VIII

проектирование и расчет на прочность фюзеляжа

К фюзеляжу часто крепится подмоторная рама и стойки шасси. В нем имеется багажное отделение, или грузовой отсек, и помещается оборудование, которое должно быть легко доступно

Фиг 230 Модель самолета Hammond для испытания в аэродинамической трубе.

для летчика. На многомоторных самолетах моторы и шасси крепятся к крылу. У самолетов, хвостовое оперение которых поддерживается балкой (фиг. 230) или иеобщитой фермой (фиг. 28), та часть, в которой размещаются пассажиры и летчики, называется корпусом самолета, или пассажирской кабиной (что не совсем точно).

КОНСТРУКЦИЯ ФЮЗЕЛЯЖА И ЕГО ПРОЕКТИРОВАНИЕ

Конструкции фюзеляжа почти так же разнообразны, как и конструкцин крыльев. Наиболее распространены фюзеляжи:

1) стальной трубчатой конструкции (фиг. 85) с полотняной общивкой:

конструкции из дуралюминовых листов, усиленных дуралюминовыми шпангоутами и стрингерами (полумонококовая конструкция);

3) из деревянных стержией с тросовыми расчалками и бол-

товыми соединениями;

 из стальных илн дуралюминовых труб с расчалками и с болтовыми или заклепочными соединениями;

5) из гофрированного дуралюмина;

 нз фанерных листов, подкреплеиных деревяиными шпангоутами и стрингерами; в США большинство самолетов, утвержденных к постройке, имеют фюзеляжи первых двух типов.

Выбор типа конструкций и метода соединения фюзеляжа с крылом и хвостовым оперением — вопросы экономические 1.

В Англии фюзеляжи, как и крылья, обычно изготовляют из высокомачествениых термически обработанных стальных труб или из профилей с заклепочными или болтовыми соединениями (фиг. 231). В США изготовляют сварные конструкции фюзеляжа стальных труб (фиг Дуралюминовые трубчатые конструкции фюзеляжей

Фиг 231 Детали болтовых узлов фюзеляжа

при помощи накладок склепывают (фиг 78). Фюзеляж самолета всегда рассчитывают последним, потому

что нагрузки, являющиеся расчетными для элементов фюзеляжа,

Фиг 232 Типичные сварные узлы фюзеляжа

определяются при расчете коыльев, поверхностей управления шасси. Детальные чертежи фюзеляжа также обычно изготовляют после того, как готовы летальные чертежи всех других частей.

Общих правил проектирования фюзеляжа не существует. Некоконструкторы торые вычерчивают сначала

обводы (теоретические чертежи), руководствуясь соображениями наиболее удобного размещения пассажиров, и затем делают эскизы элементов конструкции, несущих основные нагрузки, вызываемые крылом, мотором и полезиои нагрузкой, а также иагрузки, создаваемые шасси и хвостовым оперением. Другие конструкторы сиачала вычерчивают элементы конструкции фюзеляжа, а затем общий вид фюзеляжа и теоретические чертежи. В обоих случаях возможиы различные изменения частен коиструкции в дальнейшем проектировании.

Размеры лонжеронов (стальные трубы) или стрингеров (дуралюминовая полумонококовая коиструкция), расположенных непосредственно за крылом, можно приближенно определить, приравнивая момент упругих сил, возникающий в этих элементах, моменту от максимальной нагрузки, действующей на

¹ Вопросы экономики в самолетостроении весьма важные, но. конечно, не единственные. Прим ред

горизонтальное оперение (хотя для некоторых самолетов нагрузки при посадке на три точки могут быть большими). На фиг. 233 показана схема действующих сил для задией части фюзеля жа. Максимальная нагрузка на хвостовое оперение принята при расчете равной 308 $\kappa z/\mathit{M}^2 \cdot 2.8$ $\mathit{M}^2 \approx 560$ κz Для равновесия сумма моментов относительно точки P должна быть равна пулю. По уравнению $\Sigma \mathit{M}_p = 0$ находим силу Q для двух нижинх лонжеронов: $\Sigma \mathit{M}_p = 0.76Q - 2.6 \cdot 860 = 0$, откуда Q = 2940 κz .

Фиг 233 Схема сил, действующих на хвостовую часть фюзеляжа

Фиг 234 Сечение полумонококового фюзеляжа

Нагрузка на каждый нижний лоижерон равна 1470 кг Расстояния между узлами панели а, b, c и d около 75 см (желательно расположить раскосы в виде равиосторонних треугольников). Лонжерои должен быть рассчитан как стойка с шарнир-ными концами длиной 75 см ("Авиационный бюллетень" № 7А, § 60, стр. 383). Стальная труба SAE-4130, которая должна нести эту нагрузку, может быть выбрана по днаграмме, приведенной в приложении на стр. 328. Из диаграммы следует, что труба размером 25.4 мм (калибр 20) имеет значительный запас прочности и может выдерживать эту нагрузку. Для фюзеляжей полумонококовой коиструкции (подобно представленным на фиг. 234, 235) размеры, установленные в соответствии с предполагаемой нагрузкой, и толщину обшивки можно определять, выбирая момент сопротивления общивки и стрингеров относительно горнзонтальной оси достаточным для того, чтобы фюзеляж выдержал изгибающие напряжения от сил, приложенных к хвостовому оперению,

Получить удовлетворительное распределение нагрузок между общивкой и стрингерами трудно. Результаты исследований показывают, что максимальная экономичность конструкции достигается в случае применения возможно более тонкой общивки (выдерживающей, однако, скручивающие напряження, возникающие под влиянием нагрузки, приложенной к вертикальному оперению и обеспечивающей нужную жесткость на кручение во избежание флаттера хвостового оперения). Обшивка толщиной менее 0,3 мм

не допускается.

Предварительные размеры других элементов фюзеляжа можно определить аналогичным путем, принимая нагрузки, указанные в "Авиационном бюллетене" № 26, стр. 455.

235 Виутренний вид фюзеляжа полумонокок самолета DC-3 после выемки из стапеля.

РАСЧЕТ ФЮЗЕЛЯЖА НА ПРОЧНОСТЬ

Фюзеляж обычно соединяется со всеми основными частями самолета, поэтому расчет его прочности производится на все случаи, являющиеся расчетными для других частей самолета, а также на несколько специальных случаев (капотирование и полное опрокидывание самолета), которые предварительно не учитываются.

Пля фюзеляжей ферменного типа допускается графический метод расчета ("Авиационный бюллетень" № 26, § 40, стр. 459) Пси таком расчете редко получается точность более + 5%, но принимая во виимание малую точность нормируемых нагрузок

230 Hz

Фиг. 236. Схема сил, действующих на часть фюзеляжа.

ее можно признать достаточной. Графическим методом расчет можно выполнить быстрее, чем аналитическим.

Основные теоретические предпосылки графического метода таковы: если тело нахолится пол лействием сил в равновесии, то сумма вектолов

сил равняется нулю, т. е. векторы сил образуют замкнутый миогоугольник 1.

Принимают, что ферма фюзеляжа состоит из шарнирно соединенных стержней, которые могут быть только сжаты или только растянуты, и что всякую внешнюю силу, приложениую между уздами стержня, можно заменить двумя составляющими, поиложенными в узлах.

фиг. 237. Графическое определение Фиг. 238. Схема сил, действующих на усилий в стержнях фермы.

vзлы 1 и 2.

Применение графического метода иллюстрируется следующим примером. Пусть требуется найти усилия во всех стержнях фермы фюзеляжа, представленной на фиг. 236, находящейся под действием нагрузки в 230 кг. Предполагается, что все силы растя гивающие. Так как силы находятся в равновесии, многоугольинк сил должен быть замкнут. Многоугольник aijc (фиг. 237) отвечает условиям равновесия.

На фиг. 238 показаны дчаграммы сил для двух последовательных узлов фермы. Обычно при расчете такие диаграммы сил для отдельных узлов не вычерчивают, но для начинающих конструкторов они весьма полезны. Фиг. 237 можно рассматривать, как ряд векторных миогоугольников (фиг. 238), соединенных между собой. Расстояние между двумя любыми

Равенство нулю суммы моментов, вндимо, подразумевается. Прим. ред.

буквами на фиг. 237 является мерилом силы в соответствующем стержне (фиг. 236).

ГЕОДЕЗИЧЕСКАЯ КОНСТРУКЦИЯ ФЮЗЕЛЯЖА

В некоторых недавно построенных самолетах (1938 г.) примеияют решетчатую конструкцию, обтянутую полотном вместо

металлической или фанерной обшивки (фиг. 135 и 239).

На одном таком самолете (Виккерс-Уэлсли ("Aeroplane", лекабрь 7, 1938) установлен в 1938 г. новый рекорд дальности полета без пополнения горючим конструкция названа геодезической,

(около 11 200 км). Эта Фиг. 239. Моноплан Greenwood-Yotes с двумя моторами Менаско по 50 л. с.

тому что элементы ее расположены на поверхности фюзеляжа или крыла подобио дугам большого круга на поверхности земли, К числу пренмуществ ее фирма относит возможность размещения

фюзеляже или большого количества горючего. Илея эта не нова.

Подобиые конструкции давно применялись в мачтах решетчатого типа на линкорах. Много подмоторных рам (фиг. 240) имеет полобичю коиструкцию, где в пелях получения большей жесткости иа кручение основиые элементы располагаются лиагонально.

В крыльях подобный эффект может быть получен размещением нервюр по диагонали так же, как "сжатые нервюры" в крыле Стинсон, изготовленном из ных труб.

Геодезическая конструк-

ция привлекает к себе внимание тем, что: 1) фюзеляж из тонкостенного материала не так эффективен в работе на кручение, как того же веса решетчатая конструкция по причине малой устойчивости тонких листов в отношении местной потери устойчивости, и 2) клетки решетки можно строить, образуя поверхности двойной

Фиг. 240. Подмоторная рама из стальных труб истребителя Кертисс Хоук-75-А с резиновыми прокладками для поглощения вибрации. Эта конструкция также "Геодезическая", в ней продольные и крутящие нагрузки воспринимают диагональные элементы.

кривизны и притом такие, какие наиболее желательны с точки зрения аэродинамики фюзеляжа самолета, без больших затрат на приспособления или ниструменты. Фанерные же листы или листы из пластмассы должны быть изготовлены дорогими прессами, металлические листы нужно катать, обрабатывать молотом или прессовать.

Опубликованные в настоящее время данные о проектировании и расчете геодезических конструкций не являются полными. Ниже приводим соображения, предлагаемые для предваритель-

ного проектирования и расчета таких конструкций.

1. Для получения желательных размеров и размещения геодезических элементов можно спроектировать сначала эквивалентный

Фиг. 241. Схема усилий, действующих на элемент фюзеляжа геодезической конструкции.

поспроектировать спачала эвлявленным фиозеляж монокок и затем выбрать геодезические элементы такого размера и так их расположить, чтобы решетчатая конструкция имела такой же вес, как и монококовая оболочка. Это идет в запас прочности.

Такой прием был применен в университете "Purdue", и в результате был получен коэфициент безопасности на 50% больший, чем лля фанерной консгрукции.

Для образования из полос решетки плавной поверхности требуется по край-

ней мере (предпочтительно больше) 15 диагональных основных элементов (полос), расположенных в каждом направлении (на фиг. 135 показано около 20 полос). Также для получения плавной поверхностн двойной крнвизны требуется, чтобы полосы хорошо изгибались в обеих плоскостях, а следовательно, ширина нх для деревянных элементов прямоугольного сечения не должна быть больше двух-трехкратной высоты.

Для гнутых и прессованных профилей должны быть разработаны сечения, специально приспособленные для этой цели. В фюзеляже самолета Виккерс-Уэлсли в каждом иаправлении поставлены только четыре геодезических элемента, для получения же плавной формы применены продольные несиловые

стрингеры.

2. Для расчета на прочность решетчатый фюзеляж можно рассматривать в виде серии греугольных ферм, подобных показаниой на фиг. 241, с фиктивными шпангоутами и шарнирами

во всех сечениях.

В такой ферме нагрузка, которую может воспринять одна из сжатых диагоналей, определяет прочность конструкции на кручение и изгиб. Например, фюзеляж, подобный указанному на фиг. 135, состоит из планок "дугласовой пихты" сечением 6,5 × 12,5 мм, расположенных через 125 мм под углом 60° к шпангоутам в точке, где шпангоут имеет эллиптическую форму (ширина 610 мм, высота 915 мм). Наименьший раднус инерции

такой планки будет

$$i = \sqrt{\frac{I}{F}} = \sqrt{\frac{ab^8}{12ab}} = \frac{b}{\sqrt{12}} \approx 1.8 \text{ mm}$$

и отношение длины планки к радиусу инерции будет:

$$\frac{L}{i} = \frac{125}{1.8} \approx 69,1.$$

Принимая стойки шарнирно опертыми, для "дугласовой пихты" можио свободио применить "параболическую" формулу Джонсона для стоек; по фиг. 109 критическое отиошение $\frac{L}{t}$ должно быть равно

$$\frac{L}{i} = 1.5\pi \sqrt{\frac{E}{\sigma_{\text{TEK. NPOR}}}},$$

где $E = 0,119 \cdot 10^8 \ \kappa r/cm^2$.

Здесь $\sigma_{\text{тек. прод}} = 393~\kappa z/c$ м², так что $\frac{E}{\sigma_{\text{тек. прод}}} = 305~\text{и}~\frac{L}{t} = 82$. Следовательно, применяем уравнение

$$\frac{\sigma_{\text{c.s.}}}{\sigma_{\text{Tek. npol}}} = 1 - 0.25 \left[\frac{\left(\frac{L}{\iota}\right)^2}{\frac{\pi^2 E}{\sigma_{\text{Tek. npol}}}} \right] = 1 - \left[\frac{69.1^2}{4\pi^2 \cdot 305} \right] = 0.605.$$

Таким образом $\sigma_{\rm cw}=238~\kappa z/c m^2$ и предельная нагрузка $P==238\cdot 0,65\cdot 1,25\approx 193~\kappa z.$

На фнт. 241, представляющей геодезический элемент, имеем $R_x=0$ и $\Sigma F_x=\Sigma F_y=0$, что дает Q=193 кг и $R_v=193$ кг. Для суммарного периметра, равного около $\frac{\pi(61\ cm+915\ cm)}{2}=240\ cm$ (примем 242 см при 19 элементах), максимальный крутящий момент можно приближению определить, принимая, что узлы воспринимают касательные нагрузки пропорциональио их расстоянию от оси жесткости фюзеляжа (при условии жестких шпангоутов). В этом случае нагрузка в 193 кг должна быть умножена на плечо 30,5 см (для боковой стороны фюзеляжа, Цля уэлов элементов, расположенных сверху и снизу фюзеляжа, воспринимаемые нагрузки будут равны $\frac{30.5}{657}\cdot 193$ кг при плече 45,7 см; таким образом суммарный крутящий момент, который может воспринять фюзеляж, будет около $19\cdot30,5\cdot193$ кг = =111300 кгсм =1113 кгм.

Очевидно, что расчеты по этому методу, еще не подкрепленные экспериментом, могу применяться лишь как основания для предварительного проектирования.

Задача 1. Для рассматриваемого самолета (фиг. 20) определить предварительный размер элементов фюзеляжа а, нахолящихся непосредственио за крылом, н b, находящихся перед крылом, способом, изложенным в настоящей главе.

Фнг. 242. Расчетные нагрузки, действующие на фюзеляж для случая большого положительного угла атаки.

Фиг. 243. Нагрузка на верхнюю ферму фюзеляжа.

разом расположив их для восприятия нагрузки, возникающей в полете и при посадке.

Задача 3. Для фюзеляжа

Задача 3. Для фюзеляжа с заданиымн для иего нагрузками (фиг. 242) графически рассчитать усилия во всех стержнях. Показаниые иа схеме иа-

грузки — расчетные, приложенные в узлах панели данного фюзеляжа в случае большого положительного угла атаки (решение этой задачи см. Klemin, Airplane Stress Analysis).

Задача 4. Для заланных нагрузок в 224 и 155 кг (фит. 243) провернть графически усилия, приведенные в скобках.

Задача 5. Сравнить веса н друх цилинадрух цилинадрух цилинадрических отсеков фюзеляжа монокок диаметром 610 мм и с расстоянем между шпакгоутами 760 мм. Один отсек из дуралюмина 17-57, а другой из дуралюмина 17-57, а другой на трехслойной березовой переклейки. Рассчитать на нагибающий момент 276 кгм или бающий момент 276 кгм или

Фиг. 244.

на крутящий момент 69 кгж в зависимости от того, какой из них дает меньшие запасы прочности.

Задача б. Определить усняне в стержне е (фиг. 244) и подобрать стальиую трубу, воспринимающую нагрузку при коэфициенте безопасности 1,5.

Задача 7. Для самолета с эллиптическим фюзеляжем шириной 91,5 см и высотой 122 см в сечении у лоижеронов крыла действует изгибающий момент от нагрузки и и крутящий момент от нагрузки 361 кг на плече 91,5 см:

а) определять необходимую толщину оболочки из переклейки;
 б) составить эскиз решетчатого фюзеляжа примерно такого же веса, как и деревянный коковый;

в) пользуясь приведенным выше методом, найти максимально-допустимые изгибающий и кругящий моменты.

ЛИТЕРАТУРА

- Test of Sections of fuselage on Short Crusander, Rep. and Memoranda, N. 1300, 1936.
 N. J. H o ft, Instability of monocoque structures in pure bending.

ГЛАВА ІХ

ПРОЕКТИРОВАНИЕ И РАСЧЕТ НА ПРОЧНОСТЬ ЛОДОК И ПОПЛАВКОВ

ввеление

Все большие населенные центры расположены вблизи рек или больших водных пространств. Это обеспечивает гидросамолетам значительные преимущества по сравнению с сухопутными самолетами. Но аэродичамические формы гидросамолетов не могут быть такими же совершенными, как формы сухопутных самолетов. Кроме того, как правило, гидросамолеты при данных летных качествах могут перевозить меньший полезный груз. Все же мировой рекорд скорости (около 709 км/час в 1934 г.) был установлен на итальянском гидросамолете Макки-72, а не и

Фиг. 245. Схема самолета Белланка "Сикрузер" с обтекаемым креплением поплавков.

сухопутном самолете, несмотря на худшне летные качества гидросамолета. Это объясняется, главным образом, лучшими условиями взлета и посадки гидросамолета ¹.

Наибольшее применение должны иметь амфи-

бии. Большинство амфибий — это летающие лодки на колесах. Но колеса, увелнчивая вес и лобовое сопротивление, делают амфибии, как правило, неэкономичными, и они ценятся лишь из-за большей безопасности в случае выиужденной посадки. Многомоторные летающие лодки экономичнее делать без колесного шасси, снабжая их для возможности выиуждениой посадки на землю полозом (лыжей) на киле. Одна летающая лодка из острове Кубе даже без такого полоза совершила посадку на поле, засеянном картофелем. Корпус лодки был незначительно повреждеи, но не потребовал большого ремонта. Обычно лодку снабжают приспособленем, на которое устанавливают колеса для возможности выхода ее на берег. Закие колеса могут быть значительно легче, чем колеса шасси; их в полет не берут за исключением особых случаев.

Поплавковый самолет представляет видоизмененне сухопутного самолета с полезной нагрузкой, меньшей 20%, и с макси-

 $^{^1}$ В 1939 г. мировой рекорд скорости, равный 755,138 к.и./час, установлен на немецком сухопутном самолете Мессершмидт Ме — 109 — R. Прим. ред.

Фиг. 246. Схемы летающих лодок.

ФИГ. 246. Схемы летающих лодок. $\frac{1}{G} - \text{Dornier , Do-X*} : G = 56\,000; \frac{G}{S} = 123; \frac{G}{N} = 7.8; 2 - \text{Latecoère-300} : G = 22\,400; \frac{G}{S} = 67; \frac{G}{N} = 8.65; 3 - \text{Rohrbach , Romar'} : G = 20\,700; \frac{G}{S} = 122; \frac{G}{N} = 9.6; 4 - \text{Penhoèt} : G = 17\,500; \frac{G}{S} = 65; \frac{G}{N} = 8.3; 5 - \text{Dornier , Do-S*} : G = 17\,000; \frac{G}{S} = 712; \frac{G}{N} = 5.86; 6 - \text{Blackburn , Nie'} : G = 10\,700; \frac{G}{S} = 76; \frac{G}{N} = 7.4; 7 - \text{Short , Calcuttar} : G = 10\,200; \frac{G}{S} = 60; \frac{G}{S} = 65; \frac{G}{N} = 5.33; 9 - \text{Dornier , Wal'} : G = 9100; \frac{G}{S} = 97; \frac{G}{N} = 10.1; 10 - . \text{Savoia S-55} : G = 8100; \frac{G}{S} = 88; \frac{G}{N} = 9.0; 17 - \text{Consolidated , Commodore'} : G = 8000; \frac{G}{S} = 77; \frac{G}{N} = 6.95; 12 - \text{Supermarine , Southampton'} : G = 800; \frac{G}{S} = 56; \frac{G}{N} = 7.6; 13 - \text{Lorie et Olivier , H-27'} : G = 16\,800; \frac{G}{S} = 101; \frac{G}{N} = 7.0; 14 - \text{Sikorsky } \frac{S-40^{\circ}}{S} = 6.73; 15 - \text{Fairey Ne} + \frac{G}{N} = 101; 17 - \text{Short , Germanian } \frac{G}{N} = 95; \frac{G}{N} = 6.73; 15 - \text{Fairey Ne} + \frac{G}{N} = 7.5; 17 - \text{Short , Kent': } G = 14\,500; \frac{G}{S} = 57; \frac{G}{N} = 5.95; \frac{G}{N} = 6.95; \frac{G}{N} = 106; \frac{G}{N} = 7.5; 17 - \text{Short , Kent': } G = 14\,500; \frac{G}{S} = 59; \frac{G}{N} = 6.95; \frac{G}{N} =$

Фиг. 247. Схемы летающих лодок

ΨηΓ. 244. \(\) \\(\) \(\)

мальной скоростью, меньшей на 5%. Следует отметить, что самолет Белланка "Сикрузер" ("Seacruiser" — "морской крейсер"). схема которого представлена на фиг. 245, обладает почти такими же летными качествами, как и "Эркрузер" ("Aircruiser"воздушным крейсер"), вследствие отсутствия подкосов поплавков. Обычно конструкция поплавкового шасси состоит из двенапцати стоек и двух тросов (хотя шесть стоек и десять тросов лают меньший вес и небольшее лобовое сопротивление). Конструкция фермы поплавков и ее расчет достаточно просты, и мы не будем на них останавливаться. При заданном весе сухопутного самолета поплавки, заменяющие колеса, можно выбирать по ланным, приведенным в приложении (стр. 321).

Схемы летающих лодок представлены иа фиг. 246, 247 (по Милго, Marine Aircraft Design) В данное время существует обеспечивающие поперечную лва приспособления,

и подкрыльные поплавки. Расчеты размеров поплавков и ширины корпуса лодки, а также подсчеты для выбора иаилучшей формы корпуса приведены в TÂ. JX E.

КОНСТРУКЦИЯ КОРПУСА лодки

Корпуса летающих лодок в настоящее вреизготовляют почти исключительно из дуралюминовых стов (фнг. 248), подкрепленных дуралюминовыми шпангоутами и стрингерами (фиг. 249 и 250). С внутрен-

248 Конструкция корпуса летающей лодки.

ней стороны общивка лодки Сикорского S-42 имеет сравнительно мало подкрепляющих элементов, потому что в данной конструкции большинство их расположено снаружи,

Корпуса летающих додок изготовдяют также из дерева, так как они дешевле дуралюминовых корпусов, но обычно они менее долговечны. И дуралюмин и дерево быстро разрушаются под действием соленой воды. Корпуса, изготовленные в экспериментальном порядке из нержавеющей стали, оказались весьма устойчивыми против коррозии, однако, они имеют большой вес и высокую стонмость.

Корпуса обычно изготовляют в стапеле, как показано на фиг. 252. Сначала закрепляют шпангоуты, киль, стрингеры и приклепывают

Фиг. 249. Продольный набор летающей лодки весом 1800 кг.

Фиг. 250. Детали типичного шпангоута летающей лодки.

Фиг. 251. Конструкция фюзеляжа лодки Мартин-156 представляет собой монокок с продольным гофром вместо стрингеров.

Фиг. 252. Стапель для приклепки общивки днища.

Фиг. 253. Нагрузка и изгибающие моменты типичиой конструкции корпуса английских лодок.

обшивку дница. Затем корпус переворачивают, снова устанавливают в стапель и приклепывают боковые и верхние стрин-

Таблица 28 Весовой анализ деталей корпуса лодки

Элементы конструкции	Bec K2	Процент от общего веса
Шпангоуты и перего-		1
родки	45,5	21
Верхние и боковые стриигеры .	31.7	15
Нижние стриигеры	18,2	8
Уголки киля и скул	13,6	6
ковых частей	54,5	25
Общивка днища	45,5	21
Заклепки и отделка	9.0	4
Итого	218	100

Анализ весов типичной английской летающей лодки приведен в табл. 28.

типичные формы корпуса лодок представлены на фиг. 44 и 253.

ПРОЕКТИРОВАНИЕ КОР-ПУСА ЛОДКИ

При проектировании корпусов лодок пользуются методом последовательных приближений. Указания для выбора корпуса с требуемыми гидродинамическими и аэродинами-

ческими характеристиками приведены в ТА, гл XI. На этот выбор, как правило, не оказывают влияния конструктивные соображения. Расчетные изгрузки при посадке, обусловливающие ту или иную конструкцию корпусов, приведены в нормах прочности. Эти нагрузки суммированы в удобном виде в бюллетене AB-26.

Там рассмотрены два случая посадки: 1) посадка на редан при эксплоатационной перегрузке 5,33 и расчетной перегрузке 8,0, 2) посадка на две волны при эксплоатационной перегрузке 1,0. Нагрузки на корпус при этих условиях сходны с нагрузками, которые получаются в результате медлениого передвижения лодки по взволнованному морю (фиг. 253, а и b). Эти нагрузки аналогичны нагрузкам, задаваемым при проектировании морских судов. Корпус лодки рассчитывают как балку по формуле:

$$\sigma_{\text{дол. изг}} = \frac{My}{I}$$
,

где $\frac{I}{y}$ — момент сопротивления обливки, стриигеров, киля и скулы в соответствующем сечении;

σ_{доп. изг} — допустимое напряжение при изгибе.

Предварительно приближениое зиачение момеита сопротивления можно получить, предположив, что силы реакции при посадке, равные 8G, сосредоточиваются у редама и что сосредоточивые иагрузки, равные $8G_{ha}$ и $8G_t$, действуют на корпус и приложены в соответствующих точках (G_{ha} — вес части корпуса позади заднего шпангоута, к которому крепится крыло, G_t — вес поверхностей хвостового оперения).

Сосредоточенные нагрузки на днище, возникающие пои посадке на редан, создают теоретически бесконечно большие

напряжения в общивке днища, если эта общивка не деформируется между стрингерами. Напряжения в общивке диища можно уменьшить, сделав линще желобчатым (фиг. 254). Испытания, проведениые в гидроканале NACA (NACA Rep. № 470), показали, что поплавки с такими диищами имеют почти такие же хорошне характеристики при взлете, как и корпуса с V-образным днищем и гладкой общивкой.

Фиг. 254. Форма днища корпуса лодки или поплавка, уменьшающая напряжение в об-

РАСЧЕТ НА ПРОЧНОСТЬ КОРПУСОВ ЛОДОК

Требования прочности, предъявляемые при шивке. расчете корпусов гражданских летающих лодок, приведены в приложении (стр. 376), рекомендуемый метод расчета и сводка требований в отношении величины перегрузки привелены в приложении (стр. 378).

Указанные требования значительно проше аналогичных требований, предъявляемых к фюзеляжам. Это объясняется тем, что при посадке изгрузки в корпусах гидросамолетов зиачительно больше, чем в фюзеляже сухопутных самолетов, и корпус, выдерживающий изгрузки при посадке, почти всегда сможет выдержать изгрузки, возникающие в полете.

Распределение нагрузок по редану, приведенное в приложеиии (стр. 378), поясняется схемой фиг. 255. Удельную нагрузку иа 1 м² у скулы в передней части (точка A) можно определить

геометрически; она равиа

$$a = \frac{16}{25} \frac{nG}{bL},$$

 $r_{AB} = \frac{nG}{hI}$ — среднее удельное давление. Доказать это положение предлагается самим читателям (задача 2, стр. 224).

Удельные изгрузки для расчета диища лодки принимаются по нормам прочности и имеют следующие величины: от B до A та же, как в A, от A до S — как указано выше, от S до C — $0,75 \frac{n\dot{G}}{bL}$.

Формулы для расчета общивки днища лодки в нормах не приводятся.

Тимошенко определяет деформацию (f мм) равномерно нагруженной (p $\kappa z/мм^2)$ круглой пластинки, имеющей радиус r, толщину δ и модуль упругости E, по формуле Хенки (Hencky).

$$f = 0.66 \, r \, \sqrt[3]{\frac{pr}{E^5}} \,. \tag{1}$$

Для типичной летающей лодки полетным весом 9000 кг с перегрузкой, равной 8, с нагрузкой, распределенной на 10 м²

$$p = \frac{9000 \cdot 8}{10^7} = 0,0072 \, \kappa r / m m^2.$$

При наличии стриигеров и рам, разделяющих общивку днища на примерно равные квадраты со стороной 25 см, величина деформации пластинки должна быть приблизительно такой же, как и

в случае круглой пластинки с радиусом 12,5 см. Для дуралюминовых листов толщиной 1,5 мм ($E=7000~\kappa z/mm^2$)

$$f = 0.66 \cdot 125 \sqrt[3]{\frac{0.0072 \cdot 12.5}{7000 \cdot 1.5}} = 3.8 \text{ мм.}$$

Общивка днища лодки деформируется, как представлено фиг. 256, a. Пользуясь приведенной схемой действующих сил, можио определить, что напряженне общивки при $\Sigma M_0 = \mathbf{0}$ равно 10,8 $\kappa z/4 \kappa u^2$.

ЗАДАЧИ

Задача 1. Вычислить (приближенно) момент сопротивления сечения лодки (фиг. 249) и определять максимально допустимый изгибающий момент этого сечения, предположив, что оно есть сечение корпуса лодки (фиг. 253) у редана; найти запас прочности при посадке на редан при расчетной перегрузке, равной 8 (пользумсь изложенным выше приближенным методом).

Задача 2. Геометрическим построением доказать, что формула для определения нагрузки при посадке, приведенияя в "Ариационном бюляетене" № 7А,

§ 47, справедлива.

Задача 3. Пользуясь уравнением (1), определить растягивающие напряжения в общинке корпуса лодки, испытывающей давление 0,0035 кг/мм² и состоящей из дуралюминовых листов толщиной 1,2 мм, подкрепленных профилями, расположенными одми от другого на расстоянии 30 см.

ЛИТЕРАТУРА

Wm. Munro, Marine Aircraft Design, Pitman.
 Wm. Nelson, Seaplane Design, McGraw-Hill.

3. S. Timoshenko, Strength of Materials, v. II, Van Nostrand:

 Test of Sections of fuselage of Short Crusander, Rep. and Memoranda № 1300, 1936.

ГЛАВА Х

ГРАФИЧЕСКОЕ ОФОРМЛЕНИЕ

ВВЕЛЕНИЕ

При наличии известного опыта в самолетостроении возможно построить самолет, пользуясь лишь эскизом (фиг. 20), если этот эскиз дополнить спецификацией с указанием материалов и типа конструкции. Детали можно разработать в процессе изготовления. Но очевидно, что в этом случае постройка самолета обойдется дорого, так как конструирование каждой новой детали потребует переделки смежных с ней частей, и по окончании всего самолета, по всей вероитности, потребуется еще несколько переделок его после испытания, для того чтобы обеспечить достаточную жесткость и прочность конструкции.

Самолеты всегда "строят" сначала на бумаге, так как значительно легче и дешевле стирать и вычерчивать линии на чертеже,

чем переделывать части самолета.

количество чертежей

Самолет состоит из сотен (или тысяч) небольших деталей. Полный комплект рабочих чертежей самолета должен состоять ие только из чертежей каждой отдельной детали или агрегата (элерон, крыло, фюзеляж и т. п.), но и из чертежей шаблонов, специальных приспособлений и инструмента. К самолету, который продают с правом на серийную постройку, обычно прилагают полный комплект чертежей. Однако при постройке большинства самолетов стараются обойтись возможно меньшим количеством чертежей.

При наличии подробных детальных чертежей самолета мастеру нет необходимости применять свою инициативу. Чертежи приспособлений и инструмента часто не изготовляют, так как

мастер знает иногда лучше конструктора, как их делать.

В настоящее время самолеты обычно изготовляются сериями по 500 шт. и менее (чаще же всего сериями менее чем по 50 шт.), поэтому экономически испелесообразно изготовлять детальные чертежи всех частей. Стонмость изготовления чертежей одного экспериментального самолета и расчета его на прочность может превысить стоимость рабочей силы и материалов, исобходимых. Аля постройки данной коиструкции. При заказе на 100 000 самолетов, очевидно, будут изготовлены детальные чертежи всех частей и тщательно изучено время, требуемое для изготовления каждой отдельной части.

ТЕХНИКА ЧЕРЧЕНИЯ В САМОЛЕТОСТРОЕНИИ

Полные комплекты чертежей тушью на кальке, какие обычно выполняются в других отраслях промышленности, редко изготовляются для самолетов. Чаще чертежи выполняются в карандаше на бумажной или полотняной кальке, причем синьки изготовляются непосредственно с этих чертежей.

При черчении на кальке рекомендуется применять каранданы

следующей твеплости:

Для осевых и размерных линий . . . 2H пли 3H Для контурных линий деталей . . . H или 2H Для стрелок и надписей НВ или H

В даниое время разработаны н применяются стандарты иа размеры листов для чертежей, линий, алфавит для подписей и условные обозначения. Размеры листов выбираются такими, чтобы листы было удобно складывать для хранения в стандартных таких

На каждый чертеж ставится штамп с указанием названия и номера чертежа, расположенные так, чтобы их можно было прочесть, не развертывая синьки, а также имена ответственных исполнителей и дата подписи чертежа. На штампе обычно указываются также масштаб, основные размеры и номенклатура материала; на ием же делаются ссылки на другие чертежи. Иногда на штампе оставляется свободное место для: 1) веса, 2) записей при хравении в архиве, 3) отметок об изменениях в чертежах.

СИСТЕМА ОБОЗНАЧЕНИЯ ЧЕРТЕЖЕЙ

Чертежи должны быть маркированы так, чтобы чертеж детами или целый комплект чертежей агретата можно было легко и быстро найти. В небольших предприятиях, выпускающих предприятиях, выпускающих пресколько опытных самолетов, наиболее распростраиена групповая система обозначений. Типпчный номер чертежа по этой системе будет иметь следующий в над: 24W-056; первые две цифры (24) обозначают номер модели (типа самолета), W — группу чертежей крыла, а 056 — номер чертежа. Это обозначение расшифровывается так: самолет типа 24, крыло, чертеж 056. Для обозначения отдельных частей самолета применяются следующие буквы 1:

Крылья	
ект)	Поверхиости хвостового опе-

Иногда перед номером чертежа ставится буква, обозначающая формат чертежа и составляющая часть его номера. Например, чертеж С (24W-056) обозначает, что этот чертеж сделан на бумаге размера С.

это первые буквы названий указанных агрегатов по-английски. Прим. ред.

РАСХОЛЫ НА ЧЕРТЕЖНЫЕ РАБОТЫ

В стоимость самолета новой конструкции помимо стоимости материалов и рабочей силы должны быть включены:

 расходы на изготовление или закупку инструментов и припособлений:

 общие накладные расходы предприятия (арендная плата, расходы по отоплению и освещению производственных зданий, по организации и управлению производством);

3) технические расходы (стоимость расчетов, изготовления

и проверки чертежей).

Все эти факторы в зависимости от времени и места изменякотся в широких пределах, однако возможно сделать предварительную калькуляцию с точностью до $\pm 50^{9}$ /в, что все же лучше, чем отсутствие калькуляции. Предварительная калькуляция для определения расходов на расчет конструкции приведена в гл. IV (стр. 143). Расходы иа черчение и конструирование приведены ниже. Время, требуемое для изготовления обычного эскиза самолета, указано в табл. 29.

Таблица 29

Время, аатрачиваемое одним человеком на изготовлекие общего вида самолета, разбитое по операциям

Операции	Время мин.
Выбрать масштаб и размер бумаги, отре-	
зать бумагу, прикрепить ее к доске,	5
вычертить рамку • • • • • • • • • • • • • • • • • • •	15
Заполнить штамп	5
Разметить и провести осевые и вспомога-	v
тельные линии	5
Определить размеры крыла и вычертить	
в масштабе в трех проекциях	40
Определить размеры фюзеляжа и вычер-	
тить в масштабе в трех проекциях	40
Определить размеры хвостового оперения	
и вычертить в масштабе в трех проек-	40
IUNX	40
Определить размеры шасси и вычертить в масштабе в трех проекциях	30
B Macintage B They indoerday	
Итого	З часа

Проверка чертежа, исправление ошибок,	_
перечерчивание	2 чэса
2	F
Bcero	5 часов

¹ Это время можно сократить, применяя готовые напечатанные форматки или резиновые штампы Последние экономически себя оправдывают при изготовлении более 20 чергежей. Напечатанные в типографии штампы экономичны лишь пои изготовлении более 100 чертежей.

Необходимо отметить, что подготовительную работу (п. 1—4 табл. 29) можно выполнить очень быстро—в 15 мин., — если имеется готовый штамп. Вычерчивание линий завимает приблизительно четверть этого времени, большая же часть его тратится на отыскание нужных размеров в чертежах отдельных агрегатов.

Пля быстрого выполнения этой работы необходимо, чтобы чертежи были хорошо подобраны и имелись все требуемые технические сведения. В табл. 29 специально предусмотрено время на исправление ошибок. Конструирование и изготовление чертежей требует больщого виимания и тщательности. Только работая с большой изпряженностью, возможной лишь для коротких промежутков времени, чертежник может выполнить часовую работу в 60 мин. (т. е. удожиться в минимум). Чертежи небольших простых деталей могут быть выполнены менее чем в час. Изготовление детального чертежа крыла или силовой установки может потребовать нескольких дней, даже когда основные пуикты по данной установке выяснены заранее, до начала чертежных работ. Одиой из основных причин задержки часто является нерешительность конструктора при окончательном выборе коиструкции. Часто он стирает чертеж после того, как половина его уже сделана, если в процессе работы выясняет, что данная конструкция является иежелательной, и весь процесс конструирования проверяет снова несколько раз подряд, прежде чем разрабатывает удовлетворительную конструкцию. При небольших заказах обычно неэкономично тратить много времени на пересмотр коиструкции с целью достичь наибольшей экономичности производства и эксплоатании самолета.

Полный комплект производственных чертежей самолета, иемиогим отличающегося от строившегося раиее, можно изготовить в 500 чел.-час., причем заработная плата опытного чертежника обычно равиа оплате труда квалифицированного рабочего, однако

обыкновенио на эту работу расходуется 1000 чел.-час. 1.

В случае постройки иового самолета затрата времени на коиструирование и изготовление чертежей легко может дойти до 10000 чел.-час. для небольшого коммерческого самолета и до 100000 чел.-час. для большого военного самолета. Известны случаи, когда фирмы терпели убытки при выполнении этой работы в 200000 чел.-час., включая накладные расходы.

Для самолета, представленного на фиг. 20, в табл. 30, указано количество времени, необходимое для разработки чертежей

отдельных элементов.

ЗАДАЧА

Определить время, требуемое для изготовлення полного комплекта произготовленных чертежей для постройки летающей лодки, представленной на фиг. 44.

¹ Здесь ндет речь о простом просмотре н небольших намененнях готового комплекта чертежей самолета средвих размеров. Прим. ред.

Таблица 30 Время, потребное на маготовление чертежей для самолета, представленного на фиг. 20

Номер	Название элемента самолета	Время челчас.
1W-01 1W-02 1W-03 1W-04 1W-05 1W-06 1W-06 1W-08 1W-10 1W-11 1W-11 1W-12 1W-13 1W-14 1W-15	Цеитроплан Отъемные части крыльев Нервюра центроплана Горизонтальная ферма центроплана Носовые части нервюр Хвостовые части нервюр Щиток центроплана Щиток консолей Система управления шитками Элерон Кропштейи элерона Узлы крепления крыла Усмленные нервюры центроплана Узлы крепления центроплана Узлы крепления центроплана Узлы крепления центроплана Горизоптальные расчалки отъемной части крыла	25 20 3 10 2 3 10 5 5 4 3 12 2 5
1W-16—25	Мелкие детали Всего чертежей по группе крыла Комплект чертежей крыла То же фюзеляжа » силовой установки » системы управления » жьостового оперения Разные Всего	40 150 150 100 200 50 100 300

ГЛАВА ХІ

конструирование деталей

ВВЕДЕНИЕ

Герман (Негтапп) указывает, что технологические процессы серийного производства лишь весьма отдаленно напоминают процессы изготовления опытного самолета.

Подробное исследование вопроса конструирования деталей выходит за пределы настоящей работы. Наиболее полным трудом, составленным по этому вопросу в настоящее время, является кинга Ланглея "Металлические конструкции самолетов".

Лаиглей в введении к своей книге указывает, что при коиструировании деталей самолета можио решать одну и ту же задачу разиыми способами. Исследование проблемы коиструирования с точки зрення экономики значительно сужает этн возможности. Неудивительно, что в Англии, где дерево и дуралюмии стоят одинаково дорого, для наиболее экономичных коиструкций, как правило, применяют термически обработаниую листовую сталь.

процесс конструирования деталей

При предварительном проектировании и расчете самолета обычно требуется разработать большое количество деталей. В про-

Фиг. 257. Типичная схема организации конструкторского отдела самолетостроительного завода.

цессе коиструирования часто вносятся изменения в расчет и конструкцию.

Для конструирования самолета в короткое время необходимо занять расчетами и изготовлением чертежей большую группу работников. Организация работ при этом схематично представ-

лена на фиг. 257.

В небольших организациях один человек выполняет различные функции. В более крупных организациях часто работает несколько инженеров-групповодов, из которых один разрабатывает бензиновые системы, другой — подмоторные рамы, третий — электрооборудование и т. д. Деталировщики получают от коиструкторов размеры и указания о внесении тех или иных изменений. Конструктор делает сборочный чертеж в соответствии с деталями в процессе их конструирования. Одиовременно с деталировкой производят расчет прочиости, расчет весов и расчет центровки самолета.

ВЛИЯНИЕ ТЕХНОЛОГИЧЕСКОГО ПРОЦЕССА НА КОНСТРУИРОВАНИЕ ДЕТАЛЕЙ

Техиологический процесс влияет иа коиструкцию деталей. Даже для самолетов с деревянными лонжеронами большинство небольших деталей изготовляют из металла. Соединительные узлы, несущие наиболее высокие нагрузки, почти всегда изготовляют из стали. Часто наиболее экономичным материалом для крупных частей, например нервюр и обтекателей, является дуралюмин.

Основные операции при производстве соединительных сталь-

ных деталей и узлов следующие:

1) холодная обработка листового материала;

2) ковка и мехаиическая обработка;

3) сварка листов и труб и их механическая обработка;

4) литье и механическая обработка отливок.

Дуралюминовые части изготовляют теми же способами, за нсключением сварки, которую в настоящее время применяют, главным образом, при изготовлении дуралюминовых бензиновых и масляных баков.

Для выполнения перечисленных операций нужен специальный инструмент и приспособления. При выборе способа изготовления иеобходимы сведения, подобные приведенным в табл. 31. Эти сведения недостаточно полные и точные, потому что на них влияет изменение стоимости производственного оборудования.

Единственный правильный способ учета — включать стоимость оборудования в стоимость всей коиструкции самолета, а не какой-либо его детали. В этом случае расходы по эксплоатации авиационного завода можио представить в виде следующей формулы:

стоимость производства = $C_1X + C_2$,

где Х — число построенных самолетов;

 C_1 — затраты на один самолет;

 C_2 — годовые затраты.

Стоимость производства одного самолета равиа

$$C_1 + \frac{C_2}{$$
число самолетов, построенных в год .

Приближенная стоимость инструмента и шаблонов, необходимых для изготовления металлических частей самолета

(в доля.)

Операция	Наименояание оборудования	Цена обо- рудования	Стоимость обработки одной детали
Резка материала по пря- мой линии	Ножовка Механическая пила Ручные ножимиы Механические иожницы	2 20 50 200	0,10 0 05 0.02 0 01
Криволинейиая резка	Вибрациониые ножницы	1000 300 800	0 10 0,03 0,01
Холодная обработка: Постоянное сечение Круглое сечение Сечение произвольной формы	Волочильный станок Загибочная машина Давильный (обкаточный) станок Пресс Молот н наковальня Вибрационнам машина Пресс для посадки втулок Механический пресс (мощностью 5 л. с.) Падающий молот	500 50 1500 800 20 800 150 800 500	0 50 0 05 1 00 0 50 0 05 0 05 0 05
Горячая обработка: Постояниые сечения Непостояниые сечения	Прокатный стан . Пресс для выдавлявания профилей Сварочная установка . Ковка Отливка в песок . Отливка в металлические формы .	1000 1000 100 100 500 —	2,00 0,10 1,00 0,50
Механическая обработка: Круглые сечения Плоские поверхностн	Сверлильный стаиок Токарный Шлифовальный Фрезерный стаиок Строгальный Шлифовальный	500 1500 500 3000 1500 3000	11111
Соединения: труб листов	Сверление и клепка Газовая сварка Сверление и ручная клепка Пробивание дыр и машниная клепка Точечиая сварка		2,00 1.00 0.05 0.002 0,003

Стоимость C_1 зависит от общего количества построенных самолетов, а не от временн, требуемого для их изготовлення. Для предприятия, способного выпустить 100 небольших самолетов в год, стоимость производства одного самолета может быть равна, например, 1000 долл. $+20\,000$ затрат в год, всего на самолет 1200 долл. Расширяя предприятие и увеличивая количество оборудования для выпуска 1000 самолетов в год, возможно снизить

стоимость самолета, которая в этом случае будет равна 800 долл. на самолет + 100 000 долл. затрат в год или всего 900 долл.

Можно собрать весьма полезные сведения. подобные приведенным в табл. 31, ио для получения этих сведений и пополнення их новейданными трешимн буется большой коллектив сотрудников, содержание которого всегла оправдывается. В этом отношении справедливо определение, что инженер-

Фиг. 258. Радиально-фрезерный станок Онсруд, приспособленный для вырезки по шаблону на столе.

это "человек, который может правильно угадать 7 раз из 10 при недостаточности данных".

Стоимость производства отдельных деталей приведена в табл. 31 лишь для тех случаев, когда одни и те же результаты могут быть получены при применении различных машии.

Небольшим авиационным заводам часто выгоднее покупать готовые изделия у других заводов, имеющих оборудование дражономичного производства небольших металлических деталей. Инженер-производственник, так же как и конструктор, обязательно должен уметь предварительно определять стоимость отдельных деталей (составлять калькуляцию) для выявления того, что более экономично: заказывать части другой фирме или устанавливать соответствующее оборудование для их изготовления. Даже на заводе Форда изготовляются не все части автомобиля,

Перейдем к разбору вопроса о технических пределах в холодной штамповке. Коиструктор должен иметь данные по этому вопросу, но в настоящее время все эти сведения не могут быть представлены в удобном для пользования виде.

Минимальные радиусы загиба при изготовлении деталей из листового алюминия приведены в табл. 32 (химический состав

и прочность указаны на стр. 298-299).

Для листов промежуточной толщины можно интерполировать

даниые табл. 32.

Пилы и ножницы, указанные, например, в табл. 32, также употребляются на заводах и других отраслей промышленности. Радиально-фрезерный и фрезерный стаики, показанные на фит. 258, редко используются где-либо еще. На радиально-фрезерном станке можно вырезать несколько больших листов по деревянной или металлической модели без повреждения последней. Его применяют, главным образом, в мелкосерийном производстве, где стоимость вырубных штампов для пресса не может окупиться.

Обсечной станок (бородок) также широко используется на самолетостроительных заводах для вырезания листового металла; его инструмент похож на резец обычного в механических цехах продольно-строгального станка, но действие инструмента больше похоже на работу машинной ножовки. Машины для штамповки листового металла, применяемые в самолетостроительных заводах, показаны на стр. 236—238.

Станок для холодной прокатки стандартных профилей явля-

ется вариантом волочильного станка.

Гибочный и обжимной станки применяют для изгиба дуралю-

миновых штамповок.

Обкаточная (Wheeling) машнна Эрко и шаровой обкатной станок (crown rolling) заменяют механический молот или выколоточную "фальцовочную машину", применяемую при выколотке больших листов металла с двойной кривизной (капоты, зализы и некоторые листы обшивки фюзеляжа). Кольца капотов для звездообразных двигателей обычно делают на токарно-давильном станке (фирма Локхид изготовляет капоты из четырех частей, отштампованных на гидравлическом прессе, склепывая их между собой). На типовом токарно-давильном обкатанном станке (например Локхид) можно выдавливать изделия диаметром 1830 мм и длиной до 1830 мм.

Деревянную оправку (виогда металлическую) вначале обтачивают по наружным размерам, равным ввутренним размерам окончательно обработанной детали из листового металла. Затем лист металла так закрепляют на станке, чтобы он вращался вместе с оправкой и медленно выдавливался по оправке посредством давленяя тяжелого с закругленным концом стержия, прикрепленного к поворотной части суппорта. Когда выдавленый металл плотно облегает деревянную оправку, деталь выравнивают, приплотно облегает деревянную оправку, деталь выравнивают, при

глаживают, полируют и снимают.

Почти все поверхности неправильной формы, которые могут быть образованы вращением линии вокруг оси, можно делать

на токарно-давильном станке.

Сечения типовых выдавливаемых деталей показаны на фиг. 259. Сечения типов b и c для удобства снятия детали обрабатывают на оправках, состоящих из нескольких частей. Заготовку для выдавливания берут или в виде цилиндра или диска. Деталь a

может быть сделана из диска диаметром, равным A+2B+2C. Чтобы избежать трещин на внешнем крае C, фирма Локхид рекомендует для B в 100 мм выдерживать C меньше, чем 25 мм. В процессе выдавливания толщина листа в некоторых местах уменьшается, а в некоторых увелинивается. Обычно на толщину листа дается допуск 0,25-0,37 мм.

Фиг. 259. Поперечные сечения деталей, обработанных на давильном станке.

Для деталей, имеющих форму, подобную a, минимальные толщины листов, обеспечивающие удовлетворительное качество, зависят от длины B (табл. 32).

	Размер <i>В</i> по фиг. 259, <i>а</i>								
Материал	0—64 мм	64-100 мм	100—203 мм	203—305 мм					
Алюминий 2S 1/2 H	0,8 0,4 0,45	0,65 1,00 0.55 0,65 Her	0,8 1,3 0,55 0,8 Her	1,0 Her 0,9 Her					

Если требуется изготовлять от десяти до нескольких сот одинаковых деталей из листового металла, то часто применяют падающий молот или гидравлический пресс. Типовые детали, изготовлениые на падающем молоте, показаны на фиг. 260. Для изготовления гофра для крыла фирма Локхид применяет падающий молот. Фирма же Мартин штампует его на прессе Цинциинати, применяя штампы с резиновыми подкладками. Типовой падающий молот показан на фиг 261. Подобный ему иебольщой падающий молот (плита основания 710×965 мм) может быть из-

Фиг 260. Детали, отштампованные на падающем молоте на заводе Вулти.

готовлеи с иебольшими затратами; гилравлический СТОИТ зиачительно дороже. На палающих молотах обычно применяют свинцовопииковые штампы Цинковую матрицу обычио делают гипсовой молели как показано на фиг. 262. Свинцовый пуансон затем омкоп отливают в пинкопадающем ВУЮ матрицу.

На гидравлическом прессе обычио изготовляют детали более плавной формы (фиг. 264). Один из штампов может состоять из толстой подушки губчатой резины (чего иельзя сделать на падающем молоте). Другой штамп может быть сделан из дерева или металла. Оба штампа могут быть также сделаны из дерева, пластмассы или металла. Образцы штампов для гидравлического пресса показаны на фиг. 265, 267—271.

На падающем молоте и гидравлическом прессе обычно обрарабатывают детали из алюминия $2S \cdot \frac{1}{2}$ Н, 3S, алькледа 24SO, нержавеющей стали или легированной стали. Контуры детали должны изменяться изсколько возможно плавиее, а радиусы должны быть наибольшие (допускаемые конструкцией). В направлении движения штампа должен быть предусмотрен уклон по меньшей мере 3°. Необходимо тщательно следить за тем, чтобы дуралюминовые листы при обработке (табл. 33).

фиг. 261. Применение промежуточных прокладок на падающем молоте на заводе Локхид.

Штамповку все более углубляют, удаляя по одной прокладке.

не сгибались слишком резко (табл. 33).

Таблица 33-Желательные минимальные раднусы изгиба г для деталей из листов алюминиевых сплавов. жм

Толщина листа мм Сплав	0,25	0,8	0,6	2,4	3,2	6,35,
17-SO	0,4	0 8	1,6	2.38	3,2	6.35
	0,8	1.6	3.2	4,76	6,35	12,7
	1,6	3,2	6 35	9.52	12,7	25,4
	1,6	3,2	6,35	9,52	12,7	25,5

Фиг 262. Гипсовая модель, по которой отливается цинковая матрица для падающего молота.

Фиг. 263. Цинковая матрица, подготовленная для отливки свинцового пуансона,

Если требуется загнуть лист на гибочном прессе у самого края, как показано на фиг. 272, то сначала загибают лист на расстоянии d от края и затем излишний материал отрезают. Типовые величины d

Локхид даны в табл. 34. Для листов с большими радиусами загиба или в случае нескольких загибов при вырезывании заготовки дают прилуск на загиб, который привято определять по следующей формуле:

для гибочного оборудования фирмы

$$BA = (0.0078\delta + 0.01743r)a$$
,

где ВА — припуск на загиб;

толщина листа;

г — внутренний радиус загиба;

α - число градусов загиба.

Таблицы, соответствующие уравнению, обычно приводятся в авиационных справочниках.

Фиг. 264. Типовые резиноцинковые штампы для гидравлического пресса.

І--металл; 2--резина; 2--цииковая матрица.

Фиг. 265 Образцы штамнов из пластмассы (Масокайт) и изготовленных иа них деталей Показаны загоговки и огипампованные летали

Специальный большой Фиг. 266. гидравлический пресс на заводе Норт-Америкен.

Коленчато-рычажный механизм дает больщое механическое преимущество

Фиг 267. Деревяниый штамп

I--резина, 2- стальной швеллер, 3—дере-вянный штамп; 4—изготовленная деталь

Фиг 268. Деревянные штампы для глубокой вытяжки на гидрав- штамп для применения лическом прессе двойного дей-

Фиг 269. Вырубной на прессе

1-резина 2-резиновый 1-пресс, 2-металл, 3-матрица, 4-за- съемник, 3-матрица, 4-опожим, б-гидравлический пресс ра матрицы

фиг. 270. Штамп для вырубки иескольких сот петалей.

1 — пуансон, 2—направляющие для заготовки, 3-съемник, 4-заготовка, 5-матрица

Фиг 271 Штампыгибочного пресса для гнутья больших деталей.

I-штамп, 2-матрица

Фиг. 272. Загиб листа у края.

Повсюду, где возможно, ручные клепальные пневмомолотки заменяют клепальными машинами с загрузочнон воронкой. Мапина Эрко пробивает и кернует отверстия, а пробитые отверстия

Таблица 34 Мичимальная ширина фланца, который можно загнуть на гибочном прессе

	· ·	рирмы	JIOKXU)					
Радиус им	То щина листа мм	0,50-0,70	0,80-0,90	1.0	1,27 – 1,30	1,57—1 65	231-2,76	317 –3,25
	16 224 32 40 48 66 635 71 7,9	4.8 6.35 6.35 9.5 11,1 12.7 12.7 14.3 14,3	6,35 635 6,35 95 11 1 12 7 12 7 14 3 14,3	6 35 6,35 9 5 9,5 11 1 12,7 12 7 14 3 14 3	95 95 11 1 127 127 143 143	- 11 1 11 1 11 1 12,7 12 7 14 3 14,3	12,7 20,6 20,6 20,6 20,6 20,6	20,6 20,6 20,6 20,6 20,6 20,6

в последнее время по качеству приравнены к сверленым. Клепка на этой машине производится в пять — десять раз быстрее, чем каким-либо другим методом.

приспособления и оборудование

Большая часть площадн самолетостроительного завода занята приспособлениями для сборки и оборудованием для нанесення защитных покрытий.

Фиг 273 Приспособление для сборки Фиг 274 Сборка носка крыла лонжерона крыта учебного самолета. и лонжерона учебного самолета

Самолеты строят из гибкого материала, что связано с необходимостью применять жесткие приспособления. Приспособления

Фиг 275. Часть крыла самолета фиг 276. Стаппель для сборки стабилиза-Норт-Америкси Трейнер в стап-пеле, пеле, пеней центральной нервюрой и передней кромкой.

Фиг. 277. Сварочное прислособление ля моторной рамы самолета Кертисс 41A-18.

Фиг. 278. Стаппель для отъемной части крыла самолета Норт-Америкен Трейнер.

279. Стабилизатор самолета Кертисс Хоук-75 в стаппеле

Фиг. 280. Сборочное приспособление центроплана учебного самолета Норт-Америкен.

часто собирают на болтах или сваривают из конструкционных стальных уголков, а также швеллеров, как показано на фиг. 273—280. Для шпангоутов фюзеляжа и лодки достаточны массивные столы с деревянными бобышками или металлическими

зажимами.

Должны быть предусмотрены защитные покрытия листов во все время обработки их в цехах. Материал для военных самолетов вместо грунтования часто пульверизируют хроматом. Большинство деталей, а иногда и весь агрегат после изготовления анодируют. Все детали до сборки самолета покрывают несколькими слоями лака или другого покрытия.

ВЫБОР ТЕХНОЛОГИЧЕСКОГО ПРОЦЕССА ДЛЯ ПОЛУЧЕНИЯ МИНИМАЛЬНОЙ СЕБЕСТОИМОСТИ

Данные, подобные приведенным в табл. 36, могут быть использованы на каждом заводе для определения лучшего способа производства какой-либо детали. Метод представления результатов подобных исследований описан Германом, который в виде примера взял две типичные детали. Ниже приведены выдержки из труда Германа.

Фиг 281. **К**ронштейны капота а—гнутый, b—литой

Пример 1. Кронштейн (фиг. 281, а и b) воспринимает растягивающую нагрузку, передаваемую на него от капота NACA мотора Рант "Циклон", установленного на транспортном самолете Дуглас DC-2. Результаты исследования сравнительной стоимости

этой детали приведены в табл. 36.

Здесь рассматриваются клепаные кроиштейны из листового материала и отливки в металлические формы. Для первого экспериментального самолета литье в песочные формы было бы дешевле, однако такие детали получаются тяжелее, чем клепаные; при больших партиях литье в металлические формы имеет значительное преимущество.

Пример 2. Тяга (фиг. 282 и 283) может быть изготовлена из сварих листов и трубы, а также выточена из поковки или из прутка. Относительная стоимость этих трех методов производства приведена в табл. 37. Необходимо отметить, что сварная конструкция оказалась неэкономичной в случае любого числа самолетов, однако это наблюдается не всегда и справедливо лишь для данной детали, изготовляемой на заводе Дуглас.

Фиг. 282. Свариая соединительная тяга.

Таблица 35

Желательный минимальный раднус загиба для деталей, изготовленных из листов алюминиевых сплавов

(по работе Германа, см. литературу, источник 2)

Толщина листа, мм	0.25]	0,8	1,6	2,5	3.2	6.4
17-S0	0,4	0,8	1,6	25	3,2	6,4
	0,8	1,6	3,2	4,8	6,4	12,7
	1,6	3.2	6,4	9,6	12,8	25,4
	1,6	3.2	6,4	9.6	12,8	25,4

Таблица 36

Сравиение стоимости кроиштейнов, наготовленных различными способами (в долларах)

Тип детали	Стоимость инстру- меита	Стоимость работы и материала на одну деталь	1 само- лет (18 частей)	10 само- летов (180 час- тей)	75 само- летов (1350 частей)	Вес на 1 самолет (18 частей) кг
Листовой материал. Отливки в песочиую форму	36	0.95	2,95	1,15	0,98	1,36
	8,45	0,71	1,17	0,75	0,71	3,65
	386	0,18	21,58	2,32	0,47	1,5

Сравнение стоимости тяг, изготовленных различными методами

(в долларах)

Тип детали	Стоимость инстру-	Стоимость работы и материала на одну деталь	1 само- лет (4 части)	10 само- летов (40 час- тей)	75 само- вы 300 час- и 76 гей)	Вес на 1 самолет (4 части) кг
Свариая коиструкция	7,2	3,86	5.66	4,04	3,81	3,29
	4	3,05	4,05	3,45	3,06	1,14
	152	1,82	39,82	5,62	2,33	1,14

ЗАДАЧИ

Задача 1. Задача из гл. I требует, чтобы учащийся выполнил частичную деталировку чертежа крыла, поверхностей хвостового оперения, шасси или деталировку проектирующего им самолеть придер-

фозеляжа проектируемого им самолета, придерживано, спецификации, В случае металлических самолетов отсылаем читателя к кинге Ланглея "Конструкции металлических самолетов По крайней мере для одной из раздеталированных частей должна быть подготовлена таблица проскую, в котором должно быть указамо время для выполнения различных операций. Точные сведения об этом наряде могут быть получены лишь от производственного отлела завода, но весьма важно, чтобы конструктор ясио предавлял необходимость в таких сведениях.

ронов.

ЛИТЕРАТУРА

1. M. Langley, Metal Aircraft Construction, Pitman, 1934.

2. F. W. Herman, The Detail Design of Aircraft Parts and Accessories ASME Trans., 1934.

3. DC Bulletins No 7A and 26.

O. Pomilio, Airplane Design and Construction, McGraw-Hill, 1919.
 G. F. Charnock, Mechanical Technology, Van Nostrand, 1921.

6. J. K. Olsen, Production Design McGraw-Hill, 1928.

ХАРАКТЕРИСТИКИ ЛЕТНЫХ КАЧЕСТВ И ГРАФИКИ

Данные для таблиц летных характеристик в этом приложении взяты из NACA Rep. № 408.

G — полетный вес самолета в κz ,

 $N_{e \max}$ — эффективиая мощность в a. c.,

 c_{sm} — коэфициент быстроходиости винта $\frac{0.397V}{\frac{5}{3}}$ (см. табл. 43 $N^{\frac{5}{3}}n^{\frac{5}{6}}$

характеристик авиамоторов для $\frac{100c_{sm}}{V \kappa m/vac}$),

 $V_{
m max}$ — максимальная скорость самолета в $\kappa M/4ac$,

n — число оборотов винта в минуту,

η_{тах} — максимальный к.п.д. винта,

 $N_{\rm p}$ — располагаемая мощность в $\it A. c.$, σ — площадь эквивалентиой пластинки при $\it c_{\rm r}=1,00$,

 σ' — площаль эквивалентной пластички при $c_{\nu} = 1,28$,

 $\frac{\sigma}{1,28}$ — обычное в США определение эквивалентной плоской пластики

Чтобы подсчитать о', нужно сложить лобовое сопротивление крыла с сопротивлением других частей самолета и сумму умножить на коэфициенты, учитывающие интерференцию, равные:

Для	летающего крыла				1,00 - 1,10
Для	свободнонесущего моноплана				100 - 1.15
Для	моноплана с раскосами				1.05 - 1.20
Для	однопролетного биплана				1.05 - 1.25
Для	многопролетного биплана .	٠			1,10 - 1,30

 - эффективный коэфициент вредного сопротивления, средние величины которого равны:

Для летающего крыла
Для моноплана с гладкой поверхностью и с убраиными
шасси
Для биплана с гладкой поверхностью и с хорощо
закапотированным мотором
Для военного биплана и коммерческого раскосного
моноплана
Пля самолета с незакапотированным мотором и пло-
ской обтекаемости

1 — размах в м. $k_1 -$ коэфициент размаха (для бипланов), e — коэфициент аэродинамического совершенства, зависящий от гладкости конструкции и отношения $\frac{dN}{dn}$ мотора. Для $\frac{dN}{dn}$ = 1.00 значения е находятся обычно в следующих пределах: иля моноплана с гладкой поверхностью и эллиптическим Для биплана или моноплана с подкосами и прямоуголь- $L_t = rac{G}{N_{
m p\ m}}$ — нагрузка на располагаемую мощность в $\kappa z/A$. c., $L_p = rac{G}{\sigma}$ — нагрузка на эквивалентную пластинку в $\kappa z/M^2$, $L_s = \frac{G}{e(k,l)^2}$ — нагрузка на квадрат размаха, Λ — параметр потолка $\frac{L_s L_t^{4/s}}{L_p^{1/s}} = \frac{L_s L_t}{\sqrt{\frac{L_p}{T_r}}}$. Типичные значения Λ для современных военных самолетов слелующие: Для разведчика 7 — 14 Для учебного бомбаранровшика . 10 — 20 Для патрульных яди тяжелых $V_{\rm кр}$ — крейсерская скорость в $\kappa M/4ac$, V_{ν} — вертикальная скорость в M/cek на уровне моря, Н — абсолютный теоретический потолок в м, $H_{\rm np}$ — практический потолок в M, t — время набора высоты в минутах.

Иллюстративный пример для мотора с нагиетателем 1

Дано: $G=3860~\kappa$ г, l=14,65~м, $N_0=600~$ л. c. прн 2000 об/мин. на высоте 3050 м, S=36,25~м², $\sigma=0.837~$ м², e=0.82.

Индекс ф обозначает фиктивные условия на уровне моря, индекс h— данные на высоте, индекс 0— данные на уровне моря.

¹ Из NACA TN № 579.

Приннмаем: $V_{\max}=352$ км/час, $F=\frac{N_he}{N_oe}=0,705$ на высоте 3050 м (фиг. 284), $N_{0,\Phi}=\frac{600}{0,705}=852$ л. с., $c_{S0,\Phi}=1,74$ для 352 км/час, 852 л. с. при 2000 об/мин., $\eta_{0,\Phi}=0,853$ для винта "наилучших летных качеств" (скоростного) (фиг. 42), $\eta=0,737$ при $R_V=0,6$ дли $c_{S0,\Phi}=1,74$ (фиг. 42). Опоеделием:

$$T_{Vc} = \frac{0.737}{0.853} = 0.865.$$

Вычислием:

$$L_p = 4610$$
, $L_s = 21,85$, $L_{t \phi} = \frac{3860}{0.853 \cdot 852} = 5,30$, $L_s L_{t \phi} = 115$, $\frac{L_p}{L_{t \phi}} = 865$.

Находим $V_{\max \Phi} = 355 \ \kappa \text{м/час}$ и проверяем наши предположении (фиг. 41—43, 284—286).

Фиг. 284 Изменение с высотой мощности мотора при полиостью открытом дросселе и постоянных оборотах (NACA TN № 579)

Определием $\Lambda=12,2$. Знаи $\Lambda=12,2$ и $T_{Vc}=0,865$, пользуемся графиками (фиг. 41 и 43).

Результаты:

По стандартной атмосфере	V _{max} км/час	V _{крейс} км/час	V м/сек	V _у м/мин
0	(355) 338 293	215 230	243 53	 4.05 0,87
Практический потолок 6460	_	_	30	0,500
6980	236	236	0	0

Фиг. 285. Характеристики трехлопастного винта по испытаниям модели в $^{1}/_{6}$ натуральной величииы.

Международная стандартная атмосфера

Условия для уровия моря

 $t = 15^{\circ}$, $\gamma = 1,225 \text{ kg/m}^3$, $\rho_0 = 0,125 \text{ kg} \cdot \text{cek}^2/\text{m}^4$, P = 760 mm pt. ct.

(даиные заимствованы из NACA Rep. № 218)

Фиг. 286. Характеристнии трехлопастного винта по испытаниям модели в $^{1}/_{6}$ натуральной величины.

Вы- сота м	Абсолют- иое давле- ние мм рт. ст.	Абсолют- ное давле- ние кг/м²	Темпера- тура 1	Отиосительная плотиость $\Delta = \frac{\rho}{\rho_0}$	$\frac{\rho_0}{\rho} = \frac{1}{\Delta}$	$V^{\frac{1}{\Delta}}$
- 300	787,44	10709,1	16,950	1,0291	0,9717	0,9857
_ 200	778,20	10583 5	16,300	1,0193	0 9811	0,9904
_ 100	769,06	10459,2	15,650	1.0096	0,9884	0.9952
0	760,00	10333,0	15,000	1,0000	1.0000	1,0000
100	751,03	10214.0	14,350	0,9904	1,0097	1,0048
200	742,12	10092,8	13,700	0,9809	1,0194	1,0027
300	733,35	9973,6	13,050	0,9715	1,0293	1,0145
400	724,62	9854.8	12,400	0,9621	1,0394	1,0195
500	715,99	9737,4	11,750	0,9528	1,0495	1,0244
600	707,45	9621.3	11,100	0,9436	1,0597	1,0294
700	698,98	9506.1	10,450	0,9345	1,0701	1.0350
800	690,60	9392,1	9,800	0,9254	1,0806	1,0395
900	682,30	9279,3	9,150	0,9163	1,0913	1,0446
1 000	674,09	9167.6	8,500	0.9074	1,1020	1.0497
1 100	665,95	9056.9	7,850	0.8985	1.1129	1.0550
1 200	657.89	8947,3	7,200	0.8897	1.1239	1.0601
1 300	649.90	8838.6	6,550	0.8810	1,1351	1.0653
1 400	642,00	8731.2	5,900	0.8723	1,1463	1,0713
1500	634,18	8624.8	5.250	0,8637	1,1578	1,0760
1 600	626,44	8519.6	4,600	0,8551	1,1694	1,0814
1700	618.77	8415.3	3.950	0,8467	1,1810	1,0867
1800	611,19	8312,2	3,300	0.8382	1,1930	1,0922
1 900	603,67	8209,9	2,650	0,8299	1,2049	1,0977
2 000	596.23	8108,7	2,000	0,8216	1,2171	1,1032
2 100	588.86	8008,5	1,350	0,8133	1,2296	1,1088
2 200	581,56	7909,2	0,700	0,8052	1,2419	1,1144
2 300	574,34	7811,0	0,050	0,7971	1,2545	1,1200
2400	567,19	7713,8	0,600	0,7891	1,2672	1,1257
2 500	560,11	7617,5	— 1,25 0	0,7811	1,2802	1,1314
2600	553,10	7522,2	- 1,900	0,7732	1,2933	1,1372
2700	546,17	7427,9	— 2,550	0,7652	1,3068	1,1431
2 800	539,32	7334,7	- 3,200	0,7575	1,3201	1,1489
2900	532,53	7242,4	3,850	0,7497	1,3338	1,1549
3 000	525,79	7150,7	_ 4,500	0,7420	1,3477	1,1609
3 100	519,14	7060.3	- 5,150	0.7344	1,3616	1,1669
3 200	512,56	6970,8	- 5,800	0,7269	1,3757	1,1729
3 300	506,04	6882,1	- 6,450	0,7194	1,3900	1,180
3 400	499,58	6794,3	- 7.100	0,7120	1,4044	1,1852
3 500		6707,4	— 7,75 0	0,7046	1,4192	1,191;
3 600 3 700		6621,6	8,400	0,6972	1,4343	1,197
3 800	100,0=	6536,4	- 9,050	0,6900	1,4492	1,203
3 900		6452,4	- 9,700	0,6828	1,4645	1,210
~ a00	468,32	6369,1	—10,350	0,6757	1,4799	1,216

		1				`	_							
Вы- сота м	Абсолют- ное давле- ние мм рт. ст.	Абсолют- ное давле- ние кг/м²	Темпера- тура t°	Относительная плотность $\Delta = \frac{\rho}{\rho_0}$	$-\frac{\rho_0}{\rho} = \frac{1}{\Delta}$	$V^{\frac{1}{\Delta}}$	Вы- сота м	Абсолют- ное давле- ние мм рт. ст.	Абсолют- ное давле- ние кг/м²	Темпера- тура t°	Относн- тельная плотность $\Delta = \frac{\rho}{\rho_0}$	$\frac{\rho_0}{\rho} = \frac{1}{\Delta}$	$V^{\frac{1}{\Delta}}$	
4 000 4 100 4 200 4 300 4 400 4 500 4 600 4 700 4 800 4 900	462,25 456,25 450,32 444,46 438,64 432,90 427,22 421,59 416,02 410,54	6286.6 6205.0 6124.3 6044.6 5965.5 5887.4 5810.1 5733.6 4657.8 5583.0	-11,000 -11,550 -12,300 -12,950 -13,600 -14,250 -14,900 -15,550 -16,200 -16,850	0.6686 0.6616 0.6545 0.6476 0.6408 0.6340 0.6273 0.6205 0.6139 0.6073	1,4956 1,5114 1,5278 1,5441 1,5605 1,5772 1,5943 1,6116 1,6289 1,6466	1,2229 1,2294 1,2360 1,2426 1,2492 1,2559 1,2625 1,2695 1,2762 1,2832	9 000 9 100 9 200 9 300 9 400 9 500 9 600 9 700 9 800 9 900	230,45 227,05 223,68 220,35 217.06 213.82 210,62 207.44 204,30 201,21	3134,1 3087,9 3042,0 2996,7 2952,0 2907,9 2864,4 2821,1 2778,4 2736,4	-43.500 -44,150 -44,800 -45,450 -46,100 -46,750 -47,400 -48,050 -48,700 -49,350	0.3806 0,3759 0,3715 0,3669 0,3625 0,3580 0,3538 0.3495 0.3452 0,3509	2,6274 2,6602 2,6917 2,7255 2,7586 2,7932 2,8264 2,8968 2,9334	1,6208 1,6314 1,6406 1,6509 1,6609 1,6712 1,6812 1,6915 1,7018 1,7127	
5 000 5 100 5 200 5 300 5 400 5 500 5 600 5 700 5 800 5 900	405,09 399,69 394,36 389,07 388,88 378 71 373,61 368,58 363,59 358,65	5509,2 5435,7 5363,3 5391,3 5220,7 5150,4 5081,1 5012,7 4944.8 4877,6	17,500 18,150 18,800 19,450 20,100 20,750 21,400 22,050 22,700 23,350	0,6008 0 5943 0,5879 0,5815 0 5752 0,5689 0,5627 0,5566 0,5505 0,5444	1,6644 1,6826 1,7009 1,7196 1,7385 1,7577 1,7771 1,7966 1,8165 1,8368	1,2901 1,2971 1,3042 1,3113 1,3185 1,3257 1,3330 1,3403 1,3477 1,3553	10 000 10 100 10 200 10 300 10 400 10 500 10 600 10 700 10 800	198,16 195,14 192,16 189,22 186,31 183,45 180,61 177,82 174,88 171,37	2694,9 2653,9 2613,3 2573,4 25533,8 2494,9 2456.3 2418,0 2378,3 2344,2	-50,000 -50,650 -51,300 -51,950 -52,600 -53,250 -53,900 -54,550 -55,000	0,3367 0,3323 0,3279 0,3235 0,3191 0,3147 0,3104 0,3061 0,3044 0,3007	2,9700 3,0093 3,0497 3,0911 3,1338 3,1776 3,2216 3,2669 3,2851 3,3255	1,7233 1,7347 1,7463 1,7581 1,7702 1,7825 1,7948 1,8074 1,8124 1,8236	
6 000 6 100 6 200 6 300 6 400 6 500 6 600 6 700 6 800 6 900	353,77 348,94 344,17 339,47 334,80 330,18 325,62 321,11 316,65 312,23	4811.2 4745,6 4680,7 4616,8 4553,3 4490.4 4428,4 4367,1 4306,4 4246,3	-24.000 -24,650 -25,300 -25,950 -26,600 -27,250 -27,900 -28.550 -29,200 -29,850	0.5384 0 5325 0.5265 0.5207 0.5149 0.5091 0.5034 0.4977 0,4921 0.4866	1,8573 1,8779 1,8993 1,9204 1,9420 1,9642 1,9864 2 0092 2,0321 2,0550	1,3628 1,3704 1,3781 1,3858 1,3935 1,4015 1,4094 1,4174 1,4255 1,4335	11 000 11 100 11 200 11 300 11 400 11 500 11 600 11 700 11 800 11 900	169,40 166,74 164,16 161,58 159,07 156,56 154,13 151,77 149,34 146,98	2303,8 2267,8 2232,5 2197,4 2163,3 2129,0 2096,0 2064,0 2031,0 1998,9	55,000 55,000 55,000 55,000 55,000 55,000 55,000 55,000 55,000	0.2967 0.2920 0.2875 0.2890 0.2786 0.2742 0.2699 0.2658 0.2616 0.2574	3,3704 3,4246 3,4782 3,5335 3,5893 3,6469 3,7050 3,7622 3,8226 3,8850	1,8358 1,8505 1,8650 1,8797 1,8945 1,9097 1,9248 1,9369 1,9551 1,9710	
7 000 7 100 7 200 7 300 7 400 7 500 7 600 7 700 7 800 7 900	307.87 303.56 299.29 295.08 290.90 286,79 282,72 278.69 274,71 270,78	4187,0 4128,4 4070,3 4013,1 3956,2 3900,3 3845,0 3790,1 3736,0 3682,6	-30,500 -31,150 -31,800 -32,450 -33,100 -33,750 -34,400 -35,050 -35,700 -36,350	0,4810 0,4756 0,4702 0.4648 0,4595 0,4542 0,4490 0,4439 0,4386 0,4336	2,0790 2,1026 2,1267 2,1514 2,1762 2,2017 2,2271 2,2527 2,2527 2,3085	1,4418 1,4500 1,4583 1,4667 1,4752 1,4838 1,4923 1,5009 1,5099 1,5186	12 000 12 100 12 200 12 300 12 400 12 500 12 600 12 700 12 800	144.63 142.35 140.22 138.02 135.81 133.68 131.63 129.58 127.53	1966.9 1935.9 1907.0 1877.0 1847.0 1818.0 1790.0 1762.3 1734.4 1706,4	-55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000	0,2533 0,2493 0,2456 0,2417 0,2379 0,2341 0,2306 0,2269 0,2233 0,2198	3,9478 4,0112 4,0716 4,1373 4,2034 4,2716 4,3365 4,4072 4,4782 4,5495	1,9869 2,0028 2,0178 2,0341 2,0502 2,0667 2,0824 2,0993 2,1161 2,1329	
8 000 8 100 8 200 8 300 8 400 8 500 8 600 8 700 8 800 8 900	266,89 263,06 259,26 255,51 251,79 248,13 244,52 240,94 237,40 233,91	3629,7 3577,6 3525,9 3474,9 3524,3 3374,5 3225,4 3276,8 3228,6 3181,2	37,000 37,650 38,300 38,950 39,600 40,250 40,900 41,550 42,200 42,850	0,4285 0,4235 0,4185 0,4137 0,4088 0,4040 0,3992 0,3945 0,3898 0,3851	2,3337 2,3612 2,3894 2,4172 2,4461 2,4752 2,5050 2,5348 2,5654 2,5967	1,5276 1,5366 1,5457 1,5547 1,5547 1,5732 1,5827 1,5921 1,6016 1,6114	13 000 13 100 13 200 13 300 13 400 13 500 13 600 13 700 13 800	123,65 121,68 119,70 117,80 115,98 114,23 112,40 110,68 108,91	1681,6 1654,8 1627,9 1602,0 1577,3 1553,5 1528,6 1505,0 1481,1 1458,4	-55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000 -55,000	0,2165 0,2131 0,2097 0,2064 0,2031 0,2001 0,1969 0,1938 0,1997 0,1879	4,6189 4,6926 4,7687 4,8449 4,9237 4,9975 5,0787 5,1599 5,2438 5,3219	2,1491 2,1662 2,1837 2,2011 2,2189 2,2354 2,2536 2,2715 2,2899 2,3069	

Вы- сота м	Абсолют- иое давле- ние мм рт. ст.	Абсолют- иое давле- иие кг/м²	Темпера- тура 1°	Отиоси- тельиая плотность $\Delta = -\frac{p}{p_0}$	$\frac{\rho_0}{\rho} = \frac{1}{\Delta}$	$V^{\frac{1}{\Delta}}$
14000	105 50		FF 000	A 4040	F 4000	0.00-
14 000 14 100	105,56	1435,6 1412.0	55,000 55,000	0,1849	5,4083 5 4975	2,3255
14 200	103,89 102,22	1390,2	-55 000	0,1819 0,1791	5.5834	2,3446 2,3629
14 300		1368.4	-55.000		5 6753	
	100 62	1347.7	-55,000 -55,000	0,1762	5.7603	2,3823
14 400 14 500	99,10	1347,7		0,1736		2,4001
	97,51		55 000	0,1708	5 8548	2,4196
14600	94,99	1305.4	-55,000	0,1681	5,9488	2.4390
14 700	94,47	1284,7	-55,000	0,1655	6,0423	2,4589
14 800	93,10	1266,2	-55,000	0,1630	6.1349	2,4769
14 900	91,58	1245 5	55,000	0,1604	6,2344	2,496
15 000	90,14	1225,9	55 000	0 1579	6 3331	2,5165

Приведениая выше таблица вычислена при помощи следующих формул. Температура на любой высоте h до 10769 м дается выражением:

$$1^{\circ} = 15 - 0,0065h$$

(h -- B Metpax):

на высоте свыше 10.769 м $t = -55^{\circ}$,

$$p = p_0 \frac{\rho}{\rho_0} \cdot \frac{T}{T_0}$$
;

$$h = \frac{\rho_0}{g \cdot \rho_0} \cdot \frac{T_{cp}}{T_0} \cdot \ln \frac{p}{p}.$$

 $T_{\rm co}$ — средняя гармоническая температура равиая

$$\ln \frac{\frac{0,0065h}{T_0}}{T_0 - 0,0065h}.$$

При составлении этих выражений воздух рассматринался как сухой соверменный газ, удовлетворяющий уравиению

$$p \cdot v = 29,27 \cdot R \cdot T$$

где
$$p$$
 — давление в $\kappa z/m^2$; v — удельный объем $\frac{1}{\gamma}$;

$$29.27=R$$
— газовая постоянная для воздуха; $T=$ абсолютная температура, равная $t^{\rm e}+273^{\rm o}$; $T_{\rm o}=273+15^{\rm o}=288^{\rm o}$; $p_{\rm e}=10\,333$ κ^2/κ^2 .

$$p_0 = 10\,333 \, \text{kg}$$

ХАРАКТЕРИСТИКИ ПРОФИЛЕЙ

Таблица 39

Серия профилей, испытанных в трубе переменной плотности NACA Турбулентность ≈ 0.025 , удлинение 6, V=25 м/сек, $p^*=20.4$ ат, $Re=3.500\,000$

pojmo			Re =	3 500 00	0			
αo	dc _y 1	c _{xp min} ²	$\frac{dc_x^3}{dc_y^2}$	Cm 0	c _{y max}	α° при с _{у т} ак	с _у при	Отрицатель- ное с _{у мах}
-39 -3,6 -3,5 -3,6 -3,9 -3,8 -3,7 -3,4 -4,3 -4,1 -4,1 -3,9	0,064 0,075	0,0143 0,0087 0,0083 0,0083 0,0083 0,0100 0,0073 0,0080 0,0100 0,0075 0,0092 0,0112 0,0112 0,0112 0,0081 0,0081 0,0082 0,0082 0,0081 0,0082 0,0081	0,061 0,061 0,061 0,061 0,061 0,064 0,061 0,062 0,062 0,062	0,087 0,086 0,089 0,083 0,078 0,071 0,109 0,106 0,105 0,097 0,094	0,88 1,27 1,53 1,53 1,53 1,53 1,38 1,38 1,60 1,51 1,61 1,51 1,61 1,51 1,62 1,43 1,38 1,38 1,62 1,63 1,63 1,63 1,63 1,54 1,62 1,53 1,54 1,54 1,54 1,54 1,54 1,54 1,54 1,54	13 14 17 17 17 16 16 16 15 16 15 16 15 16 16 16 17 16 16 16 17 17 16 16 17 17 16 16 17 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	0,258 0,171 0,174 0,193 0,180 0,198 0,160 0,203 0,184 0,172 0,250 0,160 0,179 0,179 0,160 0,198 0,179 0,160 0,198 0,179 0,160 0,198 0,199 0,110 0,198 0,199 0,110 0,198 0,199 0,109 0,200	0,87 1,19 1,41 1,41 1,59 1,28 1 20 1 20 1 20 1 20 1 20 1 20 1 20 1 20
-5,0	0,070	0,0104	0,060	0,143	1,76 1,82 1,75	18 18 14	0,262 0,222	-
	-0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0	-0.1 0,074 -0.0 0,073 -0.0 0,073 -0.0 0,073 -0.0 0,073 -0.0 0,073 -0.0 0,073 -0.0 0,073 -0.1 0,084 -1.8 0,075 -2.0 0,075 -1.8 0,075 -1.9 0,073 -1.7 0,075 -1.8 0,075 -1.7 0,075 -1.8 0,075 -1.7 0,075 -1.8 0,075 -1.7 0,070 -1.7 0,070 -1.8 0,089 -1.7 0,070 -1.8 0,089 -1.8 0,073 -1.9 0,071 -1.8 0,072 -1.8 0,073 -1.9 0,071 -1.8 0,073 -1.9 0,073	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

							117000%	ocenue me	юл. зз
 Номер профиля	a ₀	$\frac{dc_y^{-1}}{d\alpha}$	c _{xp min} ²	$\frac{dc_x}{dc_y^2}$	c _{m 0}	^с у max	а° при с _{у тах}	<i>c_x</i> при <i>c_y</i> max	Отрицатель- пое су тах
6306 6309 6312 6315 6318 6321 6406 6409 6412 6418 6421 6515 6516 6516 6512 0006T 4 0006B 0012T 0018T 0018T 0018T 0018T 0018T 0018T 0018T 0018T 0018T	-5.2 -5.4 -5.5 -5.4 -5.2 -5.6 -5.7 -5.7 -5.7 -5.7 -5.3 -6.3 -6.0 -7.0 -0.1 -0.1 -0.1 -0.1 -0.0 -1.2 -1.5 -0.2	0.076 0.075 0.073 0.071 0.070 0.073 0.071 0.070 0.073 0.072 0.073 0.072 0.073 0.072 0.073 0.072 0.073 0.075 0.073 0.075 0.073 0.075 0.073 0.075 0.073 0.071 0.075 0.073	0,0092 0,0101 0,0102 0,0120 0,0120 0,0130 0,0144 0,0192 0,0146 0,0103 0,0103 0,0103 0,0103 0,0127 0,0144 0,0114 0,0120 0,0099 0,0082 0,0099 0,0082 0,0082 0,0083 0,0083	0.058 0.059 0.059 0.059 0.061 0.065 0.060	0,110 0.110	1,54 1,67 1,66 1,55 1,43 1,37 1,43 1,67 1,59 1,51 1,41 1,29 1,71 1,76 1,61 1,83 1,95 1,83 1,95 1,03 1,50 1,40 1,50 1,40 1,50 1,50 1,50 1,50 1,50 1,50 1,50 1,5	12 13 14 13 13 17 9 15 17 18 10 15 17 18 18 19 17 18 18 19 17 18 18 19 17 18 18 19 17 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	0,180 0,192 0,227 0,199 0,200 0,240 0,160 0,230 0,270 0,160 0,270 0,280 0,290 0,280 0,290 0,280 0,290 0,290 0,100 0,100 0,158 0,190 0,182 0,194	0.56
0012F ₁	-11,7	0,072	0,0139	0,056	0,199	2,05	12	0,301	

 $^{^1}$ Эти значения относятся к эффективному наклону $\left(\frac{1}{10}\,\epsilon_y$ при $a_a{=}10^\circ
ight)$.

Действительное значение $\frac{dc_y}{da}$ при c_y = θ для большинства профилей получается умножением эффективиого иаклона на 1,03. Для определения $\frac{dc_y}{da}$ при $\lambda=\infty$, согласно указаниям NACA. Rep. № 460, следует умножить на 1,38.

 $^{^2}$ Значеиия $c_{x\,v}$ обычно меньше $c_{xp\,\min}$ иа величину от 0 до 4%.

 $^{^3}$ Эффективный наклои $\frac{\Delta c_x}{\Delta c_y^2}$ от $c_y{}^4{=0,3}$ до $c_y{=0,8}$ (обычно такой же, как и от $c_y{=0}$ до $c_y{=1,0}$).

⁴ Т относитея к профилям с исключительно тонкой носовой частью, в относится к профилям с исключительно тупым иоском.

⁵ R₁ и R₂ относятся к профилям с S-образиой осевой линией.

 $^{^6}$ F_0 и F_1 относятся к профилям с плоской хвостовой частью, F_0 —с прямой, F_1 —с опущенной вниз.

различные профили, испытанные в трубе переменной плотиости NACA Турбулентность \approx 0,025, удлинение $\lambda=6$. $V\approx25$ м/сек, $p\approx3$ 0,4 am, $R\approx3$ 500 nO0

$Re \approx 3500000$											
Название про- филя	a ₀ °	$\frac{dc_y}{da}^1$	c _{xp} min ²	$\frac{dc_x}{dc_y^2}^3$	c _{m0}	су тах	а° при с _у тах	c_x при c_y мах	Отрица- тельное ^с у тах		
	Серия Мунка										
M-1 M-2 M-3 M-4 M-5 M-6 M-10 M-11	0,0 0,0 0,0 -0,3 0,0 -0,8 -1,3 -1,5	0,072 0,072 0,073 0,073 0,070 0,073 0,072	0,0073 0,0080 0,0084 0,0071 0,0071 0,0101 0,0064 0,0084 0,0101	0,069 0,071 0,068 0,072 0,069 0,072 0,070	0,005 0,010 0,015 0,010 0,020 0,015 0,005 0,015 0,025	0.80 0,90 1,08 0,95 1,13 1,32 1,00 1,08 1,25	15 15 17 15 18 20 15 15 15	0,200 0,120 0,110 0,120 0,170 0,150 0,130 0,120 0,190	1,12		
			Сери	я Кла	рка						
Clark-Y CY-H CYM-15 CYM-18 RAF-15 USA-3-B B-103-A USA-35-B RAF-19 USA-27 C-72 NACA-21 N-22 B-103 NACA-99 NACA-98 Goett-398 B-106 Goett-387	-5,0 -3,0 -5,1 -5,1 -2,3 -4,1 -3,0 -2,4 -3,0 -2,6 -4,2 -9,4 -8,0 -5,6 -4,2 -4,2 -6,8	0,071 0,074 0,073 0,074 0,072 0,075 0,076 0,072 0,075 0,076 0,076 0,076 0,076 0,076 0,076 0,076 0,076 0,076 0,076 0,076	0,0108 0,0111 0,0110 0,0110 0,0080 0,0080 0,0117 0,0090 0,0285 0,0110 0,0108 0,0100 0,0108 0,0138 0,0138 0,0138 0,0138 0,0138 0,0138 0,0138 0,0138	0,065 0,064 0,065 0,065 0,065 0,067 0,062 0,061 0,066 0,066 0,065 0,064 0,066 0,064		1,42 1,30 1,59 1,50 1,21 1,20 1,62 1,37 1,53 1,39 1,60 1,60 1,64 1,36 1,36 1,36 1,59 1,53 1,33	17,0 17,0 19,0 19,5 15,5 13,0 20,5 15,5 20,5 21,8 18,5 20,0 15,5 15,0 15,0 16,0 19,0 15,0	0,150 0,210 0,220 0,110 0,110 0,209 0,150 0,190 0,190 0,220 0,090 0,210 0,210 0,210 0,210 0,210 0,210 0,210	0.90 1,16 1,30 0,80 0,77 0,50 0,78 0,80 0,79 0,90 0,78 0,80 0,79 0,90 0,79 0,90 0,79 0,90 0,79 0,90 0,79 0,90 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,79 0,80 0,90 0,90 0,90 0,90 0,90 0,90 0,9		
Трапецев	адны	екры	лья (сужени	евпла	аие 2:	1, по	толши	ne 2:1)		
USA-45 Clark-Y Goett-398 NACA-2218-09	$\begin{vmatrix} -2.8 \\ -5.1 \\ -6.2 \\ -1.9 \end{vmatrix}$	ti 0,07: 2⊢—	0,0080 0,0102 0,0101 0,0100	0,059	0,071 0,083	1,67 1,61	22,5 18,9	0,260	_		

Примечание. Данные, помещенные в табл. 41, заимствованы из NACA Rep. № 352 и NACA TN № 367, 385, 391, 392, 397, 401, 412 и 487.

Крылья с предкрылками и закрылкаии

В каждом варианте закрылок составляет 30% хорды, занимает 100% размаха и отклоимется из 45%. Влияние величины хорды, размаха и угла отклоиеция—см. фиг. 287. Ориентировочиме данные, соответствующие условиям действительного полета

Обозначение	Схема	Су тах	а° при су тах	с'х тіп (закрылок опущен)	с _{х тіп} (закрылок поднят)	c _{m0}	Источник
1	2	3	4	5	6	7	8
Основное крыло		1,4	17		0,010	0,07	Rep. № 352
Простой закрылок, профиль М-6		2.1	16	0,07	0,011	0,22	Rep. № 260
Щиток, профиль Кларк-Ү.		2,1	14	0,19	0.011	0,26	TN № 422 1
Простой закрылок, Кларк-Ү		2,2	13	0,15	110,0	0,30	Rep. № 427 ²
Подкрылок, щель закрыта, Кларк-Y	\Rightarrow	2,2	13	0,17	0,011	0,29	TN № 417
Щиток Цапа, Кларк-Ү	\sim	2,4	14	0.19	0,011	0,40	TN № 422
Симметричный закрылок у задней кромки, Кларк-Ү	\bigcirc	2,5	12	0,06	0,013	0.34	TN № 524
Закрылок Фаулера, Кларк-Ү		2,8	12	0,15	0,011	0,80	TN N 419
Щель на основном крыле .	0	1,8	24		0,016	0,09	Rep. N. 427
Предкрылок Хэндлей- Пейдж	°	1,8	28		0,040	0,10	TN № 459
Неподвижный предкрылок, наилучшее положение .	0	2,1	30		0,040	0,10	TN № 459
1							

Проверено испытанием в трубе.
 См. также NACA Rep. № 360.

Обозначение	Схема	ω _{cy max}	т при су тах	ст С'х тіп (Закрылок опущен)	о сх міл (закрылок поднят)	⁰ / ₂ 7	Источник
Щелевое крыло и простой							
закрылок		2,2	20	0,18	0,016	0,30	Rep. № 427
Элероны на передней кром-ке и щиток	°CF	2,4	15	0,13	0,018	0,22	ASME 1934
Неподвижный предкрылок и закрылок Фаулера	~	3,3	20	0,14	0,040	0,80	TN № 459
	1						
		1		1	l	l	

Фиг. 287. Влияния отклонения щитка, расположенного по всему размаху на характеристики крыла (NACA TN № 408).

Наименование	Коэфициент лобового со- противления c_x
 Пластинка, поставленная нормально к воздушному потоку Крылья, минимальное профильное сопротивление! (умеренная крнвизна) 	1,28
относительная толщина 9%	0,0085 0,0095 0,0105 0,0117
Хвостовое оперение (с учетом интерференции): тонкое средней толщины средней толщины, включая расчалки и стойки Фиозеляж (отнесено к площали миделя):	0,014 0,016 0,024
хорошей аэродинамической формы, ровиая поверхность, овальное сечение, острая носовая часть, капотированный мотор жидкостаюто охлаждения, овальное сечение, тупая носовая часть, ровная поверхность восьмиугольное сечение, тупая носовая часть, ровная поверхность восьмиугольное сечение, обычые неровности поверхности прямоугольное сечение, обычые неровности поверхности добавочное лобовое сопротивление вследствие открытой кабины пилота (отнесено к миделю фюзеляка) добавочное лобовое сопротивление, вызванное присутствием мотора Ј-5 с капотом NACA добавочное лобовое сопротивление, вызванное мотором Ј-5 с наполовину открытыми цилиндрами (отнесено к миделю фюзеляка) добавочное лобовое сопротивление, вызванное мотором Ј-5 с наполовину открытыми цилиндрами (отнесено к миделю фюзеляка) добавочное лобовое сопротивление, обусловленное трехцилиндровым мотором без капота	0,065 0,100 0,110 0,160 0,16-0,20 0,24-0,30 0,25-0,045 0,10-0,14 0,27
хорошей азродинамической формы (NACA TN № 525)	0,10 0 16 0,20—0,27
6. Поплавки: поплавок гидросамолета хорошей аэродинамической формы поплавок гидросамолета обычной формы обычной формы обычной формы обычной формы подкрыльный поплавок обычной формы прямоугольный поплавок	0,16 0,22 0,20 0,24 0,30

Наименование	кг при V=160 км/час
	1

7. Комплект шасси (NACA Rep. № 485, 518, 522)

То же	си 1 колеса 8×50-10 без обтекателей	
10 MC	1 » 8×50-10 без обтекаемых стержней	
	2 » 8×50-10 с обтекателями	
*		
D)	2 27-дюймовые обтекаемые колеса с обтекателями	
»	3 27-дюймовые обтекаемые колеса без обтека-	
телей	• • • • • • • • • • • • • • • • • • • •	9,
	колеса 8×50-10 с обтекателями	
» 3	21-дюймовые колеса без обтекателей	
	колеса 8×50-10	
» 5	колеса 8×50-10 без обтекателей	17
» 5	колеса 8×50-10 с обтекателями	13
» 6	колеса 8×50-10 без обтекателей	
	24-дюймовые обтекаемые колеса с зализанными	
	ресечений	
To we 7	колеса 8×50-10 без зализов	l î
* R	колеса 8×50-10	12
	колеса (пиевматики) иизкого давления с зализами	
	колеса обтекаемой формы без обтекателей	
Des 05	колеса обтекаемой формы с круглыми стержиями	1 .
Bco coreka	телей	14
учаев; ука: па А (см. с		

Наименование	Коэфициент лобового со- противления с _х
 Колеса (отнесено к площади прямоугольника, описанного вокруг пневматика): 	
колеса-пневматики низкого давления обтекаемые колеса и иневматики пневматики сверхнизкого давления (в том числе Гудиир Эйруил) дисковое колесо и пневматик высокого давления пневматики высокого давления пневматики высокого давления, полностью закрытые обтекателями пневматики высокого давления, полностью закрытые обтекателями (английские данные 1930 г.) Колеса с обтекателями (отмесено к площади прямоугольника, описанного вокруг колеса и обтекателя):	0,237 0,316 0,237 0,237—0,316
Obmekament A (p)	0,1185 0,68 0,095 }0,170
Для щитков от грязи добавляется на каждое колесо	0,19750,39
 Моторы (звездообразные) и моторные гондолы (отнесено к миделю описанного круга); 	
семицилиндровый мотор (J-5) без капота	0,550,63 0,130,14
мотор с капотом NACA, включая интерференцию с крылом:	
мотор на достаточно большом расстоянии над крылом, стойки без обтекателей	0,37-0,55
1. Данные Гальцита (Galcit) по моторным гондолам, фюзэля- жам и т. п. (JAS, декабрь, 1936):	
Добавочное сопротивление фюзеляжа (отнесено к миделю):	
изолированный корпус с очертаниями дирикабля «Акрон», круглого сечения. большой транспортный самолет, не имеющий мотора в но- совой части фюзеляжа, с низко расположенным крылом большое военные самолеты, не имеющие моторов в носовой части фюзеляжа одномоторный транспортный самолет с низко расположен- ным крылом небольшой самолет с низко расположенным крылом и за-	0,071 0,071—0,106 0,091 0,102

Наименование	Коэфициент лобового со- противления $c_{\mathbf{x}}$
Сопротивление, добавляемое моторной гондолой (включая интерференцию):	
могорная гондола, установленная снаружи над крылом	0,253
моторная гондола, установленная на передней кромке крыла (небольшой самолет, сравнительно большая гондола)	0,122
моторная гондола, установленная на передней кромке крыла (большой самолет, сравнительно небольшая гондола)	0,083
Сопротивление, добавляемое хвостовым оперением:	
одиомоторный самолет с низко расположенным крылом многомоторный самолет с низко расположенным крылом . моноплан с высоко расположенным крылом или биплан	
12. Радиаторы:	
радиаторы без капота, глубина 0,12—0,25 м	1,00 ¹ 0,65—0,75 ¹ 0,30—0,50
13. Стойки и тросы.	

Круглая проволока

(по различным источникам)

				креплений
0.002	0,0015	5	0,005	0,0040
0,003	0,0020	6	0,006	0,0060
0,004	0,0030	_	-	_
	0,003	0,003 0,0020	0,003 0,0020 6	0,003 0,0020 6 0,006

 $^{^{1}}$ В оригинале эти данные обменены местами, что, повидимому, следует считать опечаткой. $Pe\eth.$

Кабели

(Из «Engineering Aerodynamics» W. Diehl)

Диамет мм	$c_x f$ 1 метра	с _х f двух креплений	Диаметр мм	$c_x f$ 1 метра	є _х ƒ двух креплений
2	0,0022	0,0018	6	0,0066	0,0050
3	0,0029	0,0024	8	0,0088	0,0075
4	0,0044	0,0030	10	0,0120	0,0100
5	0,0060	0,0040	12	0,0142	0,0125

Круглые стальные трубы

(по неполным данным NACA)

Циаметр мм	$c_x f$ 1 метра	<i>c_xf</i> двух креплений	Диаметр мм	$c_{x}f$ 1 метра	є _х ƒ двух креплений
25	0 026	0,008	75	0,078	0,025
50	0,052	0.018	100	0,105	0,033

Леиты

(«Engineering Aerodynamics» W. Diehl)

Толщина мм	<i>c_xf</i> 1 метра	<i>c_xf</i> двух креплений	Толщина мм	$c_x = 1$ метра	<i>c_xf</i> двух креплений
1 2 3	0,0004 0,0006 0,0008	0,0009 0,0019 0,0030	4 5	0,0010 0,0012	0,0044 0,0063

Профилированные подкосы

Удлинение 3:1¹

Толщина мм	<i>с_х</i> 1 метра	<i>с_т1</i> двух креплений	Толщина мм	$c_x f$ 1 метра	<i>c_xf</i> двух креплений
25	0,0010	0,0026	50	0,0026	0,0086
30	0,0016	0,0040	75	0,0035	0,0124
40	0,0022	0,0066	100	0,0043	0,0150

Поправку на влияние масштаба и на удлинение см. ТА фиг. 250 н 251. Для труб с обтекателями вышевриведенные цифры следует увеличить на 10-30%.

¹ Отношение ширины к толщине. Ред.

Наименование	Коэфициент лобового сопротивления $c_x f$
Разные деталн:	
кабанчики (отнесено к миделю) (добавить 100% на интерференцию, если они находятся на верхней поверхности)	0,300,60
ступеньки, ручки и т. д (отнесено к миделю, с учетом интерференции)	2,3
костыль	0,080,20
полукруглая чашка анемометра	0,40
полукруглая чашка аиемометра ——→ ▷	1,40
коннческая чашка анемометра ———→ <	0,50
коннческая чашка анемометра> >	1,30
(NACA TN № 489) при Re = 120 000	

Фнг. 288. $\frac{c_x}{c_y}$ прн $c_{y \max} = 1,4$ в функцин вредного сопротивления и удлинения.

Даниые моторов коммерческих самолетов

(расположены в порядке возрастания мощности в бриг. л. с.)

изсть I Мотовы мошностью до 130 A. с.

		0,825 0,825 0,905 0,860	0,875 0,950 0,825 0,850	0,855 0,780 0.893 0.812 0,825	0,818 0,793 0,805 0,845 0,838
	Степень сжатия	ででででで 4'4'4'6'0'0	20.4.2.2. 7.4.6.2.0	೧.೮.೮.೮.೮ ೧.೩ 4.೮.೩	0,000 0 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0 0,000 0
	Емкосль, л	1,85 1,89 1,89 2,6	2,31 1,86 3,12 2,21 2,62	22,262 23,380 38,380 38,380	2,46 2,37 3,28 3,28 3,28
	-ырина или диа- метр, м	0,865 0.51 0,87 0,87	0,825 0,66 0,915 0,915 0,955	0,74 0,74 0,722 0,722	1,00 0,49 0,562 0,66
1	м, енипД	0,61 0,71 0,712 0,712 0,61	0,422 0,61 0,635 0,61 0,61	0,608 0,51 0,72 0,595	0,70 0,625 0,625 1,03 1,03
	Вес на 1 л. с., кг	1,72 1,76 1,70 1,70	1,50 1,45 1,09 1,36	1,36 1,50 1,36 1,36 1,36	14,1 1,36 1,50 1,50
130 4.	Сухой вес, кг	52,8 64,6 70,5 68,0	950 950 950 950 950 950 950 950	68,0 70,2 74,2 67,8	69,7 73,8 74,7 89,6 89,6
мощностью до	. Васположение	Рядн. Противп. Противп. Рад.	Рад. Противп. Рад. Противп. Рад.	Рад. Рад. Противп. Противп. Противп.	Противп. Противп. Противп. Перрядн. Перрядн.
10 EL H	писно пилинтров	44466	00000	ww444	44444
Моторы	Номинальная мощиость и об/мин, на уров- я мом эн	402540 402575 402575 402050 402050	402200 452500 451750 452500 502125	50-2125 50-2600 50-1900 50-2500 50-2300	50-2300 55-2300 55-2300 60-2000 60-2000
	Октановое число	52 52 52 52	######################################	<u> </u>	<u> </u>
Часть	Модель	E-113-C A-40-4 A-40-5 AR-340 AR-340	3-40 E-113-CBD 5-R-3 0-2 AR-3	AR-3 3-50 A-50-1-2-3 M-50 0-145	4-AC-150 0-145-A2 0-145-A3 70
	тмфиф	Аэронка	Пойер. Аэронка Крэмтон Уэлч Аэро	Ленэйп	Франклин

0,820 0,820 0,740 0,825 0,825	0.820 0,930 0,800 0,675	0,880 0,720 0,765 0,743 0,732	0,732 0,737 0,625	0,745 0,760	0,780 0,770 0,732 0,732 0,725	0,795 0.795 0.745 0,715 0,710	0,730
6.2 5,4 5,4	5,4 5,1 6,3	5,0	6,0 7,0 6,8	5,5	5,0	ຄະນະຄະນະ ກັ4ຝ່ານັດ	5,2
3,28 4,1 2,8 4,1 4,1	2,8 2,8 1,4 3,62	8,4,4,4 0,04,4	4,37 4,35 3,62	5,3	6,1 6,1 6,1 6,1	7,7 7,7 7,2 5,9 6,9	7,2
0,635 0,73 0,66 0,84 0,843	0,843 0,66 0,81 0,84	0,66 0,84 0,93 0,315 0,843	0,843 0,84 0,84	0,40	1,13 0,40 0,843 0,843 0,84	0,813 0,813 1,02 0,71 0,93	1,16
0,89 1,15 0,61 0,603	0,603 0,71 0,95 1,07	0,77 0,72 0.96 0,603	0,603 0,61 1,053	1,21	0,82 0,622 0,622 0,622	1.32 1.32 0,61 1,21 0,73	0,82
1,58 1,30 0,85 1,58 1,54	1,57 0,82 1,04 1,40 2,21	0,75 1,10 1,10 1,05 1,09	1,09 1,09 2,09	1,30	0,30 0,130 1,13 1,13 1,13	1,45 1,45 1,08 1,05 1,05	1,10
117,5 101,0 57,0 109,5 109,5	109,2 61,0 77,0 106,0 182,0	65,7 97,0 105,0 94,5 99,5	99,5 99,5 186,0	121 0	127,0 136,0 124,7 124,7 124,7	180 0 180 0 136 0 132 0 129 0	134,0
Перрядн. Рад. Рад. Рад. Рад.	Рад. Рад. ред. Противп. Перрядн. V-образн.	жидкости Рад. ред. Рад. Геррядн. Рад.	Рад. Рад. V-образн.	жидкости Перрядн. Перрядн.	Рал. Перрядн. Рад. Рад. Рад.	V-образи. V-образи. Рад. Перряди. Рад.	Рад,
4101-1010	101-448	F 10 10 4 10	ကကေတ	44	24222	88574F	ю
63-2125 65-2000 65-2600 70-1950 70-1950	70—1950 75—2900 75—2650 75—1975 82—3075	84—3200 90—2375 90—2025 90—2300 90—2250	90—2250 90—2250 90—3400	95—2100 95—2000	100—1810 105—1900 110—2150 110—2150	115—1650 115—1650 125—1950 125—2175 125—2175	125-1925
ಕ್ಷಕ್ಷಕ್ಷ	73 73 73	23 23 23 23 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25	27 27 27 27 27 27 27 27 27 27 27 27 27 2	52 52	E E E E E E E	22323	13
Е-4-L-Функ Е-200 М-5 Каскал 5-E 5-E	5-E Катаракт A-75 267 F	Ниагара R-266 Скараб Монсун 5-F	7-7-0 7-7-0	Хай-Драйв Пайрэг В-4	K-5 1 Tepwec 7-DF 7-DF 7-DF	V-470 V-502 I-125 Пайрэт С-4 Скараб	B-5
Акрон Ламберт Побджей Леблони Рируин	Кен-Ройс Побджой Континенталь Ровер Арроу	Побижой Ламберт Уоркер Эплайд Рируин	Кэн-Ройс Леблонд	Циррус Менаско	Киннер Циррус Рирули Кан-Ройс Лебтонд	Мильвоки	Киннер

¹ Мощность на высоте 1130 м.

	0.638 0,638 0,638 0,639	0,612 0,600 0,593 0,600	0,630 0,606 0,587 0,587	0,580 0,600 0,605 0,618	0,613 0,613 0,613 0,580	0,580 0,575 0,635 0,594	0,594 0,594 0,594 0,625	0,580
	5,4 6.1 6.1 6,5	0,000 1,000 1,000 1,000		5,5 6,1 6,0	6,0 6,0 6,0 6,0	6,0 6,0	0,0 0,0 0,0	6,3
	10,90 12,37 12,37 11,10	10,90 11,13 11,13 8 90	12,40 10,90 11,13 11,13	11,13 12,40 12,40 13,60	13 60 13 60 13,60 12,65	11,13 17,10 15,00	15.00 15.00 12.65	12,37
	1,080 1,140 1,140 1,100	1,150 1,105 1,100 0,328	1,140 1,105 1,090	1,090 1,140 1,140 1,105	1,105 1,105 1,105 0,690	1,105 1,105 1,225 1,150	1,150 1,150 1,150 0,690	1,140
	0,865 1,050 1,085 0,925	0.870 0.940 0.925 1,845	1,085 0,870 0,925 0,940	0,940 1,085 1,085 0,940	0,925 0,950 0,930 1,505	0,940 0,940 1,120 0,980	0.960 0.970 0,570 1,550	1,085
	0,910 1,000 1,000 0,950	0.860 0.950 0.910 0.860	0,950 0,820 0,860 0,860	0,820 0,910 0,860 0,770	0.820 0.820 0.820 0.860	0,820 0,770 0,950 0,725	0.725 0.725 0,725 0,820	0,82
	209,0 234,0 234,0 225,0	204,5 234,0 225,0 222,5	240,5 209,0 225,0 234,0	238,5 259,0 247,5 220,0	236,5 240,0 239,0 252,0	238.5 238.5 226.0 243.0	250,0 250,0 250,0 250,0 256,5	254,0
		эядн.				agh.		aca.
	Рад. Рад. Рад. Рад.	Рад. Рад. Рад. Перрядн.	Рад. Рад. Рад. Рад.	Рад. Рад. Рад. Рад.	Рад. Рад. Рад. Пер.	v-соразн. Рад. Рад. Рад. Рад.	Рац. Рад. Рад. Пер.	Pan.
	r-r-0	600	66	01-1-	7 - 7 - 2	9977	2	-
	5 —2000 5 —2000 5 —2000 0 —2000	0 - 2200 5 - 2300 5 - 2300 0 - 2300	02000 02200 02300 02300	0 -2300 5 -2100 5 -2100 5 -2000	5 -2000 5 -2000 5 -2000 0 -2300	0 —2300 0 —2300 0 —1800 0 —2100	01-2100 01-2100 01-2100 5 -2300	0-2200
_	235 235 240	245 245 250	286 866 866 866 866 866 866 866 866 866	2885 2885 2885 2885 2885 2885 2885 2885	2885 2885 290 2885	300,300	300r 300r 305	320
	8228	855E	8883	8222	2222	8328	8888	
	W-670-K-1 WWET. R-760-ET R-680-B-2	W-670-M R-680-D-6 R-680-B-6 C-6-S-4	R-760-E-1 W-670-M-1 R-680-B-5 R-680-D-5	R-680-E-2 R-760-E-1 WW-285 L-5	L-5-M L-5-MB L-5-MA-7 V-770-B-3	R-680-E-1 R-680-E-3 C-7 L-6	L-6-M L-6-MB L-6-MA V-770-B-4	R-760-E-2
	Континенталь Райт Райт Лайкоминг	Континенталь Лайкоминг Лайкоминг	Райт Континенталь Лайкоминг Лайкоминг	Лайкоминг Райт Райт Джакобс	Джакобс Джакобс Джакобс Ренджер	Лайкоминг Лайкоминг Киннер Джакобс	Джакобс Джакобс Джакобс Ренляср	Райт

Thodon

43	<u>л кw/нас</u> 100С ^{гш}	0.575	0,625	0,600	0,556	0,550	0,588	0,588	0,550	0,532
Продолж. табл. 43	тния вн кредэфрП	Прямая Ред. 3:2	Прямая "	*	*	* *	Peg. 3:2	Ред. 3:2	Прямая	٠
Про	китежэ анэпэтЭ	15,0	5,1 6,1	5,3	6,0	6,0	6,0	0,0	6.3	6,0
0	гикость, л	16.70 12,65	15,95 15.95	17,10	16,15	16,15	12,66	12,65	15,95	22,00
нчи	-бий нлн аннфиШ м ,qтэм	1.190 0,775	1,140 1,140	1,150 1,215	1,160	1,160	0,825	0,815	1,140	1,310
включительно	ж ,бнипД	0,863 0,925 1.190 0,818 1,550 0,775	1,105	1,150	0,636 1,070 1,160 16,15	0,636 1,070 1,160	0,682 1,520 0,825 12,66	0.682 1,525 0,815	0,727 1,105 1,140 15,95	0,727 1,120 1,310 22,00
КЛЮ	Вес ня ј л. с., ка	0,863	0,863	818'0	0,636	0,636	0,682	0.682		0,727
ت	Сухой вес, ке	281 268	202	295	276	276 290	284	284	300	362
до 675 л.	Расположение	Рад. Пер.	v-соразн. Рад. Рад.	Рад.	Рад.	Раи. Лер. V-образн.	Пер.	у-ооразн. Лер. V-образн.	Рад.	Рад.
320	число цилиндров	129	တဘ	7	6	123	12	2	6	6
CTEM OT	Номинальная мощность и об/мин. на уров- не моря	320-2200 330-2800	330 2000 3652100	350—1900	1525 м 400—2200 на высоте	1525 м 420—2200 420—2800 на высоте 915 м	420-2800	420—2800 на высоте	915 ж 420—2200 на высоте	427 м 500—2200 на высоте 3200 м
H	Октановое число	155	ដដ	73	87	82	87	88	80	08
Часть III. Моторы мощностью	Модель	A-1020 GV-770-A1	R-975-E R-975-E1	SC-7	Yoon SB	Уосп ТВ SGV-770-B-5	V-770-SG	SGV-770-A-3	R-975-E-3	Yoen S-2-H-1
Часть II	Фнрма	Дисоиберсон Дизель.	Paŭr	Книнер	Пратт-Унтней	Пратт-Уитней	Ренджер	Ренджер	Райт	Пратт-Уитней

0,588	0,513 0,525 0,505	0,594	0,580	0,645	0,645	0,580	0,568	0,525	0,607	0,482	0,525
6,0 Ред. 3:2	Прямая ,,	Ред. 3:2	Ред. 3:2	Ред 8:5 16:11	Ред. 16:11 0,645 8:5	Ред. 16:11 0,580	Ред. 3:2 4:3	Прямая	Ред 16:11 0,607	Ред. 2:1	Прямая 0,525 Ред. 16:11 0,640
6,0 F	0,0	0,0	6,0	6,4	6,4	6,4	0,0	6,4	6,4	6,5	10,10 10,00
	1,310,22,00 1,310,22,00 1,310,22,00	22,00		1,365 29,80	29,8	29,8	25,2	8,62	8'62	26,0	29,8 29,8
310	0.000	1,310	1,310	1,365	1 390 29,8	1,365	1,115	,365	.380	3995	365
402 0,818 1,240 1,310 22,00	90,001,	397 0,727 1,225 1,310 22,00	402 0,682 1,240 1,310 22.00	Изме- няет- ся	Изме-	0,727 1,110 1,365 29,8	453 0,727 1,380 1,115 25,2	433 0.682 1,100 1,365 29,8	477 0,727 1,220 1,380 29,8	452 0,682 1,750 0,995	,095 ,220
0,818	0,636 0 682 1 0,682	0,727	0,582	465 0,727		0,727	727,0	0.682	0,727	0,682	0,636
402	392 377 362	397	402	465	465	477	453	433	477	452	430 473
Рад.	Рац. Рац. Рад.	Рад.	Рад.	Рад.	Рад.	Рад.	Двухрядн. Рад.	Рад.	Рад.	V-образн.	ж идкости. Рад. Рад.
6	000	6	σ	0	6	0	14	6	6	12	တတ
500-2200 на высоте	3200 м 550—2200 525—2100 550—2200 на высоте 1525 м	550-2200 на высоте	525 м 5502200 на высоте	2440 м 620—1950 на высоте 1370 м	625—1950 на высоте	2200 м 635—1950 на высоте	2900 м 650—2400 на высоте	5140 м 6501950 на высоте 2200 м	650—1950 на высоте	1980 <i>m</i> 655—2450	6601950 6601950
8	888	80	87	73	73	8	8	8	03	8	73
yoen S-2-H-1-G	Yoen S-1-H-1 Yoen T-1-H-1 Yoen S-3-H-1	Уосп S-3-H-1-G	Уосп S-1-H-1-G	SR-1820-F-41-G	SR-1820-P-42-G	SGR-1820-F-33	· · · YoenTw JrS-1-A1G	SR-1820-F-33	GSR-1820-F-32	GV-1570-F-1	R-1820-F-21 GR-1820-F-21
		:	:	:	:	:	:	:		:	
:	• • •	:	:	:		:		:	:	ĝ	: :
Пратт-Уитней	Пратт-Уитней Пратт-Уитней Пратт-Уитней	Пратт-Уитней .	Пратт-Уитней.	Райт «Циклон»	Райт «Циклон»	Райт «Циклон»	Пратт-Уитней.	Райт «Циклон»	Райт «Циклон»	Райт «Конкверор»	Райт «Циклон» Райт «Циклон»
											26

Фирма	Модель	Октановое число	номинальная в атэоппом об∫жин. на уров- ядом эи	число цилиндров	Расположение	Сухой вес, кг	Вес на Гл. с., кг	м, анипД	-бид или аиндиШ м. qтэм	Емкость, л	витежо дизпед	Персдача на винт	100C sin
Райт «Циклон»	SGR-1820-F-31	86	670—1900 на высоте	6	Рад.	473	0,727	1,220 1,365 29,8	365		6,4	Рел. 16;11	0,532
Райт «Конкверор»	GV-1570-F-2	87	675-2450	21	V-образн. жидкостн	453	453 0,682 1,625 0,995 26,0	1,625 (,995		7,3	Ред. 2:1 7:5	0,630
Пратт-Уитней	Хорнет S-3-E-G	8	-675	6	Рад.	460	0,682 1,295 1,410 27,7	1,295	1,410		0,0	Ред 3:2	0.544
Pağr	(R-1820-F-55	87	675-2100	6	Рад.	429	459 0,682 1,100 1,370 29.8	92,1	370		6,4	Прямая	0,506
•	Hacrb IV,	Ž.	Моторы	W O	мощностью	C B M	свыше 675 л.	5. c.					
Райт Райт Райт «Циклов»	GR-1820-F-55 GR-1820-F-65 GR-1820-F-54	8 78	675—2100 675—2100 675—2100	000	Рад. Рад. Рад.	502 485 85	0,725	210	370 370 370	29.9	6,4	Ред. Ред. Ред. 16:11	0,588 0,588 0,588
	SR-1820-F-32	- 8		6	Рад.	429	0,635	1,100 1,365	365	29,9	6,4	Мая	0,507
Райт «Циклон»	R-1820-F-54	8.4	- 50 H	6	Рад.	443	0,635 1,100 1,370 29,9	1,100	370		6,4	Прямая	0,582
Райт «Циклон» Райт «Циклон» Райт «Циклон»	R-1820-F-11 GR-1820-F-11 GR-1820-F-3	828		000	Рад. Рад. Рад.	426 468 477	0.68 0.68 0.68	1,100	385	29,9	8,7,0 8,4,0	Прямая Ред. 16:11 Ред. 16:11	0,520
And the second		_	Ha Relcore								-		_

500	207	607 520	513	520 575	513	575	575	538	288	0,588
	o'			00	o .		ŏ	ō*	<u>oʻ</u>	o
3:2 4:3	ая	16:	4:3	іая 16:	123	16:	ta s			
Pea.	Прям	Ред. Прям	Ред.	Прям Ред.				Peli	Ред.	Ред.
6,7	6,5	6,4 6,4	7,0	6,4	6,4	6,4	6,4	6,7	6,3	6,3
25,2	27,7	29,9 29,9	24,8	29,9 29,9	29,9	29,9	29,9	25,2	29,9	29,9
1,120	1,385	1,365 1,365	1,140	1,365	1,365	1,370	1,370	1,120	1,400	1,400
1,350	1,150	1,215	1,260	1,100	1,100	1,215	1,100	1,345	1,220	577 0,770 1,220 1,400 29,9
0,635	0,59	0,58	0,635	0,59	0,59	89'0	0,59	0,59	77,0	0,770
454	418	471	447	429	429	463	443	206	577	577
	эд.			² ал. Рад.	эад.	Рад.	Рад.	Цвухряли. зад.	Рад.	Рад.
	6	66		66	-6	-6	-6	4	6	6
	700 - 2050 Ha Bucore	1830 <i>m</i> 700—1950 715—1950 на высоте 2260 <i>m</i>	Q 9	715—1950 730—2100 на высоте	2930 м 735—1950 на высоте 1220 м	7402100 на высоте	3450 M 745-2100 Ha Bricore	3450 м 750—2550 на высоте	2900 м 750—2300 на высоте 5500 м	750—2300 на высоте
87	87	87	87	82	82	87	87	87	06	90
Ir-S-3-A-5-G	S-5-E	GR-1820-F-1 SR-1820-F-3	STR-1510-C-1	R-1820-F-1 GR-1820-F-53	SR-1820-F-2	GR-1820-F-56	R-1820-F-53	Ir-SB-4-G	Gr-1820-G-105-A	GR-1820-G-108-A
Уосп»	Пратт-Уитней «Хорнет»	Райт «Циклон» Райт «Циклон»	Райт «Унрлвинд»	Райт «Циклон»	Райт «Циклон»	Райт «Циклон»	Райт «Циклон»	Пратт-Уитней «Твин- Уосп»	Райт	Pathr
	. Ir-S-3-A-5-G 87 700—2500 14 Дыухрядн. 454 0,635 1,350 1,120 25,2 ангала павиоте на высоте	. Ir-s-3.A-5-G 87 700—2200 14 Двухурадн. 454 0,635 1,350 1,120 25.2 67 Pen. 3:2 2590 м звезил 8-5-E 87 700—250 9 Pan. 418 0,59 1,150 1,385 27,7 6,5 Пряжая на высоте на высоте	**Xopher" Ir-S-3-A-5-G ST 704—2500 14 Дыухрядн. 454 0,638 1,350 1,120 25,2 67 Pen. 3:2 na nacre Page 200 Page	Transport Tran	Triangle Triangle	ACDHEN In-S-3.4-E-G 87 700—2500 14 Jayayagara 454 0,633 1,360 1,120 25.2 67 Pen. 3:2 ACDHEN 87 700—2500 9 Pag. 418 0,59 1,150 1,385 27; 6,5 IIpanaa 180 180 9 Pag. 471 0,68 1,215 1,365 29; 6,4 Peg. 16; IIpanaa 180 715—190 9 Pag. 471 0,68 1,100 1,365 29; 6,4 IIpanaa 170 1.80 9 Pag. 471 0,636 1,100 1,365 29; 6,4 IIpanaa 170 1.80 1.00 1,365 29; 6,4 IIpanaa 170 1.80 1.10 1,365 29; 6,4 IIpanaa 170 1.10 1.26 1,10 1,40 24,8 6,4 IIpanaa 18 1.10 1.26 <t< td=""><td> No. Part P</td><td>*****Opher** F.S.3.A.F.G 87 700—2500 14 Даухрядн. 434 0,633 1,560 1,120 25.2 6.7 Pen. 3:2 *Xopher** S.S.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 29,9 6.4 Pen. 4:3 *Xopher** S.S.E 87 715—1960 9 Pag. 471 0,68 1,150 1,386 29,9 6.4 Pen. 16:11 **** S.R-1820-F-3 87 715—2400 14 Aps. 471 0,68 1,100 1,386 29,9 6.4 Pen. 16:11 **** S.R-1820-F-3 87 715—2400 14 Aps. 421 0,59 1,100 1,386 29,9 6.4 Peg. 4:3 **** **** **** **** 429 0,59 1,100 1,366 9.4 Peg. 4:3 *** **** **** **** 429 0,59 1,100 1,365 9.4 Peg.</td><td>****Opher** F.S.3.A.F.G 87 700—2500 14 Jayayapari 434 0,633 1,360 1,120 25.2 6.7 Pen. 3:2 *Xopher** S.5.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 29 6.5 Ippanaa *Xopher** S.S.E 87 715—1960 9 Pag. 471 0,68 1,215 1,365 29 6.4 Ippanaa **** S.R.1820-F-1 87 715—2400 14 Jay. 421 0,536 1,100 1,365 29,9 6.4 Ippanaa **** S.R.1820-F-1 87 715—2400 14 Jay. 422 0,59 1,100 1,365 29,9 6.4 Ippanaa **** R.1820-F-1 87 715—190 9 Pag. 429 0,59 1,100 1,365 29,9 6.4 Ippanaa **** S.R.1820-F-5 87 730—1960 9 Pag.</td><td>***A*** S.S.** A.S.** G 87 700—2500 14 Jayayapatu 454 0,633 1,360 1,120 25.5 6.7 Pen. 3:2 ***Xopher*** \$5.5.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 229 6.4 Pen. 4:3 ***Xopher*** \$5.5.E 87 715—190 9 Pag. 471 0,68 1,150 1,386 29,9 6.4 Pen. 16:11 ****** \$1.800.F** 87 715—2400 14 Двухряди. 447 0,638 1,100 1,386 29,9 6.4 Прямая ***** \$7.15—2400 14 Двухряди. 447 0,638 1,100 1,386 29,9 6.4 Прямая **** \$7.15—190 9 Pag. 429 0,59 1,100 1,362 6.4 Pip. 4:15:11 *** \$7.150-190 9 Pag. 429 0,59 1,100 1,362 6.4 Pip. 4:15:11</td></t<>	No. Part P	*****Opher** F.S.3.A.F.G 87 700—2500 14 Даухрядн. 434 0,633 1,560 1,120 25.2 6.7 Pen. 3:2 *Xopher** S.S.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 29,9 6.4 Pen. 4:3 *Xopher** S.S.E 87 715—1960 9 Pag. 471 0,68 1,150 1,386 29,9 6.4 Pen. 16:11 **** S.R-1820-F-3 87 715—2400 14 Aps. 471 0,68 1,100 1,386 29,9 6.4 Pen. 16:11 **** S.R-1820-F-3 87 715—2400 14 Aps. 421 0,59 1,100 1,386 29,9 6.4 Peg. 4:3 **** **** **** **** 429 0,59 1,100 1,366 9.4 Peg. 4:3 *** **** **** **** 429 0,59 1,100 1,365 9.4 Peg.	****Opher** F.S.3.A.F.G 87 700—2500 14 Jayayapari 434 0,633 1,360 1,120 25.2 6.7 Pen. 3:2 *Xopher** S.5.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 29 6.5 Ippanaa *Xopher** S.S.E 87 715—1960 9 Pag. 471 0,68 1,215 1,365 29 6.4 Ippanaa **** S.R.1820-F-1 87 715—2400 14 Jay. 421 0,536 1,100 1,365 29,9 6.4 Ippanaa **** S.R.1820-F-1 87 715—2400 14 Jay. 422 0,59 1,100 1,365 29,9 6.4 Ippanaa **** R.1820-F-1 87 715—190 9 Pag. 429 0,59 1,100 1,365 29,9 6.4 Ippanaa **** S.R.1820-F-5 87 730—1960 9 Pag.	***A*** S.S.** A.S.** G 87 700—2500 14 Jayayapatu 454 0,633 1,360 1,120 25.5 6.7 Pen. 3:2 ***Xopher*** \$5.5.E 87 700—2500 9 Pag. 418 0,59 1,150 1,386 229 6.4 Pen. 4:3 ***Xopher*** \$5.5.E 87 715—190 9 Pag. 471 0,68 1,150 1,386 29,9 6.4 Pen. 16:11 ****** \$1.800.F** 87 715—2400 14 Двухряди. 447 0,638 1,100 1,386 29,9 6.4 Прямая ***** \$7.15—2400 14 Двухряди. 447 0,638 1,100 1,386 29,9 6.4 Прямая **** \$7.15—190 9 Pag. 429 0,59 1,100 1,362 6.4 Pip. 4:15:11 *** \$7.150-190 9 Pag. 429 0,59 1,100 1,362 6.4 Pip. 4:15:11

1
750—2250 Ha Belcore
750—2250 на высоте
750—2250 на высоте 2140 м
750—2250 на высоте
2140 M 750—2250 Ha Bысоте
2140 M 750—2100 Ha BMCOTE
4630 м 750—2100 на высоте 4630 м
750—1950 на высоте
790 M 755—2100 на высоте 3450 м
760-2100
1770 M 1770 M 760—2100 Ha Belcore 1770 M
768—1950 на высоте
610 м 775—2100 на высоте
1770 м 820 – 2100 на высоте
2680 м 840—2100 на высоте 2650 м
850—2100 на высоте
1770 <i>м</i> 850—2100 на высоте
915 м 860—2300 на высоте
3800 M 880-2100
9002550
900 –2450 на высотс
900—2200 на высоте

- NKW/Hac 100 Csm	0,570	0,500	0,482
тния вн вредзеј	Ред.	Ред.	Прямая
витьжэ анэпэтЭ	6,3	6,7	1
Емкость, л	29,9	30,0	1
-ыр или виде метр. ж	1,40		0,85
м . внипД	1,220	1,525	1,980
Бес на 1 л. с., т.	572 0,635 1,220 1,40 29,9	641 '0 545 1,525 1,22	540 0,545 1,980 0,85
Сухой вес, кг	572	641	240
Расположение	Рад.	Двухрядн. рад.	V-образн. жидкостн.
число цилиндров	6	4	<u>∞</u>
Номинальная мошность и об/мин. на уров- не моря	900—2300 на высоте 2040 м	950—2700	4350 # 1000—2500
Октановое число	8	8	
Модель	GR-1820-G-102-A	S-3-C-3-G	18-Sp
וא		«Твин-	

Фирма

274

Испано-Сісиза . .

Пратт-Унтней Уосп»

Райт

	часть V	Σ	оторы мо	Ĭ	Часть V. Моторы мощностью свыше 1000 л. с.	171	900	A. C.					
Фиат	AS-3	T	- 1000-2000 12	12	V-образн,	805	805 0,810 1,755 1,45	1,755	1,45	1	7,0	7,0 Petr	I
Изотта	18	1	- 1000-1600 18	-82	жидкостн.	092	760 0,770 2,160 1,06	2,160	1,06	1	1	Прямая	0,525
Аллисон	V-1710-C-6	87	87 1000-2600	12	жидкостн.	582	0,590 2,400 1,08	2,400		28,0	0,0	Ред. 2:1.	0,570
Пратт-Уитней «Твин- Уосп»	S-1 C-3-0	8	100 1050—2550 на высоте	14	жидкостн. Двухрядн. звезда	642	642 0,500 1,525 1,22	1,525	1,22	30,0	6,7	Peti	0,507
Pağır	GR-2600-A-2	95	27 8	4	Ядн	852	852 0,680 1,575 1,40	1,575		42,7	8,9	Ред.	0,532
Pathr	GR-2600-A-5-A	32	1275—2300 1275—2300 114 BEICOTE 3660 M	4 .	Двухряди. 873 0,680 1,575 1,40 42,7 6,8 звезда	873	089'c	1,575	1,40	42,7	8,0	Ред.	0.538
Райт	GR-2600-A-2-A	<u>-</u> -	95 1350—2300	4	Двухрядн. звезда	863	0,635	1,575	1,40	863 0,635 1,575 1,40 42,7 6,8	6,8	Ред.	0,532
Аллисоп	XB-3420		2000 2000	22	V-образн. жидкостн.	ı	1	1	1	1	ī	Ред.	1
Pakir	1	T	2000	8	Двухрядн. эвезда	1	I	ı	I	ł	1	Ред.	1
Фиат	AS-6	1	28003200 24	24	V-образн. жидкостн.	0061	1900 0,680	ı	I	1	8,0	Ред.	l
Сокращения,	_	_		_			_	-	_	_	_	-	

цилиндрами. Пер.-ряди. — Жидкостн. — жидкостного рядный, Противп. — с противоположно расположенными
 е редуктором, Прямая — с прямой передачей на винт. Рад. — звездообразный. Ряд. перевернутый рядный. Ред. - охлаждения.

289. Возможная дополнительная полезная нагрузжа на самолет при умень-шении минимального сопротивления на 1%. Фиг.

 $c_{x} = 1,28, \text{ со-} R$ — удлименне Епітопадь крыла; «— площирь экензалентной пластичкі, имеющей ответствующая редылому и миникальному профильному сопротивленням; изваявлентного меноплава діля задавного минуктивного сопротивлення.

5 - 0,354S=12,8 At; Моиоплан Нортрол Bera, G ≈ 745 кг; Данные.

$$l = 9.85 \text{ M}; \ \lambda = \frac{l^2}{S} = 7.5;$$

, ¥

$$\frac{S}{3^{3}} = \frac{12.8}{0,354 + 7_{1}5} = 4.8; \quad V_{\min} = 93 \text{ kM/vac}; \text{ npn } V = 242 \text{ kM/vac} \quad \frac{V}{V_{\min}} = 2.$$

По фиг. 289 находим

$$\frac{\Delta G}{G} = 9.$$

$$\frac{\Delta X}{X} = 9.$$

Следовательно, уменьшение согротняления из $1^{n}/_{0}$ позволит увеличить вес на $9^{n}/_{0}$ при той же скорости самолета н мощности мотора.

Внутренние размеры кабин некоторых американских самолетов 1938 г.

(размеры, м)

									_		
Фирма и модель самолета	Число в мест	Ширина максимальная или у заднего сидения	Высота максимальная	Длиназ	Высота сндения	Ширина сидения	Длина сидения	число мест в ряду	число рядов	Расстояние между спинками сидений	Ширина прохода
Пайпер Куб J-3 Аэроика «К» Стирмэн-Хэммонд «Ұ» Рируин 6000 Гвии Эйркар Стар Кавалиер Лаеком Фактом Райан SC Белланка Iг Фейрчайлл 24 Вако S, C, N Цессиа 38 Ховард DGA-9 Груммаи G-21 Фейрчайлд 45 Стирсон Релайант Бич 18	2222222333444445556	0.660 0.915 0.965 0.585 1.140 0.815 1.015 1.090 1.065 1.140 0.915 1.120 1.525 1.320 1.370	1,120 1,270 1,140 1,120 1,170 1,295 1,090 1,220 1,525 1,065 1,270 1,725 1,420 1,420 1,450 1,450	1,015 1,140 1,830 1,675 1,015 1,525 1,905 2,260 1,780 2,440 1,725 2,385 3,300 2,790 2,030 3,150	0,203 0,203 0,254 0,305 0,305 0,355 0,355 0,305 0,305 0,407 0,355	0,865 0,483 0,458 1,160 0,407 0,965 1,135 0,381 1,250 0,915 0,457 0,432 0,457 0,457	0 457 0 381 0.457 0,508 0,432 0.407 0,457	2 2 1 2 2 2 2-1 2 2 2 2 2 2 2 2 2 2 2 2	2 1 1 2 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2	0.710 	0 305 0,153 0,203
Вулти V-1-A Стинсон Тгі Локхид Электра Локхид 14 Дуглас DC-3 Юикерс 90 ¹ Мартии-Клиппер Дуглас DC-4	8 10 10 11 24 30 36 40	1,475 1,220 1,675 1,675 2,360 3,045 3,200 3,250	1,725 1,675 1,780 1,905 1,980 1,780 1,980 2,260	3,300 4,570 4,830 5,800 7,920 10,400 9,520 11,900	0 380 0,380 0,355 0,407 0,380 0.407 0,380	0,407 0,407 0,407 0,457 0,457 0,625 0,457 0,508	0,457 0,407 0,381 0,407 0,457 0,457 0,407 0 457	2 4 4 4 4	4 5 6 8 10 10	0,840 0,865 0,762 0,840 0,990 ⁴ 0,990 ⁴ 1,14 ⁴	0 305 0 153 0 305 0 381 0 508 0 508 0 457 0 762
Боинг 247-D	01	1,525	1,830	6.100	0,355	0.508	0.457	2	5	1,015	0,381

¹ Германский транспортиый самолет.

 $^{^2}$ Исключая места экипажа, если они находятся отдельно от главиой кабины.

³ Длина только пассажирского помещения.

 $^{^4}$ Действительное расстояние вдвое больше, так как пассажиры садятся лицом друг к другу.

Фиг. 290. Стандартные размеры кабины (по данным воздушного корпуса США) в c M.

Фиг. 291. Размеры летлика по данным Мунро.

Фнг. 292. Размеры среднего летчика, принятые воздушным корпусом США.

Анализ весов самолетов

(из «Авиациоиного справочника» Уорнера и Джоистона)

Тип самолета Наименование	1-E CM	1-I CM	3-1 CM	4- I CM	1-O B	1-0 B	Боль- шой СВ	Воен- ный СВ
Полетный вес, кг	1033	2517	5942	11000	1220	1785	8100	1276
ка, кг	317 716	1043 1474	2413 3529	4241 6759	449 771	674 1111	2740 5360	370 906
Анализ вес	I аэле	мент	ı ов пу	CTOF	о сам	олет	a	
(вес пу	croro	самоле	га при	ият за	100%)			
Конструкция Класствое оперение Хласствое оперение Физасляю с перение Физасляю с шасси Пасси Пасси Пасси Моторыя группа Моторы (сухой вес) Принадлежности Миравление Винт Система запуска Система запуска Система смазки Система горючего П. Несъемное обору- дование А. Приборы Куправление Моторы Моторы	53,4 23,9 3,9 25,3 16,4 8,9 38,8 28,1 25,3 1,5 0,7 3,1 8,1 0,8 3,1 3,1 0,5	51,3 26,4 2,5 22,4 11,0 33,1 24,1 23,6 0,5 2,8 1,0 0,6 4,6 15,6 0,8 1,4 11,8 1,6	46,4 23,1 2,2 21,1 12,0 9,1 38,4 30,4 29,6 -0,8 4,0 1,0 0,7 2,3 15,2 0,6 1,5 11,8 1,3	49,6 23,6 2,5 23,4 15,0 8,4 34,0 225,3 24.5 —0,8 3,6 1,4 0,7 3,0 16,4 0,4 1,3 13,1 1,6	51,2 23,5 3,9 23,8 14,8 9,0 38,6 29,4 26,6 4,2 1,6 0,7 2,7 10,2 0,9 2,2 0,9	48,4 20,3 3,2 24,9 16,6 8,3 41,7 32,0 28,7 2,8 0,5 3,7 1,5 0,7 3,8 9,9 0,9 2,3 6,5	49,7 22,1 2,1 25,5 18,0 7,5 30,8 16,4 14,5 1,4 0,4 4,6 1,0 0,7 2,5 19,5 0,5	50,2 17,6 2,7 29,9 16,9 13,0 45,6 34,5 33,1 1,1 0,3 4,5 1,7 1,4 3,5 4,2 0,6 1,6 1,6 1,6
			1	1		1 0,5	-,.	1 0,0
Уде	льны			нагру				
 Группа крыла, кг/м² - II. Хвостовое оперение, 	7,6	10,9	10,3	13,0	6,7	7,9	8,5	7,1
кг/м² III Система охлажде-	5,2	-	-		5,9	6,2	5,1	6,1
ния, кг/л. с IV. Система смазки, г/л V. Система горючего, г/л VI. Выхлоп VII. Нагрузка на л. с.,	270 116	137 50	60 50	76 50	131 86 54	155 113 54	0,25 250 79	404 84 14
кг/л. с	6,0	5,9	4,67	4,76	5,4	4,26	6,76	3,13
ло, кг/м²	46	71	75	90	45	63	68	55

Обозначения. 1—одномоторный; 2—двухмоторный и т. д. Е-наружные расчалки; 1-внутренине расчалки; С—закрытый; О—открытый; М—моноплан; В-биплан.

	самолето	

Анализ весов самолетов												
Тип самолета Наименование	1 воен- ный WB	1 воен- ный LB	1 воен- ный LB	1 воен- ный WB	і воен- ный LB	1 воен- ный SW	Ком- мер- че- ский SA					
Полетный вес, кг	1687 587 1100	1568 587 981	1148 317 831	3558 1567 1991	3345 1567 1778	6359 3456 2903	5670 2268 3402					
Анализ весо (вес пустого	в эл самоле	емент тапри	ов с нят за	амоле 100%)	та							
Конструкция А. Группа крыла Кыстовое оперение Физеляж с шасси Физеляж Шасси колесное Шасси поплавковое а) главный поплавковое	18,7 14 2	8,7	53,9 28,7 3,3 21,9 15,1 6,8	16,3	61,4 28,4 3,2 29,8 18,3 11,5	50,7 19.8 4,5 26,4 -24,3 -2,1	62,0 25,7 2,5 33,4 23,2 8,4 1,8					
б) расчалки и стойки глав- ного поплавкав) подкрыльные поплавки	1,7		=	2,9	=	2,0]=					
гу расчалки и стойки под- крыльных поплавков 11. Силовая устанювка А. Могорная группа 1. Могорная 2. Принадлежности 3. Управление Б. Винты В. Система запуска Г. Система смазки Д. Система обрудование А. Приборы Б. Управления рулями и эле- ронами В. Меблиповка	0,7 39,7 30,6 28.3 1,5 0,4 3,7 1,5 0,6 0,5 0,5 0,5 0,5	44,5 34,5 31,9 2,1 0,5 1,6 0,6 3,7 0,7 0,7 0,7	29.9 28.1 1,1 0,7 4,1 5 1,5 6 1,6 7 2.6 7 7,0 9 7,0 9 3,3 3 3,3	185 17,2 1,0 0,3 2,4 0,8 0,6 4,2 0,0 1 2,3 0,0 1 2,3 0,6 1 3,0	20,8 19,3 1,1 0,4 2,7 8 0.9 6 0,7 2 4,6 8,8 1,0 3 2,5	26,5 1.0 0.4 53 0.9 1,2 5,1 8,9 1,2 1,2 1,3 1,2	0,8 1,6 6,6 0,5 1,0 4,8					
Г. Электрооборудование Удельн			з¦ — нагр		/ 1,5	2,1	1 0,5					
I. Группа крыла, кг/м² .	. 8,6	5,6	7,0	8,3	8,3	5.2	12,9					
II. Группа хвостового опере- ния, кг/м² III. Система охлаждения, г/л. IV. Система смазки, г/л. V. Система горючего, г/л. VI. Выхлоп, г/л. с.	. 5,0 c. 25 . 110	0 250	80	0 20° 3 10°	7 20 9 109	7 158	542 47					
VII. Нагрузка на 1 л.с., кг/л с.	. 3,7	6 3,5	4 5,3	9 6,	8 63	5 5,	(
VIII. Нагрузка на крыло, кг/м²	. 57	53	35	5 59	55	55	77					

[.] Обозначения. 1—один мотор; 2—два мотора и т. д. L—сухопутный самолет; W—гидросамолет; В— биплан; А—амфибии. S— полутораплан.

Вес авиационных материалов

Удельный вес металлов

e/cm3

e/cm3

Алюминий литой 2.56 Алюминий катаный 2.70 Дуралюмии 2.81 Лятунь 8.52 Латунь мистовая 8,45 Бронза 8,20 Алюминиевая броиза 7,70 Калмий 8.65 Хром 6,50 Медь 8,93 Железо 7,30 Железо литое 7,20 Железо кованое 7,85 Свинец 11,38	Магний 1.74 Сера 13,55 Марганец 7.42 Никель 8,80 серебро 10,53 Сталь 7,86 Оложо 7,30 Ванадий 5,60 Циик 7,10 Платина катаная 22,10 Платина-проволока 21,10 Силав Дау (91,8% Mg, 8% Al, 0,2% Ми) 1,80
, Вес жиды	костей
кг/л	• кг/л
Бензин 0,72 Масло 0,99 Вода пресная 1,00 Вода соленая 1,02 Спирт 0,80	Бензол (престон) 0,85 Этиленгликоль (престон) 1,12 Касторовое масло 0,97 Смесь (25% спирта и 75% касторового масла) 0,93
Вес дерева (при в	злажности 15%)
г/см³	г/см³
Яблоня 0,77 Ясень (белый) 0,65 Бамбук 0,36 Черешия 0,69 Бальза 0,16 Кедр 0,47 Пробковый дуб 0,25 Вишия 0,58 Гикора 0,82	Красное дерево 055 Горный (сахарный) клен 0,60 Дуб (белый или красный) 0,72 Сосна (белая) 0,43 Тополь (келтый) 0,44 Спрус (восточный) 0,43 Спрус (западный) 0,43 Ореховое дерево 0,63
Вес различных	материалов
воздух (стандартный) 0.001293 Асбест 2.46 Целлулоид 1,40 Войлок 0.28 Фибра 1,28 Бакелит 1.28 Вулканит 1.28 Бакелит (слюда) 1,37 Слюда 1,55 Стекло 2,50—2,58	Триплекс 2/см ⁸ Двойное стекло 2, 2, 58 Двойное стекло 2, 63 Кожа (сухая) 1,02 Еумага 0,92 Резина (губчатая) 0,54 Резина (аморти.ационная) 1,10 Резина (гибкие трубки) 1,16 Резина уплотингальная 1,80 Асбестовые прокладки 1,01

Краски и лаки

Вес покрытия (относится к 1 м² поверхности крыла)

	поверхности крыл
3 слоя бесцветного покрытия	
3 слоя алюминиевого покрытия	0,195 кг/м²
2 слоя бериллондного лака	0,150 hc/m
1 слой растворителя	
5 слоев бесцветного покрытия	
2 слоя покрытия с пигментом	0.102 112/113
1 слой наружного бесцветного по-	0,193 Kг/м²
крытия 507	
1 слой грунтовки окисью железа	34 г/м³
1 слой алюминиевой эмалевой краски	17 »
1 слой покрытия, предохраияющего от выцветания	120 »
1 слой серой эмалевой краски, применяемой в Морском	
министерстве (Marine)	98 г/м²
1 слой эмалевой краски (varnish)	73 ">
1 слой лака.	14 »
Вес общивки с четырьмя бесцветными покрытнями и двумя	
слоями цветного лака (большие крылья) на металле	
(с одиой стороны)	0,810 KZ/M2
1 слой грунтовки окисью железа	24 e/m²
1 слой битумного лака с алюминиевым пигментом	45 °»
1 слой серой эмалевой краски, применяемой в Морском	
министерстве (Магіпе)	71 »
Вес общивки с покрытием (малые крылья)	0,910 кг/м²
Защитиое покрытие лаком (фанерные крылья)	0.630
То же (крыло с металлической общивкой)	0,730 »
Защитное покрытие каркаса крыла (кг) около	0,138 V S
Целяофановая лента шириной 15,8 мм толстая	1,8 c/m²
То же 15,8 мм тонкая	1.4 »
To Me 10,0 MM TOBRAN	.,

Таблица 46

Профили из алюминиевого сплава (дуралюминовые)

Размеры в дюймах (1 дюйм = 25,4 мм)

Равно уголь	бокие ннки			Неравнобокие угольникн				Z-образный профиль			
Pa3	иеры	Вес кг/м	Размеры		Вес кг/м	Размеры			Вес кг/м		
A	t		A	В	t		A	В	t		
1/2 5/8 3/4	1/ ₁₆ 8/ ₃₂ 1/ ₁₆	0,10 0,19 0,16	3/ ₄ 11/ ₂ 13/ ₄	3/s 1 11/s	3/32 5/32 3/18	0, 16 0,64 0,91	7/8 11/4 11/4	9/28 9/16 3/4	0,060 0,075 ³ / ₃₂	0,21 0,30 0,43	

	обокие Неравнобокие зъники угольники					TaB- anua					
Разм	еры	Вес кг/м		Размер	ы	Вес кг/м		овые		Вес кг/м	
A	t		A	В	t		A	В	t_1	t ₂	
3/4 3/4 3/4 9/16 1 1 1 1 ¹ / ₄ 1 ¹ / ₂ 1 ¹ / ₂ 1 ³ / ₄ 1 ³ / ₄ 2 2 ¹ / ₂	1/8 3/32 2/16 0,040 1/16 5/33 1/8 3/16 3/16 5/32 1/8 8/16 1/8 3/16	0,31 0,21 0,45 0,07 0,21 0,33 0,42 0,53 0,79 0,96 0,76 1,12 0,88 1,64		11/4 12/4 11/4 11/4 2 11/4 0 ль 6 о о о ль н н 1/2 9/18 5/8 13/18 3/4 11/4 3/4		0.95 1,04 1,12 1,22 1,0 0,70 0.19 0,16 0,22 0,28 0,40 0,42	1 1 ¹ / ₄ 1 ¹ / ₂ 1 ⁵ / ₈ 1 ¹ / ₂ 2 2 ¹ / ₈ 2 ¹ / ₈ 2 ¹ / ₄ 2 ⁸ / ₈ 2 ⁸ / ₈ 2 ⁸ / ₈ 3 ⁸ / ₈ 3 ⁸ / ₈	2 11/2	0,070 1/s 1/s 1/16 1/s 1/s 1/s 1/s 1/	нием	0,28 9,48 0,36 0,36 1,03 1,33 2,36 1,16 0,9 1,44 1,43 1,17 1,77 2,07

	Шве	ллер		Шве	ллер с (буль	утолщ Эовый)	еинем
	Размеры				Bec		
A	В	t	Bec Ke/M	A	В	t	кг/м
7/8 7/8 1 1 1 ¹ / ₄ 1 ¹ / ₄ 2 ³ / ₈	3/8 3/8 3/8 1/2 1/2 11/16 11/4	1/16 3/32 1/8 3/32 1/8 3/32 3/32	0,16 0,21 0,36 0,31 0 54 0,42 1,52	2 ²¹ / ₃₂ 2 ²³ / ₃₂ 2 ²⁹ / ₃₂	11/ ₄ 5/ ₅ 11/ ₄	1/s 1/s 1/s	1,13 0,86 0,98

Амортизационные стойки

Фирма	Тип стойки	Диаметр поршня, см	Максимальная нагрузка на две стойки, кг	Вес двух стоек, кг	Нормальная длина, см
Клевленд Эйркрафт Продакт	CV-16 CV-20 CV-26 CV-30 CV-1. CV-35 CV-40 CV-45 CV-47 CV-12 B	4,1 5,1 6,7 7,6 8,9 10,1 11,4 9,5 3,2 3,8 5,7	680 910 1800 2700 2700 3630 4530 5450 6899 205 910 1630	8,2 9,5 13,6 15,6 12,0 20,8 25,4 30,7 32,6 2,4 5,9 9,5	58 58 63 63 36 65 75 69 42
	<u></u>	5,7 5,7	2540	9,5 15,0	=

Таблица 48

Колеса

цюймы			Вес, кг							
	IЯ Ка, <i>Кг</i>	гр 1, <i>мм</i>	Lib	остое кол	Тормозное колесо					
Разме	Размеры, Рабочая нагрузка, Диаметр	 Диаме втулки	Бендикс	Даитон	Кельсэй- Хэйвс	Бенднкс	Кельсэй- Хэйвс			
14×3 18×3 24×3 24×4 28×4 30×5 32×6 36×8 44×10 54×12	182 	19,0 31,7 31,7 38,0 38,0 43,0 55,6 55,6 68,0 81,0 100,0	5,9 8,2 9,1 18,2	1,4 2,7 3,1 5,7 86 11,8 30,4	1,4 -23 3,4 3,6 5,2 5,8 8,5 12,9	6,8 -7,7 10,4 13,1 14,0 29,5 45,3	8,4 10,9			

Пневматики Гудиир

Размеры п	евматнка			Be	с, кг			
А×В дм	С ди	покрыш- ки	камеры	клапана	корпуса	колеса ¹ и тор- моза	полиый	Нагрузка на пневматик кг
12×5 16×7 18×8 19×9 22×10 25×11 27×12	3 3 3 3 4 4 5 5	1,60 2,85 3,93 4,85 6,00 6,9 11,4	0.45 0.68 0.86 1.08 1.31 1,58 2.26	0,45 0,45 0,56	1,6 1.6 1.6 1,6 4.1 4,1 5,43	3,7 3,7 3,7 3,7 6,65 6,65 10.0	3,6 8.8 10.1 11,2 18,4 19,65 29,6	272 500 635 700 723 882
29×13 30×13 35×15 40×18 41×18 44×20 45×20	5 6 7 8 8	13,6 14,7 21,7 34 4 37.7 43,4 61,0	2,58 2,8 3,48 5,02 5,1 6,5 9,05	0,56 0,95 0,95 1,20 1,31 1,45	5.43 7.25 7,25 12,65 16.3 16,3	10,0 12,05 12,05 20,6 26,2 26,2	32,1 37,8 45.2 73,8 86.5 94,0	

Таблица 50

Покрышки и камеры Гудиир

(для самолетов)

Размеры		Вес, кг	Давление	Безопасная		
п невмат ика дм	покрышки	камеры н клапана	полный	воздуха кг/см²	нагрузка кг	
10×3	0,86	0.18	1,04	4,00	181,0	
14×3	1,63	0,32	1,95	4 00	226,0	
18×3	2,04	0.41	2.45	4,00	248,0	
16×3	2,08	0.41	2,49	4,00	339,0	
20×4	3,35	0,54	3,89	4,00	372,0	
24 × 4	3,44	0,77	4,21	3,65	384.0	
26 × 4	3,71	0.86	4,57	3,65	339,0	
26 × 5	4,43	1,04	5,47	3,65	610 0	
30 × 5	5,66	1,22	6,88	3,65	724,0	
32 × 6	7,2	1,40	8,60	4,00	995,0	
36 × 8	14,7	2,30	17,00	4,38	1810.0	
44 × 10	25,3	4 25	29,55	4.75	2940,0	
54 × 12	47,9	7,47	55.37	5,10	4520,0	

Включая втулку и ролнковые подшипиники.
 Без тормоза.
 Для втулок диаметром меньше 10 см клапан не применяется.

ž.			Bec	, кг	мм	Bec,	кг/м
Размеры, дм	Тип пневматнков	число слоев	пневматика	камеры	Диаметр, м	амортиза- <i>ционного</i> шнура	бензино- вого амор- тизатора
14×3 18×3	Гладкие	4 2 4 4	1,5	0,28 0,30	4,8 6,3 8,0 9,5	_	0.016
20×4))>	4	1,3 2.7	0.51	8.6		0,043
30×4	Нескользкие	4	3,3	051	9.5	0.074	0.073
26×4	*	4 4	4.2	0.52	12,7	0.134	0.134
28×4	Гладкие	4	3,7	0.77	159	0 212	0.212
30×5	9	4 4	4,8 6,2 6,5	1,05 1,05 1,33	19,0	0,310	
30×5	Нескользкие	4	6,2	1,05			
32×6	Гладкие	4	6.5	1,33	Амортиз	ационные	HOUR BUIL
32×6		6	7.3	1,33	ки (шайбы) Гу	/прич
32×6	Нескользкие	4	7,3	1,33			
32×6	»	6	8.0 11,8	1 33	Macc	a	Dag a
36×8 36×8	Гладкие	0	13.7	2,16 2,16	с/м3	í	Bec, z
30 × 0 40 × 10	" Нескользкие	8	21 5	3.28			
44×10	Гладкие	8	228	3.97	7.86	3	0,9
44×10	задале »	4 6 4 6 8 8 8	32.5	3,97	23,10		1.3
54×12	a	10	44,0	6.85	16.03		1.1
26×3		4	2.5	0.42	70104		
26×4	>>	4 4	3,7	0.64	7 7	7//2 1//	<i>77</i> 7
750×125 мм	»>	4	49	0.86	422		

Таблица 52

Хвостовые колеса и пневматики Гудрич

№ по	Размеры	Полетный вес нагру-	Тип	Полный вес
каталогу	мм	женного самолета кг		кг
601 632 623 1004 1015 1026 1037 Пневматнк	150 × 63 150 × 63 150 × 63 250 × 75 250 × 75 250 × 100 250 × 100 125 × 75 175 × 100 150 × 250	До 1360 2260 3170 1814 2720 2499 4080 1496 2177 2260 3400 4530	Губчатая резина Сплошная "" Губчатая " Сплошная " Губчатая " Сплошная " Сплошная " Четырехслойная гладкая То же безопасная	1,3 1,4 1,4 2.9 3.0 5,3 5,3 5,3 5,3 2.8 4.2 7,0 8,5

Примечанне. Все втулки сделаны из алюминия,

Наименование прибора	Тип прибора	Вес, кг
Дальномер «Пионер» Указатель скорости Эйркрафт Контрол Тоже Морского ведомства, 7-см, круглый циферблат «Пионер» круглый циферблат		0,317 0,218 0,218 0,590 0,381

Указатель скорости Коллеман	_	0.268
Альтиметр Коллсман (06000)	_	0,258
То же Морского ведомства	-	0.408
» «Пионер» с инферблатом 15 см	360	0.816
» Тейлор (0—3000)	33531	0.426
» (0-10600)	C-5	0.508

Альтиметр Коллсман

Наименование прибора	Тип прибора	Вес, ка
Креномер «Пионер» . Указатель поворота «Пионер»	350 39905-X-STD 385 103-C	0,136 0,590 0,590 0,544

Указатель поворота«Пионер» типа 385-8

Варнометр «Пионер» (весь агрегат)	1042 374-C	0.816 0,816
тип А-б То же «Пионер» (вделанные) » завод на 8 дней	757-B 394 126 375	0,181 0,227 0,272 0,227
» » Rim Wind Подставка для часов «Америкен инструмент К°»	37858-1 — D-7	0,227 0,018 0,272 1,392
То же (компенсатор апериодического компаса) . Съемный компас	D-7 301-D	0,095 4,481

Наименование прибора	Тип прибора	Вес, к
Регулятор		0.499
Гибкий вал	-	89 e/A
» кожух		134 »
» кабель	/	74 »
Генератор		4,354
Индикатор	389	0.317
Компас 20-А	356-C	0.880
Магнитный компас	_	2,776
Го же		1,111
» «Пионер»	780	1.043
Магнитный компас «Пионер»	145	1,950
Го же	192	1.043
*	941	0.907
_ »	383	0.907
Солнечный компас Бумстед	334	0.680
Индикатор скорости «Пионер»	82-E	1,179
Указатель тока бензина «Пионер»	370	0,453
Гидростатический указатель горючего на 1360 л ;		0,363
Го же Коллсмана		0,263
» бензиновый кран-переключатель на 1360 л		0.286

Гидростатический указатель горючего Колломан

Гидростатическая бензиновая помпа — 0,127 Изжеритель уровня бензина «Пионер» 162-В 0,317 То же «Тионер» с 760-ми трубкой № 118 F-162 0,136 Бензиновый манометр — 0,228 То же «Тионер» 505 0,181 Измеритель уровия горючего с визиром «Пионер» 343 0,272 Уклономер шариковый — 0,104 » поперечный — 0,136 Октант «Тионер» 206-В 1,270 Масляный манометр «Манометр К°», тип В-2 — 0,163 Термометр для масла с 1,52-метровой трубкой и — 0,463 пузырьком 0,462			
Измеритель уровня бензина «Пионер» (62-В 0.317 То же «Поинер» (70-мм трубкой № 118 F-162 0.136 Бензиновый манометр — 0.286 То же «Пейонер» (505 0.181 Уклономер шариковый — 0.104	Гидростатическая бензиновая помпа		0,127
То же «Пионер» с 760-мм трубкой № 118	Измеритель уровня бензина «Пионер»	162-B	0.317
То же «Инонер»	То же «Пионер» с 760-мм трубкой № 118	F-162	0,136
То же «Инонер»	Бензиновый манометр		0,286
Измеритель уровня горючего с визиром «Пионер» 343 0.272 Уклономер шариковых — 0,104 — 0,104 0.00 поперечный — 0,136 0.00 поперечный — 0,136 0.00 поперечный — 0,136 0.00 поперечный — 0,136 0.00 поперечный масляный манометр «Манометр К°», тип В-2 — 0,163 Термометр для масла с 1,52-метровой трубкой и — 0,408 пузырьком — 0,408	То же «Пионер»	505	
» полеречный — 0,136 Октант «Пионер» — 206-В 1,270 Масляный манометр «Манометр К°», тип В-2 — 0,163 Термометр для масла с 1,52-метровой трубкой и — 0.408 пузырьком — 0.408	Измеритель уровня горючего с визиром «Пионер» .	343	0.272
о поперечный — 0,136 Октант «Поичер» — 0,136 Октант «Поичер» — 206-В 1,270 Масляный манометр «Манометр К ^о », тип В-2 — 0,163 Термометр для масла с 1,52-метровой трубкой и — 0.408 пузырьком — 0.408	Уклономер шариковый		0,104
Масляный манометр «Манометр К°», тип В-2 — 0.163 Терможетр для масла с 1,52-метровой трубкой и — 0.408 пузырьком — 0.408	» поперечный		
Масляный манометр «Манометр К°», тип В-2 — 0,163 Термометр для масла с 1,52-метровой трубкой и — 0.408 пузырыком — 0.408	Октант «Пиоиер»	206-B	1,270
пузырьком	Масляный манэметр «Манометр К ^о », тип В-2		0,163
пузырьком	Термометр для масла с 1,52-метровой трубкой и		0.408
To true a 2.44 seamonal marketon as a return of room mark A 5	пузырьком		
10 же с 2,44-метровой грубкой и пузырьком, тип А-5 (— 0.455	То же с 2,44-метровой трубкой и пузырьком, тип А-5		0.453
»		506	0,558

Наименование прибора	Тип прибора	Вес, кг
Термометр для масла испарительный «Пионер» с трубкой 3,66 м То же с трубкой 6,1 м. " жидкостный «Пионер» с трубкой 3,66 м. Трубка Пито Эйркрафт Контрол То же «Пионер» " тнп В-5 Термометр для престона. тип А-6 Указатель скорости и «Пионер» Регулятор скорости и «Пионер»	506 15 39906 p5f —	0,499 0,589 0,589 0,726 0,172 0,181 0,131 0,467 1,089
» наддува Тахометр электрический Уитстона Магнето к тахометру Уитстона Механический тахометр Уорнера	B-1 545 514 424 347	0,0304 0,594 0,599 0,313 0,408
Тахометр «Пионер»		0,363

Центробежный тахометр Пионер типа 347- В

Гнокий вал к тахометру	A-1-OK-38	0.408
» » » » 6-7-M-20-A	_	1,814
., » » » »	0,446	0.744 кг/м
Указатель температуры воздуха «Манометр К°»	_	0.748
» поворота (см. креномеры и указатели		,
поворота)	V-3-F	0.317
Berrypu «Пионер»	39222	0.726
То же	39221-X-Std	0.181
» · · • · · · ·	3-F	0.317
" (указатель поворота)	V-74-B	0.181
вентури Сперри	73310	0.181
То же	_	0,716

Фотоаппараты

	1	# 4 E	Рази	Размеры, см		
Модель	Фирма	фокусн расстоя ние, см	пленки	аппарата	Вес, кг	Привод
К-8	Ферчайльд	25,4 35 50,8	17.8×24.1 17.8×24.1 17.8×24.1	$\begin{array}{c c} 46 \times 57.7 \times 37.7 \\ 51 \times 57.7 \times 37.7 \\ 76.8 \times 57.7 \times 37.7 \end{array}$		Электрич.
A-1 K-5	Фанер Графлекс		10.2×12.7 18×24.1 18×24.1	$20.3 \times 20.3 \times 45.7$ $48.5 \times 49.5 \times 42.5$ $73 \times 49.5 \times 42.5$	6.2 ² 16.8 ³	Ручной »

Примечание. Антивибрационная карданиая подвеска для аппарата К-8 весит 6,35 кг. Этот аппарат требует приспособлений для создания электрического тока.

Разные предметы оборудовання

Таблица 55

Наименование	Тип	Вес, кг
Пневматик хвостового колеса 40×18 низкого давления	-	5,4
Барабан для наматывания аитенны CAV-2506-A	14889	1,1
Химическая уборная Дейтон	(4.6
Крепление карбюратора	0151682	0,04
Чехол для кабины пилота	- 1	1,81
То же мотора	-	1,36
» винта	- 1	5,4
Крепление капота	1-13069	0,003
Пластинки для крепления капота	1 BAC-700	0.002
-	BAC-700-1	0,002
Управление мотора (дроссель)	068685	0.98
Огнетушитель ручной	- 1	2,9
Скобка ручного огнетушителя	- [0 28
Огнетушитель ручной Фир-Файтер (0,9 л)	- 1	3,2
» » Стемпль (со скобой)	-	3,0
» Пирен (с креплением, 0,9 л).	- 1	3,2
» СО ₂ Америкен Лафранс	- 1	15.8
» СО ₂ » » (с конусом)	- 1	17,1
» СО ₂ Люкс с клапаном	- 1	8 4
» под давлением Эйс-Фистер 2-A (0,9 л)	- 1	4.5
Аптечка с парусиновым чехлом	- 1	1.7
» «Джонсон Аэрокит»		0,68
» «Джонсои Травелькит»	- 1	0,16
Спасательная подушка	- 1	1,8
Спасательная подушка Консолидейтед ,	_ \	1,88
Спасательный пояс (на 4 чел.)	-	23,6
Сумка для карты	- 1	0,77
Кислородный приотр (на 200 л кислорода)	_	9,0
предохранительный пояс для стрелка Свитлик		1,47
» » летчика » , , .		1,15
» » 2 чел. (двойная кожа)		0,74
» паны всо-джонеон : .	(20A)	0.34
		0,50
» » Стинсон		0,77
Скатывающаяся занавеска от солнца	i	0,26
Сумка с разным инсгрументом	_	3,78

¹ Вес пленки не включен.

² Включая вес кассеты с пластинками.

³ Вилючая вес плении (23 м), равный 1,6 кг.

Резиновые подушки

Тип	Размеры, см	Вес, кг
Пиевмати- ческие То же	43 × 48 43 × 79	0,63 0,97

Парашюты

Типы	Вес, кг	Типы	Вес, кг
Ирвинг диаметром 7,3 м, иадевающийся на живот То же для сидения диаметром 7,3 м То же наспинный диаметром 7,3 м То же наспинный диаметром 7,3 м	8,16 8,84 7,94	Ирвинг учебный (8,5 м настинный и 6,7 м нагрудный) Фанер Клогг Фанер Клогг душкой и прокладкой .	15.4 8,16—8,62 9,0—9,5

Таблица 56

Сидения и стулья в кабине

		Вес, кг		
Фирма	Модель	без обивки	с обивкой	
Компания UAC	FS-Виккер	2,15	4.0	
	SAE-стальные трубы ТАS-стальные трубы (может	2,26	3,8	
	быть придано наклонное положение),	3,17	5,9	
Ипсиланти 	3890-С Виккер	3,88	6 55	
	385-C »	3,97 подушки	4 87	
	3892 »	3,85	6 55	
	3891 »	3.88	6 55	
	X3853 »	3,88	6,55	
Американская алюми-	Дуралюминовые с наклон-			
иневая компания	ным положением (на 1 чел.)	2,95	5,7	
	Дуралюминовые с наклои- ным положением (иа 2 чел.)	5,67	11,14	
Фарией	Модель Линкольн Виккер.	2.15	_	
•	» Америкен » .	3,68	-	
	» Чикаго » .	3,85		
	» Вашиигтон » .	2.6	-	
	» Колумбия » .	3.4		
	Модель Адамс (сидение для	4,59		
	двоих) Модель Гамильтон (Виккер)	2,77		

Электрооборудование

Наименованне	Тип	Bec ĸz
Амперметр (0-30)		0,086
То же (30-0-30)	_	0.113
То же (30-0-30)	301	0,230
 Уитстон (30—0 – 30) Батарен (65 А-час) Осветительные лампы Мазда 16 V 	354	0.108
Батареи (65 А-час)	-	31,750
Осветительные лампы Мазда 16 V	_	0,014
Ratvшка пускового магнето	-	0,380
То же зажигания Форда Коробка плавких предохранителей на три предохранителя	1 -	0,720
Коробка плавких предохранителей на три предохранителя		
типа В-1	073532	0,180
Коробка на шесть плавких предохранителей типа С-1 .	073522	0.320
Генератор (15-A)	C-1	7,000
То же (с приводом от мотора МЕ)	CAY-2987	16,000
Коробка управления генератора Эклипс	CB-74-D	1,950
То же		1,880
T	CB-2-G	1,540
Лампа для освещения компаса	-	0,090
» приборной доски Паккард • • • • • • • • • • • • • • • • • • •	G	0.050
» приоорнои доски наккард	_	0.070
То же	1136	0,113
Опознавательный огонь типа D-5	1150	0,280
Лампа для освещения приборной доски		0,140
Два посадочных огня (19,5 см обтекаемой формы)	·A-2	8.600
То же (61 см обтекземой формы)	A-3	7,700
То же (61 см обтекаемой формы)	A-4	4.7
Крепления для посадочного огня	22-F-1291	1.35
Два посадочных огня (комплект Консолидейтед)		9.07
Посадочный огонь (для передней кромки GE)	_	53
Два посадочных огня Джонсон		8.8
То же «Пионер»		7,7
Посадочный огонь SM (один)		2,15
Навигационный огонь зеленый (включая стекло)	1	0,28
То же красный (включая стекло)	_	0,26
» белый (включая стекло)	- 0	0.18
Путевые огни (комплект из трех огней)	_	0,63
Го же Консолидейтед (комплект из трех огней)	- 3	0.45
» Джонсон (новая модель, три)	~	0,59
» Джонсон (установленного типа, трн)		0.34
» «Пнонер» (комплект нз трех огней)	- 1	0,32
» Пайк Нейшинел (каждый)	WL-55	0,14
Сигнализационный огонь	W L-50	
Магнето пусковое Джонсон	DO-18S	0,34
Пиромилливольтметр для измерення температуры цилинд-	DO-103	0,49
ров Унтстона	602	0.498
Peocrat	002	0,490
Го же Картер Миджет		0,043
Выключатель для цепи генератора Вестингауз	NJP-2043	0.054
	-131 2010	0.34
Выключатель посадочных огней Консолидейтед		

Наименование	Тип	Вес, кг
Выключатель освещения Кутлер Гаммер. То же НН Выключатель магистрали Вестингауза То же позицнонных огней Консолидейтед влытметр Унгстон (0—25)	21535-SF NJP-70403 —	0,023 0,052 0,054 0,226 0,249

Внутренняя связь и радио

Таблица 58

Калибр	Наружный диаметр, мм	Число оплеток	Вес, кг/м
14	16	3 слоя резины	0,33
20	6,8	1 слой резины 1 слой лакиро-	0,33
16 16	1,6 3,2	Цветной шнур 2 слоя оплетки	10,06 0,01
	14 20	Наружны Наружны Тиламетр,	обрания Настрой Региги Настрой Настро

Таблица 59

Электропроводка Боуден-Соло

(провод луженый со спиральной навнвкой)

№ каталогу	Виутренний диаметр мм	Наружный диа- метр навивки мм	Диаметры провода или кабеля мм	Bec e/M
Боуд	ен-Соло (г	ровод луженый со	спиральной навивк	ой)
	1		1	

Боуденит (луженый со спиральной навнякой под водонепроннцаемой хлопчатобумажной оплеткой)

11 13	1		110	1 61
10	3,5	56	11,2 2,8—3,2	61 110
13	3.5	56	2.8-3.2	1110

Вес провода и кабеля с изоляцией

Марка		Наименование					
AWG калибр AWG » AWG » AWG » AWG » AWG » AWG » AWG » AWG »	16 14 12 10 8 6 4 2	Провод № 1	я	27 39 63 77 116 184 280 396 652 150 49 72			
14 1/4" 5/8" 1" 6" 8"		Провод высокого напряжения Голый многожильный кабель из фосфорной Плоский медиый провод (плетеный) . То же	броизы	21 32 16 25 27 32			
AWG калибр AWG » AWG » AWG » AWG » AWG »	2 6 8 12 14 16 18	Экраиированные провода		380 171 120 60 45 37 29			

Таблица 60

Вес батарей

Фирма	Тип	Воль- таж V	Число А-час	Габарит мм	Чистый вес кг
Эксайд	6-TX-9-1 6-TX-13-1 6-TX-19-1 6-TS-3-1 6-TS-13-1 3-TS-13-1 4-AC-7-1 6-AC-7-1	12 12 12 12 12 12 6 8	29,5 43,0 65,0 19,0 38,0 38,0 10,0 10,0	187 × 184 × 273 254 × 184 × 273 359 × 190 × 273 194 × 133 × 273 264 × 133 × 273 124 × 137 × 273 140 × 99 × 171 203 × 99 × 171	17,2 24,0 31,7 11,8 16,3 8,2 5,0 7,7
Виллар	 тип С-2	12 12 12	29,0 65,0 35,0	KRR-27	13,6 31,7 17,2

Фирма	Тнп	Воль- таж V	Число А-час	Габарит мм	Чистый вес яг
Виллар	Яшикн для батареи: тнп В-1 » С-2 Для батарен 12V, 65 А-час	=	=	=	1,6 2,2 3,4

Радиоустановка RCA

Таблица 61

(передатчик и приемник)

	D	Нормальная мощиость	Дальность действня км		
Модель	Бес, кг	в антеине W	телефона	телеграфа	
ET-3-652 ET-3-653 ET-3-654	39,2 60,2 91,6	10 100 300	40 120 320	120 480 800	

Вес приеминка, батарей и громкоговорителя Крослей 9,0 кг.

Таблица 62

Радиоустановки выпуска 1938 г.

Тип	Bec K2	Тип	Bec ĸz
RCA модель AVR-10 RCA » AVR-7 RCA » AVT-12	3,96 13.63 36,3	Уитстои 25А (передатчик) RCA радиономпас AVR-8 RCA механизм (барабан) дн- станционного управлення R-1	10.9 22,7—27,3 3,18

Таблица 63

Оборудование мотора

Наименование	Bec ke
Управление дросселем и составом смеси Управление зажиганием и составом смесн Воздушный патрубок Уосп Стандарт Юниор № 4375 Переходная втулка (адаптер) для воздушного патрубка Воздухопровод карбкратора и фильтр F «Циклой» Воздушный фильтр для моторов F «Циклой»	0 6 0.8 1.6 0 45 6.8 4 3

Наименование						
Пусковые магнето Бош Выхлопной трубопровод Уосп Юниор (9 частей) Колена выхлопа для могоров Е «Циклон» Бензиновая помпа Адко 1000 Е Капот с регулируемыми щитками юбкой Уосп Юниор Капот с регулируемыми щитками юбкой G1R-1820-Е «Циклон» Масляный радиатор Гаррисон «Циклон» R-1820-F-1 Регулятор температуры масла Уосп Юниор Радиозкранирование Бриа с защитой контактов для мотора Уосп Юниор	3,4 18,8 5,8 0,8 4.6 6,8 4,8 4,7					

Таблица 63а

Автомобильные моторы, применяемые на самолете

Наименование								
Мотор Форд V-8 (92 л. с. при 3900 об/мин.) без сцепной муфты, трансмиссии и принадлежностей								
Оборудование к мотору Форд V-8								
Стартер	8,0							
Передачи стартера и маховичок	10,0							
Выхлопные патрубки (два)	4.9							
Глушитель всасывающего патрубка	0,							
Раднатор (сухой вес)	16,							
Генератор и вентилятор								
Kaprep Motopa	~18.							
Мотор франции серия 16 (80 г.с. при 2700 об/мии), без сиеть	1-10,							
Передача только со второй скоростью Мотор Франклии, серия 16 (80 <i>л. с.</i> при 2700 об/мнн.), без спеп- дения и толисмиссии	354							
мотор франклии. серия 16 (80 л. с. при 2700 об/мин.), без спеп- ления и траномиссии мотоп Тепладлейн (1935 г., 88 л. с. 3800 об/мии.) без сцепления,	35							
передача голямо се второт скороство. Мотор франклии, серия 16 (80 л.с. при 2700 об/мин.), без спеп- ления и трансмиссии Мотор Терраплейн (1935 г., 88 л. с. 3800 об/мин.) без спепления, трансмиссии и принадлежностей	35							
ления и траисмиссии	153							
ления и трансмиссии Мотор Терраплейн (1935 г. 88 л. с. 3800 об/мин.) без сцепления, трансмиссии и принадлежностей. Оборудование к мотору Терраплейн (1935 г.) Стартер	15:							
дения и трансмиссии Мотор Терраплейн (1935 г., 88 д. с. 3800 об/мин.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейи (1935 г.) Стартер Спепнов кольно стартева	155 157 9,							
дения и трансмиссии Мотор Терраплейн (1935 г., 88 д. с. 3800 об/мин.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейи (1935 г.) Стартер Спепнов кольно стартева	155 157 9,							
дения и траисмиссии Мотор Терраплейн (1935 г. 88 д. с. 3800 об/мин.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сдепное кольно стартера Махорик Выхлопная труба	9, 0, 7,							
дения и траисмиссии Мотор Терраплейн (1935 г. 88 д. с. 3800 об/мин.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сдепное кольно стартера Махорик Выхлопная труба	9, 0, 7,							
ления и траисмиссии Мотор Терраплейн (1935 г. 88 л. с. 3800 об/мии.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сцепное кольцо стартера Маховик Выхлопная труба Воздушикй фильтр Радиатор (сухой вес)	9, 0, 7, 5, 0, 20,							
ления и траисмиссии Мотор Терраплейн (1935 г. 88 л. с. 3800 об/мии.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сцепное кольцо стартера Маховик Выхлопная труба Воздушикй фильтр Радиатор (сухой вес)	9, 0, 7, 5, 0, 20,							
ления и траисмиссии Мотор Терраплейн (1935 г. 88 л. с. 3800 об/мии.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сцепное кольцо стартера Маховик Выхлопная труба Выхлопная труба Выхлопнай фильтр Радиатор (сухой вес) Генератор Боляная помпа	9, 0, 7, 5, 0, 20, 7,							
ления и траисмиссии Мотор Терраплейн (1935 г. 88 л. с. 3800 об/мии.) без сцепления, трансмиссии и принадлежностей Оборудование к мотору Терраплейн (1935 г.) Стартер Сцепное кольцо стартера Маховик Выхлопная труба Воздушикй фильтр Радиатор (сухой вес)	9, 0, 7, 5, 0, 20, 7, 7,							

Весовые данные летающей лодки Сикорского S-42

(«Aviation», август, 1934)

Наименование	Bec кг	Наименование	Bec ĸ2
Полетный вес Полезная нагрузка Пассажиры (32 чел. по 77 кг) Экипаж (5 чел. по 90 кг) Почта и посылки Горючее (4545 л) и масло	8 270 2 464 450 730	Оборудование (согласно при- веденному ниже списку)	990- 8 965-
			0.500
Держатели для шляп Рыбый жир Факелы Топор Веревки Ведро Спасательные круги (один) Набор заласных частей Автоматический пилот Пульверизатор Нож Бумажные мешки (воздушная болезнь) Радиопровода Провызия Спасательная одежда Якорь Якорный канат Сиреца Колокол Пистолет для выбрасывания ракет Багор Канат (для пришвартовывания) Мусорное ведро Билоны с волой (три шт.) Трюмная помпа Якорь канат торковного Моря Антечка	1,4 4.0 0.8 0.9 0.9 0.9 20,8 41,6 50,0 1,0 0.9 17,7 45,3 42,7 90,2 0,7 3,2 1,8 2,8 3,2 4,5 1,8 1,8 1,8 1,8 1,8 1,8 1,8 1,8 1,8 1,8	о р у д о в а и и е Принадлежности для курения Склалиой стол о Спасательный буек Отнетушитель Лестница Питьевой фонтанчик Вешалки для полотенец Держатели бумактых салфеток То же гигленической бумагн Объявления и рамки Держатели журналов Батареи Посалочные отни Генераторы Буксирный канат Полушки для сидения пилота Предохранительные пояса Лебелка для якоря Стол под радиоаппарат Сидения для радиотехника и механия Ковры Занавески Сидение стюарда Радиооборудование Мачта-антенна Ракеты-парашиоты Различные кинги и т. п. Поручни Касса Буфет Ручка стартера	3.2 1,4 6,3 6,0 16,3 0,9 0,9 2,3 1,8 59,0 10,9 4,5
Ужа с инструментом Контейнеры для воды Подиожка Столы Вешалки	7.2 49,0 10,4 27,2	Ручка стартера Стартеры (четыре шт.) Моторные канаты Огнетушители мотора Регуляторы масла (четыре шт.)	36,3

Допустимые наприжении дли проектирования

(согласовано со вторым проектом (1937 г.) АМС официального справочника по источников, все вели

	88 3		Растяжение 1		7
Материалы по спецификации SAE	Максимальная толицина, мм	тнп элемента	термообра- ботка	$\frac{E}{10^3}$	Краст (разрушаю- щее)
Сталь углеродистая 1025 Таль легированная 8 Таль легированная 8 Таль легированная 8 Таль легированная 8 Таль легированная 9 Таль легированная 7 Таль легированная 7 Таль легированная 7 Таль пермавеющая 9 Таль нержавеющая 9 Таль нержавеющая 1 Туралюмин 17-8Т 1 Туралюмин 17-8Т 1 Туралюмин 24-8Т 1 Туралюмин 24-8Т 1 Туралюмин 17-8Т 2 Тураломин 17-8Т 2 Турало	25—12 ——————————————————————————————————	Л, Т, П То же " " " " " " " " " " " " " " " " " "	Нет Отожоженная Да » » » « Отожженная да » » » Нет " Да — —	20,4 20,4 20,4 20,4 20,4	37,3 43,6 39,4 21,8 26,0 38,7 22,5 38,7 24,6

¹ σ_{проп} и σ_{тек} (предел пропорциональности и предел текучести) такие же, как и для сжатия.

⁴ В зоне сварки на 10% меньше. 5 Для материалов, имеющих толщины больше 12—25 мм, эти значения меньше

6 Сталь легированная относится к сталям, имеющим < 0,5% углерода.</p>

7 Для толщины вплоть до 3,5 мм величины напряжений для растяжения и сжатия должны быть увеличены до 3,52 кг/мм², срез $\tau_{\rm npon} = 35,2$ кг/мм².

 8 Термически обработанные стали имеют одинаковое $R_{\rm pact}$

9 Такие же качества имеет после сварки.

10 При растяжении 14,1 кг/мм².

При растяжении 24,6—56,3 кг/мм².

² R_{еж} и Е такие же, как и при растяжении. Это величины расчетных разрушающих (иоминальных) напряжений, полученные на сплошных цилиндрических образцах с отношением длины цилиндра к диаметру L/D = 15.0.

¹² Для материала, имеющего $R_{\rm pace} = 130 \ \kappa c/mm^2$.

металлических элементов коиструкции

материалам) за исключением отмеченных пунктов, которые взяты из других чины даны в кг/мм²

чины даны	жатие ²		Ь	ручени	е	Срез	Изг	иб	Смятие
[¢] npon	тек	бтек. прод	$\frac{G}{10^3}$	скруч. раз	[†] npon	tppes, pas	бизг. доп	бусталости	Смятне
17.6 21.15 35.24 49.3 63.3 81.0 98.5 10.50 24.6—35.21 17.6 ————————————————————————————————————	25,3 31,6 49,2 — — — — — 24,6	25,3 25,3 52,0 56,3 70,3 91,5 102,0 21,1 35,1—77,5 — 29,5 —	7.03 7.75 7.75 7.75 7.75 7.75 7.75 7.75 2.68 2.68 2.68 2.68 2.68 2.68	35.2 35.2 56.3 63.3 77.5 88.0 102.0 35.2 35.2 35.2 31,714	14,1 17,6 ⁵ 28,2 ⁴ 38,7 45,7 56,3 66,8 — 10,55 10,55 10,55 ———————————————————————————————————	24.6 28.2 ^s 38.7 ^s 45.8 63.3 73.9 23.2 63.3—88.0 23.2 22.5 26.0 23.9 12.65 15.5 17.6 23.2 12.65 12.65	38,7 45,8 ⁵ 63,3 ⁴ 70,3 88,0 105,4 126,6 — — — 43,6 39,4 — — — —	17.6 21,15 31,7 35,2 45,7 54,9 59,8 10,55 10,55 10,55 10,55 12,65 14,1 4,23 10,55	52,7 52,7 52,7 63,3 57,7 39,4 46,4 — 28,1
8,4218	21,1 ¹⁸ 6,33 ¹¹	_	3,17	42,2	=	28,2 10,55	=	9,85	56,3 28,1

¹³ Для алькледа $E=7,03\cdot 10^3~\kappa \epsilon/mm^2$, другие величины на $3,52~\kappa\epsilon/mm^2$ меньше, исключая $\sigma_{\text{смят}} = 47,8 \, \kappa \epsilon / \text{м.м.}^2$. Величин напряжений при кручении нет. Для 17SRT то же, исключан ${\it z}_{\rm тек.\ cжат} = 29.5\ \kappa{\it c}/{\it MM}^{\it 2}$. Для прессованных образцов R $_{\rm pact} =$ = 35,2 $\kappa r/mm^2$, $\tau_{\text{npon. cpe3}} = 21,1 \kappa r/mm^2$.

[,] проп. срез габработать, то спроп. раст = 14 После получения прокатано. Если термически обработать, то спроп. раст = = 14,1 кг/мм², $\sigma_{\text{тек. pact}}$ = 22,5 кг/мм², $\sigma_{\text{прод. тек}}$ = 26,0 кг/мм². 15 Растяжение 28,1 кг/мм².

¹⁶ Для толщин 19—76 мм $R_{\rm pact}=35,2$ кг/мм², $\sigma_{\rm тек,\ cm}=19,7$ кг/мм²,

т_{срез раз} = 21,1 кг/мм².

Только для прутков.

¹⁸ Растяжение

¹⁹ Для SRT $\sigma_{\text{тек, сж}} = 21,1$ кг/м².

 $^{^{20}}$ Для закленок из сплава 24ST $R_{
m pact} = 43.6\,\kappa \epsilon/{\rm MM}^{\rm S},~{\rm a}~{}^{\rm \tau}_{
m npon.~cpeaa} = 26.8\,\kappa \epsilon/{\rm MM}^{\rm S}.$

²¹ стек. раст = 12,65 кг/мм².

²² Бронза $R_{\text{раст}} = 24,6 \text{ кг/мм}^2$.

²⁸ Второй сорт $\sigma_{\text{тек. раст}} = 12,65 \text{ кг/мм}^2$.

"ТЕХКНИГА" КОГИЗ'а

имеются в продаже

- **Белов Е. Г.** Выклейка общивки и зализов фюзеляжа. Оборонгиз. 1939 г. Стр. 86+1 вкл. Цена 2 р. 50 к.
- Гаузнер С. Самолетные весы и взвещивание самолетов. Оборонгиз. 1939 г. Стр. 46. Цена 1 руб.
- Горощенко Б. Г. Выбор основных размеров и аэродинамический расчет самолета (методические указания). Оборонгиз. 1939 г. Стр. 60+1 вкл. Цена 2 руб.
- Кравец А. С. Характеристики авнационных профилей. Утверждено ГУУЗ НКЛП в качестве учебного пособия для авнационных втузов. Оборонгиз. 1939 г. Стр. 322+1 вкл. Цена в пер. 11 руб.
- Лебедев Г. А. Высотные самолеты. Оборонгиз. 1939 г. Стр. 100. Цена 3 руб.
- Лещинский Б. Р., Дюжии Е. П. и др. Вес и весовые допуски деталей и агрегатов самолета. Оборонгиз. 1938 г. Стр. 136+1 вкл. Цена в пер. 5 р. 25 к.
- Основы теории автоматического пилотирования и автопилоты. Сборник статей. Перевод с аигл. В. В. Солодовинкова. Оборонгиз. 1939 г. Стр. 124. Цена в пер. 3 р. 50 к.
- Пульхров Г. Н. и Строганов А. Г. Оптимальное удлинение и вес крыла самолета. Оборонгиз. 1940 г. Стр. 84. Цена 2 р. 25 к.
- Ратц Б. Г. Аэронавигационное оборудование самолета. Часть 1. Оборонгиз. 1940 г. Стр. 176. Цена 8 руб.
- Строганов А. Г. Центровка самолета. Оборонгиз. 1940 г. Стр. 80. Цена 3 руб.
- Сутугин Л. И. Мехаинзированные крылья. Оборонгиз. 1940 г. Стр. 320. Цена в пер. 12 руб.
- Уманский А. А. Кручение и изгиб топкостепных авиакоиструкций. Утверждено ГУУЗ НКЛП в качестве учебного пособоя для авиапнонных втузов. Оборонгия. 1939 г. Стр. 112. Цена в пер. 4 руб.
- Чупилко Г. Е. Самолетные тормозные устройства. Оборонгиз. 1940 г. Стр. 400. Цена в пер. 13 руб.
- Юрьев В. Н. Экспериментальная аэродинамика. Часть I ("Теоретические основы экспериментальной аэродинамики"). Оборонгиз. 1939 г. Стр. 300. Цена в пер. 8 руб.

ПРОДАЖА В МАГАЗИНАХ КОГИЗ'а.

Заказы высылаются наложенным платежом без задатка

	Разм	еры	, мл	ŧ	щадь мм²	I ₁₋₁	I ₂₋₂	$x \mid y$	l_{1-1}	Поперечное сечение
Н	L	<i>t</i> ₁	t ₂	R	Площадь жж²	м	м	А	ı.M	топеречное сечение
_	[]		1							Однотавровый
50,8 38,1 54,0	38,1 44,4 50,0 50,8 50,8	7,1 4,8 12,7	3,2 4,8 4,8	4,8 1,6	393 895	7 910 131 000 47 500 235 000 241 000	25 000 47 000 57 500	6 35 19,0 19,8 22,4 9,9 25.0 21,4 25,4 20,3 25,4	16.2 19,3 10,9 9,9 16,8 8,1	1- = V- R + 1
38,1	57,0 60,0 54,0	4,8	3,2 4,8 3,2	3,2 4,8 3,2	516	35 800 50 450 125 000	126 000	8,9 30,5	10,4 14,5 5 9,9 15,5 0 17,8 10,2	プー株ナラト・井ナニ
22,4 22,4 25,4 31,8	9,5 12,7	2,4 2,4		1,6 2,4 2,4 2,4	90	583	5 830 10 000	3,0 11,2 4,1 12,7	2,5, 7,9 7, 3,8, 9,4	1 - 1
79,0 79,0	15,9 31,8	3,2 3,2		1,6 2,4	77 109				4,6 24,4 10,7 27,4	

КОЭФИЦИЕНТЫ ДЛЯ ОПРЕДЕЛЕНИЯ ШИРИНЫ РАБОТАЮЩЕЙ ЧАСТИ ОБШИВКИ В ПАНЕЛИ, ПОДКРЕПЛЕННОЙ СТРИНГЕРАМИ

Уравнение Кармана
$$\frac{w}{\delta} = c \sqrt{\frac{E}{\sigma}}$$
,

где w — ширина работающей части листа в мм;

δ — толщина листа в мм;

E — модуль упругости в $\kappa r/mm^2$;

– напряжение в стрингере в кг/мм²;

с — коэфициент, зависящий от типа стриигера.

Таблица 66

				иолици ос
Тип стрингера	Положение стрингера	w c		w _{max}
Одиошовные стрингеры	А (крайний)	0,60	a	
	Α .	w ₂	0,85	$\frac{b}{2}$
	В (средний)	w ₃	0,85	<u>b</u> 2
	В (средний)	w ₃	0,85] =

Тип стрингера	Положение стрингера	w	c	w _{max}
Двух шовные стрингеры	С (крайний)	w ₁	0,60	a
1	C ,	w ₂	0,85	$\frac{b}{2}$
	c .	w_3	0.85	c
	D (средний)	w ₂	0 85	<u>b</u>
	D "	w ₃	0,85	c

Примечание Вышеука, авиые константы применимы в случаях, когда лист иссет нагрузку, еще не выпучиваясь между заклепками, и когда $\sqrt{\frac{E}{\sigma}} \frac{\delta}{\delta}$ не превосходит 0,4.

T аблица 67 Φ ормулы для определения напряжений для стали и дуралюмина

Тип нагрузки	Напряже- ние	Допустимое напряжение	Источнин
Растяжение Праизвольнае сечение	$\frac{P}{F}$	$c_{ m Tek.\ pact}$ — предел текучести при растяжении $R_{ m pacr}$ — временное сопротивление	

Тип нагрузки	Напряже- ние	Допустимое напряжение	Источник
Сжатив Толстоствн и нае сеченив	$\frac{p}{F}$	$\begin{split} \mathbf{c}_{тек. прод} &= \frac{\mathbf{c}_{доп pact}}{\pi^2 E} \left(\frac{L}{l}\right)^2 \\ при & \frac{P}{F} > \frac{\mathbf{c}_{тек. прод}}{2} \\ \pi^2 E \left/ \left(\frac{L}{l}\right)^2 прн \right. & \frac{P}{F} < \\ &< \frac{\mathbf{c}_{тек. прод}}{2} \end{split}$	TN, NACA N 307
Тонка в плоска ч плоскичка	<u>p</u> F	При свободноопертых концах $a \geqslant b$ равно $6.4 \ E \left(\frac{b}{b} \right)^2$ При защемленных концах $a \geqslant b$ равно $3.6 \ E \left(\frac{b}{b} \right)^3$	ASME, октябрь 1933
в моретний точко стенный ципинар при д ₈ >120	p F	При $L' > V d\overline{\delta}$ равно $6.5V E_{\overline{\sigma}_{\text{Тек, прод}}} \left(\frac{\delta}{d}\right)$	
Срез Плоская пластинно	$\frac{V}{bb} = \frac{S}{ab}$	Разрушение при выпучивании при $4.5\left(\frac{b}{a}+0.8\right)\times \times E\left(\frac{b}{b}\right)^2$, но не более $\frac{\sigma_{\text{дол. pact}}}{2}$ (по Вагнеру)	Тимошеньо, т. II

Обозначения.

L'-- расстояние между опорами (перегородками)

б — толщина

d — диаметр

L — длина стойки

наименьший радиус инерции

Е - модуль упругости при сжатии

 $\sigma_{\text{тек раст}}$ — предел текучести при растяжении

 $R_{
m pact}$ — временное сопротивление при растяжении (по данным испытания) P — сила

F — площадь поперечного сечения

Остальные обозначения см. на стр. 10-12.

Тип нагрузки	Напряже- ине	Допустимое напряжение	Источник
Срез и сжатив — а р — р — р — р — р — р — р —	$\sigma_{\rm CM} = \frac{P}{bb}$ $\tau_{\rm CPGS} = \frac{V}{bb}$	$\tau'_{\text{срез}} = \sqrt{\frac{\tau'_{\text{срез}} + \left(\frac{\sigma_{\text{СК}}}{2}\right)}{\tau^2_{\text{срез}} + \left(\frac{\sigma_{\text{CK}}}{2}\right)}}$ не должно превосходить допустимого напряжения при чистом срезе $\sigma'_{\text{СЖ}} = \frac{\sigma_{\text{CЖ}}}{2} + \tau'_{\text{срез}}$ не должно превосходить $\sigma_{\text{доп. сж}}$ при сжатии	
Срез и растяжение Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р Р	$\sigma_{\text{pacr}} = \frac{P}{bb}$ $\tau_{\text{cpe3}} = \frac{V}{bb}$	$\tau'_{\text{срез}} = \frac{\tau'_{\text{срез}} + \left(\frac{\sigma_{\text{раст}}}{2}\right)^2}{\tau^2_{\text{срез}} + \left(\frac{\sigma_{\text{раст}}}{2}\right)^2}$ не должно превосходить допустимого напряжения при чистом срезе; $\sigma'_{\text{раст}} = \frac{\sigma_{\text{раст}}}{2} + \tau'_{\text{срез}},$ но не более $\sigma_{\text{доп. раст}}$ при растяжении	
Извиб и срез У Сечение сомметрич- нов от	$\tau_{\text{Kar}} = \frac{My}{I}$ $\tau_{\text{cpe3}} = \frac{QS}{Ib}$	с _{изг} не должно превосхо- дить допустимого напряже- ния при скатин ^т _{срез} не должно превосхо- дить допустимого напряже- ния при чистом срезе	
д Тонностенный ципинде	$\sigma = \frac{My}{I}$	Для $\frac{d}{\delta} < 120~\sigma_{\rm YeK- прод};$ $8.3~\sqrt{E_{\rm ^7rek- прод}}\left(\frac{\delta}{d}\right)$ для $\frac{d}{\delta} > 120~$ см	Гл. IV, уравнение (5), стр. 125

Тип нагрузки	Напряже- ние	Допустимое напряжение	Источник
Тонкоспенное коробчатое сечение	$\sigma_{ exttt{M3T}} = rac{My}{I} \ ag{ ag{$ ag{$ ag{$ ag{$ ag{$ ag{$ ag{$ $	с _{доп. см.} — допустимос напряжение сжатия для тонкой плоской пластинки гало съе допустимое напряжение среза для тонкой плоской пластинки	

Обозначения

М — изгибающий момент

m — изгноающим момент y — расстояние от волокна до нейтральной осн I — момент инерции площади относительно нейтральной осн Q — срезывающая сила S — статический момент b — ширина сечения

Таблица 68 Формулы для определения напряжений для стали и дуралюмина

Тип нагрузки	Напряжение	Допустимое напряжение	Источник
Кручение	$ au = rac{M_{ m KP}r}{I}$	$ au_{ m TeK} \left(pprox rac{2}{3} - \sigma_{ m TeK}, \ ho act ight)$ при пределе текучести $^{2}/_{2} \ R_{ ho act}$ при временном сопротивлении	
д Трыностенный ципиндр	$ au = rac{2 M_{ m KP}}{\pi d^2 \delta}$	$\begin{aligned} & \Pi \mathrm{ph} \frac{L}{d} \geqslant 40; \\ & 0.7E \left/ \left(\frac{d}{\delta}\right)^{1.5}, \end{aligned} \\ & \text{ но ше более} \\ & 40 \ \tau_{\mathrm{cpe3. \ gon}} \left(\frac{d}{\delta} + 38\right); \\ & \mathrm{nph} \ \frac{L}{d} < 40 \\ & 1.1 \ E \left/ \left(-\frac{d}{\delta}\right)^{1.25} \sqrt{\frac{L}{d}} \right. \end{aligned}$	

Тип нагрузки	Напряжение	Допустимое напряжение	Источник
Сплошной прямеуголь.	$\begin{array}{c} \frac{3M_{\rm \kappa p}}{na^2} \times \\ \times \frac{n - 0.65}{1 + n^3} \times \\ \times \frac{n - 0.63 - \frac{0.052}{n}}{n} \end{array}$	То же, что и для круглых стержней	«Aviation Handbook»
- 6 - 61 -	$\frac{9}{2} \frac{M_{\rm KP}}{t^2(h+2b)}$	То же, что и для круглых стержней	Сили
Б Танкостенной пряма- угольник	b Тонкостен- ной пряма- ной пряма- угольнин 2abb		«Aviation Handbook»
Тонностенный обтачамый профиль	<u>М_{кр}</u> 2Fδ	$\frac{40\tau_{\text{доп. cpe3}}}{6 \cdot \frac{w}{b} + 38}$	«Aviation Handbook»
Кручение и сжатие в Тонностенный цилиндр	$ au_{ ext{KpV4}} = rac{2M_{ ext{Kp}}}{\pi d^2 \delta}$ $\sigma_{ ext{CM}} = rac{P}{F}$	$\sigma'_{\text{сж}} = \sqrt{\frac{\sigma^2_{\text{круч}} + \left(\frac{\sigma_{\text{сж}}}{2}\right)^2 + \frac{\sigma^2_{\text{сж}}}{2}} + \frac{\sigma^2_{\text{сж}}}{2}}{\frac{\sigma^2_{\text{сж}}}{2}}$, но не больше допустимого напряжения при кручении $(?)^1$	ASME aBryct, 1934

¹ Эти формулы автор ставит под сомиение. Прим. ред.

Тип нагрузки	Напряжение	Допустимое напряжение	Источник
йручение и растяжение в Томкостенный цилинар	$\tau_{\text{KPYQ}} = \frac{2M_{\text{KP}}}{\pi d^2 \delta}$ $\sigma_{\text{pacr}} = \frac{P}{F}$	$\sigma'_{pact} = \frac{\sigma_{pact}}{2} + \\ + \sqrt{\frac{\sigma_{kpyq}^2 + \left(\frac{\sigma_{pact}}{2}\right)^2}{\sigma'_{pact}}} \\ = \sqrt{\frac{\tau'_{kpyq} + \left(\frac{\sigma_{pact}}{2}\right)^2}{-\frac{\sigma_{pact}}{2}}} - \\ -\frac{\sigma_{pact}}{2}, \text{ но не более} \\ \text{допустимого напряжения при кручении (?)} 1$	

Обозначения

L — расстояние между перегородками

т_{тек} — предел текучести при срезе

F — площадь контура или поперечного сечения

т_{тек раст} — предел текучести при растяжении

R_{раст} — временное сопротивление при растяжении

$$I$$
 — момент инерции для труб; $I = \frac{\pi[r^4 - (r - \delta)^4]}{2}$

 $M_{\rm KD}$ — крутящий момент

Обозязчения напряжений см. на стр. 11 - 12.

Таблица 6

Нормы времени на работы по обслуживанию самолета (из «R. G. Lockwood Aviation», январь и февраль, 1932) 2

В таблице указано количество рабочих и установленное (максимальное) время, требуемое для выполнения отдельных операций. Так, $2-1\cdot 15$ обозначает, что танную операцию могут выполнить 2 чел. в течение 1 ч 15 м

	Одномоторные самолеты Многомоторные самолеты				
	Полетный вес, кг				
G перация	450-1600 1600-3200 3200-9000				
_	Мощность, л. с.				
	40-100 150-250 250-325 425-650 300-600 900-120				
Часть 1					
Шасси					
стойку	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				

¹ Эти формулы автор ставит под сомнение. Прим. ред.

² Эти цифры следует скорее рассматривать как минимальные. Так, например, в примечании к французскому изданию настоящей книги сказано, что обычно требуется времени в несколько раз больше, чем указано здесь. Прим. ред.

				i	Продолже.	табл. 69
	O;	диомотори	ые самоле	ты	Многом- само.	оторные леты
			Полетный	і вес, <i>кг</i>		
Операция	450-1600 1600-3200 3200-9000					
			Мощность	, л. с.		
	40-100	150—250	250 - 325	425-650	300-600	900—1200
колесо	1-0:10 1-0:15 1-0:05 1-0:05 1-0:10 1-0:05	1-0:10 1-0:15 1-0:05 1-0:05 1-0:15 1-0:05	1-0:10 1 0:15 1-0:07 1-0:07 2-0:10 1-0:07	2-0:10 $1-0:10$ $1-0:10$ $2-0:10$	I - 0:10 1 - 0:10	2-0:15 $2-0:10$ $1-0:10$ $1-0:10$ $1-0:20$
Хвостовая часть						
Снять и установить: хвостовое оперение стабилизатор руль высоты » повоота киль	1-0:10 1-0:15			3-0:30 2-0:15 1-0:10 1-0:10 1-0:10 1-0:05	2-0:15 1-0:10	4-0:30 2-0:20 2-0:10 1-0:15 1-0:05 2-0:05
квостового опере- ния к фюзеляжу .	1-0:05 1 0:10	1-0:10 1-0:12	1 - 0 : 15 1 - 0 : 15	I-0:20	2-0:10	2-0:15
Сиять и установить: амортизатор хво- стового костыля болт костыля 61шмак хвостового	1 - 0:05 1 - 0:03	1-0:07 1-0:05	1-0:10 1-0:05			:::
костыля обратный аморти-	1-0:03	1-0:05	1-0:05			.
затор трос для управ-	1-0:05	1 - 0:05	1-0:05	· • •		
ления хвостовым костылем хвостовое колего . ппевматик хвосто-	1 = 0:05 2 = 0:05	$ \begin{array}{c c} 1-0:07 \\ 2-0:07 \end{array} $	1-0:10 2-0:10	2 -0 : 15	2 - 0:15	2-0:17
вого колеса амортизатор хво-	1-0:05	1-0:05	1 - 0:05	1-0:07	1-0:07	1-0:10
стового колеса . подшиник хвосто-	1-0:05	1 - 0 : 10	1-0:10	1-0:10	1-0:10	1-0:12
вого колеса крепление хвосто-	1-0:05	1-0:05	1-0:05	1-0:10	1-0:10	1-0:10
вого колеса к фю- зеляжу	2-0:05	2-0:07	2-0:10	2-0:12	2-0:12	2-0:15
зеляжу	10:03	1-0:05	1-0:07	1-0:10	1-0:10	1-0:10
Снять и установить: механизм регулирования стабилизатора		1-0:07	1-0:10	1-0:15	1-0:15	1-0:15

					Продолж.	табл. 69
	O)	циомоторні	ые самоле	ты		оторные леты
			Полетны	й вес, кг		
Операция	450-	1600	1600-	3200	3200—9000	
				ть, л. с.		5500
	40-100	150-250			300-600	000 1200
	100	100 2001	200 020	120 - 000	300-000	900-1200
трос или цепь для						
регулирования						
стабилизатора .		1-0:10	2-0:07	2-0:15	2-0:15	2-0:20
трос или тягу уп- равлення рулем		1				
поворота	1-0:10	1-0:12	1-0:12	2 - 0:15	2 - 0:10	2-0:15
трос или тягу уп-			1-0.12	2 - 0 . 13	2 - 0.10	2-0:13
равления рулем						
высоты	1-0:10	1-0:12	1-0:12	2 0:10	2-0:10	2-0:15
Осмотреть тросы управления руля по-		i				
ворота и руля вы-		11				
соты и роликов	1-0:05	1-0:07	1-0:07	1-0:10	1-0 - 10	1-0:15
Осмотреть регулиро-	l i			. 0		. 0.10
вочный механизм						
и управление ста-			1 0.13			
билизатора	} • • • !	1-0:10	1-0:12	1-0:12	1-0:15	1-0:15
Крыло						
Сиять и установить:			ĺ		' i	
верхнее крыло	2-0:30		3 - 0:35			6 - 0:35
нижнее крыло правую или левую	2 - 0:30	3-0:30	3 - 0:35	4-0:35	4-0:35	6 - 0:35
консольверхнего	1					
крыда	2-0:15	3-0:20	3-0:20	4-0:20	4-0:20	6 - 0:20
правую или левую		11	00		- 0.20	0 0.20
консоль нижнего						
крыла	2-0:15	$\begin{vmatrix} 3-0:20 \\ 2-0:15 \end{vmatrix}$	3-0:20	4-0:20	4-0:20	6 - 0:20
стойку верхнего	2-0.10	2-0.13	2-0:15	3-0:15	4-0:20	4-0:20
центроплана	2-0:05	2-0:07	2-0:10	3-0:15	4-0:15	4 - 0:15
наружные стойки				- 1	-	- 0
коробки биплана	2-0:05	2-0:07	2-0:10	2-0:15	3-0:10	4-0:10
внутренние стойки коробки биплана	2-0:05	2-0:07	2-0:10	3-0:15	3_0:10	4 0 10
несущие тросы (пол-		2-0.01	2-0:10	3-0:13	3-0:10	4-0:10
ный набор)	2-0:30	2-1:00	2-1:15	2-1:30	2 - 1 : 30	2-1:45
обратные тросы			i			
(полный набор).	2-0:15	2-0:30	2-0:35	2-0:45	2-0:45	2-0:50
диагональные рас- тяжки (полный				j	ļ	
набор)	1-0:10	1-0:15	1-0:15	1-0:25	2-0.20	2-0:20
растяжки, воспри-		. 0.10	. 0.10	1 0.20	2-0.20	2-0.20
нимающие лобо-		[ĺ	-	
Вое сопротивление		1 0.0=	1 0.07	1 0.10	1 0 1-	1 0 00
(полный набор) . элероны	1-0:05 1-0:10		1-0:07 1-0:15	1-0:10 1-0:15		1-0:20 1-0:20
тросы управления	2 - 0 : 05	2-0:12	2-0:13	2-0:15	1-0:20 2-0:15	2-0:20
Осмотреть крыло и			i	- 00		- 0.20
крепления	1-0;10	1-0:10	1-0:15	1-0:15	1-0:20	1 - 0:20
		1	1		1	
			,	'	,	

	Продолж. табл. 69 Одномоторные самолеты Многомоторные самолеты									
070-044-				й вес, кг						
Операция	450 ~	1600	1600-		32009000					
				ть, л. с.						
	40-100	150-250	250-325	425650	300—600	900-1200				
Кабина пилота		'			-					
Снять и установить: козырьки		1-0:10 1-0:10 1-0:05 1-0:05 1-0:10	1-0:10 1-0:10 1 0:10 1-0:05 1-0:15	1-0:15 1-0:10 1-0:10 1-0:05 1-0:15	1-0:10 1-0:10 1-0:05 1-0:15	1-0:10 1-0:10 1-0:05 1-0:15				
Пассажирская кабина										
Снять и установить: кресло окно окно лампу плафона в а стене дверь внутревиною отдел- ку кабины обивку одного кресла Омотреть нассажир- скую кабину Регулировать: весь самолет центроплан крылья биллана моноплана	1 · 0 : 05 1 - 0 : 05 2 - 1 : 20 1 - 0 : 10	1-0:10 1-0:15 1-0:05 1-0:05 1-0:07 1-0:07 1-0:07	1-0:10 1-0:15 1-0:05 1-0:05 1-0:05 1-0:10 1-0:10 1-0:10 2-2:25 1-0:15	1-0:15 1-0:05 1-0:05 1-0:30 1-0:10 1-0:15 2-2:30 1-0:15	1-0:10 1-0:15 1-0:20 1-0:05 1-0:05 1-0:15 1-0:10 1-0:15 2-3:35 1-0:30	1-0:16 1-0:16 1-0:16 1-0:26 1-0:08 1-0:08 1-0:16 1-0:16 1-0:16 1-0:16 2 3:46 1-0:46				
фюзеляж	1-0:10	2-0:45	2-1:00	2-1:30	2-1:30	2-1:3				
Часть І1	l i									
Momop										
Сиять и установить: винт	1-0:10 1-0:15 1-0:05 1-0:15 2-1:00	2-0:10 1-0:25 1-0:07 1-0:20 2-1:15	2-0:15 1-0:07 1-0:20	2-0:15	1-0:20 2-0:20	2-0:3				
аккумуляторную ба- тарею стартер генератор магнето карбюратор	1-0:05 1-0:10 1-0:10 2-0:10	1-0:05 1-0:10 1-0:10 2-0:10	1-0:05 1-0:10 1-0:10 2-0:10	1 - 0:05 1-0:10 1-0:10 2-0:10	1-0:05	1-0:0 1-0:1 1-0:1 2-0:1				

					П родолж.	табл 6)
	0	дномоторн				оторные элеты
			Полетны	й вес, кг		
Операция	450	1600	1600-	-3200	3200-	-9000
			Мощнос	ть, л. с.		
	40-100	150-250	250-325	425-650	300-600	900-1200
	1					
Проверить работу прерывателей .	1-0:05	1-0:10	1-0:10	1 0:10	1-0:20	0-0:20
Сиять н установить: свечи для зажигания	1-0:20	1-0:25	1-0:30	1-0:30	1-0:30	1-0:30
водяную помпу	1-0:20	1-0:25	1-0:30	1-0:30	1-0:30	1-0:30
масляную »	1 - 0:45	i-1:00	1-1:00	1-1:00	1-1:00	1-1:00
бензиновую помпу.	1-0:30	1-0:30		1-0:30	1 0.30	1-0:30
водяной радиатор.	1-0:20	1-0:25	2 - 0:30		2 - 0:45	2 - 0:45
масляный » .	1-0:10	1-0:15	1-0:15	1 - 0:20	1-0:20	1-0:20
заслонки водяного радиатора заслонки масляного	1-0:10	1-0:15	1-0:15	1-0:15	1-0:15	1-0.15
радиатора управление дроссе-	1-0:05	1-0:05	1-0:07	1 0:10	1-0:10	1-0:10
лем мотора механизм высотной	1-0:05	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10
регулировки мо- тора	1-0:05	1 =0:10	1-0:10	1-0:10	1-0:10	1-0:10
управление зажига- нием мотора	1-0:05	1-0:10	1-0:10	1-0:10	2-0:10	2-0:10
управление заслон- кой мотора управление старте-	1-0:05	1-0:10	1-0:10	1-0:10	2-0:10	2-0:10
ром мотора	1-0:05	1-0:10	1-0:10	1-0:10	2-0:10	2-0:10
установку Осмотреть принадлеж-	1-0:10	1-0:15	1-0:15	1-0:20	2-0:20	2-0:20
ности моторной ус-		1		1		
тановки	1-0:10	1-0:10	1-0:10	1-0:15	1-0:15	1-0:15
Бензиновая система						
Снять и установить:		1				
главный бензиновый						
6ак	1-0:15	1-0:20			2-0:20	2 -0:30
запасный бак	1-0:05	1-0:10	1-0:15 1-0:05	1-0:20 $1-0:05$	1-0:20 1-0:05	1-0:20
фильтры	1-0:05	1-0:05	1-0:03	1-0:03	1-0:03	1~0.03
пан	1-0:10	1-0:15	1-0:15	1 - 0:20	1-0:20	1-0:20
бензиновый провод (от бака к кла-		1				
пану) бензиновый провод	1-0:10	1-0:12	1-0:15	1-0:20	10:20	1-0:20
(от клапана к кар- бюратору)	1-0:05	1-0:10	1-0:12	1-0:15	1-0:15	1 0:15
бензииовый провод (запасный) Осмотреть бензиио-	1-0:10	1-0:12	1-0:15	1 - 0 : 20	1-0:20	1-0:20
вую систему	1-0:10	1-0:15	1-0:15	1-0:15	1-0:20	1-0:20
		1				

					Продолже.	табл. 69
	O)	циомотори	ые самолет	Гы	Многомо само	
			Полетнь	ий вес, <i>кг</i>		
Операция	450—	1600	1600-	-3200	3200-	-9000
			Мощнос	сть, л. с.		
9	40-100	150-250	250 - 325	425 - 650	300-600	900-1200
Система смазки						
Снять и установить:						
масляный бак фильтр .	1-0:10 1-0:05		1-0:15 1-0:05	2~0:10 1-0:05	2-0:20 1-0:05	2-0:20 1-0:05
маслопровод (от бака к помпе) . маслопровод (от	1-0:05	1-0:07	1-0:07	1-0:10	1-0:15	1-0:15
бака к радиатору) маслопровод (от	1-0:05	1-0:07	1-0:07	1-0:10	1-0:15	1-0:15
радиатора к баку) Осмотреть системы	1-0:05	1-0:07	1 - 0 : 07	1-0:10	1-0:15	1-0:15
смазки	10:10	1 - 0:10	1-0:10	10:10	1-0:20	1-0:20
Осветительная система		'				
Снять и установить:						
один посадочный огонь (полный) .	1-0:20	1-0.20	2 - 0:15	2-0.15	2-0:15	2-0:15
то же (лампа) . рефлектор для по-	1-0:05		1-0:05	1-0:15	1-0:15	1-0:15
садочного огня стекло для посадоч-	1-0:05	1-0:05	1-0:05	1-0:05	1-0:05	1-0:05
ного огня . путевой огонь (пол-	1-0:03	1 - 0 : 03	1-0:03	1 0:03	1-0:03	1-0:03
ный)	1-0:10	1-0:10	1 - 0 : 10	1-0:10	1-0:10	1-0:10
тевого огня ламиу для путевого	1 - 0 · 05	1 - 0:05	t0:05	1-0:05	1-0:05	1-0:05
огня	1-0:02	10:02	1 - 0:02	1-0:02	1-0:02	1 - 0 : 02
ния приборов .	1 - 0: 02	1 - 0:02	1 - 0:02	1 - 0:02	1 - 0:02	1 - 0:02
ламиу в кабине .	1-0:02	1 0:02	1-0:02 $1-0:10$	1-0:02 1-0:10	1-0:02 1-0:10	1-0:02 1-0:10
щит для пробок пробку	1-0:02	1-0:02		1-0:02	1-0:02	1-0:02
щит для переклю- чателей	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10
переключатель или реостат	10:05	1 - 0:05	1-0:05	1-0:05	1-0:05	i-0:05
Осмотреть электроси-	10:10	1-0:20	1-0:20	1-0:20	1-0:20	1-0:20
Приборы			l			
Снять и установить: доску с приборами головку тахометра вал у указатель скорости указатель поворота	1-0:10 1-0:10	1-0:20 1-0:05 1-0:10 1-0:10	1-0:25 1-0:05 1-0:10 1-0:10	1-0:30 1-0:05 1-0:10 1-0:10	1-0:05 1-0:15 1-0:10	2-0:25 1-0:05 1-0:15 1-0:10
и крена	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10

	O:	дномоторн	ые самоле		Многом само	оторные л еты	
			Полетны	й вес, кг			
Операция	450-	1600	1600-	3200	3200-9000		
			Мощнос	ть, л. с.			
	40-100	150 - 250	250-325	425650	300-600	900-1200	
указатель искус- ственного горн- зонта		1-0:10		1-0:10		1-0:10	
указатель гироскопа	1-0:10	1-0:10			1-0:10		
указатель анероида	1-0:10	1-0:10			1 - 0 : 10		
вариометр	1-0:10		1-0:10				
часы	1-0:10				1-0:10		
компас	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	
водяной нли масля- ный термометр . масляный нли бен-		1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	
зиновый мано-							
метр	1-0:10	1-0:10	1-0:10	10:10	1-0:10	1-0:10	
указатель уровня горючего	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	1-0:10	
вольтметр нли ам- перметр	1-0:10 1-0:10 1-0:10 1-0:10 1-0:10	1-0:10 1-0:10	1-0: 10 1-0: 10	1-0:10 1-0:10	1-0:10 1-0:10	1-0:10 1-0:10 1-0:10	

Таблица 70

Стандартные части и оборудование

Обтекаемые щины Гуднир

А—днаметр обода, B—щирина обода, C—высота борта (фланца), D—днаметр пневматика, E—ширина пневматика у фланца, F—раднус колеса под нагрузкой, G—раднус обжатого пневматика и колеса

Размер				Макси допус	Bec						
пневматика дюймы	A	В	С	D	E	F	G	К	нагруз- ка, кг	дав ле- ние кгјсм ²	кг
8.00-41 10.50-41 13.25-41 15.50-41 18,00-61	73 81 100 119 138	68 92 121 142 166	8 10,5 12,7 13,5 16	197 262 328 394 450	81 109 137 161 187	81 101 127 155 175	56 66 81 99 112	85 1 12 166 165 191	318 500	2,81 2,81 2,81 2,81 2,81 2,81	1 38 2,45 3,77 5,55 8,4

¹ См. сноску на стр. 314.

Размер		Размеры <i>мм</i>								Максимально допускаемые	
пневматика дюймы	A	В	с	D	E	F	G	К	нагруз- ка, <i>кг</i>	давле- ние кг/см²	Bec κε
20,00-61	152	185	19	500	208	196	124	215	1180	2,95	19,3
28,00 1	_	l – :	(1	- 1	_	l —	((2265	2,95	
15,50-4	119	142	13,5	394	161	152	101	165	238	1,83	5,55
18,00 - 4	138	166	16	450		173	112	192	386	1,83	8,4
24,00 4	318	178	16	602	192	252	198	204		1,83	18.5
27,00-4	356	197	17,5		216	282	221	226		1.97	24,9
31,00-6	406	228	19,5		248	320	252	256	1410	2,25	36.6
36,006	476	267	20,5		290	374	292	300		2.39	56,3
40,00-8	527	298	24	990	322	412	322	332		2,67	66,5
45,00-8	603	310	24	1130	363	470	366	376		2,95	97.5
50,00 - 8	660	374	27	1240	402	515	399	414	4530	2,95	120

Обтекаемые пневматнки

Таблица 71

Размер			Pa	вмеры	в мл	f			Максим допусы	альные (аемые	Bec
пневматика дюймы	A	В	с	D	Е	F	G	K	нагруз- ка, кг	давле- ние кг/см²	кг
8002	127	81	- 1	_	_	_	_	84	182	2.82	0.62
10,50 ²	267	109	- 1	_	_	l — i	_	113		2 82	0,88
13,25 ²	337	137		- 1		_	_	140		2 82	1,45
15,50 ²	394	161	_ ·	— i	_	-	I —	165		2 82	2,1
18,0 ²	458	186	_	_	_	-	-	191	910	2,82	2,9
20,0 2	508	208	_	~ _	_		_	216		2,96	41
28,0 ²	712	_	_		_		_	292		2,96	
27-4	356	219	17,5	700	248	281	_	-1	1205	1,97	26.4
30-4	388	251	19,0	763	270	306	-	-	1 475	2.12	33,2
33-6	420	266	20,6	833	298	342	_		1955	2,32	44,5
36-6	452	292	22.2	930	343	368		-	2730	2,39	-54,3
39-8	477	326	23,8	1000	382	396	_		3640	2,64	-73.4
448	560	366	27	1130	412	450.	_	-	4760	3,10	102
47-10	597	407	29	1210	445	480			6130	3,45	116
5610	687	_	30	1420	520	565	_	-	7950	3,10	149
60-12	745	488	32	1525	577	618	•	-	10000	3,16	179
65-14	795	_	38	1650	604	654	_	-	12270	3,38	129,5
73-16	870	_	40	1855	725	747	_	- 1	15900	3,17	187,53
80—18	952		41	2280	804	818	_	-	19500	3,17	248³
90-20	1175		43	2280	905	917		-	25000	3,17	355 3
93-20	1120	_ :	43	2360	935	950	_	- 1	26600	3,17	378 ³
96-20	1150	- 1	45	2440	963	980			28400	3,17	410°
100-22	1210		45	2540,	998	1020	_	-	30650	3,17	469 1

¹ Хвостовые колеса консольные и без тормозов. В вес колеса не вклкчене вес оси. Приведен вес покрышки, камеры, колеса, механического тормоза и втулки оси. Покрышки и камеры «стандартного» типа. Максимальные нагрузки, рекоменлуемые для применения в гражданской авиации. Размеры колес и веса см. на стр. 316. Подсчет полиого веса приведен для колес «Аутофан» с механическими тормозами.

² Хвостовые колеса консольного типа (без тормозов), В вес колес не вклю-

чен вес оси

— Только вес камеры и покрышки. Эскиз и замечания по размерам и весам колес см. на следующих страницах.

Колеса для обтекаемых пневматиков

Таблица 72

(фирма Auto-Fan and Bearing C° н Bendix Corp. Variety M f C°). Колеса могут быть изготовлены из дуралюмина или нз электрона (фирма Auto-Fan)-электронные колеса приблизительно на 30% летче дуралюминовых

Размер		Максималь	ыный вес, <i>кг</i> 1		Top	Тормоз			
пневма- тика дюймы	колесо и тормоз	ось	общий вес	тип	днаметр см	диаметр болта см			
18	3,22	_	3,22	Mex-	10 2	0,79			
21	6,9	0,86	7,76	»	22,9	0,6			
24	13,3	1,65	14.95	n	25,5	0,6			
27	14,55	1,90	16,45	»	27,9	0,6			
31	18.5	3,30	21.8	»	33	0,8			
36	23,1	5,35	28,45	Гидр.	38	0,95			
40	32,8	5,6	28,45 38,4	»	43,2	0,95			
45	51,0	6,36	57,36	»	50,8	1 95			
50	54 8	9,45	64,25	>>	55,8	1.27			
60	_			D	66 0	1,59			

Пиевматик низкого давления

Пневматик Гудрич, колеса Auto-Fan, Бендикс или Уорнер с механическими тормозами и подпининиками Timken

Размеры				_	I	Размер.	ы, мм				
пневметиков дюймы	A	В	$C_{-0,025}^{+0,000}$	D	E	F	G	H	J	K	L
$6 \times 2^{1}/_{2}$)	_	19	150	64	74	1 — }		-	- 1	70
10×4		_	25,4	254	102	122	! -	_		_	109
5-4	102	80		332	127	132		-	-		132
7-5	127	127		437	178	173	-	_	_	_	173
8-5	127	127		495	187	193	- 1		_	-	173
9-6	152	171		560	236	216	-	-	_		
8-4	102	140		494	212		- 1	-	-		_
7-5	127	127		445	179	184	- 6.9	50,8	_	195	165
65-10	254	122		560	166	234	+14,5	121	20	164	137
75-10	254	122		593	181	244	21	121	20	164	137
85-10	254	159		652	221	265	22	121	20	199	171
9,5-12	305	178		740	247	305	28	121	26.2	215	177
11.0 - 12	305	178		814	268	336	41,4	121	26.2	215	177
125-14	356	242		940	318		28,4	146	32	289	254
150-16	407	286		1080	375	427	42	203	31,8	336	301
17,0—16	407	336	76,3	1135	428	449	3,5	203			_

Примечание. Оставляется допуск в 3³/_в на увеличение размеров пневматиков в ширину и высоту при эксплоатации.

¹ Веса дуралюминовых колес.

² Сплошные

Пневматические, для хвостовых колес.

		Размеры, мм							Рекоме максия веля	пол	Вес полный ¹		
Размер пиевматика								обычиые		усиленные		Кг2	
дюймы 12×5 —3°	A	В	c	D	Е	F	G	нагрузка кг	давление кг/см²	нагрузка кг	давление кг/см²	обычный	усиленный
$\begin{array}{l} 16\times7-3^2\\ 18\times8-3^2\\ 19\times9-3^2\\ 22\times10-4^2\\ 16\times7-3\\ 18\times8-3\\ 19\times9-3\\ 22\times10-4\\ 25\times11-4\\ 27\times12-5\\ 29\times13-5\\ 30\times13-6\\ 40\times18-7\\ 41\times18-8\\ 44\times20-8 \end{array}$	76 2 76 2 101,6 76 2 76,2 101,6 101,6 127 152 152,4 177,8 203	139,7 139,7 139,7 177,8 139,7 139,7 177,8 177,8 228,6 228,6 228,6 228,6 279,4 330,2 330,2	119 119 119 165 119 119 165 165 190 226 226 254 279 279	305 388 447 504 511 388 445 511 620 662 715 736 850 990 1010 1010 1130	182 207 240 262 182	119 146 170 194 199 146 174 194 202 225 248 264 279 335 345 345 358 386 437	81,3 81,3 89 89 112 94 97 97 132 165 165 165 216 233 233 269		2,10 1,76 1,76 1,4 1,4 0,83 0,83 0,83 1,05 1,05 1,25 1,4 1,4 1,4 1,4 1,4 1,4 1,4	545 885 1020 1295 1408 408 533 620 860 1000 1580 1740 2100 3830 4140 4750	1,58 1,94 1,76 1,76 1,94 1,76	3,45 5,0 6,1 7,3 10,7 7,5 8,6 9,9 13,8 15,2 24,8 24,8 31,3 38 61 61,2 71,2 88,5	3,6 5,2 6,3 7,6 11,6 7,3 8,9 10,2 14,6 16,8 26,7 29,4 33 39 63 71,5 82 95,5

Примечание. Вместо гидравлических могут применяться мехаиические тормоза. Размер G будет иесколько меньше (для колес шасси) и шнны будут иметь клапаиы, которые иесколько увеличивакт вес.

Размер пневматика Поглощаемая энергия	22×10—4	25×11-4	30×13-6	44×20—8
Работа, поглощаемая при ударе при обжатии, рав-	,			
иом 75% от максималь- иого, кгм	103	173	426	1325

Таблица 76

Веса пневматиков инзкого давления

		альные тимые		i	Зес, кг	Тормоз				
Размер пневматиков, дюймы	нагрузка кг	давление кг/см²	шина	камера	колесо 1	900	общий вес	Тип	число бол- тов	диаметр болтов ми
6×2 ¹ / ₂ ² 10×4 ² / ₃ 5-4 ³ 7-5 ³ 8-5 ³ 8-6 8-4 7-5 8-5 65-10 7,5-10 8,5-10 9,5-12 11-12 12,5-12 15,0-16	226 408 545 1020 1225 1360 250 363 408 590 725 884 1180 1680 2270 3175 5680	3,86 3,86 3,50 2,80 0,7 0,92 1,750 1,750 1,750 2,0 2,0 2,000 3,02	2,27 4,12 6,85 7,0 2,5 3,7 4,17 5,95 9,95 14,0 23,0 32,8 55,0		- 1,5 3,2 3,1 5,35 - 3,4 5,9 7,1 7,7 9,1 10,9 14,1 29,5	- - - - 1,05 1,1 1,5 2,3 2,3 4,3	1,68 6,05 4,17 6,6 10,8 13,5 			8

Примечание. Специальные многослойные пневматики имеются и для больших нагрузок.

¹ В вес колеса шасси включаются веса покрышки и камеры, гидравлического * В вес колеса шасоп включавался всеа покрышки и кажеры тормоза с втулкой, но без оси.

* Хвостовые колеса без тормозов, дан вес втулки без оси.

Колеса с тормозами,
 Сплощной.
 Пневматик; хвостовые колеса.
 Специальные расположения болтов.

Номииаль- иая прочность в кг	В, мм	Н, жм	S, мм	G, мм	D, ж м	F, мм	B -H - S ₂ - H
454 950 1 540 2 750 3 625 5 200 7 000 9 160 11 200 13 600	33,0 39,6 45,8 50,8 57,0 63,5 71,3 82,6 86,0 92,0	9,5 11,9 15 9 21 4 22 3 25 4 30,3 35,0 38,0 42,0	9,5 12,7 15,9 19,0 22,3 25,5 30,3 35,0 38,0 42,0	11,5 13,0	43 4,3 6,4 9,5 9,5 11,1 12,7 14,3 15,9 17,4	6,4 7,9 11 0 14,3 14,3 18,2 20,7 23,4 27.0 28,7	8

Таблица 78

Прочность и размеры стандартных расчалок

Номи- нальная прочность кг	Размеры н нарезка дюймы	В мм	X mm	K MM	Обтекае С	мые, <i>мм</i> D	Круг- лые мм	Квад≁ рат- ные мм
454 950 1 540 2 750 3 625 5 200 7 000 9 160 11 200 13 600	6-40 10-32 1/ ₄ -28 5/16-24 8/ ₈ -24 7/ ₁₆ -20 1/ ₂ -20 9/ ₁₆ -18 5/ ₈ -18 11/ ₁₆ -16	3,5 4,8 6,4 80 9,5 11,1 12,7 14,3 15,8 17,5	102 108 120 127 133 146 158 172 184 197	32 38 48 54 57 63 73 83 89 92	1,2 1,6 2,2 2,8 3,4 4,0 4,6 5,3 5,9 6,6	4 9 6 5 8,9 11,2 13 7 15,2 18 6 21,0 23 5 26,3	2.5 3.4 4.6 57 69 83 96 —	2,3 3,0 3,9 5,1 6,0 7,3 8,3

Стандарты деталей и оборудования Амортизационные стойки

	Площадь				Размеры, см	191, СМ				Bec	Marc.
Тип	поршня см²	A	В	o l	Q	ш	Ħ	9	Н	стойки кг	нагрузка ке
V16	13,4	45,4	58,2	65,8	5,9	7 4	4,1	3,5	4,1	4	1
.V20	20,3	45,4	58,2	65,8	69	8,3	5,1	3,8	5,1	4,8	450
V26-A	35,0	50,0	62,8	70,0	8,6	6,6	6,7	3,8	5,1	6,8	006
V30-A	45,5	50,0	62,8	70,0	9,5	8'01	7,6	4,4	5,7	7,8	1125
CV35	62,0	53,3	0,93	73,7	11,4	12,7	6'8	5,1	6,3	10,4	1700
:V40	81,0	53,3	0,99	73,7	12,7	14,0	10,01	5,1	63	12,7	2250
CV45	1025	62,3	75,0	82,5	1	1	114	1	i	15,4	2720
CV47	114,2	56,5	69,2	77,0	١	١	3118	I	ı	16,3	3400
CV57	167,5	76.2	068	96.5	17.5	6,81	14,6	8,9	10.0	33,0	4500

Статическая	Ход		ļ	Размеры, см			Вес для дляны	Увеличение веса
МКУ	ж	A	В	Ĵ	Q	E	K2 F1	Ke
	15	3,8	6.0	6,5	25 4	49,4	2,6	680'0
	12	4,4	6.7	6.3	25.4	49,2	3,1	0.089
_	12	5.1	7,3	6.2	25,4	49,1	3.5	0,111
	15	5.7	6,7	6,0	25,4	49,0	4,1	0,134
	2	6.3	86	0,9	25,7	492	8,4	0,156
	12	7,0	92	0,9	257	492	5,5	0,178
	12	6.7	106	0,9	27,3	21	7.2	0,223
	5	6,8	11,6	5,9	27,3	51	8,7	0.268
_	12	10,5	13.2	5	27,3	51	11,2	0,357
	12	L. II	14.8	5,9	29.6	53	14,4	0,446
	70	12,7	15,7	5.9	29.6	53	16,0	0 491

1 Длина и вес ущей стойки не учтены.
 2 На каждый сантиметр хода длина увеличивается на 2 см.

Одинарные поплавки (Brewster и С°)

(размеры и вес одного поплавка без подкосов)

Величина A^1	L	В	Н	D	E	F	G	Bec	
кг	м	мм							
570	4.2	610	453	451	1260	640	81	45,3	
715	4.5	654	485	485	1360	693	89	52,5	
800	4.7	654	485	523	1410	720	94	57	
900	4,9	654	525	523	1450	742	94	61	
1000	5,0	762	525	563	1512	778	101	67	
1130	5,3	762	570	563	1540	810	101	72	
1260	5,5	819	570	630	1640	840	109	79	
1420	5,7	819	613	630	1700	870	109	88	
1580	5,9	883	613	650	1760	905	117	97	
1775	6,2	883	6 60	650	1820	940	117	110	
1990	6,4	952	660	703	1900	975	127	122	
2225	6,6	952	712	703	1980	1010	127	138	
2495	6,9	1028	712	760	2060	1050	140	158	
2795	7.2	1028	770	760	2140	1090	140	181	
3135	7,4	1111	770	820	2230	1130	150	208	
3500	7,7	1111	830	820	2300	1160	150	230	
3930	8,0	1202	830	890	2390	1220	162	255	
4400	8,3	1200	895	890	2480	1270	162	288	
4950	8,8	1219	830	930	2720	1460	137	300	
5540	9,1	1270	865	970	2750	1525	142	315	
6200	9,5	1331	900	1000	2850	1590	150	338	
6950	10,6	1382	932-	1040	2960	1593	155	365	
7780	10,2	1433	970	1080	3070	1510	160	395	

 $^{^1}$ Величина A обозначает водоизмещение погружаемой части одного поплавка в килограммах, т. е. максимальный полетный вес гидросамолета.

Сдвоенные цельнометаллические поплавки

(Edo Aircraft Corp)

Максималь- ная ^в осадка <i>м</i>	0.28 0.356 0.420 0.420 0.420 0.533 0.536 0.536 0.536 0.546 0
Расстоящие в между осуми поплавков м	2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,
Общая 7 длинт м	24.4.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.
Общая ⁶ ширина ж	200 200 200 200 200 200 200 200 200 200
Количество в водонепро- пицаемых отсеков	4 NO NON OOO COC 0===
Вес 4 по- плавков кг	48.1 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0
Веса попла- вкового са- молета кг	510 899 899 1100 11310 1635 1910 2220 2220 2220 2220 2220 2220 2220
Bec cyxo- hyrnoro camoneta	272-463 453-653 653-800 800-100 1000-1100 1100-172 1725-1930 1725-1930 2400-2410 2400-2410 2400-2410 2400-2410 2400-5410 6530-6530 6530-6530
Модель 1	486 735 890 11100 1310 1310 1500 1500 2230 2230 3210 4180 5670 5670 7630

Общая ширина поплавковой установки,

Общая длина кампого полуваюта, не считая водяных рулей,
 Расстояние между осым полувающей
 Максимальная седка при полувой нагрузке.

Колеса для обтекаемых пиевматиков (размеры в см)

Обозна- чение пневма- тика (раз- мер в дм.)	В	c	D	Е	F ^{+0,0} _{-0,0025}	G	H 1	κ	L	o
18* 21 24 27 31 36	9,3 8,7 10 11 12,6 14,6	9,8 9 10,4 11,7 13,3 15.6	6,8 82 9,2 10,3 11,7	7,6 7,6 10 10 12,7 15,7	3,81 3,81 5,08 5,08 5,08 5,08 7,62	11,9 14,1 14,1 16,7 20,7	10,2 12,1 12 14,6 17,7	10,2 11.1 12,7 14 15,7	7,2 8,9 9,8 12 15,9	5,6 6,9 7,9 8.9 10,9
40 45	16,3	17,3	12,7	152	7,62	20,7	17,7			-
45	18,3	19,4	14,6	15.2	7.62	23,5	20,2		- 1	_
50	20,3	21,6	17	19	9.52	23.5	20,2		- 1	
60	24,4	25,9	19,7	20,3	10,16	27,0	22,9	- 1	_	_

Колеса для обтекаемых пневматиков

(Колеса могут быть изготовлены из дуралюмина или из электрона. Электронаные колеса приблизительно из 30% легче дуралюминовых)

Обозначение		Макси	мальный	вес, кг³	Top	M03
(размер пиевматика в дм.)	колесо и тормоз	ОСР	общий вес	тип	диаметр см	диаметр болта см
18	3,2		3,2	Механический	10,16	0,8
21	6.9	0,8	7,7	»	22,9	0,6
24	13.3	1,66	14.93	»	25,5	0,6
27	14,5	1,93	16,43	»	27,9	0,6
31	18,5	3.3	21.8	0ба	33	0,8
36	23,1	5,36	28,4	Гидравлический	38	0,95
40	32,8	5,55	38,3	, »	43,2	0,95
45	50.8	6.35	57,2	»	50,8	1,27
50	54,7	9,45	64,0	(»	55,8	1,27
60		_	, , , , , , , , , , , , , , , , , , ,	»	66,0	1,59

^{3.} Двенациить равнимирно расположенных отверстий для болгов на окружености диаметром И (С — нижиметр филам; сърмска), населентромавольно расположенных болгов через одно отверстие (днаметры даны в табляще ниже). В котором непользуется восемнадцатидюймовый обтекаемый письматик для коостовых колес. Все дружлюминовых колес.
Вес дружлюминовых колес.

Фиг. 293. Характеристики выносливости дуралюмина.

	Исходные	После 5 дней	После 10 дней
	величины	коррозии	коррозии
Временное сопротивление, кг/мм ⁴ Предел пропорциональности, кг/мм ⁴ Предел усталости, кг/мм ⁴ Удлинение, ⁸ / ₄	49,2	47,4	48
	28,8	27,8	23,6
	12,7	8,5	7,8
	16,8	12,4	12,5

Фиг. 294. Напряжение смятия болтов в спрусе перпендикулярио волокнам

в спрусе параллельно волокнам (по данным Варнера и Джонсона).

Фиг. 296. Размеры стандартного дуралюминового гофра (США).

Размеры стандартного дуралюминового гофра- λ -толщина листа; P — шаг гофра, D — высота волны 0,300 P; R — радиус волны гофра 0,282 P; I — момент инерции сечения, относительно оси X_i = 0,158 λ P0 λ — ширина листа (см. фиг. 206); W_e — ширина развертки гофра 1,228 λ λ — площадь поперечного сечения W_e λ λ — площадь поперечного сечения W_e λ λ — площадь поперечного подерживыемого лишь шпангоутами (переборками), 1,5 для листа гофра, покрытого приклепанным плоским листом, 1,5 при заделже по краям и $W < \frac{3}{4}$ и 3,0 для листа гофра, подклепанным ного под прямым углом дополнительным гофром.

Фиг. 297. Допустимое напряжение для гофрированного дуралюмина (левая кривая соотв. местной потере устойчивости).

Фиг. 298. Допустимое напряжение для гофриронанного дуралюмина (P — шаг в ϵM).

Шаг=33 мм, 8=0,5 мм,

Фиг. 300. Данные по испытаниям на срез гофрированного дуралюмина.

Фнг. 301. Прочность на сжатие плоского дуралюминового листа с U-образными швеллерами.

Фиг. 302. Прочность на сжатие криволинейного дуралюминового листа с U-образными стрингерами.

L=150 MM.

Фиг. 303. Прочность круглых трубчатых стоек из стали SAE-4130 (график для расчета по формуле Эйлера-Джонсона).

Цифры перед скобкой означают наружный диаметр трубы в сантиметрах, цифры внутри скобки калибр трубы по SAE.

Фиг. 304. Прочность обтекаемых трубчатых стоек из стали SAE-4130 (график для расчета по формуле Эйлера-Джон-сона).

Первая цифра — наружный диаметр, вторая — калибр трубы по SAE,

ЛИТЕРАТУРА

Основные трупы, которыми пользовался автор при составлении настоящей книги, перечислены ниже. Остальная библиография дана в конце каждой главы.

1. Warner и Johnston, Aviation Handbook, McGraw-Hill.

2. Driggs, H. Ivan, The Light Airplane, Technical Note NACA TN № 311, 326.

3. Niles H Newell, Airplane Stress Analysis, Wiley.

- 4. A. Klemin, Airplane Stress Analysis, Ronald Press.
- 5. Yonnger u Ward, Airplane Construction and Repair, McGraw-Hill.
 6. M. Langley, Metal Aircraft Construction, Pitman.
 7. Wim. Munro, Marine Aircraft Design, Pitman.

8. "Aviation", McGraw-Hill, New-York.
9. Aero Digest, Aeronautical Publishing, New-York.

10. L'Aeronautique Gauthiers-Villars et Cie. Paris.

11. Aircraft Engineering, London.
12. The Aeroplane, London.
13. Flight, London.

НОРМЫ ПРОЧНОСТИ

ВВЕДЕНИЕ

В настоящее время в США введены новые нормы прочности коммерческих самолетов "04 — Airplane Airworthiness". Сравнение их с приведенными в этой книге нормами 1935 г. "Airworthiness requirements for aircraft" показало, что иовые нормы отличаются от старых, главным образом, стилем и формой изложения. Перегрузки для крыла и шасси, нагрузки на хвостовое оперение, элероны, управление и другне деталн остались теми же.

Ниже мы приводим главные изменения и уточнения, внесеи-

ные в нормы 1935 г.

1. Нагрузка от неспокойного воздуха для крыла.

Перегрузка при полете в иеспокойном воздухе определяется по формуле:

$$n=1+\Delta n=1\pm\frac{kuVm}{575\,\frac{W}{S}},$$

где и — скорость восходящего или нисходящего потока (скорость порыва ветра в фут/сек.);

рость порыва ветра в фут/сек.); V — скорость полета в милях в час;

 $m = \frac{dc_y}{d\alpha}$ крыла;

 $\frac{W}{S}$ — нагрузка на 1 кв. фут крыла в фунт/кв. фут;

k — коэфициент, равный $\frac{1}{2} \left(\frac{W}{S}\right)^{\frac{1}{4}}$, больше единицы не берется.

Эта формула в метрических мерах и принятых у иас обозначениях примет вид:

$$n=1\pm 3n=1\pm \frac{kwV\frac{dc_y}{dx}}{\frac{G}{S}},$$

где k — коэфициент, равный 0,336 $\left(\frac{G}{S}\right)^{\frac{1}{4}}$;

G — полетный вес самолета в кг;

S — площадь крыла в u^2 ;

w - скорость порыва ветра в м/сек;

V — скорость полета в ки/час.

Перегрузка от неспокойного воздуха принимается для основных расчетных случаев, причем если в расчетном случае предусмотрена скорость V_{max} , то ϖ берут равным 9,15 M/cek (30 фут/сек.). Когда же расчетной является скорость V_{max} тогда $\varpi = 4,6$ M/cek (15 фут/сек.).

2. Введены ограничения величниы дополнительной перегрузки

 $(\Delta n \leq 4,33)$ при маневре (фиг. 1).

3. Даиа новая формула нагрузки от иеспокойного воздуха для вертикального оперения.

Средияя удельная нагрузка

$$\overline{w} = \frac{uVm}{575}$$
 фунт/кв. фут;

в принятых у нас обозначениях

$$\overline{p} = 0.0173 wV \frac{dc_y}{da} \kappa r/m^2$$

где w — скорость порыва ветра в $m/ce\kappa$; V — скорость полета в $\kappa m/uac$ ($V = V_{max}$);

V — скорость полета в $\kappa M/\mu ac$ ($V = V_{max}$)

 $\frac{dc_y}{da}$ — меньше 2 не берется.

4. Введен новый расчетный случай для шасси (боковая на-

грузка).

Самолет рассматривается в положении на трех точках с амортизационной стойкой, обжатой соответственно стоянке на земле, н пиевматиками, обжатыми на четверть днаметра их поперечного сечения. Считают, что вес самолета приложен к одному колесу, и силы веса направлены перпендикулярно к земле. Кроме того, на колесо действует боковая нагрузка, равная весу самолета,

направленная к плоскости симметрии самолета (в точке касания колеса земли), а также лобовая нагрузка, параллельная земле и равная 0,55 от вертикальной. Коэфициент безопасности равен 1,5.

правная 0,55 от вертикальной. Коэфициент безопасности равен 1,5. В новой редакции норм имеются также указания, полезные

для расчета. Приводим наиболее важные из них:

Указания по предупреждению флаттера и резонанса собственных частот:

а) Для самолетов, имеющих расчетиую скорость планирования V_{шах шах} свыше 320 км/час, необходимо производить экспериментальное определение собственных частот основных поверхностей хвостового оперения:

 б) Вместо подсчета принятого ранее коэфициента динамической балансировки поверхности управленя, равного 0,08 в редак-

ческой обизансировки поберхности управления, равного одог в редакции в 1934 г. и 0,08 (3 — $\frac{1.6V_{\text{max max}} \, \kappa_{\text{м}} / \mu_{\text{de}}}{100}$) в редакции в 1938 г., в нэменениях к нормам (от 7 марта 1939 г.) указывается, что все поверхности управления должны быть статически н динамически сбалансированы в такой мере, какая необходима для предупреждения флаттера на всем диапазоне скоростей, включая расчетную скорость планирования $V_{\text{max max}}$ прн этом за ДТ оставляется право предъявлять требовання в этом отношении, если это будет сочтено необходимым .

Рассмотрен случай остановки моторов, расположенных на одной половине самолета, при работающих на полной мощности моторах на другой половине (считая от плоскости симметрии самолета) при соблюдении прямолинейности полета, коэфициент безопасности равен 1,5.

Изменена терминология нагрузок и введены дополнительные коэфициенты безопасности для некоторых деталей (см. табл. 1).

Таблица 1

Дополнительные коэфициенты безопасности

(при расчете на разрушающие нагрузки)

Наименование детали	Дополнитель- ный запас прочности
Крепление (за исключением узлов управления)	1,10 2,00 1,05 1.6 6,67 ² 3,33

¹ Это дает основание считать, что вопросу борьбы с флаттером в США в настоящее время уделяется больщое внимание. Прим. ред.

² Только по отношению к напряжению смятия.

Дано указание о том, что распределение нагрузки по крылу должно возможно ближе соответствовать распределению нагрузки в полете (в приводимой здесь редакции норм изложен приближенный способ этого распределения);

Дано указание, что при давлении, равном приблизительно 3,5 кг/см², в баках не должно быть ни повреждений, ни течи; Противопожарная перегородка должна иметь толщину одного листа из нержавеющей стали 0,38 мм, или двух листов алюминневых (можно из алюминневых сплавов) 0,51 мм, скрепленных между собой и имеющих прокладку из асбестовой бумаги или ткани толщиной не менее 0,32 мм.

ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ ПРИГОДНОСТИ САМОЛЕТОВ К ПОЛЕТУ

(Из «Авиациониого бюллетеня» № 7А, действующего с 1 октября 1934 г.)

ОБЩАЯ ЧАСТЬ

§ 1. Характер требований

А. Приводимые ниже технические требования касаются расчета конструкций и летных качеств коммерческих самолетов. Они являются дополнением и частью "Кодекса коммерческой авиации"¹, опубликованного в "Авиационном бюллетене"², и дополнены "Авиационным бюллетенем"³ Другие технические требования пригодности к полету можно найти также и в следующих бюллетенях:

"Авиационный бюллетень" № 7F, Технические условия при-

годности к полету частей самолета и оборудования.

"Авиационный бюллетень" № 7G, Технические условия пригодиости к полету двигателей и винтов.

"Авиационный о́юллетень № 7Н, Кодекс коммерческой авиации по ремонту и изменению конструкции самолетов, находящихся в эксплоатании.

"Авиационный бюллетень" № 71, Специальные техиические условия для транспортных самолетов.

В. Настоящие технические условия соответствуют современному уровню техники самолетостроеиия. Опыт показывает, что в результате выполнения этнх условий при постройке обычных типов самолетов получаются пригодные к полету, хорошо соразмеренные самолеты. Однако новые типы самолетов и новые типы конструкций могут иметь особенности, не укладывающиеся в эти правнала. В таких случаях необходимо рассмотреть задачи, возникшие в связи с этим. При небольших отклонениях от технических условий самолет может быть одобрен на основании данных, указывающих, что эти отклонения не имеютотрицательных отклонениях необходимо получить специальное разрещение на эти изменения конструкции. Такие самолеты являются по существу экспериментальными и не могут быть являются по существу экспериментальными и не могут быть

Air Commerce Regulations,

Aeronautics Bulletin, № 7A.
 Aeronautics Bulletin, № 26.

допущены к обычной коммерческой эксплоатации до тех пор

пока не будет установлена их пригодность к полету,

С. Летательные аппараты легче воздуха. Настоящие правила не относятся к летательным аппаратам легче воздуха. До накопле. ния достаточного материала в этой области каждый тип конструкнии таких аппаратов необходимо рассматривать особо.

D. Планеры. В связи с большим разнообразием типов современных планеров непелесообразно включать в настоящий бюллетень спениальные правила для этой категории летательных аппаратов. Для получения разрешения на планер необходимо представить предварительные сведения с описанием его типа, конструкции. ориентировочных размеров и характеристики, способа его запуска, максимальной скорости буксировки и т. п. По получении этих данных можно выработать технические требования для данного планера.

§ 2. Классификация самолетов

Самолеты делятся на следующие три категории:

А. Обычные самолеты. В эту категорию входят все самолеты. не включенные в последующие категории В и С.

В. Легкие самолеты. Самолеты с полетным весом до 454 кг

и нагрузкой на крыло не более 29,3 кг/м2.

С. Планеры. Летательные аппараты тяжелее воздуха без силовой установки.

§ 3. Критерии пригодности к полету

Пригодность самолета к полету определяют следующие факторы:

А. Прочность крыльев, поверхностей управления, фюзеляжа, подмоторной рамы и гондол, креплений, системы управления и шасси.

В. Расположение и устройство кабины пилота, помещения для пассажиров и размещение управления,

С. Моторная группа и ее установка. Оборудование и приборы.

Е. Винты.

F. Детали и конструкции.

G. Материалы и качество выполнения (отделка).

Петные качества.

Характеристики безопасности;

Некоторые из этих факторов могут быть определены при помощи расчета и чертежей, другие - осмотром, третьи испытаниями.

§ 4. Порядок выдачи разрешений (лицеизни), установленный ДТ

А. Чертежи и расчет на прочность. Представленные на рассмотрение чертежи проверяют в отношении их законченности, 338

соответствия с общепринятыми требованиями и заданными техническими условиями. Убеждаются в том, что требования расчета учтены в коиструкции отдельных деталей и всего самолета и отражены в чертежах. Расчет на прочность проверяют для того, чтобы убедиться, что он ие содержит иеправильных допуще-

ний и математических ошибок.

В. Осмотр. Если представлениая на рассмотрение конструкция соответствует заданным техническим условиям и получает одобрение, то фирма должна удостоверить, что самолет, представленный ею к осмотру, построен в точном соответствии с утвержденными техническими условиями. Затем проводят осмотр самолета с тем, чтобы убедиться, что материал и качество выполнения обеспечивают пригодность его к полету. Определяют точный вес пустого самолета и каждой единицы спецнального оборудования.

С. Летные испытания. Затем самолет должен пройти летные испытания (стр. 392). После успешного их прохождения самолет получает утверждение. При наличии соответствующих производствениых возможностей по требованию фирмы ДТ выдает

разрешение на производство данного типа самолета.

• **D. Утверждение документов.** При выдаче разрешения на одном комплекте чертежей ставится печать ДТ н этот комплект возвращается фирме для пользования при производстве самолета.

Второй комплект сохраняется в делах департамента.

Е. Согласование. Самолеты, построенные в строгом соответствии с утвержденными проектами, считаются пригодными к полету по составлении соответствующего акта. Все отклонения от утвержденных проектов должны быть одобрены министром торговли. Инспектора ДТ должны допускаться к осмотру чертежей во время инспектирования завода для проверки того, что

самолеты строятся согласио утвержденным материалам.

G. Срок действия. Разрешение, выданное на постройку самолетов данного типа, действительно на весь период времени, в течение которого фирма желает пользоваться им, при паличии необходимых условий для производства самолетов и выполнения технических условий, указанных в разрешении. В необходимые условия производства включается наличие квалифицярованных кадров. Министр оставляет за собой право производить периодические просмотры отдельных утвержденных разрешений и аннулировать их по своему усмотрению по одной из причии, перечисленных ниже (§ 5).

Н. Возобновление. Утверждениые разрешения не подлежат передаче, но могут быть даны вновь на нмя другой фирмы, которая в состоянии обеспечить выполнение всех предъявляемых

требований.

1. Полугодовой отчет. Фирма, получившая утвержденное разрешение, должна заполнять акт для министра торговли 1 января и 1 июля каждого года с указанием числа самолетов, построенных в соответствии с данным разрешением за предшествовавшие 6 мет J. Технические сведення, представляемые фирмой, рассматриваются как не подлежащие оглашению.

§ 5. Постоянное или временное аннулирование разрешений

А. Выданные на самолеты разрешения могут быть аннулированы нли временно объявлены недействительными в случае нарушения фирмой правил или обнаружения злоупотреблений.

В. Обнаружение какого-либо дефекта в конструкции самолета, делающего самолет данного типа непригодным к полету, может служить основанием для окопчательного или временного аннулирования разрешения на данный самолет, а также и разрешений, выданных ранее.

§ 6. Чертежи и технические данные

А. Заявка, утвержденная фирмой, подается по установленной форме, выработанной министром торговли, с приложением полного комплекта чертежей, расчета на прочность и других данных. Заявка и чертежи должны быть представлены в двух экземплярах. При большом количестве чертежей удобнее представлять на утверждение один комплект чертежей со списком дубликатов, которые представляются уже после утверждения первого комплекта.

В. К заявке должен быть приложен следующий материал: 1. Подробные чертежи с указанием всех размеров. Чертежи должны быть выполнены настолько подробно, чтобы по ним можно было вести расчет на прочность и постройку данного самолета. По желанию фирмы чертежи силовой установки (включая капоты и выхлопную систему) можно заменить фотографиями, отпечатанными с негативов и имеющими указания о размерах и материалах трубопроводов и арматуры. Совершенно необходимо представлять схематические чертежи бензиновой и масляной систем. Материал, идущий на изготовление элементов основной конструкции и креплений, должен быть ясно обозначен на чертеже (с указанием номера спецификации). При применении материалов, термически обработаиных, для каждого элемента должны быть указаны временное сопротивление на растяжение и другие данные. На чертежах должна быть указана спецификация материалов для всех болтов, гаек, заклепок и тому подобных стандартных деталей, применяемых для основной конструкции. Все чертежи должны иметь дату выпуска.

2. Диаграмма центровки, показывающая положения ц. т. отдельных частей самолета и его полезной нагрузки, положение с. а. х. и принятое при расчете положение ц. д. горизонтального оперения с приложением таблиц, в которых даются веса отдельных частей и расчеты, определяющие положение ц. т. всего самолета в долях с. а. х. для следующих случаев: а) самолет с полной нагрузкой, б) крайнее переднее положение ц. т., подлежащее утверждению, в) крайнее заднее положение ц. т., подлежащее утверждению.

3. Список всех представляемых чертежей с порядковой нумерацией, соответствующей номерам чертежей, с подразделением на группы (крыло, фюзеляж и т. п.). В этот список должны быть включены все чертежи, представленные ранее в связи с заявкой на другне типы самолетов, которые без каких-либо изменений могут быть использованы при постройке самолетов панного типа. В списке должны быть указаны: иомера чертежей, нанменование, дата выпуска и тип самолета, для которого чертеж был первоначально изготовлен. Все перечисленные в списке чертежи должны входить в число представляемых на утверждеине матерналов. Чертежи могут быть занумерованы по желанию фирмы в соответствии с принятой ею системой нумерации, если чертежн, относящиеся ко всем типам самолетов, зарегистрированы по номерам в одном общем деле. Необходимо также представить список стандартного оборудования, поставляемого вместе с самолетом, в который должны входить: тормоза, стартеры, посадочные фары, инструмент н т. п.

4. Расчет на прочность (с приложением в случае надобности результатов испытаний), охватывающий все элементы конструкции согласно требованиям, описаным в настоящих правилах. Рекомендуемые для этого методы и порядок расчета описаны в настоящем бюллетене и в "Авнационном бюллетене" № 26. В расчете на прочность должны быть указаны номера спецификаций материалов, применяемых для каждого элемента или группы элементов конструкции, с указанием способа обработки и гарантируемых физических свойств. Расчет на прочность также должен включать таблицу запаса прочностн всех элементов конструкции. Для корпусов лодок и поплавков должен быть представлен расчет пловучестн. Расчет на прочность должен быть подписан ответственным

инженером.

С. Для легкостн опознавания каждый свой чертеж фирма должна помечать номером типа самолета или соответствующей литерой, которые изменяются в том случае, если в конструкцию вносятся изменения, требующие нового типового утверждения. На всех чертежах должны быть проставлены номер или литер прототипа.

§ 7. Изменения

А. Изменение конструкции самолета, построенного по утвержденной лицензии, допускается с разрешения министра.

В. Целесообразность мелких изменений расценивается на основе технических требований пригодности к полету, действовавщих при первоначальном утверждении данного типа или модели самолета, если особые обстоятельства не потребуют согласовання с требованиями текущего периода. Мелкие изменения, не оказывающие заметного отрицательного влияния на прочность конструкции или надежность самолета и не влияющие на его летные характеристики, могут быть утверждены инспекторами-

инженерами без предварительного согласования с Вашингтоном. Рабочие чергежи, показывающие эти изменения, должны быть переданы в ДТ для регистрации их тотчас же после осуществления изменений.

С. Существенные изменения, например, установка мотора иного типа, чем упомянутый в первоначальной лицензии, требуют получения новой типовой лицензии и согласования с текущими

техническими требованиями (по усмотрению ДТ).

D. По представлении в ДТ исправленного чертежа необходимо указать серийные номера всех самолетов, конструкция которых подлежит измененню, в том случае, если все самолеты, уже построенные по первоначальной лицензии, должны оставаться без изменений. При этом должны быть приложены исправленные списки чертежей. Измененые части конструкцин должиы быть отмечены и обозначены в этих списках.

§ 8. Испытания конструкции

А. При наличии элементов иеобычиой конструкции требуется представление результатов испытания их на прочность при нагрузках, соответствующих действительным, которым эти элементы должны подвергаться в условиях эксплоатации (в качестве обоснования допущений, принятых при расчете на прочность).

В. В отдельных случаях, когда конструкция не может быть достаточно точно рассчитана и результаты сгатических испытаний являются единственным доказательством выполнения требований прочности, необходимо самолет испытывать иа

прочность согласно § 11, п. 1.

С. Прочность крыльев, нервюр, бензиновых и масляных баков, поверхиостей управления и системы управления должна быть проверена испытаниями в присутствии представителя ДТ. Методы загрузки при подобных испытаниях описаны ниже.

Если, по мнению министра, конструкция шасси допускает испытание со сбрасыванием, то для такого испытания шасси прикрепляется к действительному самолету за исключением случаев, когда является очевидным, что можно получить необхолимые данные, применяя вместо самолета специальный макет.

§ 9. Материалы

А. Применение материалов низкого качества или неоднородных свойств и различной прочности рассматривается как причина для отказа в утверждении новой конструкции или же отмены ранее утвержденных лицензий.

В. Должны быть точно указаны основные физические свойства применяемых материалов со ссылкой либо на принятые стандарты (военные, морские или SAE), либо на надежные эксперименталь-

ные данные.

Допустимые нагрузки и напряжения вычисляют, по возможности, по стандартным формулам. Обычно можно пользоваться методами определення, принятыми в армин и флоте. При необычной конструкции или необычной комбинации нагрузок следует делать ссылку на применяемый метод или на надежные экспериментальные данные. При расчете из прочность необходимо учитывать такие факторы, как влияние сварки, формы, концентрации напряжений и местной потери устойчивости. При разработке деталей конструкции различных элементов и крепления следует принимать меры против разрушения от усталости путем правильного распределения материалов и соблюдения соответствующих форм.

°C. Допускается примененне для элементов основной конструкции отливок из высокопроцентного алюминиевого сплава, бронзы и стали при условии, что минимальное временное сопротивление отливки превышает наибольшую эксплоатационную нагрузку

по крайней мере в три раза 1.

§ 10. Требования прочности

А. Минимальный коэфициент безопасности для самолета любой конструкции или его составной части должен быть равен 1,50 (еслн не имеется других указаний). Следовательно, разрушающая нагрузка любого элемента должна быть по крайней мере в 1,50 раза больше величины действующей на него эксплоатационной нагрузки (§ 11, п. В).

В. Все допустимые нагрузки или напряжения, определенные теоретически или опытным путем, должны быть рассчитаны на основе стандартных гарантированных механических качеств

материала.

С. Отрицательные запасы прочности могут быть допущены только в том случае, если имеется исчерпывающее доказательство того, что кажущийся недостаток прочности компенсируется надежностью конструкции (§ 11, п. Е).

D. Эксплоатационные напряжения не должны превышать предела текучести материала. Коэфициент безопасности, указанный в п. А настоящего параграфа, обеспечивает, вообще говоря,

это требование.

Е. Для материалов, не имеющих вполне определенного предела упругости, за эту величину условно принимают напряженне, вызывающее относительную остаточную деформацию, рав-

ную 0,002.

Минимальный коэфициент безопасности, определенный в п. А иастоящего параграфа, обычно обеспечнвает выполнение этого требования за исключением некоторых случаев, например, когда элементы из алюминиевого сплава подвергаются большим изгибающим или растягивающим нагрузкам.

¹ См. таблицу на стр. 335. Прим. ред.

А. Эксплоатациониая перегрузка представляет действительное ускорение, выраженное в долях ускорения силы тяжести, соответствующее заданным условиям полета или посадки. Она является отношением вагрузок при наличии и в отсутствии ускорения. Эксплоатационная перегрузка п, действующая в данном направлении, показывает, что действительная полная внешняя нагрузка на самолет в этом направлении в п раз больше веса самолета. При таком ускорении (при отсутствии углового ускорения) каждая частица массы самолета действует на конструкцию с силой, в п раз большей ее собственного веса, в направлениях, параллельном и противоположном внешней нагрузке.

В. Эксплоатационные нагружи являются действительными внешними нагрузками или виутренними усилиями, возникающими при данных условиях полета. Внешние эксплоатационные нагрузки обычно выражают в кг/м². Внутренние эксплоатационные нагрузки могут быть выражены непосредствение в кг или же представлены

в виде перерезывающих сил, моментов или напряжений.

С. Расчетные нагрузки равняются эксплоатационным нагрузкам,

умноженным на общий коэфициент безопасности.

D. Коэфициент безопасности представляет собой коэфициент, на который умножают эксплоатационные нагрузки, или перегрузки для получения прочности, достаточной для того, чтобы эксплоатационные перегрузки можно было увеличить в определенной степенн, не вызывая при этом полного разрушения конструкции. Обычно коэфициент безопасности обеспечивает также прочность, достаточную для того, чтобы предотвратить остаточную деформацию под действием эксплоатационных изгрузок. Общий коэфициентов для обеспечения дополнительной прочности или жесткости в особых случаях.

Е. Запас прочности выражает в процентах величину, на которую временное сопротивление элемента превышает его расчетное

напряжение (§ 10, п. С).

F. Линейный запас прочности — это запас прочности, нзменяющийся в линейной зависимости от общей расчетной изгрузки.

G. Нелинейный запас прочности, который высчитывается по напряжениям, не пропорциональным общей расчетной нагрузке, не является правильным мерилом избыточной прочности элемента.

Н. Расчетияя скорость есть скорость самолета, принятая в расчетных случаях. При расчете на прочность обычно пользуются индикаторной скоростью относительно воздуха, т. е. скоростью, которую показал бы идеальный указатель скорости, показывающий на уровие моря в условиях стандартной атмосферы истинную воздушную скорость. Этот вопрос рассмотрен подробно в "Авиационном бюллетене" № 26, § 6, п. А, 8.

І. Проверочным называется испытание, при котором конструкция подвергается соответственно распределенной эксплоатацион-

ной нагрузке в течение по крайней мере 1 мнн. При этом испытании не должно получаться остаточной деформацин. При определении последней допускается учнтывать влиянне смещеиня конструкции вследствие неплотности и зазоров прн условни

правильности измерений.

J. Испытание на прочность производится для определения способности конструкции выдерживать соответственно распределенную расчетную нагрузку. Для поправки на неоднородность материала испытания на прочность необходимо доводить до 125% расчетной нагрузки. В протнвиом случае результаты испытания должны быть исправлены на возможные отклонения действительных свойств материала в критических точках испытываемых конструкций от стандартных гарантированных качеств.

Соответствующие действительные свойства матернала определяются испытанием его образцов. При испытании на прочность остаточная деформация допускается при условии, что конструкция выдерживает, не разрушаясь, требуемую нагрузку. Испытания на прочность могут заменить расчет на прочность при условии предварительного утверждения программы испытаний.

ОСНОВНЫЕ РАСЧЕТНЫЕ СЛУЧАН ПОЛЕТА

§ 12. Термины и коэфициенты

А. Эффективная площадь крыла ¹. При рассмотренни основных случаев полета для расчета на прочность эффективной площадью считается проекция площади крыла (включая площадь

элеронов) на плоскость хорд. При этом:

1) часть крыла, занятая фюзеляжем, исключается в тех случаях, когда действительное распределение нагрузок по размаху ие определено испытаниями в аэродинамической трубе на соответствующем диапазоне углов атаки; подъемная сила фюзеляжа ие учитывается; перегрузки при маневрах относятся исключительно к крылу;

2) вырезы задней кромки могут не учитываться, если они

занимают не больше половины хорды;

 при вычислении эффективной площади моторными гондолами можно пренебречь.

В. Нагрузка на единицу площади крыла равна полетному весу

самолета, деленному на общую эффективную площадь.

С. Нагрузка на единицу мощностн равна полетному весу самолета, делениому на полную номинальную мощность мотора

в л. с. (фиг. 2).

D. Абсолютные аэродинамические (безразмерные) коэфициенты, применяемые при расчете конструкции, относятся к эффективной площади крыла (см. п. А настоящего параграфа). Средние удельные нагрузки в направленни подъемной силы, лобового сопро-

¹ Для упрощения вычислений криволинейная форма крыльев в плане может быть заменена рядом трапеций, имеющих эквивалентную площадь.

тивления, нормальные или тангенциальные, определяются делением соответствующего компонента общей нагрузки на эффек-

тивную плошадь крыла,

Е. Коэфициент нормальной силы представляет собой отношение средней эксплоатационной удельной аэродинамической нагрузки, действующей перпендикулярно к плоскости хорды крыла, к скоростному напору, соответствующему расчетной скорости. Таким образом для задаиных условий полета эксплоатационная аэродинамическая нагрузка на единицу площади пропорциональна коэфициенту нормальной силы.

Фиг. 2. График для определения коэфициента K_1 .

F. Коэфициент таигенциальной силы аналогичен предыдущему, но относится только к составляющей эксплоатационной удельной аэродинамической нагрузки, действующей в плоскости хорд крыла.

G. Стандартные коэфициенты (подъемной силы, лобового

сопротивлення и момента) имеют свое обычное зиачение.

Н. Обычно коэфициенты нормальной и тангенциальной сил, отнесенные к основной хорде крыла (применяемой при определении аэродинамических свойств профиля), могут быть непосредственно использованы для расчета на прочность. Когда средняя плоскость внутренней фермы крыла, воспринимающая лобовое сопротивление, не параллельна плоскости основных хорд или не перпендикулярна к плоскости лонжеронов, то следует учитывать это обстоятельство путем правильного разло-

жения коэфициента результирующей силы на коэфициенты, относящиеся соответственно к плоскости лонжеронов н внутренней ферме крыла, воспринимающей лобовое сопротивление. Следует также внести поправки на удлинение н сужение крыла в плане ("Авиационный бюллетень" № 20, § 5, 7 и 9).

§ 13. Общие условия расчета

А. Случаи полета с перегрузкой основываются на двух расчетных скоростях самолета. Эксплоатационные перегрузки, соответствующие этим скоростям, указывают в связи с некоторыми условными требованнями, касающимися аэродинамического жарактеристик. Случан полета, заданные для расчета крыла, определяют минимум исследований, необходимых для обеспечения достаточной прочности при всех обычных маневрах и при полете в неспокойном воздухе.

В. Эксплоатационные перегрузки, заданные для маневров, основываются, главным образом, на имеющемся опыте и поэтому иосят полуэмпнрический характер. Необходимо поминть, что они представляют собой минимальные перегрузки и легко могут быть превышены при резких маневрах 1. ДТ считает, что эти заданные величны могут быть заменены рациональным опредедением максимально возможного при маневрах ускорения, оснозанным на належных данных испытаний в тоубе наи в полете.

С. Перегрузки, возникающие при порывах ветра, находятся по упрощенным формулам, пренебрегающим граднентом резкостн порывов, увеличеннем результирующей скорости воздуха, упругостью конструкции крыла и другими второстепенными факторами. Порывы ветра принимаются действующими перпендикулярно к траектории полета. Следует отметить, что уменьше полетного веса самолета увеличивает перегрузку при порывах ветра. Это может привести к возникновению критических напряжений в частях конструкции, имеющих постоянный вес. Это обстоятельство необходимо учитывать в отношении самолетов с значительно меняющейся нагрузкой.

D. Коэфициент подъемной нли нормальной силы, полученный в случае неспокойного воздуха, может превышать максимальный коэфициент подъемной силы, определенный в аэродниамической трубе. В этом случае следует пользоваться вычисленной величиной коэфициентов, а другие характеристики должны быть соответственно экстраполированы ("Авнационный бюлле-

тень" № 26, § 7, п. С).

§ 14. Расчетиые скорости

А. Две осиовиые расчетные скорости обозначаются через V_{\max} и V_{\max} ли V_{\max} обозначает максимальную скорость полета при горизонтальном полете, приведенную к эквивалентной инди-

Это очењ важное указание. При сравненни норм прочности США с нормами других стран выявляется, что первые дают во многих случаях наиболее инэкне и иногда ненадежные нагрузки.

каторной скорости относительно воздуха на уровне моря, в стан- дартной атмосфере (§ 11, п. Н и "Авиационный бюллетень" № 26, § 6). V_{\max} представляет расчетную скорость планирования, принимаемую при расчете на прочность, и также приводится

к индикаториой скорости.

В. Максимальную скорость $V_{\rm max}$ необходимо вычислять с предельной точностью или определять из полетных испытаний. Расчетная максимальная скорость, входящая в расчет на прочность, не должна быть меньше максимальной скорости самолета, окончательно определенной из полетных испытаний и приведениой к эквпвалентной индикаторной скорости (§ 11, п. H).

С. Минимальная расчетная скорость планирования опреде-

ляется следующим уравнением:

 $V_{\text{max max}} = V_{\text{max}} + K_g (V_{\text{max}} - V_{\text{max}}),$

где V_{\max} — расчетная максимальная скорость (см. п. В настоящего параграфа); V_{\max} не должно превосходить 45,7 m/cek);

 $V_{\text{пик}}$ — максимальная теоретическая скорость пикирования в стандартной атмосфере при нулевой тяге винта;

 $K_g = 0.08 + \frac{838,3}{G + 1359}$ (не должно быть меньше 0,15);

G — полетный вес самолета в κz .

1. В приведенном уравнении скорость $V_{\rm nnk}$ служит для учета влияния малого лобового сопротивлення самолета на скорость планирования и не должна рассматриваться как расчетная скорость (о методе вычисления ее см. "Авнационный бюллетень" № 26, § 6).

2. Минимальные расчетные скорости планирования, определенные указанным выше методом, соответствуют обычно относительно малым углам планирования при нулевой тяге. Для самолетов, которые должны пикировать на максимальных скоростях, расчетную скорость выбирает фирма, строящая самолеты. В таких случаях рекомендуется применять действительную пре-

дельную скорость планирования.

3. В соответствии с § 64, п. Н самолет должен иметь иадпись с указанием предельной скорости, на 10% меньшей расчетной скорости планирования, принятой при рас-чете на прочность, и должен отвечать всем требованиям в отношенин устойчивости без превышення этой предельной указанной в надписи скорости. Ввиду этого может оказаться необходимым принять для рас-чета на прочность рас-четную скорость планирования, несколько превышающую требуемый минимум.

§ 15. Основные случан полета с ускорением 1

А. Для описания основных случаев криволинейного полета применяются следующие обозначения:

V — расчетная скорость в м/сек;

¹ См. "Авиациониый бюллетень" № 26, § 11.

 п. — эксплоатационная перегрузка, действующая перпендикулярно к основной хорде крыла:

G — полетный вес в κz ;

 $\frac{G}{c}$ — нагрузка на 1 M^2 эффективной площади крыла (см. § 12, п. В);

<u>G</u> — нагрузка на 1 л. с. (см. § 12, п. С);

с., с, н т. д. — истинные величины коэфициентов для заданного профиля;

с′_m, с′_t — нэмененные величины, применяемые при расчете;
 λ — удлинение (см. "Авнационный бюллетень" № 26, § 7);

А. - наклон кривой подъемной силы;

 Δc_{v} —выраженное в радианах при $\lambda = 6$;

 $q = \frac{\rho}{2} V^2$ — скоростный напор;

$$\begin{split} q_{\text{max}} &= \frac{V_{\text{max}}^2}{16} = \left(\frac{V_{\text{max}}}{4}\right)^2 (V \text{ B } \textit{M/cex}); \\ q_{\text{max max}} &= \frac{V_{\text{max max}}^2}{16} \end{split}$$

(см. § 14 "Расчетные скоростн").

В. Случай І. Большой положительный угол атаки.

1. $n_1 = 1.0 + \Delta n_1$ (не берется меньше 2,50), где $\Delta n_1 - 6$ о́льшая нз величии, определяемых по следующим уравиениям;

$$\Delta n_{1a} = 0,576 \frac{V_{max}}{\frac{G}{S}} A_6 \left(\frac{4}{3 + \frac{6}{\lambda}}\right); \tag{a}$$

$$\Delta n_{1b} = \left[0.77 + \frac{14500}{G + 4170}\right] K_1 \tag{b}$$

(см. фиг. 2, дающую значение K_1).

Для гидросамолетов поплавкового типа и амфибий Δn , определяемое из уравнения (b), может быть уменьшено на 5%.

2. $c_{n1} = \frac{n_1 \hat{G}}{aS}$

3. c_t — величина, соответствующая c_{n1} или равная — 0,20 c_{n1} , в зависимости от того, какая из величии имеет большее значение ("Авиацнонный бюллетень" № 26, § 3).

4. c_p' — максимальное переднее положение ц. д. между c_p = $=c_{n1}$ н $c_{y \max}$ (если c_{n1} приближается к $c_{y \max}$ или превышает его, то кривая ц. д. должна быть соответствующим образом экстраполнрована) (см. "Авнационный бюллетень" № 26, § 7, п. С).

Для бипланов ц. д. верхнего крыла принимается находя-

щимся на 2,5% впереди от его номинального положения.

5. c'_m — коэфициент момента, соответствующий заданному c'_g (в соответствни с c_{n1}) (см. "Авнационный бюллетень" № 26, § 3).

С. Случай II. Большой отрицательный угол атаки.

1.
$$n_2 = 1,0 - \Delta n_{1a}$$
, где Δn_{1a} берется из п. В. 1, (а).

2.
$$c_{n2} = \frac{n_2 G}{q_{\max} S}$$
.

3. c_t — действительная величина, соответствующая c_{n2} .

Если c_t положительно или имеет отрицательную величину, меньшую 0,02, то оно может быть принято равным нулю.

4. c_m — действительная величина, соответствующая c_{n2} .

D. Случай III. Малый положительный угол атаки.

1. $n_3 = 1,0+\Delta n_3$ (не берется меньше 2,0), где Δn_3 —большая величин, определяемых по следующим уравнениям:

$$\Delta n_{ra} = 0.288 \frac{V_{\text{max}}}{\frac{G}{S}} A_6 \left(\frac{4}{3 + \frac{6}{\lambda}}\right);$$
 (a)

$$\Delta n_{3b} = 0.60 \, \Delta n_{1b} \quad \text{[n. B, 1, (b)]}.$$
 (b)

$$2. c_{n3} = \frac{n_3 G}{q_{\text{max max } S}}.$$

3. c_t — действительная величина, соответствующая c_{ns} .

Если c_t положительно или имеет отрицательную величину, меньшую 0,02, то оно может быть прииято равным нулю.

4. $c_m' = c_m - 0.01$, где c_m —действительная величина, соответствующая c_{n3} .

Величина — 0,01 добавляется в качестве поправки на шероховатость, неточность иервюр, деформацию и неправильность установки элеронов и закрылков и опускается в случаях, когда эти факторы устраняются или когда они приводят к незиачительным отклонениям.

Е. Случай IV. Малый отрицательный угол атаки.

1. $n_4 = 1,0 - \Delta n_{3a}$, где n_{3a} определяется согласно п. D, 1, (a).

2.
$$c_{n4} = \frac{n_4 G}{q_{\text{max max}} S}$$
.

3. c_t — действительная величина, соответствующая c_{nt} .

Если c_t положительно или имеет отрицательную величину, меньщую 0,02, то оно может быть принято равным нулю.

4. $c_m' = c_m' - 0.01$, где c_m — действительная величина, соответствующая c_{n4} .

Указание п. D, § 4 может быть также применено н к этому случаю.

§ 16. Уравиовешивание самолета

А. Нагрузки, уравновешивающие самолеты, нужно определять для четырех основных случаев полета с перегрузкой, описанных в § 15, принимая V_{\max} для случаев I и II, V_{\max} мах $_{\max}$ для случаев III и IV. Уравновешивающие нагрузки должны быть также определены для расчета крыльев с закрылками (§ 18, п. D). Упрощенные методы определения уравновешнвающих нагрузок описаны в "Авиационном бюллетене" № 26, § 12.

В. При переменном положении ц. т. полностью загруженного самолета (большие транспортные самолеты) самолет должен быть уравновешеи для двух крайних положений ц. т. за исключением случая, когда очевидно, что только одно из этнх положений является расчетным. В некоторых случаях требуется проверять уравиовешивающие нагрузки на хвостовое оперение, необходимые для получения желаемых крайних (переднего и заднего) положений ц. т.

КРЫЛЬЯ И ИХ КРЕПЛЕНИЯ

§ 17. Расчетные случан

А. Крылья и их крепления ¹ должиы быть рассчитаны иа условия полета при наличии ускорения (случаи 1, 11, 111 и IV), описанные в § 15. Для удовлетворения специальных требований и обеспечения достаточной жесткости конструкции иеобходимо учитывать изменения, дополиительные условия и специальные требования, описанные в последующих параграфах и относящнеся только к крыльям и их креплениям (в случае отсутствия специальных указаний).

§ 18. Измечение основных полетных случаев 2

А. Случай 1. Должиа быть принята меньшая из двух величин c_n приведениых в § 15, п. В, 3, а также крайнее заднее положение ц. т. в диапазоне, указанном в § 15 (п. В, 4), если случай является расчетным для заднего лонжерона (или эквивалентного ему конструктивного элемента), или прочность какой-либо части переднего лонжерона (или его эквивалента) можно определить по растяжению.

В. Случай III₁. Влняние отклонения элеронов на коэфициент момента должно быть учтено для части размаха, включающей элероны, за исключением случаев, когда основной коэфициент момента крыла при нулевой подъемной силе имеет отрицательное значение, равное или большее 0,05. Обычно можно принять, что влияние элерона уреличивает основное значение c_m до — 0,05.

С. Случай IV. Для этого случая влияние отклонения элеро-

нов можно не рассматривать.

D. Влияние закрылков. 1. При отклонении закрылков вниз коэфициент момента крыла в соответствующей части размаха увеличнявается на определенную величниу, что соответствует перемещению ц. д. назад. Это необходимо учитывать при рассмотрении случаев II, III и IV, но обычно не имеет значения для случая I. Для случая III (отклоненные закрылки) эксплоатационную перегрузку нужно вычислять по уравнения § 15, п. D, 1, (а),

* .Авиационный бюллетень " № 26, § 14.

Включая расчалки кабана.

³ В принятых у нас обозначениях это соответствует моменту пикирования, т. е. положительному моменту. Прим. ped.

так как уравнение, приведенное в п. D, 1, (b), неприменимо к случаю отклонения закрылков. Характеристики крыла и закрылков необходимо определять на основе надежных экспериментальных

результатов (Rep. и TN NACA).

2. При применении автоматических приспособлений, препятствующих открыванию закрылков и сохранению ими этого положения на скоростях, больших некоторой заранее установленной скорости, последняя может заменить при вычислениях соответствующие расчетные скорости.

3. При закрылках, имеющих сравнительио большую площадь, расчетные скорости можио заменять соответствующими измененными скоростями, причем необходимо рассмотреть только случаи III и IV (п. 1) при выполнении следующих требований:

 а) расчетная скорость для случая отклоненных закрылков должна быть по крайней мере вдвое больше минимальной ско-

рости полета с отклоненными закрылками;

b) на дощечке в кабине пилота, на которой указывается предельная скорость планирования самолета, следует делать дополнительные указания согласно § 64, п. 1;

 с) необходимо определить, при каком положении закрылка создаются максимальные нагрузки, обычно это положение соот-

ветствует полностью отклоиенному закрылку;

d) механизм, приводящий в действие закрылки, должен быть устроен так, чтобы была исключена возможность внезапного, несвоевременного или автоматического отклонения закрылков на скоростях, превышающих расчетную скорость, для случая отклоненного закрылка:

 е) при применении закрылков на протяжении части размаха нагрузка по размаху должна быть соответствующим образом

перераспределена 1;

f) при применейии щитков-закрылков, вызывающих большое лобовое сопротивление (а следовательно, большой коэфициент тангенциальной силы), необходимо учесть дополнительные расчетиые случаи для крыла, описанные в § 19, п. В. Это можно осуществить, изменив соответствующим образом коэфициент, предусмотренный для случая III, если такое изменение повышает прочность.

4. Закрылки необходимо устанавливать таким образом, чтобы исключалась всякая возможность возникновения флаттера крыла. Это требует особо жесткого соединения элементов и проводки управления. Для скоростных самолетов со свободнонсущими крыльями рекомендуется применять демпфирующее

масляное приспособление.

5. Расчетные условия для конструкции закрылков и проводки управления описаны в гл. 1V.

^{1.} До более полиого исследования влияния закрылков на распределение чито ограничнавающимся той частью комал, в которой они расположены.

Е. Влияние предкрылков и вспомогательных крылышек. При проектировании и расчете крыльев с предкрылками или вспомогательными крылышками можно пользоваться основными приндипами, описавиыми в п. D настоящего параграфа, с той только разницей, что изменение расчетной скорости ограничивается здесь случаями, когда вспомогательные приспособления могут быть убраны или представляют одно целое с крылом. Самостоятельные аэродинамические характеристики вспомогательных приспособлений, так же как и измененные характеристики осиовного крыла, необходимо определять на осиове надежимх опытных данных. Предварительные расчетные данные нужно представлять на утверждение во всех случаях применения иеобычных вспомогательных приспособлений.

§ 19. Дополнительные расчетные случаи для крыла 1

А. Случай V. Полет на спине. Приближенное определение нагрузок на заднюю систему несущих расчалок для крыльев с расчалками и подкосами (или одиночную систему несущих расчалок) производится на основе следующих данных:

a) $n_5=-1,0$ — Δn_5 (минимальное отрицательное значение равио 1,50), где Δn_5 берется большая из двух следующих величин:

$$\Delta n_{5a} = 0.50 \ \Delta n_{1a} \ [n_{1a} \ \text{определяется по § 15, п. B, 1, (a)}];$$
 $\Delta n_{5b} = 0.25 \ \Delta n_{1b} \ [n_{1b} \ \text{определяется § 15, п. B, 1, (b)}];$

b) $c'_{i} = 0$;

c) ц. д. = 25%, или $c_{m0} = 0$.

В. Случай VI. Особые случаи пикирования. Для обеспечения достаточной прочности фермы крыла, воспринимающей лобовое сопротивление, эту часть конструкции крыла, или ее эквивалент, исследуют при следующих данных:

a) $V = V_{\text{max max}}$;

b) $c_n = 0$;

c) $\ddot{c_t} = c_{t \text{ max}}$ (положительное) + 0,01.

Примечание. Величина 0,01 добавляется в качестве поправки на шероховатость поверхности и выступы. Она может быть опущена при наличин очень гладкой поверхности крыла.

2. Для некоторых типов конструкций (бипланы и крылья с работающей общивкой), при которых нагрузки от момента крыла и сил, действующих вдоль хорды, дают в совокупности расчетные напряжения, действительные условия при $c_{t\,\text{max}}$ должиы быть исследованы при следующих данных:

a) $V = V_{\text{max max}}$;

b) c_n равно величине, соответствующей $c_{t,\max}$ (положительное);

c) $c_t = c_{t \text{ max}}$ (положительное) + 0.01;

d) $c_m' = c_m - 0.01$, где $c_m -$ действительиая величина, соответствующая c_n (по п. "b", см. § 15, п. D, 4 и § 18, п. В, 1).

¹ "Авнациониый бюллетень" № 26, § 15.

3. Для каждого из этих случаев учитывается лобовое сопративление гондол и других элементов на основе оценки в польз прочности.

С. Случан несниметричной нагрузки в полете. 1. Расчалки крыла, узлы крыла и элементы фюзеляжа, прилегающие к крылу, должны быть рассчитаны на несниметричную нагрузку, возникающую при отклонении элеронов или при порывах ветра. Вследствие отсутствия более точиого метода можно пользоваться условными правилами, указанными в пп. 2, 3 и 4.

 Для случаев I и III принимать 100% нагрузки на одну сторону самолета и 70% на другую. Для самолета полетным весом свыше 4500 кг последний коэфициент можно увеличивать пропорционально полетному весу до 80% при весе 11 250 кг.

Случай III₁ следует относить к стороне с нагрузкой 100%.

а случай III - к противоположной стороне.

 Для случая несимметричной нагрузки в полете силы инерции от угловых ускорений крыльев не учитывать; влияние гондол может быть учтено.

Примечание. Особо будут рассмотрены случаи, для которых соблю-

дение этих условных правил вызывает излишнюю прочность.

4. Относить несимметричиую нагрузку также к случаю полета на спине, описанному в § 19, п. А для некоторых типов конструкции, в частности, для самолетов, имеющих кабаны центроплана.

§ 20. Распределение нагрузок

А. Биплан. Распределять иагрузки между крыльями биплана рекомендуется по наилучшему из существующих методов или

Фиг. 3. Распределение c_n по размаху.

по вадежным даиным, полученным в аэродинамической трубе. Коэфициент момента принимается неизменным за исключением измененного в связи с заданным положением п. л. случая I (соответ-

ствующий метод расчета указан в "Авиационном бюллетене"

№ 26, § 7, п. D).

В. Распределение по размаху ¹. 1. Коэфициент нормальной силы c_n принимается нэменяющимся по размаху в соответствии с фиг. 3 и 4, иллюстрирующими предельные случаи нагружения кондов крыльев. При этом необходимо рассматривать оба случая, если только не установлено, что лишь один из иих является расчетным.

¹ Стандартный рациональный метод распределения нагрузок по размаху будет установлен после накопления достаточных экспериментальных данных. 354

Согласно фиг. 4 конец крыла определяется как участок крыла, хорда которого у основания равна расстоянию до конца крыла. Более точное распределение нагрузки по размаху можно получить при помощи соответствующих экспериментальных данных (6 2, п. А). Для каждого расчетного случая можно применять особое распределение по размаху (если известно действительное

паспределение рас c_n , четной величины c_n , учитывая влиянне вырезов и интерференцию фюзеляжа.

2. Влиянием гонлол иа коэфициент нормальной силы

Фиг. 4. Распределение c_n по размаху.

обычно можно пренебрегать; их влияние на тангенциальную нагрузку указано в \$ 21.

3. Влиянием вырезов для закрыдков, занимающих менее 50%

хорды (фиг. 3 и 4), можно пренебречь.

4. Если принято, что коэфициент нормальной силы изменяется по размаху, то применяемые величины следует подбирать так, чтобы полная нормальная сила соответствовала расчетной величине с, при условии равномерного распределения силы по размаху ("Авиационный бюллетень" № 26, § 9).

5. Коэфициент тангенциальной силы принимается постоянным по всему размаху, т. е. принимается, что потери на концах не влняют на коэфициент тангенциальной силы. Олнако следует

учитывать влияние закрылков.

6. Ц. д. или коэфициент момента — смотря по тому, что задано, - может быть принят постоянным по всему размаху за исключением случаев, при которых учитывается влияние элеро-

иов или закоылков.

С. Распределение по хорде. Нервюры крыла. 1. Нагрузки, указанные в последующих параграфах, определены применительно к нервюрам обычиого типа (от передней до задией кромки). Действительное распределение нагрузки по хорде необходимо исследовать в особых случаях, например, для крыльев с одним лонжероном или с работающей обшивкой, где продольные стрингеры воспринимают также непосредственно аэродинамические нагрузки (данные о распределении по хорде имеются в "Авиациоином бюллетене" № 23, § 22).

2. Прочность и надежность нервюр подтверждаются результатами испытаний на разрушение. Расчет нервюр ии в коем случае не может дать полиой оценки их прочности. Испытания должиы производиться в условиях, подобных действительным. Деревянные нервюры нельзя приклеивать к испытываемым лон-

жероиам.

3. Нервюры крыльев следует испытывать как для случая положительного большого угла атаки, так и для случая средиего угла атаки. Полная расчетная нагрузка на каждую нервюру должна быть равна расчетной нормальной нагрузке на площадь. поддерживаемую нервюрой, измененную, как указано в пп. 7 и 8 Для случая среднего угла атаки принимается перегрузка, являющаяся средней величиной перегрузки для случаев I и III.

4. Для случая большого угла атаки нервюры, длина хорды которых больше 152 см, должны нагружаться шестнадцатью равными силами, приложенными в точках: 1, 3, 5, 7,3, 9,9, 12,9, 16,2, 19,9, 24,1, 28,9, 34,2, 40,4, 47,5, 56,5, 72 и 90% хорды нер. вюры. Сумма этих нагрузок должна равияться полной нагрузке на нервюру, вычисленной, как указано в п. 3 настоящего параграфа. Для нервюр, хорды которых длиной меньше 152 c_{M} следует брать восемь равных сил, распределенных так, чтобы они создавали срезывающие силы и изгибающие моменты такой же величны, как шестиадцать равиых сил в указанных точках.

5. Для случая среднего угла атаки при длине хорды нервюры больше 152 см берут шестнадцать нагрузок, а при длине до 152 см восемь нагрузок. В обоих случаях полную нагрузку вычисляют согласно п. 3 настоящего параграфа (для случая среднего угла атаки). Шестнадцать нагрузок должны быть приложены в точках: 8,34, 15,22, 19,74, 23,36, 26,60, 29,86, 33,28, 36,90, 40,72, 44,76, 49,22, 54,08, 59,50, 65,80, 73,54 н 85,70% хорды нервюры. Восемь нагрузок должны быть распределены так, чтобы они давали то же распределение напряжений.

6. Для каждого случая нагружения следует испытать не менее двух нервюр. В случае трапецевидных крыльев иужно вести испытание так, чтобы была доказана пригодность всех нервюр. Исходя из этого требовання, определяют и количество нервюр для испытаний.

7. Если шпагат, прикрепляющий матерчатую обшивку, проходит вокруг всей первюры, то вся нагрузка прилагается к нижнему поясу. Такие нервюры должны выдерживать общую на-

грузку, равную 125% расчетной.

8. Если общивка прикрепляется отдельно к каждому поясу нервюры, то распределение нагрузок, указанное в п. 3 настоящего параграфа, изменяется так, чтобы примерно 75% всей нагрузки приходилось на верхний пояс и 50% — на нижний (при

нагрузке, составляющей 125% расчетной).

9. Носовая часть нервюры может быть сильно перегружена в случаях II и IV. Максимальные нагрузки на эту часть необходимо исследовать для самолетов, максимальная скорость которых превосходит 240 км/час ("Авиационный бюллетень" № 26, п. В). Если это требование неприменимо, то необходимо показать, что часть конструкции нервюры перед передним лонжероном достаточно прочна, для того чтобы выдерживать при непытании соответствующую часть нагрузки, указанную в п. 4 настоящего параграфа, действующую в обратном направлении. Если нервюра представляется непрочной, необходимо испытание и для данного случая.

§ 21. Факторы, влияющие на нагрузки крыла

А. Вес конструкции. При определении снл, действующих иа конструкцию, принимается в расчет вес самой коиструкции и грузов, находящихся внутри или прикрепленных к коробке крепления необходимо проверить на посадочные случаи. Если в крыле иаходятся бейзиновые баки значительной емкости, то следует рассматривать случан как полных, так и пустых баков.

В. Вредиое сопротивление. Лобовое сопротивление крупных частей, прикрепленных к крылу (например гондол), необходимо рассматривать и определять для случаев, при которых добавление такой аэродииамической нагрузки увеличивает нагрузки

определенные элементы конструкции.

С. Тяга винта. Тягой винта при расчете конструкции крыла

можно пренебречь, за нсключением следующих случаев:

1) когда положение гондолы таково, что оно вызывает большие местные нагрузки на конструкцию (гондола над крылом и т. п.);

 когда у миогомоторных самолетов гондолы расположены яа значительном расстоянии от плоскости симметрии. Тогда крепление крыла должно быть рассчитано исходя из полной мощности моторов, расположенных на одной стороне самолета.

§ 22. Расчалки, восприинмающие подъемную силу

А. Расчалки, воспринимающие подъемную силу, сделаниые из обтекаемых лент, должны быть сдвоенными за исключением такой конструкции крыла, у которой при удалении какой-либо из этих расчалок прочность остальных элементов обеспечивает возможность выдержать 50% требуемой нагрузки. При параллельных двойных расчалках расчетная нагрузка, вычисленная для каждой расчалки, должиа быть увеличена на 5%, если только это увеличение не покрывается добавочным коэфициеятом безопасиости, въеденным для уменьшения деформации.

В. При креплении одной или нескольних непараллельных расчалок в одной (общей) точке крыла приближенный метод, описанный в "Авиационном бюллетене" № 26, § 23, п. В, может заменить собой более точный при условии увеличеняя вычисленных нагрузок на 25%. Эту нагрузку должны также выдерживать все элементы конструкции, к которым крепятся расчалки.

С. В случае применения только тросовых расчалок размеры тросов и коэфициенты безопасности следует определять согласно

указаниям § 62.

D. Все элементы расчаленной фермы должиы быть рассчитаиы с минимальным коэфициентом безопасности 1,5 по отношению к эксплоатационным нагрузкам предварительной затяжки, вычисленным согласно § 62, п. С. Это относится также к элементам фермы, воспринимающим лобовое сопротивление, которые загружаются натяжением расчалок, воспринимающих подъемную силу.

В этом случае следует рассматривать совместное действие предварительной затяжки расчалок, воспринимающих лобовое со-

противление и подъемную силу.

Е. Наружные подкосы под углом более 45° по отношению к плоскости симметрии и удлинением поперечиого сечеиия больще трех рассматриваются как несущие поверхности и должны рассчитываться на поперечные нагрузки в сочетании с заданными расчетными осевыми нагрузками. Для сечеиия подкоса необходимо принимать коэфициент нормальной силы, равный 1,0, а общую аэродинамическую нагрузку определять по площади подкосов. Составляющие нагрузки по хорде и вертикальные реакции этой аэродинамической нагрузки, а также подъемиая сила от подкоса не входят в расчет крыла.

Примечание. Можно принять произвольный рациональный мегод определения действительного коэфициента аэродинамической силы для подкосов при условни достаточной надежности его.

F. У моноплаиов расчалочной коиструкции левая и правая части расчалочной системы должиы быть независимы друг от друга, чтобы несимметричная нагрузка на одной стороне ие передавалась на другую. Это правило отпадает для следующих случаев:

1) когда минимальный действительный угол между расчалками

и лонжероиом равен примерно 14°;

 если обратные расчалки должны оставаться в состоянии натяжения при эксплоатационной или несколько большей нагрузке;
 при необходимости исследовать особые дополнительные

случаи, соответствующие наиболее тяжелым симметричным случаям полета или перегрузкам при посадке;

4) обратные и несущие расчалки должны быть двойные.

G. Коробки крыльев, для которых распределение нагрузок между несущими расчалками и расчалками, воспринимающими лобовое сопротивление, статически неопределимо, иеобходимо рассчитывать либо методом для статически неопределимых конструкций, либо методом, при котором запас прочиости для всех элементов конструкции не умечышается. Это относится, в частвости, к распределению момента крыла при пикировании (см. "Авиационный бюллетень" № 26, § 23, п. С).

§ 23. Фермы, воспринимающие лобовое сопротивление

А. Крылья с матерчатой обшивкой, имеющие консоль с отношением размаха к средней хорде больше 1,75, должны иметь двойную систему виутренних растяжек, воспринимающих лобовое сопротвление и отстоящих друг от друга на возможно больших расстояниях. Расчетные иагрузки на обратиые расчалки должны быть равны нагрузкам иа растяжки, воспринимающие лобовое сопротивление. Минимальный коэфициент безопасности должен быть умножен на добавочный коэфициент, как указано в п. В.

В. При применении двойной фермы, воспринимающей лобовое сопротивление, все растяжки этой фермы, или их эквивалент, одлжны иметь добавочный коэфициент безопасности, изменяющийся иропорционально отношению свеса к средней хорде от 3,0, если это отношение равно или меньше 1,0 (при распределении силы лобового сопротивления равномерно между двумя системами).

С. Размеры расчалок, воспринимающих лобовое сопротивление, должны соответствовать требованиям, изложенным в § 62

пп. А, В и С.

D. Для стоек горизонтальной фермы крыла должен быть принят коэфициент концевой заделки, равный 1,0, за исключением случаев особо жесткой заделки, когда этот коэфициент может быть принят равным 1,5. Распорки двойной системы расчалок горизонтальной фермы необходимо рассчитывать на максимальное усилие, возникающее тогда, когда расчалка верхней системы, воспринимающая лобовое сопротивление в одном отсеке, и расчалка нижней системы в соседнем отсеке воспринимают соответствующие расчетные нагрузки, а остальные расчалки этих отсеков не работают.

§ 24. Лонжероны

Методы, рекомендуемые для проектировання и расчета, описаны в "Авиационном бюллетене" № 26, § 16—20. Во всех слу-

чаях необходимо выполнять следующие требовання:

А. При расчете лонжеронов, подвергающихся осевым и поперечным нагрузкам, для вычисления изгибающих моментов нужно учитывать влияние поперечного изгиба в этих случаях. Нагрузки должны быть умножены на коэфициент безопасности.

В. Принимать меры для усиления лонжеронов против разрушения от скручивания, особенно в точках крепления стоек, рас-

чалок и шарниров элеронов.

С. Все лонжероны как деревянные, так и металлические, испытывать на потерю устойчивости в поперечном направлении.

D. Прочность стенок коробчатых лонжеронов на срез доказы-

вать расчетом или определять экспериментальным путем.

Е. Пользоваться при вычислении деформации изгиба фермы формулами для балок ие рекомендуется за исключением того случая, когда ферма уже испытана для определения ее эффек-

тивной жесткости EI.

F. Если в деревяниом лонжероне имеется соединение, предиазиаченное для передачи изтиба с одной части лоижерона на другую или на фюзеляж, то напряжения в каждой из этих частей конструкции необходимо вычислять, принимая, что это соединение передает 100% изгибающей иагрузки, а также, что передаваемый этим частям изгибающий момеит составляет 75% момента для случая фиктивной неразрезной балки. Каждая часть конструкции должиа быть рассчитана на максимальные иагрузки, определениые на основе этих двух предположений. При расчеть металлических лоижеронов можно принимать лоижерои за неразрезную балку, что лолжио быть обеспечено соответствующего

коиструкцией.

G. Если соединение лоижеронов расположено вблизи или в самой середине пролета, то оно должио обеспечивать неразрывную конструкцию лоижерона и его можно не исследовать на условие 75%-ной непрерывности. В таких случаях может потреоваться опытное подтверждение того, что соединение не увеличивает деформации в этом месте.

Н. Вычисляя площадь, момент инерции и другне величины для деревянных лонжеронов, скрепленных болтами, диаметр отверстий для болтов следует принимать из 25% больше диаметра болта. При этом, однако, принятый днаметр отверстия ие должен

превышать диаметра болта больше чем на 3 мм.

I. Вычисляя характеристики коробчатых лонжеронов по окончательным данным, надо учитывать влияние той части стенки, где волокиа расположены параллельно оси лонжерона, и половины то части стенки, где волокна идут под углом 45° к лонжерону. Надежиее всего полностью пренебречь влиянием стенки.

§ 25. Особые требования

А. Для расчета элементов крепления элерона к крылу вводится добавочный коэфициент безопасности 1,5. Если элероны статически или динамически уравновешены, то надобность в этом отпалает.

В. При наличии предкрылков, вспомогательных крылышек или элеронов необычного типа могут потребоваться дополнительное исследование и изменение основных требований. В таких случаях необходимо представлять на рассмотрение предварительные данные с описаннем предполагаемых методов расчета.

С. В крыльях с матерчатой обшивкой не следует применять нервюры обычного типа для поддержки элеронов. Рекомендуются специальные соединительные кронштейны или усиленные нервюры.

D. Безрасчалочные бипланы должны иметь N-образные или I-образиме стойки для выравнивания деформаций изгиба. Влияние таких стоек следует учитывать при расчете на прочность.

Е. Миогожильный трос не рекомендуется для расчалок обычного типа, воспринимающих подъемную силу и лобовое сопротивление (исключения могут быть сделаны для некоторых типов

самолетов).

F. Все элементы конструкции крыла, воспринимающие нагрузку непосредственно от шасси, должиы иметь большой запас прочности по отношению к нагрузкам при посадке, чтобы уменьшить вероятность повреждения крыла при грубой посадке. Это обычно связано с условием, что для любого случая посадки минимальный запас прочности несущей фермы должен быть по крайней мере на 10% больше минимального запаса прочности шасси для того же случая.

G. Свободнонесущие крылья с матерчатой обшивкой пеобходимо испытывать на жесткость при кручении. Это может бытьосуществлено путем приложения чистого крутящего момента у коица крыла и измерения угловой деформации в сечении, в ко-

тором прилагается момент.

Н. Прочность многолонжеронных крыльев с фанерной или металлической общивкой должна быть проверена испытанием или расчетом на прочность, причем следует предусматривать некоторый избыток прочности, учитывая возможные переквпряжения и местные разрушения. Рекомендуется принимать меры для предотвращения складок и выпучивания металлической общивки крыла при относительно малых эксплоатациониых нагрузках. Данные о крыльях необычной конструкции приведены в "Авиационном бюллетене" № 26, § 21¹.

поверхности управления и вспомогательные приспособления

§ 26. Горизонтальное оперение²

А. Уравиовешивающая иагрузка. 1. Эксплоатационная иагрузка для расчета горизонтального оперения должна быть ие меньше

максимальной уравновешивающей нагрузки, определяемой в случаях III и IV, § 15, пп. D и F. Это относится также и к особым расчетиым случаям для отклоненных закрылков (§ 18, п. D),

 Определяя иагрузку иа неподвижную часть хвостового оперения (стабилизатор), следует принимать, что от руля высоты действует противоположно напоавленная нагоузка.

Фиг. 5. Распределение нагрузки по хорде хвостового оперения (расчетный случай для руля).

приложенная на оси шарниров руля высоты. Эта нагрузка должна составлять 40% эксплоатационной нагрузки на хвостовое оперение (п. 1), но не должна быть меньше нагрузки, соответствующей минимальному усилию (§ 31, п. А, 2), или больше нагрузки, соответствующей максимальному усилию на ручке управления (68 кг) при распределении, показанном на фиг. 5.

Примечание. Случай, когда противоположно направленная нагрузка на руль высоты, определенная по указанному методу, не может быть получена ни при каких условиях, необходимо рассматривать особо.

3. Распределение нагрузки по хорде стабилизатора должио соответствовать фиг. 6. Удельная нагрузка может быть принята постояниой по всему размаху для всех случаев.

² См. § 29, п. В. Триммеры.

¹ •Авиационный бюллетень № 26, гл. IV.

В. Нагрузка при маневрах. 1. Горизонтальное оперение должно быть также рассчитано на эксплоатационную удельную нагрузку,

не меньшую, чем нагрузка, соответствующая скорости выхода на горку V_ρ , при коэфициентах нормальной силы—0,55 и + 0,35 (минус для нагрузки, действующей вниз, плюс для нагрузки, действующей вверх).

$$V_{\rho} = V_{\min} + K_{\rho} (V_{\max} - V_{\min}),$$
 (a)

Фиг. 6. Распределение нагрузки по хорде хвостового оперения (расчетный случай для стабилизатора).

где V_{\min} — минимальная скорость горизонталь-

ного полета (критическая скорость); $V_{\rm max} - {\rm максимальная}$ скорость горизонтального полета (см. § 14);

$$K_p = 0.15 + \frac{2450}{G + 1500}$$
 (He metee 0.5);

G — полетный вес самолета.

$$-\overline{p} = 0.55q_p = \frac{V_p^2}{29}; + \overline{p} = 0.35q_p = \frac{V_p^2}{45},$$
 (b)

rде p— средняя удельная эксплоатационная нагрузка горизонтального оперения;

 q_p — скоростной напор, соответствующий V_p ;

 V_{ρ} — скорость выхода на горку в M/cek.

2. Эксплоатационная удельная нагрузка, действующая в том или ином направлении, не должна превышать нагрузки, соответствующей усилию летчика в 91 кг, приложенной, как указано в § 31, п. А, и не должна быть меньше нагрузки, соответствующей минимальному усилию летчика (§ 91, п. А, 2) или средней величине 73 кг/м².

3. Распределение по хорде должно соответствовать фиг. 5. С. Дополнительный случай. 1. Эксплоатационная нагрузка на стабилизатор, определенная в п. В, должна быть приложена в соответствии с распределением, показанным на фиг. 6. Обычно эта нагрузка бывает меньше указанной в п. А.

Примечание. В этом случае противоположио направлениая нагрузка к рулю высоты не прикладывается.

§ 27. Вертикальное оперенне

А. Нагрузка на маневрах¹. 1. Вертикальное оперение должно быть рассчитано на эксплоатационную удельную нагрузку, не

¹ Если моторы расположены не в плоскости симметрии, то расчетная скорости при горизопальном полете с одним выключениым мотором ("Авиационный бюллетень" № 26, § 26, п. F).

меньшую, чем нагрузка, соответствующая скорости выхода на горку V_{ρ} [см. § 26, п. В, 1, (а)] и коэфициенту нормальной силы 0,45:

$$\widetilde{p} = 0.45q_p = \frac{V_p^2}{35.6},$$

где \overline{p} — средняя эксплоатационная удельная нагрузка вертикального оперения [остальные обозначения см. в § 26, п. В. 1. (b)].

 Для поверхностей управления обычного типа эксплоатационная удельная нагрузка для этого случая не должна превышать нагрузку, соответствующую усилию пилота в 91 кг, и не должна быть меньше 58 кг/м².

3. Нагрузка по хорде распределяется так, как показано на фиг. 5, причем она может действовать в обонх направлениях.

В. Дополнительные случаи. 1. Общая эксплоатациониая нагрузка на иеподвижной поверхности (киль), определенная в п. А, должна быть приложена так, как показано на фиг. 6, и действовать в

обоих направлениях.

2. Средняя эксплоатационная нагрузка, определенная согласно § 1, должна быть не меньше нагрузки, соответствующей встрече горизонтального порыва ветра скоростью 4,6 м/сек при полете на скорости V_{max} (см. § 14). Для этого случая средняя удельная эксплоатационная нагрузка может быть определена при помощи следующей приближенной формулы:

$$\overline{p} = 1,23V_{\text{max}} \frac{4}{3 + \frac{6}{\lambda}},$$

где V_{max} — скорость в $M/ce\kappa$;

 λ — удлинение хвостового оперения = $\frac{(pазмах)^2}{плошавь}$.

 Π римечание. При λ < 2,0 следует брать λ = 2.

3. При применении автопилота на многомоторных самолетах следует руководствоваться специальными правилами.

§ 28. Элероны 1

А. Элероны должны быть рассчитаны на эксплоатационную удельную нагрузку, не меньшую, чем нагрузка, соответствующая скорости выхода на горку \boldsymbol{V}_p [§ 26, п. В, 1, (a)] при коэфициенте нормальной силы 0,45.

$$\bar{p} = 0.45q_p = \frac{V_p^2}{25.6}$$

где p—средняя эксплоатационная нагрузка на элероне [остальные обозначения те же, что н в § 26, п. В, 1, (b)].

В. Для элеронов обычного типа средняя удельная эксплоатационнан нагрузка для заданного случая не должна превышать нагрузку, соответствующую действующему на штурвал моменту

^{1 &}quot;Авиационный бюллетень" № 26, § 27.

от усилия пилота, равного произведению из 36 кг на диамето штурвала управления, или же усилия на ручку 36 кг, считая.

*Фиг. 7. Распределение нагрузки по хорде элерона.

что это усилие уравновещивается только одним элероном.

С. Распределение по хорде должно соответствовать фиг. 7; при этом нагрузка действует в обоих направлениях.

D. При сравнительно большой хорде элерона может потребоваться определение удельной нагрузки на элерон как на часть крыла при симметричных случаях полета с ускорением,

особенно если такая нагрузка воспринимается трубой, работающей на сжатие.

§ 29. Вспомогательные устройства 1

А. Закрылки, Эксплоатационная удельная нагрузка для закрылков определяется на основании наиболее опасных сочетаний скорости самолета и коэфициента нормальной силы закрылка, какие могут встретиться при пользовании последним.

Если при расчете крыла для случая открытого закрылка рассматривается измененная расчетная скорость (§ 18, п. D. 3), то эту же скорость можно принять для расчета коиструкции закрылка. Значение коэфициентов и распределение нагрузок для закрылка следует брать из надежных опытных даиных. В большиистве случаев пля расчета как самого закрылка, так и системы управления можно принять равномерное распределение нагрузок по закрылку. Максимальный коэфициент нормальной силы для закрылка обычно не должен превышать 1.60, что соответствует удельной нагрузке, определяемой по формуле:

$$\overline{p} = 1,60q_f = \frac{V_f^2}{10},$$

где q_f — скоростиой напор, соответствующий V_f ;

 V_t — измененная расчетная скорость для случая отклоненных закрыдков в м/сек.

В. Триммеры. Удельная эксплоатационная нагрузка на поверхности управления должна быть определена из большого количества комбинаций скоростей полета и коэфициентов нормальной силы, могущих возникать при любых расчетных условиях. При определении расчетных условий для триммеров и поверхности управления в целом должио быть учтено назначение триммеров (регулирование, уравновешивание), его относительные размеры и диапазон перемещения, одновременное нагружение от проводки управления и триммеров и тип системы управления им

¹ "Авиационный бюллетень" № 26, § 27.

(быстрое или медлениое). Во многих случаях вместо полного исследования расчетных условий для триммера можно ограничиться следующим:

- Определить коэфициент нормальной силы для полностью отклоненного триммера, принимая угол атаки и угол отклонения главной поверхности управления равными нулю.
- 2. Определить удельную эксплоатационную нагрузку \overline{p} на триммер, при максимальной скорости горизонтального полета:
 - а) $p = \frac{c_m V_{\max}^2}{16} \kappa z/m^2$, где V_{\max} максимальная скорость в $m/ce\kappa^1$;
- b) можно принять, что нагрузка по триммеру распределяется равномерно.
- 3. Определить эксплоатационную нагрузку, задавшись таким ее распределением (фиг. 5), чтобы она уравновешивала суммарный шарнирный момент от нагрузки на триммер и от одной из следующих нагрузок:
- а) мянимальной нагрузки для горизонтального оперения, указанной в § 31, п. A. 2;
- b) нагрузки для вертикального оперения на одномоторном самолете, равной пулю;
- с) нагрузки для вертикального оперения на многомоторных самолетах (при расположении моторов вне плоскости симметрии), равной 91 кг; для расчета триммеров сравнительно большого размера и большой эффективности может быть допущена меньшая нагрузка;
 - d) нагрузки для элеронов, равной иулю.
- 4. Для хвостового оперения (но не для элеронов) определяется нагрузка на поверхности управления, соответствующая отклонению подвижной поверхности и триммера в одну сторону. При этом:
- а) для всех частей подвижной поверхности (исключая площадь между осью паринров и триммеров) принимаетси обычное распределение нагрузок по треугольнику (фиг. 5), не определяя величины удельной нагрузки на оси шаринров;
- b) для части подвижной поверхности между осью шаринров и задней кромкой триммера принимается равномерное распределение нагрузки; удельная нагрузка у оси шаринров подвижной поверхности поннимается такая же, как и в п. а;
- с) вычисляется момент относительно оси шарниров рулей в долях удельной нагрузки; этот момент уравновешивается моментом, образующимся при приложении силы в 91 кг к рукоятке или педали; таким образом находится числовое значение удельной нагрузки. Этот случай относится только к подвижной поверхности и не является расчетным дли трубы, работающей на кручение, и для элементов крепления триммера.

 Специальные приспособления. При проектировании и расчете предкрылков, элеронов необычного типа, интерцепторов и тому

¹ cnt — коэфициент нормальной силы триммера. Прим. ред.

подобных приспособлений следует руководствоваться особыми правилами. Эти указания руководящие органы высылают фирме только в том случае, если к запросу приложены соответствующие чертежи и подробные схемы конструкции и описания метода, по которому предполагается определять расчетные перегрузки для этой конструкции. И порядок, описанный в пп. А и В настоящего параграфа, можно изменять для каждого конкретного случая.

§ 30. Специальные требования

А. Свободнонесущие поверхности. Для увеличення жесткости хвостового свободнонесущего оперения требуется дополнительный коэфициент безопасности, равный по меньшей мере 1,25 для всех элементов, для которых расчетным является растяжение. Это не относится к другим элементам, например, к тем, которые разрушаются вследствие местного выпучивания или вследствие потери устойчивости. Некоторые типы конструкции требуют еще более значительных коэфициентов безопасности для обеспечения достаточной жесткости.

В. Расчаленные поверхности. 1. Величину коэфициентов безопасности для расчалок необходимо определять в соответствин

c § 62.

2. Все элементы, подвергающиеся действию предварительной затяжки, должны иметь коэфициент безопасности не менее 1,5 по отношению к нагрузкам предварительной затяжки, вычисленным согласно § 62.

3. Если конструкция такова, что обратные расчалки не ослабевают до достижения расчетной нагрузки, то следует учитывать

нагрузки от затяжки обратных расчалок.

С. Испытания. 1. В дополнение к описанному в § 26—29 прочность и жесткость поверхностей управления и вспомогательных приспособлений должны быть проверены испытаниями (§ 11) в присутствин представителя ДТ. Этим испытанням подвергается также рычат, к которому присоединяется проводка управления.

- 2. Испытания на прочность, описанные в § 11, могут быть заменены расчетом на прочность поверхностей управления и вспомогательных приспособлений при условии, что эти непытания ведут до разрушения или до 125% расчетной нагрузки. При расчете нагрузок для таких испытаний можно исходить из минимального коэфициента безопасности, если только для доказательства прочности элементов, требующих дополнительных коэфициентов безопасности, производится частичный расчет на прочность или дополнительные испытания. Части конструкции, прошедшие испытания на прочность, можно ставить на самолет, предназначенный к полету, только после представления достаточных доказательств того, что они не были повреждены при испытании.
- 3. Для испытаний, описанных в пп. 1 и 2, все наружные растяжки должны иметь натяжение, примерно соответствующее натяжению нормальной эксплоатации.

D. Тангенцнальная нагрузка. Поверхности управления должны быть рассчитаны на значительную тангенциальную нагрузку (в обоих направленнях). Случай тангенциальной нагрузки, равной 20% максимальной нормальной, можно рассматривать как отдельный расчетный случай. При желании нагрузка может быть распределена по размаху пропорицонально хордам. Испытание для этого случая необязательно, если только характер конструкции не указывает на целесообразность его.

Е. Установка рулей. 1. Подвижные поверхности хвостового оперения необходимо устанавливать таким образом, чтобы была исключена возможность соприкосновения их с расчалками.

2. Регулируемый стабилизатор необходимо снабжать стопорными приспособлениями, для того чтобы ограничить его перемещения, однако, эти перемещения должны быть несколько больше максимальных, требуемых для уравновешивания самолета.

F. Шарниры. Обычные шарниры при трубах, работающих на кручение, можно применять только для стальных труб, имеющих запас прочности у шарнира по крайней мере 50%. Во всех других случаях в качестве опор следует применять втулки из соответствующего металла. Шарниры поверхностей управления (за исключением шариковых и роликовых подшипников) должны иметь коэфициент безопасности не менее 10. Этот коэфициент определяется по временному сопротнвлению смятия самого мягкого материала, примененного в данном соединении. Нормированные нагрузки для роликовых или шариковых подшипников должны равняться или превосходять эксплоатационную нагрузку на подшипник. Для осей шарниров можно применять материал, указанный в спецификации 2330 SAE, нли соответствующий ему по качествам.

G. Предотвращение флаттера¹. Общие правила предотвращения флаттера необходимо соблюдать в отношении всех самолетов. Эти правила относятся, в частности, к конструкции и установке органов управления и их проводке и включают такие требования, как обеспечение жесткости конструкции, устранение люфтов в шарнирах и соединениях системы управления, обеспечеиие жесткости соединений элеронов и рулей высоты, сравнительно высокой степени весовой балаисировки поверхности управления и сравнительно небольшой аэродинамической компенсации, высокой степени демпфирования трением, устройство соответствующих зализов и обтекателей. Следует избегать всего, что может вызвать возмущение потока, например, острых передних кромок подвижных поверхностей. Это приложимо также к щиткамзакрылкам и, в частности, к серворулям поверхностей управления, которые обладают относительно большой эффективностью и потому могут оказаться опасными при неудачной конструкцин. Необходимо учитывать, что имеются различные виды флаттера,

¹ "Авиационный бюллетень" № 20, § 29.

причем каждому из них соответствует критическая скорость, при которой он обычно появляется. Эта критическая скорость может быть повышена путем улучшения антивибрационных характеристик данной части самолета, а в некоторых случаях вибрация может быть и совсем исключена. Не требуется применять одновременно все перечисленные средства предотвращения флаттера; келаемого результата нередко можно достичь применения одного из них. Ниже приведены основные меры предотвращения флаттера, на которые необходимо ориентироваться при отсутствии какого-либо специального приспособления или способа, одобренного ДТ.

Для всех самолетов:

1. При применении раздельных рулей высоты последние должны быть соединены между собой, причем соединение должно быть насколько возможно более жестким на кручение.

Элероны свободнонесущих крыльев или крыльев с ленточными расчалками должны быть статически уравновешены отно-

сительно осей шарниров.

Примечание. Эффективность весового балансира можно увеличить, поместив его у внешнего конца элерона. В случаях, когда система управления элероном исключительно жесткая и необратимая, можно удовлетвориться частичным статическим уравновешиванием.

3. Управление триммерами должно быть необратимым и относительно жестким, а способ установки триммера должен исключать возможность всякого свободного движения последнего. Необратимого управления можно не применять при полностью статически уравновешенных триммерах и при условии, что в системе управления триммерами имеется приспособление для предотвращения слишком большого и виезапного отклонения триммера. Небольшая статическая перекомпенсация триммера (ц. т. впереди шарнира) может противодействовать вредному влиянию люфтов триммера или податливости его системы управления.

4. При применении триммеров на задней кромке для уменьшения шарнирных моментов главных органов управления (сервокомпенсаторы) следует соблюдать соразмерность площадей и относительных движений во избежание аэродинамической пере-

компенсацин главных органов управления.

 Экспериментальное определение собственной частоты колебаний некоторых частей самолета может потребоваться в тех случаях, когда имеются указания на опасно низкне частоты или совпадение частот собственных колебаний двух или нескольких

частей конструкции.

6. Для самолетов, обладающих скоростью свыше 240 км/час, коэфициент динамической балансировки руля направления или каждого руля высоты в отдельности, вычисленный относительно точки пересечения оси шарниров и центральной оси фюзеляжа, не должен превышать 0,081. Это безразмерный коэфициент, представляющий собой дробь, числителем которой

¹ См. замечание на стр. 335.

является центробежный момент инерции поверхности управления, а знаменателем — масса (или вес) поверхности управления, моментая на ее аэродинамическую площадь. Центробежный момент инерции равен алгебраической сумме центробежных моментов инерции четырех квадрантов, причем моменты первого и третьего квадрантов синтаются положительными, а второго и четвертого — отрицательными. Динамически неуравновешения поверхность всегда будет иметь положительный результирующий центробежный момент инерции. По возможности же руль направления должен быть полностью динамически уравновешен. Вычисленный коэфициент динамического равновесия должен быть представлен на рассмотрение вместе с расчетом на прочность соответствующего органа управления.

СИСТЕМА УПРАВЛЕНИЯ 1

§ 31. Случаи нагружения

А. Для системы управления рулем высоты эксплоатационная нагрузка должна быть на 25% больше заданной эксплоатационной нагрузки для самого руля высоты, установленного в такое наклонное положение, при котором для уравновешивания его необходимо прикладывать к ручке максимальную силу. При этом вводятся следующие ограничения:

1. Эксплоатационная нагрузка может не превышать нагрузку, соответствующую максимальному усилию в 91 кг, приложенному к ручке управлення, или двум силам по 45,5 кг каждая, приложенным в диаметрально противоположных точках обода, штурвала управления и действующих вперед или назад.

2. Эксплоатационная нагрузка не должна быть меньше нагрузки, соответствующей минимальной силе, приложенной так, как было указано в п. 1, и определяемой из уравнения:

$$F = 31.8 + 0.06 (G - 227),$$

где F может не превышать 59 κz ;

G — полетный вес самолета.

В. Для системы управления рулем направления эксплоатационная нагрузка должиа быть на 25% больше, чем это следует из заданной эксплоатационной нагрузки для самого руля направления (полностью отклоненного) со следующими ограничениями:

 Эксплоатационная нагрузка может не превышать нагрузку, соответствующую максимальному усилию в 91 кг, приложенному

к педали.

2. Эксплоатационная нагрузка не должна быть меньше нагрузки, соответствующей минимальному усилию 59 кг, прило-

женному так, как указано в п. 1.

3. Для многомоторных самолетов с расположением моторов вне плоскости симметрии эксплоатационная нагрузка должна соответствовать усилию 91 кг, приложениому согласно п. 1.

¹ "Авиациоиный бюллетень" № 26, гл. I.

С. Для системы управления элеронами эксплоатационная нагрузка должна быть на 25% больше, чем это следует из заданиой эксплоатационной нагрузки на элероны при полном их отклонении. При этом вводятся следующие ограничения:

1. Эксплоатационная нагрузка может не превышать усилия. соответствующего максимальному усилию на ручку 36,4 кг. или моменту, равному произведению диаметра штурвала управления

на силу 36,4 кг.

2. Эксплоатациониая нагрузка не должна быть меньше соответствующей минимальному усилию, приложенному согласно п. 1 и определяемому по формуле:

$$F = 13.6 + 0.02(G - 227)$$
.

гле F может не превышать 22,7 κz ;

G — полетный вес самолета.

3. При наличии элеронов обычного типа (иедиференциальных)

следует принимать, что:

а) 75% усилия на ручку, или момента на штурвале, приходится на элерон, отклоненный вниз; остальная часть передается на элерон, отклоненный вверх:

 50% усилия на ручку, или момента, приходится на откловверх элерои: остальное передается неиный элерон.

4. При диференциальных элеронах принимается, что на каждый из элеронов при отклонении его как вверх, так и вниз при-

ходится 75% усилия на ручку, или момента.

 Необходимо представлять расчет на прочность системы управления щитками, закрылками, триммерами и тому подобными приспособлениями. Эксплоатационная нагрузка для проводки управления должна быть по крайней мере на 25% больше иагрузок, действующих от поверхности управления. При этом можно пользоваться изложенными прииципами с иеобходимыми изменениями. В сомнительных случаях рекомендуется предварительно согласовывать предполагаемый метод расчета.

Е. Необходимо определить усилия, действующие в тросах или тягах управления подвижными поверхностями, и исследо-

вать их влияние на остальную конструкцию.

§ 32. Упругая компенсация

 Применение упругой компеисации допускается при выполиении следующих правил:

1. Во всех случаях и при всех условиях самолет должен обладать достаточной маневрениостью и управляемостью без применения упругой компенсации.

2. Во всех случаях тип и конструкция упругой компеисации

должиы быть одобрены министерством.

3. Применение резииовых шнуров не допускается.

§ 33. Особые требования

А. Испытания. В дополнение к требуемому расчету на прочность в присутствии представителя ДТ проводятся проверочные испытания прочности и жесткости проводки управления (см. § 11). Еслн система управления испытывается в сочетании с соответствующим органом управления, то разница между заданными нагрузками должна компенсироваться приложением иеобходимого усилия, или момента, к кабанчику управления. Нагрузка при испытании должна быть направлена таким образом, чтобы она вызывала предельные усилия в соответствующих элементах системы управления. Испытывать следует крепления, ролнки к кронштейны, соединяющие проводку с основной конструкцией.

В. Работа системы управлення испытывается путем приведения в действие органов управления из кабины при 50% эксплоатационной нагрузки на поверхностях управления. Эта нагрузка не должна быть меньше нагрузки, соответствующей минимальвому усилию при управлении, принимаемому при расчете про-

водки управления (см. § 31, п. A, 2; п. В, 2 н п. С, 2).

Распределение нагрузок по поверхности управления должно быть близким к заданному. Во время испытания не должно быть обнаружено ни заедания, ин чрезмерного трения, ни заменной

деформации.

С. Испытания на прочность проводки управления можно заменить расчетом ее на прочность (согласно § 11) при условии, что испытание проходят все основные части системы управления и что прочность поддерживающей конструкции самолета подтверждается либо путем испытания, либо расчетом на прочность.

D. Ограничители. Вся система управления должня быть оборудована стопорными приспособлениями, обеспечивающими ограничение углов отклоиения поверхностей управления. Стопоры должны выдерживать нагрузки, соответствующие расчетным условиям для проводки управления.

Е. Установка. Следует устранить возможность заедания проводки управления, возможность прикосновения к ней пассажиров и задевание ею грузов, а также перетирание тросов о различные части самолета. Все ролики должны быть снабжены

предохранителями.

F. Сварка. В системе управления иедопустимо применение сварных швов, работающих на разрыв, без усиления их заклеп-ками или болтами. Непосредственная сварка кабанчиков с трубами, работающими на кручение (без применения муфты), до-

пускается только при большом запасе прочности.

G. Соединения. Для проводки управления применяются болты с корончатыми гайками, закреплениыми шплингами, или само-контрящиеся гайки установленного типа. Шпильки и болты системы управления должны быть изготовлены из однородного металла высшего качества.

Примечание Применение шпилек для стандартных тросовых концов допускается в легких самолетах

Н. Все узлы, имеющие угловые перемещення (нсключая шарниры органов управления и шарниры с парнковыми или роликовыми подшипниками), должны иметь коэфициент безопасности, равный по крайней мере 5; этот коэфициент определяется по временному сопротивлению наиболее мягкого материала под шинника. Заводские нормы прочности для роликового или щарикового подшипника должны быть равиы эксплоатационной нагрузке на подшипник или должны превосходить ее.

КОЛЕСНЫЕ ШАССИ

§ 34. Расчетные случаи

Случаи посадки, приводимые ниже, являются обязательным минимумом, предусмотренным для расчета шасси обычного типа. Для необычных типов шасси в зависимости от устройства и конструкции их элементов может потребоваться исследование нескольких положений при посадке. Допустимо уменьшение заданных перегрузок в случаях, когда можно доказать, что амортизационная система уменьшает коэфициент перегрузки.

§ 35. Посадка на две точки

А. Миинмальная перегрузка при посадке на две точки определяется следующим образом:

1. Для самолетов полетным весом свыше 450 кг

$$n = 2,80 + \frac{4077}{(I+1812)},\tag{1}$$

где G — полетный вес.

2 Для самолетов полетным весом менее 450 кг

$$n = 3,00 + 0,027 \frac{G}{S}, \tag{2}$$

где $\frac{G}{S}$ — нагрузка на крыло в $\kappa z/M^2$.

3. Во всех случаях величина эксплоатационнои перегрузки и, определенная по уравнению (1) и (2), не должна превышать 4.33

В. Результирующая реакция земли рассматривается как сила, действующая по прямой пересечения плоскости симметрии с плоскостью, проходящей через оси колес и ц. т. самолета без шасси Ось винта (или эквивалентная линия) принимается горизонтальной, а расчетная величина вертикальной составляющей результирующей реакции земли должна определяться по полетному весу самолета без шасси и колес. Горизонтальная составляющая должна иметь величину, достаточную для придания результирующей силе необходимого направления, но не может превышать 25% вертикальной составляющей. Если это ограни-

чение применяется, то результирующая сила не будет проходить через ц. т Методы учета неуравновешенного момента описаны

в "Авиационном бюллетене" № 26, § 39, п. В.

С. Если для шасси используют скользящие элементы вместо катящихся, то горизонтальную составляющую применяют равнои половние вертикальной составляющей, что соответствует силе трения о поверхность земли При этом лыжное шасси, предна значенное исключительно для посадки на снег и на лед, может быть рассчитано на такую же горизонтальную составляющую, как и колесное шасси.

D. Результирующая реакция земли принимается распределенной поровну между колесами и приложенной у оси, в центре колеса. Амортизация и пневматики принимаются обжатыми до половины их полного хода, если нет указании на возможность

другого более опасного положения.

§ 36. Посадка на три точки

А. Этому случаю соответствует такая же эксплоатационная пе-

регрузка, как и при посадке на две точки.

В Расчетную величину суммы реакции земли необходимо определять по полетному весу самолета без шасси Общая нагрузка распределяется между шасси и хвостовым костылем обратно пропорционально расстояниям от ц т. самолета (без шасси) до точек соприкосновения с землей, измеряемым параллельно поверхности земли Нагрузка на шасси должна быть распределена поровну между колесами Для случаев посадки из три точки нагрузки принимаются перпендикуляриыми к поверхности земли при обжатии всех амортизаторов и пневматиков аналогично случаям посадки на две точки. Хвостовое колесо или костыль также должны быть рассчитаны на этот случай.

§ 37. Боковая нагрузка и случай посадки на одно колесо

А. Боковая нагрузка Шасси и прилегающие к нему части фюзеляжа должны рассчитываться на следующие изгрузки:

1 Эксплоатацнонную нагрузку, равную полетному весу самолета (без шасси), умноженному па 0,1 эксплоатационной перегрузки для случая посадки на две точки; эта нагрузка считается приложениой в точке касания одного колеса с землей и направлена перпендикулярно к плоскости симметрии.

2 Нагрузку, указанную в п 1, уравновешиваемую инердионными силами, равнодействующая которых проходит через п, т самолета (баз щасси) Нагрузки могут быть распределены между

точками панели, прилежащими к шасси

3. Момент относительно ц т., возникающии от боковои нагрузки, уравновешивается инерционными силами, возникающими вследствие вращения. Необходимые для уравновешивания самолета инерционные моменты можно приложить в точках крепления крыла, принимая, что вращающий момент уравновешивается инерционными силами только конструкции крыла.

4. Амортизаторы и лиевматики принимаются обжатыми, так же как и при посадке на две точки.

5. Для случая боковой нагрузки нет надобности вводить в

расчет вертикальные и горизонтальные нагрузки.

В. Посадка на одно колесо. Для случая посадки на одно колесо необходим анализ конструкции фюзеляжа, так как при этом действуют иагрузки, соответствующие нагрузкам на одну сторону фюзеляжа при посадке на две точки. Результирующая перегрузка будет, следовательно, равна половине перегрузки при посадке на две точки. Случай посадки на одно колесо идентичен случаю посадки на две точки. Неуравновешенному моменту вращения противодействуют угловые инерционные силы, которые следует отнести в основном к конструкции крыла ("Авиационный бюллетень* № 26, § 34).

§ 38. Посадка с торможением

А. Для этого случая эксплоатациоиная перегрузка равна 1,33. В. Самолеты, оборудованные тормозами, необходимо рассчитывать на нагрузки, возникающие при посадке с заторможенными колесами при таком положении самолета, когда хвостовой костыль почти касается земли. Принимается, что в этом положении вес самолета (без шасси) действует на колеса в направлении, перпендикулярном к поверхности земли. Кроме того, принимается, что параллельно поверхности земли. Кроме того, принимается, что параллельно поверхности земли в точке соприкосновения колес с землен действует составляющая, величииа которой равна весу самолета (без шасси), умноженному на коэфициент треиия 0,55. Пиевматики принимаются обжатыми не больше чем на четверть номинального диаметра их поперечного сечения, а обжатие амортизации — такое же, какое при посадке на две точки.

§ 39. Расчетные случаи для амортизации 1

А. Высота свободного падения, выраженная в сантиметрах, должна равняться 0,568 вычисленной критнческой минимальной корости, выраженной в километро-часах. Высота больше 46 см для самолетов обычного типа не требуется. При применении механизированных крыльев высота свободного падения должна быть не менее 46 см (для самолетов с исключительно большой скоростью сиижения может требоваться специальное исследование поглощаемой энергии впредь до общего пересмотра технических требования в отношении амортизации с учетом основных характеристик самолета). Высота свободного падения измеряется от нижней поверхности пневматика до земли при шасси в положении, соответствующем отсутствию нагрузки. Если конструкция амортизации такова, что этот метод определения способности по-

^{1 &}quot;Авиационный бюллетень № 26, § 35.

глощения энергии дает иенадежные результаты, то следует

заменить его другим.

В. Амортизационные системы (включая также и амортизацию для хвоста самолета) должны поглощать книетическую энергию, возникающую во время вертикального падения самолета с установленной высоты, предохраняя элементы конструкции от нагрузок, превыщающих максимальные расчетные. Это относится как к случаю посадки на две точки, так и к случаю посадки на три точки. При определении энергии, поглощаемой амортизацией, влиянием крыльев и способиостью конструкции поглощать энергию следует пренебречь.

С. Применяемые амортизаторы должны отвечать техническим требованиям, описанным в "Авнационном бюллетене" № 7, п. F, однако, показателем амортизационных качеств стойки может служить результат испытания на сбрасывание фюзеляжа и шасси с полной нагрузкой. При этом должен быть установлен акселерометр или какой-либо другой прибор для измерения ударных размерения размерения ударных размерения размер

иагрузок.

§ 40. Колеса

А. Тип и коиструкция колес шасси должны быть одобрены мииистерством на основании требований, изложенных в "Авиационном бюллетене" № 7, п. F. Колеса шасси не должны подвергаться иагрузкам, большим указанных в этих требованнях. Статнческая исходная нагрузка на колесо шасси должна равияться половине полетного веса самолета. Статическая исходная иагрузка на хвостовое колесо должна равняться максимальной действительной нагрузке, которая приходится на него при стоянке самолета на земле.

В. Если колеса, установленные на данном самолете, имеют такой размер, что для поддержания веса самолета требуются иневматики особой конструкции, то на колесах должна быть сделана ясная и заметная надпись с указанием марки и размера

требуемых пневматиков.

§ 41. Особые замечания

А. Элементы коиструкции шасси с лентами-расчалками должны быть рассчитамы на коэфициент безопасности не менее 1,5 от усилий предварительной затяжки, вычисленных в соответствии с § 62, пп. А — С. Для конструкции шасси, составляющих часть фермы крыла, следует руководствоваться данными § 62, п. D.

В. Расчет хвостового костыля нли хвостового колеса на прочность можно заменить непытанием колеса или костыля на сбрасывание с соответствующей высоты, как указано в § 39

(по усмотрению фирмы).

С. При наличин убирающегося шасси должно быть устроено приспособление, показывающее летчику положение колес в

любой данный момент. Как правило, необходимо иметь по одному указателю для каждой стороны шасси. Для закрепления шасси в выдвинутом положении должны иметься замкн или прочный стопорный механизм.

D. Следует тщательно избегать концентрации иапряжений в элементах, подвергающихся динамическим нагрузкам, в особенчости, если они термически обработаны при высокой температуре. Все радиусы закруглений в элементах, работающих на изгиб, должны быть возможно большей величины.

Е. Элементы шасси, составляющие часть фермы, воспринимающие подъемную силу, следует рассчитывать, как указано в § 25, п. F.

корпуса лодок и поплавки гидросамолетов

§ 42. Коиструкция и тип поплавков

Конструкция и тип поплавков гидросамолетов должны быть одобрены министром, согласно "Авиационному бюллетеню" № 7, п. F, содержащему описание расчетных случаев для поплавков гидросамолетов.

§ 43. Общие расчетные условия

А. Для поплавковых самолетов необходимо исследовать поплавковые шасси в случаях посадки, описанных в § 44—46.

В. Корпуса летающих лодок должны рассчитываться на нагрузки на крылья и хвостовое оперение (включая нагрузки при маневрах) для различных случаев полета, описание которых не входит в настоящие правила. Должны быть рассмотречы также случаи посадки, описанные в § 47, и случаи нагрузки на диище лодки, указанные в § 48.

Примечание. До общего пересмотра технических требований в отношения корпусов лодок и поплавков будут рассматриваться и другие методы определения внешних эксплоатационных нагрузок на корпуса летающих лодок.

С. Случаи посадки, описанные в § 44—46, относятся также к фюзеляжам поплавковых самолетов. Крыло, нагруженное значительными весами, также может подвергнуться расчетной нагрузке при посадке.

§ 44. Посадка с наклониыми реакциями (поплавковые самолеты)

А. Эксплоатационная перегрузка для поплавковых самолетов полетиым весом 450 кг (нли выше) равняется 4,20 (вертикальный компонент).

В. Для поплавковых самолетов полетным весом ниже 450 кг она будет такой же, как и для сухопутного самолета одинакового полетного веса с такой же нагрузкой на крыло.

^{1 &}quot;Авиационный бюллетень" № 26, гл. VII.

С. Ось винта (или эквивалентная линня) принимается горизонтальной, а результирующая реакция воды, действующая в плоскости симметрии и проходящая через ц. т. самолета без поплавков и поплавкового шасси, имеет такой наклон что ее горизонтальная составляющая равняется четверти вертикальной. Силы, представляющие веса самолета и его нагрузки, действуют в направлении, параллельном реакции воды. Вес поплавков и их шасси может быть исключен из полетного веса самолета.

 Для расчета элементов поплавкового шасси, включая элементы фюзеляжа, завершающие жесткую ферму шасси, следует принимать минимальный коэфициент безопасности, равный 1,85...

Е. Иля остальных элементов конструкции минимальный коэфивнент безопасности должен быть равен 1,50,

§ 45. Посадка с вертикальными реакциями (поплавковые самолеты)

 А. Для поплавковых самолетов полетным весом 450 кг и выше эксплоатационная перегрузка должна быть равна 4,33 (по вертикали). Для поплавковых самолетов весом менее 450 кг эксплоатационная перегрузка должна быть такой же, как и для сухопутного самолета с одинаковым полетным весом и нагрузкой на квыло.

В. Ось винта (или эквивалентная линия) принимается горизонтальной, а результирующая реакция воды — вертикальной и проходящей через в. т. самодета без поплавков и поплавкового шасси. Вес поплавков и поплавкового шасси вычитается из полетного веса самолета.

С. Минимальные коэфициенты безопасности должны быть такими же, какие указаны в \$ 44 для случая посадки с наклонными реаквиями.

46. Посадка с боковой нагрузкой (поплавковые самолеты)

 Эксплоатационная перегрузка принимается равной 4,0 (вертикальный компонент) по отношению к полетному весу са-

молета без поплавков и поплавкового шасси.

В. Ось винта (или эквивалентная линня) принимается горизонтальной, а результирующая реакция воды - лежащей в вертнкальной плоскости, проходящей через и, т. самолета без поплавков и их шасси и перпендикулярной к оси винта. Вертикальная нагрузка должна проходить через киль (или кили) поплавка (или поплавков) и распределяться поровну между поплавками (если их два). Боковая нагрузка, равная четверти вертикальной нагрузки, должна прилагаться по динии, лежащей примерно по середнне расстояния между нижней частью киля и ватерлинией при спокойной воде. Внутренние стойки, если они имеются, нужно проверять на случай боковой нагрузки, действующей на уровне ватерлинин при спокойной воде. При иаличии двух главных поплавков вся заданиая боковая нагрузка должна прилагаться к поплавку, находящемуся на той стороне, от которой действует реакция.

С. Минимальный коэфициент безопасности должен быть ра-

веи 1,50.

§ 47. Нагрузка на корпус лодки при посадке (летающие лодки)

Конструкцию корпуса лодки в целом необходимо рассчитывать на следующие случаи внешиих эксплоатационных нагрузок:

А. Посадка на редан. Самолет должен быть в таком положении, чтобы ось винта (или эквивалентная линия) была горизонтальной. При этом предполагается, что самолет поддерживает гндродинамическая сила, распределенная по площади, лежащей между реданом и серединой расстояния от редана до переднего конца вормальной грузовой ватерлинни. Указанная площадь может быть принята за прямоугольник с шириной, равиой полной проекции ширины нижией частн редана. Нагрузка на эту площадь должна распределяться так, чтобы ее интенсивность была на 50% больше у киля, чем у скулы, и на 50% больше в сечении у редана, чем у переднего сечения. Объем полученного таким образом призматического тела нагрузки, по которому можно определять ее интенсивность, должен быть равен полетному весу самолета, умноженному на эксплоатационную перегрузку, равную 5,33.

1. Для этого случая

$$nG = \frac{25abL}{16}$$
,

тде п — эксплоатациониая перегрузка, равная 5,33;

G — полетиый вес самолета:

а — интенсивность нагрузки у скулы в переднем сечении;

b — ширина;

L — половина длины ватерлинии перед реданом.

Можно принять, что ц. д. этой нагрузки находится на киле на расстоянии $\frac{8L}{15}$ от передней границы нагрузки; ее результнрующая реакция должиа проходить через этот ц. д. и ц. т. самолета.

2. Силы, представляющие веса самолета и его грузы, должны прикладываться в направлении, параллельном реакции воды. 3. Минимальный коэфициент безопасности должен равняться

минимальный коэфициент
 1.50.

В. Случай посадки на две волны. Предполагается, что самолет поддерживается вертикальными нагрузками, действующими вверх у концов ватерлинии. Величина каждой из этих нагрузок принимается такой, чтобы результирующая эксплоатационная нагрузка действовала по линин, проходящей через главный редан, и была полетному весу самолета. Эксплоатационные перерезывающие силы и изгибающие моменты необходимо вычислять, пред-

полагая, что полетный вес самолета сосредоточен у редана, и пренебрегая узловыми нагрузками:

і і. Минимальный коэфициент безопасности должен быть ра-

вен 1,50.

Для этого случая местные напряжения в местах приложения внешних нагрузок не рассматриваются.

§ 48. Нагрузки на диище (корпуса лодок)

Стрингеры обшивки днища, шпангоуты и прилежащие к ним части конструкции следует рассчитывать на эксплюатационную удельную иагрузку, определяемую при минимальном коэфициенте безопасности 1,5 следующим образом:

 Эксплоатационная удельная нагрузка на часть диища, расположенную непосредственно перед главным реданом, опре-

лелять по § 47, п. А.

2. Поверхность от переднего конца нормальной грузовой ватерлинии до середины расстояния между реданом и передним концом нормальной грузовой ватерлинии рассчитывать на эксплоатационную иагрузку, соответствующую удельному давлению, определенному для передней части скулы по § 47, п. А.

3. Поверхность от редана до заднего конца иормальной грузовой ватерлянни рассчитывать на эксплоатационную иагрузку, соответствующую удельного давлению, равиому 75% средиего эксплоатационного удельного давления, указанного

в § 47, п. А.

§ 49. Пловучесть

А. Корпуса летающих лодок и амфибий должны разделяться водонепроиицаемыми перегородками на отсеки в соответствии со

следующими условиями:

1. На самолете полетиым весом 2270 кг или выше отсеки должны располагаться так, чтобы при заполнении каких-либо двух соседиих отсеков корпус лодки, подкрыдьные поллавки и пневматики (если они имеются) обеспечивали достаточную пловучесть для под дер жания самолета в пресной воде.

2. На самолете полетным весом от 680 до 2270 кг отсеки должны быть расположены так, чтобы при одном отсеке, залитом водой, корпус, подкрыльные поплавки и иневматики (если они имеются) сохранили достаточную пловучесть для поддержания полетного веса самолета в преской воде.

3. Для самолета полетным весом до 680 кг водонепроинцаемых

перегородок можно не делать.

4. Перегородки можно снабжать водонепроницаемыми дверьми

для сообщения между отсеками.

В. Подкрыльные поплавки должиы быть расположены так, чтобы при полиом погружении их в пресную воду они могли дать восстанавливающий момент по крайней мере в полтора раза больше возможного опрокидывающего момента. Большая степень

остойчнвости может потребоваться в случае больших летающих лодок в зависимости от высоты положения и. т. над уровнем воды, площади и расположения крыла и хвостового оперения, а также по другим соображениям.

§ 50. Подкрыльные поплавки

А. Подкрыльные поплавки и нх крепления, включая конструк-

цию крыла, следует рассчитывать на случаи:

1. Вертикальной эксплоатационной нагрузки, направлениой вверх, проходящей через центр пловучести и равкой трехкратному водоизмещению полностью погруженного поплавка.

 Эксплоатационной нагрузки, направленной под углом 45° назад, проходящей через центр пловучести и равной трехкрат-

иому водонзмещенню полностью погруженного поплавка.

В. Элементы креплення подкрыльных поплавков должны быть рассчитаны так, чтобы расчетные нагрузки вызывали их разрушение до повреждения основной конструкции крыла.

ФЮЗЕЛЯЖ, ПОДМОТОРНЫЕ РАМЫ И ГОНДОЛЫ 1

§ 51. Фюзеляж. Расчетные случаи

А. Фюзеляжи всех типов самолетов должны быть рассчитаны на нагрузки от крыльев, шасси, хвостового оперения (включая иагрузки при маневрах) и моторной установки для различных случаев полета и посадки. Уравновешивающие пагрузки на хвостовое оперение, определяемые для случая полета с ускорением (с перегрузкой), следует учитывать при расчете фюзеляжа. Случан нагрузок на фюзеляж, явно нерасчетные, можно не рассматривать. В некоторых случаях требуется рассмотреть только определенную часть фюзеляжа.

В. Должны быть рассмотрены дополнительные расчетные слу-

чаи для фюзеляжа, указываемые инже.

С. Если нет других указаний, то коэфициент безопасности рекомендуется брать равным 1.5.

§ 52. Неполный капот

А. Эксплоатационная перегрузка должна соответствовать слу-

чаю посадки на три точки.

В. Передвяя часть фюзеляжа должна быть рассчитана на этот случай по следующему приближенному методу (если только особенности конструкции не требуют более подходящего метода). Принимают, что самолет опирается на колеса и на ту часть основной конструкции фюзеляжа или двигателя, которая первая должна удариться о землю. Полетный вес самолета принимается приложенным перпендикулярно к земле. Переднюю часть фюзеляжа следует рассчитывать на силу реакции земли, соответствующую этим условиям.

^{1 &}quot;Авиационный бюллетень" № 26, гл. VIII.

§ 53. Подный капот

А. Минимальная эксплоатационная перегрузка для этого слуная равна 3,0.

В. Фюзеляж и специальные устройства (кабаны) должны защищать пилота и пассажиров при полном капоте самолета. Для этого кабаны (или заменяющие их детали) должны быть рассчитаны на эксплоатационную нагрузку, действующую перпендикулярно к линии тягн (или эквивалентной линии) и превосходящую в три раза полетный вес самолета. В случаях, когда крыло находится над фюзеляжем и крепится к верху фюзеляжа более чем одной несущей фермой, по крайней мере одна ферма должна быть рассчитана на всю эксплоатационную нагрузку. Эта надстройка должна быть рассчитана также на общую эксплоатационную нагрузку, равную по меньшей мере половине веса самолета и направленную вперед или назад параллельно линии тяги или хорде крыла. Указанная нагрузка должна быть соответствующим образом распределена между верхними точками боковой фермы кабана нли эквивалентной конструкцин.

В конструкциях иного типа должны быть предусмотрены элементы такой же прочности, предохраняющие головы пилота и пассажиров от удара о землю в случае, если самолет при опрокидывании опирается на эту часть конструкции и верхнюю часть стойки киля. Во всяком случае требуется обеспечение возможности выхода пилота и пассажиров из самолета при подоб-

иого рода аварии.

П ри мечание Самолеты, для которых полный капот при посадке мало вероятен, будут рассмотрены особо .

§ 54. Реактивный момент

А. В случае мотора без редуктора, имеющего пять или более цилиндров, усилия от реактивного момента должны быть умножены на коэфициент, равный 1,5. Для двух-, трех- и четырех- цилиндровых двигателей эксплоатационные коэфициенты перегрузки равны соответственно 2, 3 и 4. Реактивный момент, действующий на самолет, вычисляется для номинальной мощности двигателя и числа оборотов винта, соответствующего номинальному числу оборотов двигателя.

В. На этот случай необходимо рассчитывать раму двигателя

и передиюю часть фюзеляжа и гондолы.

§ 55. Большой угол атаки н реактивный момент

Необходимо рассмотреть одновременное действие нагрузок, определенных для случая I, и нагрузок от реактивного момеита, определяемых согласно § 54. На эти нагрузки иужно рассчитывать подмоторную раму и передиюю часть фюзеляжа и гондолы. Следует произвести проверку на перегрузки от порывов ветра в случае полета с минимальной нагрузкой [§ 15, п. В, 1, (а)].

§ 56. Боковая нагрузка на подмоторную раму

А. Эксплоатационный коэфициент перегрузки, соответствующий этому случаю, должен быть равен трети коэфициента перегрузки для случая I, но не должен быть меньше 1,33.

В. Подмоторную раму, переднюю часть фюзеляжа и гондолы нужно рассчитывать для этого случая, принимая, что эксплоата-

ционная нагрузка вызывается силами инерции.

§ 57. Нагрузка на подмоторную раму, направленная вверх

Для подмоторных рам, которые ие рассчитываются на случай капота, расчетная нагрузка на каждый элемент принимается равной 50% нагрузки, возникающей при посадке на две точки, но с обратным знаком.

§ 58. Случай расчета моторных гондол

А. Моториме гондолы и их опоры рассчитываются на полетные и посадочные случаи, соответствующие расчетным для них нагрузкам, включая случаи, описанные в настоящей главе и применяемые также к гондолам.

В. Эксплоатационные перегрузки и коэфициенты безопасиости те же, ото и для специальных случаев посадки, описанных выше.

С. Необходимо специально рассчитывать перегрузки от порывов ветра, полученные при минимальном полетном весе самолета (§ 55, п. В).

§ 59. Технические требования для расчета иовых подмоторных рам

А. При расчете новой подмоторной рамы для самолета, уже находящегося в эксплоатации, иет необходимости произволить новый полный расчет, а требуется рассмотреть лишь следующее:

1) большой угол атаки н реактивный момент (§ 55); 2) капот, или нагрузку, действующую вверх (§ 52 и 57);

3) боковую иагрузку (§ 56).

В. Расчет для каждого из этнх случаев должен быть достаточно полным, т. е. должен показывать, что конструкция достаточно прочна.

§ 60. Особые требования

А. Сидения и привязиые ремни. Все сидения должны быть снабжены привязиыми ремнями утверждениого образда. Эти ремни и их крепления должны быть рассчитаны на расчетную нагрузку 450 кг иа человека, направлеиную вперед и вверх примерно под углом 45° к линии полета. Эта нагрузка должна передаваться на основную конструкцию. Сидения или кресла, в том числе и переставные, должны издежно крепиться на своих местах как иа открытых, так и иа закрытых самолетах, иезависнмо от того, передается ли нагрузка от привязного ремия через сидения к его крепленяям.

В. Расчет на прочность. 1. Статически неопределимые конструкции рассчитываются по точному методу или с допущениями в пользу прочности в отношении распределения нагрузок.

2. Исследуется влияние местных нагрузок (например, вызыва-

емых проводкой управления и весом конструкции).

3. Делается специальный расчет резких изменений в ферме

фюзеляжа и вырезов в фюзеляжах типа монокок.

4. Коэфициент заделки, применяемый при определении критических нагрузок при продольном изгибе стойки, ни в коем случае не должен превышать 2,0. Для всех элементов подмоторной рамы необходимо применять коэфициент 1,0. В сомнительных случаях требуются специальные испытания для подтверждения принятого коэфициента заделки.

Требования в отношении физических свойств сварных металлических деталей снижаются в соответствии с практикой, принятой в Воениом ведомстве ("Авиационный бюллетень" № 26,

§ 43).

РАЗЛИЧНЫЕ ТРЕБОВАНИЯ¹

§ 61. Технические требования к креплениям и стандартным частям

А. Термин "крепление" (fitting) определяет все части, служащие для соединения двух основных элементов, включая опоры

этих частей на соединяемых элементах.

В. Минимальный коэфициент безопасности для крепления равняется 1,80. Следовательно, расчетная нагрузка на крепление должна быть не менее чем в 1,80 раза больше эксплоатационной. Коэфициент безопасности для заданиого случая расчетной нагрузки должен быть во всяком случае на 20% больше заданного минимального коэфициента безопасности для основного элемента, от которого к креплению подходит расчетная нагрузка. Дополнительные коэфициенты безопасности, необходимые для некоторых основных элементов, в целях обеспечения большей жесткости, не относятся к креплениям (см. также п. Н настоящего параграфа). Непосредственная сварка основных элементов коиструкции не представляет собой крепления. Влияние сварки в Креплениях, состоящих из нескольких сваренных между собой частей, необходимо учитывать.

С. Система сил, расчетная для крепления, не всегда включает Усилия, расчетные для соединяемых элементов; поэтому необходимо рассмотреть все силы, действующие на крепление при различных условиях. Прочность каждой составной части крепления должна быть рассчитана с учетом влияния эксцентриси-

тета иагрузки.

В некоторых случаях, когда методы расчета на прочность недостаточно убедительны, требуется дополнительное испытание на прочность.

^{1 «}Авиационный бюллетень « № 26, гл. IX.

D. Болты и вииты. Все болты и винты основной конструкции должны быть сделаны на определенного материала высокого качества и нметь первоклассную отделку. Самолетные болты нельзя заменять торговыми сортами машинных ин в какой части основной конструкции. Все болты, винты и шпильки необходимо контрить (стопорить) приспособлениями установленного типа.

Е. Допустниая нагрузка смятня на нарезку болта не должна превышать 25% расчетной прочности на срез болта. Болты с ушками, подвергающнеся изгибу, должны иметь галтель между головкой и стержнем раднусом, равным по крайней мере четверти

диаметра стержия.

F. Запрещается применять шурупы для присоединения частей, передающих нагрузки (например, шарниры органов управления

или крепления).

G. Тяги и тросы. Минимальным размером тяги для основной конструкции является № 6-40 ч. Соответствующим минимальным допустными размером троса с одним жестким сердечником будет № 13 (днаметр 1,83 мм). Расчетная прочность концевых заделок такого троса не должна превышать 85% прочности самого троса.

Н. Крепления расчалок и тросов, выдерживающих нагрузку до 1540 кг (включительно), должны иметь прочность, не меньшую, чем расчалки и тросы. При наличин узлов, к которым присоединяется несколько тяг или тросов, это требование относится отдельно к каждой части крепления, соответствующей отдельной тяге или тросу, но не связано с одновременным приложением нагрузок на тросы.

 Изготовление. Воспрещается паять детали, составляющие части основной конструкции, за некоторыми исключениями. Разрешение на пайку дается по представлении предварительных чертежей образцов, самых образцов или опытных данных. То же

относится и к точечной сварке.

J. Все креплення должны иметь соответствующее защитное покрытне.

§ 62. Расчаленные коиструкции²

А. Предварительная затяжка расчалки должна выражаться в процентах расчетной прочности собственно расчалки (а не ее кондов).

В. Расчалки должны быть таких размеров, чтобы отношение предварительных затяжек, указанное в п. А. не превышало 2,0.

С. Прочность всех элементов, подверженных действию предварительной затяжки, должна быть достаточной для того, чтобы обеспечнть минимальный коэфициент безопасности 1,5 по отношению к эксплоатационным нагрузкам, возникающим при натяжетини тросов, соответствующим средней предварительной затяжке по п. А, равной 20%.

¹ Американские стандарты (см. стр. 318). Прим. ред.

D. Для наружных расчалок несущих поверхностей или органов управления минимальный коэфициент безопасности умножается на дополнительный коэфициент безопасности (во нэбежание чрезмерной деформации). Этот дополнительный коэфициент выпажается управлением:

$$K = \frac{L}{2R}$$
 (не меньше 1,0),

где К - дополнительный коэфициент безопасности;

 R — реакция, представляющая эксплоатационную аэродинамическую нагрузку, воспринимаемую расчалкой;

мическую нагрузку, воспринимаемую расчалкой; L—нагрузка на расчалку, уравновешивающая реакцию.

Е. При пользовании методом определения размеров расчалок, принятым Воениым ведомством, требования, изложенные в п. D, отпадают

§ 63. Методы изготовления

А. Все наружные деревянные элементы конструкции должиы иметь по крайней мере два слоя защитного покрытия лаком (или его заменителем). Составные коробчатые лонжероны и подобные части коиструкции необходимо защищать изнутри по крайней мере одним слоем лака (или его заменителя). Следует тщательно избегать покрытия склеиваемых поверхностей.

Казеиновым клеем составные спрусовые полки, стенки лонжернов и тому подобные конструкции склеивают под давлением 7—10,5 кг/см². Твердые сорта дерева (для ответственных деталей самолета) склеивают под давлением 14—17,5 кг/см².

требования, не относящиеся к прочности

§ 64. Общая часть

А. Кабина должна иметь хорошую вентиляцию и обеспечивать необходимый обзор для пилота при нормальных условиях полета. Окна кабины должны быть устроены так, чтобы их можно было очнщать или открывать в полете, обеспечивая тем самым обзор пилоту (о специальных требованиях для транспортных самолетов см. "Авнационный бюллетень" № 7, п. Ј).

В. Размещение летчика и основных деталей управления (за исключением тросов и тяг) должио быть таким по отношению к винтам, чтобы была исключена возможность попадания в область, лежащую между плоскостью вращения винта, и поверхностью,

составляющей угол 5° с плоскостью вращения винта.

С. Закрытые кабины на пассажирских самолетах должны

иметь следующие выходы:

 самолеты с числом мест до четырех должны иметь легко открывающуюся и близко к сиденням расположенную дверь и могут не иметь другого выхода;

 самолеты с числом мест свыше четырех, но не более пятнадцати, должны иметь по крайней мере один запасный выход или вторую дверь (помимо главной) на противоположной к главной двери стороне. При желании можно устроить дополнительный запасный выход в верхней части кабины, что не исключает необходимости в выходах на каждой из сторон;

 для самолетов с числом мест более пятнадцати на каждые семь пассажиров сверх пятнадцати требуется дополнительный запасный выход (сбоку или в верхней части кабины), но при надлежащих размерах и расположении выходов число их может

не быть более четырех (включая двери);

4) открывающиеся окна с эллиптическим или прямоугольным отверстием размером около 43 × 61 см или круглым отверстием диаметром около 61 см могут служить как запасные выходы, если их расположение и способ открывания одобрены;

5) если пилот помещается отдельно от пяссажиров, то выход

через его кабину не считается запасным;

6) выход для пассажиров ни в коем случае не должен находиться в плоскости вращения винта, или в пределах угла 5° от

последней, считая от втулки винта.

D. Органы управления должны быть сконструированы и расположены так, чтобы пассажиры или груз не могли мешать управлению самолетом. Колонка и ручка управления могут помещаться между пилотом и пассажиром только при особом устрой-

стве управления.

Е. Багажное и почтовое отделения должны быть рассчитапы на определенный максимальный вес багажа и почты и испытаны в полете с этой нагрузкой. В этих отделениях должна быть вывешена дощечка с указанием максимальной нагрузки, соответствующей прочности конструкции и летным качествам самолета. Требуются приспособления для укрепления на месте почты и багажа.

F. На каждом самолете в поле зрения пилота должна быть укреплена дощечка с указанием фирмы, строившей самолет,

даты выпуска, серийного номера, марки и типа мотора. G. На этой же дощечке должиа быть указапа емкость каждого

бензинового бака (последняя может быть указана на кранах

переключения баков или вблизи от них).

Н. На всех самолетах на виду у пилота (или пилотов) должна помещаться дощечка с иадписью: "Не превышать . . . км/час действительной индикаторной скорости". Установленная предельная скорость планирования должна быть на 10%, меньше принятой при расчете на прочность согласно § 14, п. С. Действительное показание указателя воздушной скорости, которому должна соответствовать скорость, отмеченная на дощечке, определяется тарировкой этого прибора.

1. На всех самолетах, оборудованных щитками-закрылками, на этой дощечке должна быть надпись: "Не превышать ... км/час действительной индикаторной скорости с открытыми закрыл-

ками".

Установленная таким образом скорость должна быть на 10% меньше принятой при расчете на прочность крыла с открытыми закрылками согласно § 18, п. D, 3, "b".

Действительное показание указателя воздушной скорости, соответствующее предельной скорости с открытыми щиткамизакрылками, должно определяться при помощи тарировки указателя и наноситься на дощенку.

J. Необходимо предусмотреть смотровые отверстия соответствующего размера для осмотра всех главиейших частей самолета.

§ 65. Моторы

А. Тип и коиструкцию мотора выбирают из числа утвержденных Министерством торговли. Для моторов, предвазначениых для леких самолетов (§ 2, п. В), утверждения не требуется но их данные должны быть зарегистрированы министерством. Мощность и число оборотов, установленные министерством, должны входить во все расчеты, определяющие пригодность самолета к полету.

Моторы могут работать на оборотах выше иоминального только во время подбора винтов с постоянным или изменяемым

шагом.

В. Для высотных моторов кроме мощности и числа оборотов устанавливается расчетная высота. На этой высоте и выше нее такие моторы могут работать на полной мощности. Для работы на меньшей высоте пилот должен ограничивать мощность моторов, установленную для данных условий полета, по манометру, измеряющему абсолютное давленне в трубопроводе, или при помощи другого соответствующего приспособления.

С. Технические требования к моторам приведены в "Авиацион-

ном бюллетене" № 7.

§ 66. Винты (пропеллеры)

А. Министерство торговли утверждает тип и конструкцию витов и устанавливает для них п₁ дельную мощность и число оборотов. Винты, предназначаемые для легких самолетов, не требуют утверждения. В некоторых случаях ограничиавется диаметр отверстия втулки винта. Вниты могут применяться с любым двигателем при условии, что установленная мощность, число оборотов и диаметр вала не превышают максимальную мощность и число оборотов винта и внутреннего диаметра его втулки, и если комбинация винта и двигателя удовлетворительна в отношения вибрации.

В. Винты с постоянным или регулируемым шагом должны удерживать число оборотов двигатели на полной мощности в горизонтальном полете на расчетной высоте не свыше 105%, установленного расчетного числа оборотов. При этом предусматривают увеличение оборотов на 5% сверх расчетного числа

на форсирование мощности при взлете и наборе высоты.

С. Впредь до разработки специальных подробных технических условий для вингов с управляемым или автоматически регулируемым в полете шагом устанавливается, что механизм управления должен иметь конструкцию, при которой летчик может обеспечивать иормальное число оборотов двигателей или их мошность, соответствующие данным условиям полета. При этом необходимо учесть, что пилот должен затрачивать минимум внимания иа иаблюдение за установкой шага винта.

D. При горизонтальном положении на земле, когда обжатие шасси равно обжатию при нормальном полетиом весе самолета, расстояние концов лопастей от земли должно быть не менее 22,8 см. При стоянке гидросамолета из воде расстояние между концами лопастей и уровнем воды должио быть не меньше 45 см. Зазор между концами лопастей винтов и фюзеляжем или другими частями самолета должей быть ие меньше 2,5 см. Поверхности, находящиеся вблизи концов лопастей, должиы быть соответствующим образом укреплены, чтобы предотвратить их вибрацию.

Е. Технические требования для утверждения виитов приве-

дены в "Авиационном бюллетене" № 7, п. G, гл. II.

§ 67. Система горючего

А. Не следует применять подачу горючего под воздушным далением. Разрешается только подача самотеком или механическое нагнетание. Трубопровод должен быть расположен так, чтобы можно было использовать весь запас горючего при самом крутом подъеме или наивыгоднейшем угле планирования, а также, чтобы при обычных маневрах, связанных с умерениым креном или скольжением на крыло, впускные отверстия не могли непроизвольно открываться. При установке механической помпы необходимо иметь, кроме того, запасную ручную помпу, которую можно применять также для нагиетания горючего из запас-

ного бака в главный.

В. Бензиновые баки иеобхолнмо отделять от двигателя противопожарной перегородкой. Зазор между перегородкой и баком должен быть не меньше 1,5 см. Поверхности баков должны вентилироваться во избежание скопления паров при утечке горючего. Каждый бак должен быть сиабжен отстойником и спуском в самой нижней части при иормальном положении самолета на земле. Точка присоединения главного бензинового провода должна размещаться выше дна этого отстойника. Каждый бак в своей верхней части должен иметь дренажные отверстия, расположенные так, чтобы возможность закупоривания их вследствие образования льда сводилась к минимуму. Если два бака или более имеют связанные между собой выходные отверстия, то воздушные простраиства этих баков также должны быть соединены между собой во избежание перепада давлений у вентиляционных отверстий, могущего повести к утечке бензина между баками. При наличии больших баков размер дренажных трубок должен допускать быстрое измененне внутреннего воздушного давлення, предупреждающее разрушение баков при

крутом планировании или пикировании.

С. Бензиновые баки должны выдерживать внутрениее давление 0,245 $\kappa z/\epsilon u^2$ без повреждения их и утечки горючего: Баки с большеи емкостью и максимальным уровнем горючего свыше 0,61 м необходимо испытывать на давление, возникающее при полиых баках на максимальном эксплоатационном ускорения.

D. На всех самолетах должны быть хорошие указатели уровня горючего в каждом баке во время полета. При соединении двух нлн иескольких баков и невозможности самостоятельной подачи горючего из какого либо бака достаточно иметь один указатель уровня. Стеклянные указатели должим быть предохраиемы от

поломки,

Е. Весь трубопровод н арматура бензиновой системы должны быть таких размеров, чтобы при давлении в нормальной работе подача горючего не менее чем вдвое превышала нормальную подачу, соответствующую подаче при полиостью открытом дросселе. В иекоторых случаях соблюдение этого условня должно быть проверено испытаннем. Следует избегать изгибов небольщого радиуса и вертикальных поворотов трубок (горбов). Мелные изогнутые бензиновые трубопроводы должны быть подвергнуты отжигу до установки на место. Между частью бензиновой системы, установленной на моторе, и системой, установлениой на основной конструкции самолета, необходимо применять гибкне соедниення. Соединення гибкого шланга полжны иметь металлическую оплетку. Гибкие бензиновые проводы должны иметь соответствующие креплеиня. Расстояние между точками крепления зависит от типа проводки и колеблется в пределах от 15 до 30 см.

F. Бензиновый провод между баком и карбюратором должен иметь один или несколько фильтров соответствующего размера и конструкции, имеющих приспособления для спуска и отстоя и устанавливаемых таким образом, чтобы отстойник легко был.

доступен для снимания и очистки.

G. В месте, легко доступном для пилота или механика, должны помещаться один нли несколько быстродействующих клапанов, закрывающих в любой момент доступ горючего к мотору. При подаче горючего более чем из одного нсточника необходнмо обеспечить возможность пользования каждым нз них в отдельности. При оборудовании баков спускными кранами механизм, приводящий их в действие, должен быть легко доступным пилоту или механику, а расположение спуска должно исключать возможность пожара.

§ 68. Система смазки

А. Емкость масляной системы должна быть такова, чтобы на каждые 16 л горючего приходился 1 л масла, однако, ие меньше определениого минимума, установленного заводом, производящим

двигатели. Должны быть предусмотрены соответствующие устрой-

ства, показывающие количество масла в системе.

В. Масляные баки должны выдерживать внутреннее давление в 0,35 кг/см² без разрушення или течи. Опи должны быть соответствующим образом дренированы и снабжены расширительным пространством, причем должна быть исключена возможность случайного заполнения этого пространства маслом. Емкость этого расширительного пространства должна составлять минимум 10% общей емкости баков и не должна быть меньше 1,9 л.

С. Масляный трубопровод должен иметь внутренний днаметр пе мэньший, чем внутренний днаметр входного или выходного отверстия в моторе. Температура масла измеряется при входе в мотор. Соединения в масляной системе применяются утвер-

жденного типа.

§ 69. Система охлаждения

А. Система охлаждения должна быть достаточной емкости для поддержания температуры мотора в безопасных пределах во всех случаях полета в течение времени, по крайней мере, равного тому, на которое хватает горючего при нормальных оборотах мотора.

В. Радиаторы должны быть установлены так, чтобы вибра-

цня их была по возможности наименьшей.

С. Трубы и соединения должны соответствовать установленным стандартам и не должны передавать вибрации радиатору или конструкции самолета.

§ 70. Требовання, предъявляемые к моториой установке

А. Двигатель, система зажнгания, горючее, масло, охлаждающая система и принадлежности, входящие в моторную установку, должны быть спроектированы и установлены так, чтобы до минимума была уменьшена возможность нарушения нх функций в воздухе и насколько возможно предупреждалась опасность возникисвенья пожара во время полета или в случае аварии.

Дополнительно к указаниым требованиям должны быть при-

няты все меры к предотвращению пожара.

Особое внимание помимо описанного выше следует обращать на противопожарные средства. Моторные установки подвергаются строгому контролю в пожарном отношении и при наличин каких-либо соминтельных элементов не получают утверждения.

В. Баки, соединения и проводка должны быть сделаны из материалов, которые (вследствие присутствия в иих обычных или природных примесей) не вступают в химические реакции

с применяемыми сортами горючего, масла и жидкости.

С. Если двигатель не помещается в особой гондоле отдельно от баков, он должен быть огделен от них противопожарной перегородкой из стальных листов. Для наружных листов такой перегородки можно применять также алюминий или его сплавы. Перегородка должна полиостью изолировать двигатель

и иметь необходимые отверстия с плотно пригнанными уплотинтельными кольцами или втулками. Придегающие воспламеняющиеся элементы конструкции должны иметь защитное асбестовое покрытие или другую изоляцию и быть предохра-

нены от возможности обливания горючим или маслом.

D. Все капоты на моторной установке и внутренияя (обращенияя к мотору) сторона противопожарной перегородки должны быть сделаны из металла н размещены так, чтобы всякое коплецие грязи, сора или бензина могло быть обнаружено без сиятия капотов. Они должны плотно прилегать к перегородкам, но могут быть сиабжены отверстиями, если все поверхностн самолета в пределах 38 см имеют соответствующее металлическое противопожарное покрытие. Капот должен обеспечивать полный дренаж при всех условиях полета в положениях па вемле через особые отверстия, расположенные против тех частей бензиновой системы, из которых возможиа утечка. При этом должна быть исключена возможность попадания бензнна нли масла на выхлопные трубопроводы или другие части самолета и заливки им пористого материала.

Е. Всасывающие патрубки карбюратора соответствующим образом должны дренироваться и открываться целиком сларужи капота (за исключением случаев, когда совершенно исключена

возможность обратиых вспыщек).

F. Выхлопные трубопроводы должны изготовляться из соответствующего материала. Должны быть предусмотречы температурные расширение и охлаждение, устраняющие местпое перегревание. Газы должны отводиться в сторону от конструкции самолета так, чтобы они не могли быть отнесены назад к впускному отверстню карбюратора или в сторону пилота и пассажиров; ночью они не должны давать ослепляющего свечения впереди пилота.

G. На каждой горловине должна быть обозначена емкость бака, а также надпись "бенэни", "масло" нли название охлаж-

дающей жидкости в случае ее наличия.

Н. В самых иижних точках масляной, бензиновой и охлаждающей систем при пормальном положении самолета па ровной поверхности должно быть по одному нли по нескольку отверстий, для спуска горючего, масла или жидкости, чтобы они не могли попасть на какую-либо часть самолета. Эти отверстия должны иметь предохранительные запоры, препятствующие случайному открытию.

1. Все детали управления мотором должны быть ясно маркированы обозначением их назначения и способа действия. Дроссельный рычаг и выключатели зажигания должны быть легко доступны пилоту и размещены так, чтобы была обеспечена возможность управлення каждым мотором в отдельности или всемн вместе. Под рукой у летчика должно быть удобно расположено выключение зажигания. Дроссель должей управляться надежиой системой проволок или тросов.

§ 71. Электрооборудование

А. Электрооборудование должно быть установлено согласно общепринятым правилам и защищено от горючего, масла, воды. Между проводкой тока значительной силы и беизиновыми и масляными баками, масляными и бензиновыми проводами, карбюраторами, выхлопными трубопроводами и движущимися деталями должно быть известное расстояние.

В. Предохранители должны быть расположены так, чтобы их можно было легко заменить в полете. Они должны прерывать ток в питающей системе при необходимости обеспечить

сохранность ламп (огней) и элементов цепи.

С. Батареи должны быть легко доступными и соответствующим образом изолированы от бензиновой и масляной систем. Прилежащие к ним части самолета должны нметь защитное противокислотное покрытие в том случае, если батарея содержи кислоты или другие вызывающие коррозию вещества. Все батареи должны быть установлены так, чтобы при выплескивании из иих жидкости последняя осущалась или поглощалась, ие приходя в соприкосновение с деталями самолета. При целиком закрытой батарее должна быть соответствующая веитиляция.

§ 72. Оборудование и приборы

Необходимо иметь следующее оборудование и приборы, без-

отказно работающие в условиях эксплоатацин:

А. Оборудование. 1. Противопожарное оборудование — по конструкции, одобренной министерством. Считается удовлетворительным оборудование, проверенное в лабораториях страховых обществ. Кабинные пассажирские самолеты должны иметь по крайней мере один переносный огнетущитель с минимальной емкостью 1,14 л. удободоступный для пассажиров. Для самолетов с моторами в 40 л. с. или меньше можно применять огнетущители емкостью 0.57 л.

2. Привязные ремни или подобные им приспособления для пилота и пассажиров согласно указаииям, приведенным в "Авиа-

ционном бюллетене" № 7, п. Г.

3. Электрооборудование и ракеты, соответствующие назначению самолета ("Авиационный бюллетень" № 7, п. F).

4. Формуляры самолета и мотора.

5. Инструкцию по регулированию для самолетов с расчалками в виде схемы или перечией данных с соответствующими пояснениями.

В. Приборы. 1. Счетчики оборотов (отдельный для каждого

мотора).

2. Масляный манометр (при подаче масла под давлением).

3. Водяной термометр для моторов водяного охлаждения и масляный для моторов воздушного охлаждения.

4. Альтиметр.

5. Указатель давления наддува (илн подобный прибор) для каждого высотного мотора.

С. Компасы. Каждый самолет, делающий перелеты в 160 км и более, или летающий над большими водными пространствами вне видимости земли, должен быть оборудован компасами.

§ 73. Летиые качества

А. Все сухопутиме самолеты и амфибии должны обладать при полной нагрузке и в спокойном воздухе следующими характеристиками (для поплавковых самолетов и летающих лодок можно принимать величины, указанные в скобках):

1. Посадочная скорость ие свыше 105 км/час. Самолеты, не рассчитанные на пассажиров и ие перевозящие их, должны

садиться на скорости не свыше 112 км/час 1.

2. Разбег в пределах 300 м на уровне моря при спокойном воздухе (поплавковые самолеты и летающие лодки должны взлететь при нормальных условиях без слишком большого разбега).

3. Скороподъемность (выраженная в м/мин) должна превышать в первую мннуту после отрыва от земли или от воды теоретическую мннимальную скорость (выраженную в км/час) в 1,51 (1,13) раза, но не должна быть меньше 91 м/мин (76 м/мин).

 Миотомоторные самолеты должиы быть способиы к прямолинейному горизонтальному полету на высоте не менее 600 (300) м над уровнем моря при одном выключенном моторе (любом из установленных на самолете); остальные моторы должиы

при этом работать на расчетном режиме.

Исключение из последнего правила допускается для самолетов, оборудованных приспособлениями быстрого опоражнивания горючего; эти самолеты в случае остановки одного из моторов должиы осуществлять горизонтальный полет по прямой на высоте 600 (300) м с полной нагрузкой за вычетом того количества горючего, которое они могут сбросить. В подобных случаях на самолете должио оставаться по крайней мере 38 м бензина на каждые 100 м. с. работающих моторов. Этот запас горючего может быть использован в любой момент. У самолетов с платной нагрузкой, изменяющейся в зависимости от запаса горючего, требование этого параграфа должно быть удовлетворено при максимальной нагрузке на борту самолета.

5. Многомоториые самолеты должны быть способны подняться от уровня моря до высоты 300 м с одним выключениым мотором н с использованием всех моторов для достнжения мини-

мальной взлетной скорости.

В. Траиспортные самолеты — см. "Авиационный бюллетень" № 7, п. Ј, в котором приведены требования к транспортному самолету.

¹ Это указание относится к 1935 г. Новые данные неизвестны, Прим. ред.

А. Целью летных испытаний является не только проверка летных качеств, перечисленных в § 73, но и проверка уравновешенности, устойчивости, маневренности и общих характеристик самолета при полете и при рулежке. До или одновременнос представлением самолета в министерство для летных испытаний завод должен представить инспектору, проводящему испытаний, детальный отчет о заводских испытаниях, подписанный заводским летчиком-испытателем. В отчете должно быть указано, что самолет прошел полную программу испытаний, включая маневры, перечисленные в настоящих требованиях.

В. При всех условиях нагрузки все самолеты должны иметь достаточную управляемость при посадке на минимальной скорости с выключенным мотором и хвостом, опущенным вниз.

 С. При всех условиях нагрузки и режимах мотора самолеты должны обладать продольной и поперечной устойчивостью и устойчивостью пути.

D. Самолеты должны обладать продольной уравновешенностью и устойчивостью в горизонтальном полете на всех числах оборотов мотора от минимальных, необходимых для горизонталь-

подъеме на числах оборотов свыше 90% номинальных без потери скорости и управляемости, при стабилизаторе, установленном в положении равновесия для горизонтального полета на 90% номинального числа оборотов. При выключенном моторе все самолеты должны быть уравновешены и должны иметь продольную устойчивость на скоростях, составляющих от 120 до 140% минимальной скорости на уровне моря. Перечисленные условия относятся ко всем случаям нагрузки. Самолет считается неустойчивым, если при испытаннях на продольную устойчивость амплитуда колебаний увеличивается. Максимальная предельная скорость, устаповленная для данного самолета, не должна

быть превышена.

Е. Все самолеты должны выходить из шестивиткового штопора не более чем через полтора дополнительных витка при
нейтральном управлении, выключенных моторах и со стабилизатором, установленным в положении равновесия для крейсерской
скорости в горизонтальном полете с заданной нагрузкой. Во
время пітопора поверхности управления не должны оказывать
обратного действия на ручку управлення. Если инспектор находит, что штопор возник в результате чрезмерно резких и непормальных для обычных маневров действий органамн управления, то
для выхода из штопора после шести витков разрешается пользоваться рулями высоты и направления, Самолет такого типа можно

признать удовлетворительным в отношении штопорных характеристик в том случае, если он выходит из штопора не более чем через два витка при нейтральном положении элеронов. Самолет с полетным весом свыше 1800 кг на штопорные характеристнки не испытывается за исключением случаев, когда такое испытание в связи с летными характеристиками данного самолета, по мнению министерства, необходимо.

F. Максимальную предельную скорость, установленную для каждого самолета, не следует превышать ни при каких испы-

таниях.

G. Мореходность летающих лодок и больших гидросамолетов должна подтверждаться соответствующими испытаниями в неспокойной воде.

H. Ни одна поверхность управления не должна обнаруживать признаков флаттера или значительной вибрации ии при каких нормальных положениях или случаях полета на скоростях от

минимальной до максимальной предельной скорости.

1. Летные испытания производятся пилотом, имеющим право на управление транспортными самолетами, но в случае надобности в этом испытании может принять участие представитель ДТ.

J. Во время летных испытаний на самолете может находиться только экипаж, необходимый для их проведения. Платную на-

грузку должен заменять песок или балласт.

К. Балласт можно применять при испытании самолета на продольную устойчивость, равновесие и посадку при испытании самолетов полетным весом не менее 4500 кг за нсключением самолетов с числом пассажиров более восьми; для таких самолетов можно брать не свыше 9 кг груза на пассажира соответственно заданному случаю загрузки.

Необходимо доказать, что данный самолет может производить

благополучно посадку без балласта, пассажиров или груза.

На самолетах, испытываемых с балластом, перед пилотом должна быть табличка с указанием минимального веса и расположения балласта, требуемого для полета без платной нагрузки.

Место для размещения багажа должно быть точно указано. Если место, в которое укладывают балласт, не совпадает с местом, где обычно находится соответствующая по весу на грузка, то конструкцию в этом месте необходимо рассчитать на

эту нагрузку.

г. Прн полетных испытаниях определяются предельные допустимые переднее и заднее положения и. т., зависящие от возможных перемещений грузов. Вертикальное перемещение и. т. должно рассматриваться только в тех случаях, когда вследствие особых условий оно может влиять на летные качества самолета. Положение ц. т. определяется по отношению к с. а. х. взвениванием самолета н соответствующими вычислениями в присутствии представителя ДТ, руководящего испытаниями. Самолетная

фирма должна полготовить и представить полный отчет о весах самолета со всеми необходимыми вычислениями, подписанный представителем ДТ. Последующие заявки об утверждении изменений во внутреннем размещении или оборудовании должны сопровождаться заверенными весовыми данными и соответствующим подсчетом, которые можно сверить с первоначальной центровкой для выяснения, нужно ли проводить дополнительные летные испытания.

§ 75. Beca

А. Расчетный полетный вес самолета должен равняться сумме весов пустого самолета, полного веса горючего и масла, экипажа

и полной платной нагрузки.

В. В вес пустого самолета включается вес всех его частей за исключением горючего, масла, экипажа и платной нагрузки. Платная нагрузка состоит из пассажиров, багажа и груза. В багаж входит ручной багаж и съемное оборудование (парашюты, инструменты и якоря). Полная нагрузка представляет собой разницу между допустимым полетным весом и весом пустого самолета. Веса вычисляются по следующим данным: вес бензина принимается равным 0,72 кг/л, смазочного 0,9 кг/л, экипажа и пассажиров 77 кг на человека, вес каждого парашюта 9 кг.

 Самолеты, допустимый полетный вес которых не позвотим иметь одновременно полную нагрузку и полное количество голючего, могут быть утверждены при выполнении сле учество голючего.

дующих условий.

Располагаемое количество горючего при полной платной нагрузке не должно быть меньше 0,57 л на 1 л.с. Количество масла должно соответствовать этому количеству горючего. При применении в качестве горючего вместо бензина какого-либо другого топлива располагаемого количества горючего должно хватить на двухчасовой полет на крейсерской скорости при полиой платной нагрузке.

§ 76. Расположение и размеры опознавательных знаков

А. Опознавательные зиаки располагаются на самолетах в соответствии с указаниями "Авиационного бюллетеня" N 7, § 41.

§ 77. Транспортные самолеты

Специальные технические требования для траиспортных самолетов изложены в "Авиационном бюллетене" № 7, п. J.

данные для проектирования самолетов

из "Авиационного бюллетеня" № 26¹, действующего с 1 о́ктября 1934 г., с изменениями от 4 марта 1935 г.)

ОБЩАЯ ЧАСТЬ

§ 1. Цель и назначение бюллетеня

Настоящий бюллетень служит дополнением к "Авиационному бюллетеню" № 7, п. А, в котором изложены коиструктивные и эксплоатационные требования.

Применение описываемых ниже методов расчета на прочность может значительно сократить время, затрачиваемое на проверку, и этим самым ускорить окончательное утверждение технических ланных. Однако необязательно следовать этим методам во всех деталях. Они приведены лишь для удобства самолетостроительной фирмы. Департамент принимает любой рациональный метод расчета на прочность, дающий надежные результаты.

§ 2. Стаидартные обозначения

- S площадь в M^2 (при отсутствии особых указаний площадь крыла).
- a положение аэродинамического центра в долях хорды; а. ц. — аэродинамический центр (фокус. Прим. ред.);
 - площадь эквивалентного лобового сопротивления в м² (см. раздел IV);
 - σ' площадь эквивалентной пластинки (см. стр. 340); u расстояние между лонжеронами;
 - b хорда в м;
- ц. т. центр тяжести;
 - с, центр давления в долях хорды;
 - ж нидекс "лобовое сопротивление";
 - d нагрузка на площадь эквивалентного лобового сопротивления в $\kappa z/M^2$;
 - $d=\frac{\sigma}{\sigma}$;
 - e средний вес 1 M^2 площади крыла в $\kappa z/M^2$;
 - $F \longrightarrow$ сила в κz ;
- о, т, R напряжение в кг/мм°;
 - g ускоренне силы тяжести у земли в м/сек²;
 - h_c расстояние, намеряемое перпендикулярно к с. а. х. в долях с. а. х.;
 - і индекс "индуктивиый";

¹ Этот бюллетень намечено пересматривать через короткие промежутки времени.

положение ц. т. крыла в полях хорды;

К — коэфициент;

f — коэфициент безопасиости;

у - индекс "подъемная сила";

M — момент в $\kappa z \cdot M$;

с. а. х. -- средняя аэродинамическая хорда;

п — эксплоатационная перегрузка;

0 — иидекс "нулевая подъемная сила" или "иачальный уровень моря";

P — сила в κz ; q — скоростной напор в $\kappa z/m^2$;

7 — равнодействующая, или сила реакции, в кг, — индекс "результирующий";

_r — расстояние заднего лонжерона от носка в долях хорды;

 $\frac{G}{S}$ — нагрузка на крыло в $\kappa r/M^2$;

скорость порыва ветра в м/сек;

V — скорость самолета в $M/ce\kappa$;

G — полетими вес в κr ; p — удельная аэрод инамическая нагрузка в $\kappa r/M^2$;

р — средияя удельная аэродинамическая нагрузка в кг/м²;

x — расстояние, измеряемое параллельно с. а. х. в долях с. а. х; индекс 1 ;

α — угол атаки в радианах или градусах:

угол траектории полета в градусах;

— приращение какой-либо величины;

η — к. п. д. винта;

ho — массовая плотность воздуха в $\kappa z \; ce \kappa^2 / M^4$.

§ 3. Стандартные величины и формулы

А. При переходе от действительных условий полета к расчетам нагрузок на конструкцию можно пользоваться следующими формулами.

Массовая плотность воздуха:

$$\rho_0 = 0.125 \text{ kg ce} \kappa^2 / \text{m}^4$$
 (1)

(стандартная величина на уровне моря).

Скоростной напор:

$$q = \frac{1}{2} \rho_0 V_i^2 = \frac{V_i^2}{16},\tag{2}$$

где V_i — "инднкаторная" скорость в м/сек (скорость по прибору). Аэродинамические коэфициенты:

$$c_R = \left(c_y^2 + c_x^2\right)^{\frac{1}{2}},\tag{3}$$

$$c_n = c_v \cos \alpha + c_x \sin \alpha, \tag{4}$$

$$c_t = -c_v \sin \alpha + c_x \cos \alpha, \tag{5}$$

$$c_{mx} = c_n (x - c_R), \tag{6}$$

 $^{^1}$ n с символом x относится к эксплоатационной нагрузке, параллельной основной хорде крыла.

где x— расстояние от передней кромки до точки хорды, относительно которой определяется момент, выраженное в долях хорды. _

Силы, удельные нагрузки и моменты

Общая формула аэродинамической силы:

$$R_{\alpha} = c_{\alpha} \, Sq. \tag{7}$$

Лобовое сопротивление:

$$R_{\nu} = c_{\nu} Sq. \tag{8}$$

Крутяший момент:

$$M = c_m Sqb. (9)$$

Средняя удельная нагрузка:

$$\overline{p} = c_n q_n \tag{10}$$

Коэфициент нагрузки:

$$n = \frac{P}{G}. \tag{11}$$

Тяга винта:

$$T = \frac{75N}{V} \eta. \tag{12}$$

Скорости

Максимальная скорость на высоте:

$$V_{\max_{h}} = 10.7 \left[\eta \frac{\frac{G}{\sigma}}{\left(\frac{G}{N}\right)_{h}} \right]^{\frac{1}{3}} \left(\frac{\rho}{\rho_{h}} \right)^{\frac{1}{3}}, \tag{13}$$

где $V_{\max_h} \, {\it M}/ce\kappa$ — скорость относительно воздуха при плотности воздуха \wp_h .

Иг чикаториая минимальная скорость:

$$V_{\min} = 4 \left(\frac{\frac{G}{S}}{\frac{c_{\text{ymax}}}{c_{\text{ymax}}}} \right)^{\frac{1}{2}} \text{m/cek}.$$
 (14)

Теоретнческая индикаториая скорость вертикального пикирования:

$$V_{\text{max}} = 4 \left(\frac{G}{\sigma}\right)^{\frac{1}{2}} m/ce\kappa. \tag{15}$$

П р и м е ч а и и е. Величииа $\frac{G}{\sigma}$ должиа быть такой же, как в уравиении (13),

$$V_i = V_a \left(\frac{\rho_a}{\rho_0}\right)^{\frac{1}{2}},\tag{16}$$

где V_i — индикаторная скорость относительно воздуха; V_a — действительная скорость относительно воздуха; ho_0 — стандартная плотность воздуха на уровне моря; ho_a — плотность воздуха, при которой достигается V_a . Изменение c_v от порыва ветра:

$$\Delta c_{y} = A \frac{w}{V} . \tag{17}$$

Изменение эксплоатационной перегрузки при порыве; ветра

$$\Delta n = c_{\gamma} - \frac{q}{G} \ . \tag{18}$$

§ 4. Общне сведения по аэродинамике

А. Определення (см. также "Авиационный бюллетень" № 7А, № 11 и 12.

1. А. ц. (фокус) — точка на хорде крыла (положение которой дается в долях хорды), относительно которой коэфициент момента будет постоянным для всех углов атаки. Теоретически фокус находится на 25% хорды. Действительное положение может не совпадать с теоретическим и определяется по наклону кривой коэфициента момента согласно § 7, п. В, 3).

2. Площадь эквивалентного лобового сопротивления — площадь условной пластинки, имеющей коэфициент лобового сопро-

тивления $c_x = 1,0.$

3. Площадь эквивалентной пластинки. Площадь пластинки, которая при заданиой величине скоростного напора дает такое же лобовое сопротивление, как рассматриваемые простые или сложные тела.

Примечание. $\sigma=1,28\,\sigma',$ где $\sigma'=$ площадь эквивалентной пластинки.

В. Коэфициенты. 1. В "Авиацнонном бюллетеие" № 7А пользуются абсолютными (безразмерными) коэфициентами. Для заданной площади крыла они представляют отношение действительного средиего удельного даления, отнесениого к проекцин площади крыла, к скоростному напору, соответствующему заданному полетному случаю. Индексы показывают направление, в

котором действуют силы.

2. Индексы ў н х относятся к направлениям, перпендикулярным и параллельным потоку, а индексы л и t — к направлениям, перпендикулярным и параллельным основной хорде крыльев. Символ R относится к направлению результирующей силы. Эти векторы представлены на фиг. 8 и 9. Если плоскости фермы, воспринимающей лобовое сопротнвление, и фермы, воспринимающей подъемную силу, не совпадают с плоскостью основной хорды и соответственно с плоскостью действия нормальных сил, то прежде чем производить расчет крыла по методу, описаиному в гл. III, необходимо сделать соответствующие поправки.

Исправленные коэфициенты находят путем разложения коэфициента результирующей силы на составляющие, действующие в плоскостях несущей фермы и фермы, воспринимающей лобовое сопротивление, как показано на фиг. 10. Влияние на коэфициент тангенциальной силы может быть при этом значительным, но поправкой на c_n обычно можно пренебречь.

Фиг. 8. Коэфициент аэродинамических сил.

3. Коэфициент момента можно рассматривать так же, как и коэфициенты сил, приложенных к передней и задней кромкам профиля (фиг. 8—10), если момент представить в виде пары сил.

Фиг. 9. Коэфициент аэродииамических сил.

Фиг. 10. Қоэфициент аэродинамических сил.

Положительный коэфициент момента соответствует силе, действующей у передней кромки вниз. Приведение положения ц. д. к коэфициенту момента относительно любой заданной точки легко может быть осуществлено при помощи уравнения (6) § 3.

 Стандартные характернстики для крыльев обычного тнпа содержатся в Rep. и TN NACA. Для расчета на прочиость обычно требуются некоторые поправки, которые подробно описываются в § 7.

§ 5. Общие правила представления данных для получения лицензии (разрешения) на самолет

А. Заявка на серийную лицензию. І. Требуется указать номера модели винта и втулки. Если винт имеет лицензию на серийное производство, то иадо указать номер этой лицензии. Если винт (или втулка) еще ие приият, то самолетная фирма должна просить фирму, изготовляющую винты, представить на рассмотрение департамента необходимые материалы.

 Необходимо применять стандартные образцы колес, пиевматиков или поплавков. Если они не утверждены или приняты для более низких нагрузок, чем те, для которых они предиазна-

чаются, то надо поступать так, как указано в п. 1.

3. Необходимо указывать номер модели амортизатора. Амортизаторы должны получать одобрение в каждом отдельном случае; при этом должны быть учтены тнп и расположение шасси, размер пневматиков и вес самолета. Если все эти факторы в основном одинаковы для двух различных случаев, то все же утверждение амортизатора для одного случая не распространяется па другой.

 Необходимо указывать иомера моделей моторов. При применении моторов, не утвержденных ДТ, следует просить моторостроительную фирму предоставить последиему необходимов.

материалы.

В. Технические данные. Нередко отсутствуют следующие ланные, облегчающие работу:

1) списки чертежей;

2) списки стандартного оборудования (в разделах, касающихся таких деталей, как привязные ремни, освещение, специальные рычаги управления мотором, которые должны быть одобрены особо, необходимо указывать номер модели этих частей и иаименование фирмы);

3) полное указание размеров и ссылки на стандарты на

чертежах, выполненных в трех видах;

4) подпись инженера, ответственного за расчет на прочиость; 5) точная спецификация материалов на всех рабочих чертежах;

б) точная спецификация материалов на всех расочих чертежах;
 расположение и детали роликов и кронштейнов системы управления;
 расположение и характер стопоров поверхностей управления;

7) чертежи масляных баков с указанием свободного простран-

ства для расширения масла;

8) чертежи и описание действия механизмов необычного

типа (закрылки, триммеры, убирающееся шасси).

с. Исправления. При представлении на одобрение исправлений, виесенных в коиструкцию самолета утвержденного типа, необходимо прилагать соответствующие страиицы исправленных списков чертежей. Во всех случаях, когда находящиеся в эксплоатации самолеты должны оставаться без изменений, нужно указывать серийные номера самолетов, к которым относятся

исправления. Измененные установки нужно соответствующим

образом отмечать и указывать в списках чертежей.

Проверка исправленных чертежей сравнительно большого размера ускоряется, есля измененные размеры отмечены также на двух добавочных взаимно перпендикулярных полях против изменения на чертеже.

§ 6. Основы расчета на прочность. Общие расчетные данные

А. Для расчета на прочность нужно иметь следующие общне данные:

1. G — максимальный полетный вес в к?.

2. S — эффективная площадь крыла в M^2 в соответствии с § 12, п. А "Авиационного бюллетеня" № 7А, определяемая графическим методом, описанным в § 9.

3. N — номинальная мощность. При применении высотных моторов следует указывать высоту, к которой относится эта мощность.

- 4. σ вычисленная площадь эквивалентной пластники в M^2 иа максимальной скорости (см. § 4). При известной или вычисленной величине V_{\max} величина σ может быть определена решением уравнення (13) для d. Если желательно определить сначала σ , для того чтобы затем вычислить V_{\max} , то можно пользоваться уравненнем $\sigma = \sigma_{sp} + c_x S$. Обычные величиы σ_{sp} (площадь лобового сопротивления самолета без крыла) (см. стр. 20, фит. 2) c_x можно обычно рассматривать как минимальный коэфициент лобового сопротивления, равный для крыльев обычного типа приблизительно 0,01.
- 5. $\frac{G}{S}$ иагрузка на крыло в $\kappa \imath / \varkappa^2$ (при максимальном полетном весе),
- 6. $\frac{G}{N}$ нагрузка на еднинцу мощности в κ^2/Λ . c. (при номинальной мощности мотора).

7. d — нагрузка на площадь эквивалентного лобового сопро-

тивления в кг/м² (при максимальном полетном весе).

8. $V_{\rm max}$ —вычисленная или нзмеренная максимальная индикаторная скорость горизонтального полета в м/сек. Если действительная максимальная величина $V_{\rm max}$ достигается на некоторой высоте, то величина е определяется из уравнения (16) § 3. Действительная воздушная скорость на заданной высоте определяется по уравнению (13), в котором величина р соответствует располагаемой на этой высоте мощности (см. также "Авиационный бюллетень" № 7А, § 11, л. Н и § 14).

9. V_{\min} — вычисленная минимальная скорость в м/сек, которая может быть определена из уравнения (14) § 3. При наличии Закрылков (или других подобных приспособлений для увеличения подъемной силы) критическую скорость нужно вычислять для

двух предельных положений закрылков.

 V_{пик} — максимальная скорость вертикального пикирования (при нулевой тяге винта) [см. уравнение (15) § 3 н "Авиационный

бюллетень" № 7A, § 14, п. С. 1).

11. V_{тах тах} — расчетиая индикаторная скорость планировання в м/сек, определяемая самолетной фирмой сообразно типу и назиачению самолета в отношении минимальной величины этой скорости ("Авиацнонный бюллетень" № 7А, § 14, п. С.. Уравнение для определения минимальной величны этой скорости учитывает.

а) возможность превышения максимальной скорости при гори-

зонтальном полете ($V_{\text{max max}}$ не может быть меньше V_{max});

b) влиянне обтекаемости и веса на скорость плаиирования, которая может быть достигнута на заданном угле планирования; обе эти величины входят в определение V_{пик}. Лобовое сопротивление внита на предельной скорости не учитывается, так как эта формула не дает величины V_{мах шах}, достаточно высокой для того, чтобы вызвать обратную тягу винта;

с) влияние размера самолета на возможную максимальную скорость, K_x является эмпирическим коэфициентом, учитывающим вес самолета и служащим для обеспечения более высоких расченых скоростей планирования для небольших маневренных

самолетов.

§ 7. Определение исправленных характеристик профиля

Исправляют основные характеристики профиля, представляемые в стандартной форме, и вычисляют дополнительные коэфициенты для расчета на прочность. Для этой цели ниже приведены упрощенные уравнения и для облегчения счетной работы все данные сведены в табл. 32. Полученные результаты должны быть нанесены на днаграмму, как показано на фиг. 11, где за исходный параметр вместо угла атаки принят с...

 А. Влияние удлинения. Методы определения поправок на удлинение приводятся в различных источниках. Можно пользо-

ваться следующими уравнениями:

$$\lambda = \frac{(kl)^2}{S},\tag{1}$$

где \(- удлинение; \)

k — коэфипиент размаха Мунка для бипланов (для монопланов k=1,0);

1 — размах крыла, имеющего большую длину;

 \mathcal{S} — полная площадь крыла, включая части, затеменные или занятые фюзеляжем;

$$k = \frac{1}{\lambda} - \frac{1}{\lambda_0} = \frac{1}{\lambda} - 0,1667,$$
 (2)

где к — поправочный коэфипнент;

$$\alpha = \alpha_6 + 18,24kc_m \tag{3}$$

Фиг. 11. Корректированные кривые крыла.

где α_6 — vгол атаки в градусах для заданного при удлиненин), (табл. 2, гр. 2 и 4),

$$c_x = c_{x_s} + 0.318kc_y^2 \tag{4}$$

где $c_{x_s} = c_x$ — для заданного c_y при удлинении шесть;

 c_x — для заданного c_y при удлинении λ (табл. 2, гр. 5 и 7),

$$A = A_6 \frac{4}{3 + \frac{6}{\lambda}},$$
 (5)

где A_6 — наклон кривой подъемной силы при удлинении шесть, A — наклон кривой подъемной силы при удлинении λ .

В. Определение дополиительных характеристик. Как следует из табл. 2, могут потребоваться иекоторые дополнительные

характеристики, определяемые следующим способом.

1. Коэфициент нормальной силы c_n может быть найден на уравиения (4) § 3. При этом c_n оказывается почти равным c_y при малых его величнах. Однако это может оказаться иеверным для необычного или видоизмененного профиля, например, для крыла с закрылками.

2. Коэфициент тангенцнальной силы c_t , направленной по хорде b_t , определяется из уравнения (5) § 3 (табл. 2, гр. 13—15).

хорде ρ , определяется из уравнения (в) у 5 (таол. 2, гр. 15—19). 3. Коэфициент момеита относительно а. ц. (фокуса) обычие в данные профили ие включается. Иногда дается коэфициент момеита относительно точки, находящейся на $^{1}/_{4}$ хорды $c_{m_{\frac{1}{4}}}$ в функции от c_{y} . В таких случаях эту кривую можно заменить прямой, по возможности близко совпадающей с кривой $c_{m_{\frac{1}{4}}}$ (фиг. 11). Положение а. ц. можно тогда найти при помощи уравнения:

$$a = 0.25 - (c_{m1} - c_{ma})^{1}$$

где c_{m1} — величина, полученная из спрямленной диаграммы:

$$c_{m^{b}}$$
 при $c_{n} = 1,0$.

4. Величины a н c_{ma} могут быть получены непосредственно по кривым, определяющим положение μ . Д. (табл. 2, гр. 16—17, где определяется c_m^b). Эти величины могут быть построены по c_ν . Затем можно определить a и c_m , как описаио в § 3. Во всяком случае следует ограничиваться величинами c_ν , лежащими на прямолинейной части кривой подъемиой силы.

5. Величину c_{ma} можно определить отдельио для данного

значения c_{ν} из уравнения:

$$c_{ma} = c_{m_{n}^{b}} + (a - 0.25) c_{n}$$

Рекомеидуется строить диаграммы этих величии для профилей иеобычного типа, не имеющих строго определенного а. ц. Местные зиачения c_{ma} определяются по табл. 31, гр. 18.

Следует помнить, что в США положительным считается момент кабрнрования, а не пикирования. Прим. ред.

С. Экстраполяцня характернстических кривых. При полете с ускорением можно очень близко подойти к максимальной величине c_y (указанной в характеристиках основного профиля без срыва потока, характеризующегося изменением наклоиа кривой подъемной силы) или даже превысить ее. Кривые, применяемые при расчете на прочность, можно экстраполировать для определения влияния внезапного изменения угла атаки; для этого пользуются следующими приближенными методами:

1) прямолинейный участок кривой угла атакн продолжают (фиг. 11) до больших величин c_y ; полученные величины а вносят в табл. 2 (экстраполированные участки кривых показаны на

фиг. 11 пунктиром);

2) коэфициент индуктивного сопротивления определяют по табл. 2, гр. 19 (определение \(\mathcal{L} \) н \(k \) приведено в п. А, 1 и 2);

3) коэфициент профильного сопротивления c_{x0} определяют по табл. 2, гр. 20; откладывают все эти величины для исходной прямоливейной части кривой c_y , а затем продолжают полученную кривую в том же направлении, что н для меньших значений c_y (фиг. 11); полученные таким образом значения c_{x0} вносят в табл. 2, гр. 20;

4) продолжают кривую c_x , беря соответствующие величины

из гр. 7 табл. 2;

5) кривую c_{ma} продолжают как горизонтальную прямую;

6) величины c_n и c_t экстраполируют, как указано в гр. 8—15 табл. 2, на основании экстраполированных зиачений c_x ;

7) кривую с, экстраполируют при помощи уравиения:

$$c_{\mathtt{A}} = a - \frac{c_{ma}}{c_n},$$

пользуясь экстраполированными величинами c_n .

D. Биплан. Взаимное влияние крыльев биплана можно удобно рассчитать, видоизменяя исправленные характеристики профиля,

показаниые на фиг. 11 для каждого крыла.

1. Коэфицненты подъемной силы. Для каждого крыла нужно определять рабочий днапазон коэфицнентов подъемной силы с, (табл. 1, гр. 1). Для этого можно воспользоваться NACA Rep. № 458 (относительная нагрузка на крылья биплана). Этот метод дает приращення, прибавляемые к средним коэфициентам подъемной силы и вычнтаемые из них (табл. 2, гр. 21—24). При пользовании этим методом для биплана с большим выносом могут потребоваться еще дополнительные поправки.

2. Коэфициент нормальной силы. Исправленные коэфициенты нормальной силы для каждого крыла биплана навесены на фиг. 11. Этн величины можно определить при помощи основной кривой коэфициента средней нормальной силы, пользуясь исправленными величинами c_v (гр. 23 и 24

табл. 2

3. Общие характеристики. Нет надобности наносить иа диаграмму остальные характеристики для каждого крыла, так

		Λα	yan	ιcμ	nc —	! ne	. 1	ιψο	фĸ	3135				_		_		
1	c _y	-1.0	8,0	9.0	-0,4	-0,5	0	0,2	0,4	9'0	8,0	1,0	1,2	14	1,6	1,8	2,0	2,2
2 3 4 5 6 7 8 9	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$																	
11 12 13 14 15	$ \begin{aligned} c_x & \sin \alpha = 7 \cdot 9 \\ c_n &= 10 \cdot 11 \\ c_y & \sin \alpha - 1 \cdot 9 \\ c_x & \cos \alpha &= 7 \cdot 8 \\ c_t &= 14 - 13 \\ & \text{u. } \pi &= \text{u. } \pi_6 \end{aligned} $																	
16	$\mathbf{H}.\mathbf{A}{\mathbf{9KC}} = a - c_{ma}/12$							١.	1					i] }
17 18	$c_m \cdot {}^b/_4 = [0.25 - 16] \cdot 12$ $c_{ma} = 17 + (a - 0.25) \cdot 12$	j							1									
19	$c_{ri} = \frac{6}{k}$																	
	$c_{x0} = 7 - 19$	1]															}
21	4c _{у верх} (билл)						١,		ĺ									
22	Δc _{у низ} (бипл)	}					1		1		1					1		
23	$c_{y \text{ Bepx}} = 1 + 21$		ļ				1	1										
24	$c_{y \text{ HM3}} = 1 + 22$	l			1			П				М				1		ĺ
$\lambda =$	$k = \frac{1}{\lambda} - \frac{1}{6} =$		a	=					1			20	уве	рх		Δcy	низ	1

Примечание. Цифры, набранные жирным шрифтом означают выражение в соответствующей графе. Прим. ред.

как их можно легко определить следующим методом. При заданной расчетной величине средиего c_n определяют соответствующие точки на кривых c_n для каждого крыла. Значение c_y для каждого крыла биплана, соответствующие c_n биплана, определяют по горизоитальным липням, пересекающим среднюю кривую c_n . Затем для этих значений c_y определяют различиые коэфициенты для каждого крыла в отдельности (см. пунктирные вертикальные лини иа фиг. 11).

§ 8. Определение положения п. т.

А. Необходимо построить в соответствующем масштабе схемы, показывающие действительное положение ц. т. каждой части или группы частей. Желательно, чтобы каждая часть была отмечена на схеме своим номером. Должны быть также показаны горизонтальные и вертикальные оси координат, служащие для подсчета плеч весов этих частей. Кроме того, необходимо-указывать положение с. а. х. и среднего фокуса (§ 9). Эти точки нужно брать такими, чтобы их можно было легко найти на готовом самолете. Для этого можно использовать, например, осевую линию болта крепления крыла или другую подобную определенную точку. Этот способ облегчит окончательную проверку положений ц. т. в полете.

 В. Необходимо составить таблицу центровки с указанием веса и плеча для каждой части относительно горизонтальной и

вертикальной осей координат.

С. В таблицу центровки должны входить суммы произведений весов на расстояние, по которым определяются следующие положения ц. т.

а) при полной загрузке самолета;

b) для самолета без шасси (или поплавков);

с) крайнее переднее положение ц. т., которое желательно утвердить;

d) крайнее заднее положение ц. т., которое желательно утвердить.

§ 9. Определение результирующих аэродинамических сил

А. Ниже приводится общий метод определения среднего эффективного значения коэфициента нормальной силы, среднего коэфициента момента, положения среднего фокуса в величны с. а. х. Эти коэфициенты необходимы для определения уравновешивающих иагрузок для различных полетных условий. Рассмотрим общий случай, нмея в виду, что при более простой форме крыла или кривых распределения нагрузки по размаху можно

часть расчетов опустить.

В. В общем случае сумма всех сил, действующих на крыло, может быть заменена одной равнодействующей силой, приложенюй в некоторой точке, и моментом воздушных сил относительно этой точки. Если точка выбрана таким образом, что при постоянном скоростном напоре момент аэродинамических сил значительно не изменяется с изменением угла атаки крыла, то ее можно считать средним фокусом крыла. Результирующая сила может быть разложена на составляющие (нормальную и таигенциальную) и представлена средним коэфициентами c_n и c_n а момеит — средним коэфициентом момента c_m умноженным на расстояние, которое можно рассматривать как с. а. х. Значения всех этих величин и положение среднего фокуса зависят от формы

крыла в плане и характера кривой распределения нагрузки по размаху.

Таблица з

Определение результирующей воздушных сил

ме по пор.	Наименование	Корень	Полуразмах	Комец
1	Размах <i>l</i>			
2 3	Xорда b	1 1	1 1 1	
3	R_t	1		
4	$R_l b = 3 \cdot 2$	1 1		
5	$R_l bl = 4 \cdot 1$	1	1 1	- 1
6	x	1 1	1 1 1	1
7	$R_l bx = 4 \cdot 6$	[1 1	
7 8	$b^2=2^2$	1 1		1
9	c_m	,	1	_ \
οĺ	$c_m b^2 = 9 \cdot 8$	1 1		ī
		!		

$$k_l = \frac{A_4}{A_2}; \ \overline{l} = \frac{A_5}{A_4}; \ x = \frac{A_8}{A_4}; \ c. \ a. \ x. = \frac{A_9}{A_2}.$$

Примечание. Цифры, набранные жирным шрифтом, означают выражение в соответствующей графе. Прим. ред.

С. Для удобства и ясности в табл. 3 и на фиг. 12—14 нзображены различные кривые, полученные по данному методу. Площадь, ограниченную кривой, следует выражать в ее параметрах, а не в действительных единицах измерения. При этом рекомендуется придерживаться следующего:

1. На фиг. 12, а в масштабе показана действительная форма коыла в плане зналогично определению эффективиой площади

("Авиационный бюллетень" № 7А, § 12, п. А).

2. На фиг. 12, в показаио изменение хорды крыла в по размаху. Величины в приведены в табл. 3, гр. 2. Площадь, показанная на фигуре, должна быть точно определена и выражена в сответствующих единицах. Она должна быть равна половине

величины эффективной площади крыла (§ 6, п. A, 2).

3. На фиг. 12, c приведена принятая кривая распределения нагрузки по размаху. Коэфициент R_1 представляет отношение действительного c_n в любой заданной точке к величине c_{n0} у кория крыла. Величины R_b найденные при помощи этой кривой, включены в табл. 3, гр. 3. Кривая распределения по размаху, применяемая при настоящем расчете, должна строиться согласно указаниям "Авиационного бюллетеня" № 7А, § 20, п. В.

 Фиг. 12, d изображает распределенне величины R, b, c (табл. 3, гр. 4) по размаху. Ординаты этой крнвой пропорциоиальны действительному распределению нагрузки по размаху. Площадь, ограниченная этой кривой, должна быть точно подсчитана и выражена в соответствующих единицах. k_l , т. е. отношение среднего эффективного c_n к величине c_{n0} (у корня), определяется ограниченную кривой d, на илощадь, ограниченную кривой b, причем обе площады должны быть выражены в одних и тех же единицах. Величина k_l , полученная таким путем, показана пунктиром на кривой c.

Фиг. 12. Определение коэфициента нормальной силы.

Фиг. 13. Определение средней аэродинамической хорды и среднего фокуса.

5. Для определення положения среднего фокуса по размаху строят диаграмму, показанную на фиг. 13, a. Ординаты этой диаграммы получаются путем умножения ординат кривой 12, d на их расстояние по размаху (табл. 3, гр. 5). Площадь, ограниченная кривой 13, a, деленная на плошадь, ограниченную кривой 12, d, дает расстояние от корня крыла до хорды, на которой находится средний a. ц. крыла. Это расстояние показано на фиг. 12, a отрезком I.

6. Геометрическое место а. ц. крыла нанесено на фиг. 12, a в виде пунктирной линии A-B. В табл. 3 расстояние от основной

линин O - E до линин A - B приведено в строке 6.

7. Строится днаграмма b (фиг. 13, b) с ординатами, равными величинам R_ib , полученным согласно строке 7 табл. 3. Площадь, ограниченная кривой 13, b, деленная на площадь, ограниченную кривой d (фиг. 12), дает расстояние среднего a. n. от основной линии O - E (фиг. 12, a). Это расстояние обозначается на фигуре через X.

8. Приняв, что коэфициент момента относительно фокуса каждого сечения крыла в отдельноств постоянен по всему размаху, величину с. а. х. можно определить по фиг. 13, с. Орди-

Фиг. 14. Определение коэфициента среднего эффективного момента.

наты этой диаграммы взяты из гр. 8 табл. 3. Площадь, ограниченная кривой с (фиг. 13), деленная на площадь, ограниченную кривой с (фиг. 12), дает величны с. а. х. Для наглядности эта велична помазана на фиг. 12, а так, чтобы ее собственный фокус совпадал с положением фокуса

полукрыла. 9 В случ

9. В случаях применения закрылков или других подобных приспособлений, занимающих часть размаха, желательно определить средний эффективный коэфициент момента. Этим коэфициентом следует пользоваться для расчета уравновешивания, относя его к с. а. х., предварительно определенной в поедположении

равномерного распределения коэфициента момента.

Местные значения коэфиднента момента относительно а. ц. приведены в табл. 3, гр. 9 и нанесены на фиг. 14, а как пример возможного характера распределения.

10. Фиг. 14, в построева по величннам, указанным в гр. 10 табл. 3. Площадь, ограниченная этой кривой, деленная на площадь, ограниченную кривой с (фиг. 13), дает среднее эффективное значение коэфициента момента для всего полукрыла.

11. Следует отметить, что этот метод определения положения фокуса основан на предположении, что крыло аэроднаамически не закручено. При аэродинамически закручениом крыле мы получим различное распределение по размаху для каждого угла атаки, и следовательно, не будет точки, относительно которой момент аэродниамических сил остается постоянным на всех углах атаки.

Однако точка приложения равнодействующей может быть определена указанным способом для любого заданного распределения по размаху.

§ 10. Результирующие силы бипланов

А. Положение фокуса и величину с. а. х. можно получить \mathbf{g} ля каждого полукрыла по § 9. При закрылках следует определять коэфициент среднего эффективного момента для каждогь корыла. Величины \mathbf{c}_n для заданных условий полета могут быть получены по фиг. 15. Положение с. а. ц. биплана и результирующие силы и моменты определяются следующим образом (фиг. 15):

1. С. а. ц. (фокус) коробки биплана лежит на прямой, соединяющей среднне фокусы двух крыльев. Положение этой линии

определяется из уравиения (а) (фиг. 15).

Фиг. 15. Результирующие силы, действующие на бинлан.

$$y = \left(\frac{c_{nB} S_B}{c_{nB} + x_{nB} S_B}\right) G; \qquad (a)$$

c. a.
$$x = \frac{(c. a. x.)_B + (c. a. x.)_H}{S_B + S_H};$$
 (b)

$$C_{m_{Cp}} = \frac{c_{m_B} S_B (c. a. x.)_B + c_{m_H} S_H (c. a. x.)_H}{S_B (c. a. x.)_B + S_H (c. a. x.)_H} \cdot (c)$$

2. Величина с. а. х. для бинлана определяется из уравнения (b) (фиг. 15), в предположении, что величина среднего эффективного коэфициента момента одинакова для обоих крыльев.

3. При различных значениях средних эффективных коэфициентов момента каждой из плоскостей бинлана коэфициент среднего эффективного момента для бинлана определяется из урав-

нения (с) (фиг. 15).

В. С. а. ц. биплана, определенный в нуикте А, определен на основании относительных величин нормальных сил, действующих на каждое крыло. Если значение среднего коэфициента нормальной силы для всего биплана приближается к нулю, отношение нагрузок верхнего и нижнего крыльев изменяется в широких

пределах и средний фокус (при определении описанным методом) может в некоторых случаях оказаться вне коробки биплана. При этих же условиях, однако, коэфициенты тангенциальной силы будут почти одинаковы для обоих крыльев, так что результирующая тангенциальная сила не будет действовать в той же точке, что и результирующая нормальная сила.

Так как положение среднего фокуса играет роль, главным образом, при вычислениях, относящихся к равновесию и устой-чивости самолета, то можно пользоваться следующими допущениями:

1. Для всех случаев уравновещивания можно принять одно

номинальное положение с. а. ц.

2. Если задано два различиых распределения нагрузки по размаху, то для определения номинального фокуса и с. а. х. можно использовать более постоянное из них (согласно требованиям, изложенным в "Авиационном бюллетене" № 7А, для этого случая можно принять постоянное распределение по размаху).

3. Вычисления можно производить для средней величины $c_n = 0.5$ за исключением случаев необычной конструкции биплана (слишком большой вынос и угол заклинения крыльев и т. п.).

4. В тех случаях, когда требуется большая точность, с. а. ц. для всего самолета не определяется и при балансировке самолета каждое крыло рассматривается в отдельности.

§ 11. Расчетные случаи полета

А. Основные расчетные случаи полета описаны в "Авиационном бюллетене" № 7А, § 15. Эти случаи служат основой для определения внешних нагрузок, действующих на весь самолет.

В. Случай I ("Авиационный бюллетень" № 7А, § 15, п. В). Это случай максимально возможного положительного ускорения или перегрузки (табл. 4). Величины ускорения, указанные в § 15, п. В "Авиационного бюллетеня" № 7А, основываются на двух различных возможностях. Первое уравнение табл. 4 (а) выражает (приближенио) ускорение, возникающее при встрече с резко ограниченной областью порыва ветра скоростью 9,15 м/сек при полете на скорости V_{тах}. Второе уравнение (b) является полуэмпирическим и составлено с использованием, главным образом, имеющегося опыта ("Авиационный бюллетень" № 7А, § 13). Оно выражает максимально возможное ускорение, возникающее при маневрах.

1. Ввиду того, что в случае 1 можно получить эксплоатационную перегрузку при различных углах атаки, предусматривают определенный диапазон значений c_y . Это соответствует предположению, что эксплоатационная перегрузка возникает на скоростях, несколько меньших максимальной скорости V_{max} , причем самая низкая из них связана с величиной c_y m_{max} . Видоизмененные расчетные случай, описанные подробно в следующих разделах, учитывают это допущение и изложены, чтобы была сведена до

минимума расчетная работа.

2. Следует отметить, что для случая I вместо коэфициента момента указывается положение ц. д. Если желательно получить для этого случая коэфициент момента, то надо подставить зна-

чения $c_{\partial I}$ н c_{nI} в уравнение (6) § 3. В случае биплана необходимо сначала сделать поправку для ц. д. верхнего

крыла.

3. Произвольное допущение, что $c_t = -0.20 \ c_n$ основывается на среднем значении для c_t при c_y шах. Это равносильно принятню величины c_n при c_y шах и исправлению расчетной скорости на скорость, соответствующую заданной эксплоатационной перегрузке. Если порыв ветра таков, что величина c_y получается больше c_y шах, то отридатель-

ный расчетный коэфициент c_t будет обычно больше заданной пронзвольной величины.

С. Случай II ("Авиационный бюллетень" № 7А, § 15, п. С). Этот случай предусматривает влияние иисходящего порыва ветра

фиг. 17. Случай III и IV,

мисходящего порыва вегра со скоростью 9,15 м/сек, встречающего самолет при полете на скорости V_{msx} . Соответствующие этому случаю коэфициенты изображены графически на фиг. 16. Принимать в некогорых случаях коэфициент тангенциальной снлы равным нулю необязательно, но это допускается для упрощения расчета.

D. Случай III ("Авиационный бюллетень" № 7А, § 15, п. D).

Этот случай предусматривает направленное вверх ускорение самолета

при расчетной скорости планирования V_{max} . Применяемые коэфицненты показаны графически на фнг. 17. Как и в случае I, эксплоатационная перегрузка возникает от порывов ветра 1 или

Вверх и перпендикулярно к траектории полета.

	\		Ocy.
Случан	1	11	111
См. "Авиационный бюл- летень" № 7А	§ 15,b	§ 15,c	§ 15,d
См. "Авиационный бюл- летень" № 26	§ 11,b	§ 11,c	§ 11,d
Расчетная скорость	V _{max}	V_{max}	V _{max max}
Δn ³ (a)	$0.576 m_{\rm s} \left(\frac{dc_{\rm V}}{da} \right)_{\rm v=6} K_{\rm R}$	$V_{\max} \frac{S}{G}$ Δn_{1a}	$0,288\left(\frac{dc_y}{da}\right)_{i=6}K_i$
(b)	$\left(0.77 + \frac{14496}{G + 4170}\right)K_1$	1a	$0,60n_{1b}$
Коэфициент перегруз- ки п	$1 + \Delta n^4$	$1 - \Delta n$	I + Δn 5
Коэфициент подъемной силы	$n\frac{G}{Sq}$	$n - \frac{G}{Sq}$	n G Sq
Коэфициент момента		c_m	$c_m = 0.01$
ц. д	8	ц. д.	,
Коэфициент тангеи- циальной силы	$c_t = -0.20 c_n^{10}$	c _t 11	c, u

при маневрах. Так как на скорости $V_{\max\max}$ самолет летает весьма редко, то формула перегрузки при порыве ветра основывается на порыве ветра скоростью 4,6 м/сек, а принятая величина эксплоатационного ускорения будет меньше в этом случае, чем в случае I. Это подтверждается еще тем, что у двухлонжеронного крыла обычного типа величина эксплоатаци-

$$K_R = \frac{4}{3+\frac{6}{3}}$$

.К₁ см. "Авиационный бюллетень" № 7А, фиг. 2, стр. 344.

Не должно быть более 2,5.
 Не должио быть более 2.0.

6 Минимальное отрицательное значение равно 1,5.

7 Отиосится к части крыла, занятой элеронами.

* Наиболее переднее положение между c_{n1} и $c_{y\, {\rm max}}$.
* Наиболее заднее положение между c_{n1} и $c_{y\, {\rm max}}$.

10 Брать изибольшую отрицательную величину.

11 Если с, положительно или меньше — 0,02, то его можно принять равным 12 Брать меньшую отридательную величину.

¹ Если рассмотрен случай VI₂, случай VI₁ можно не рассматривать.

² Может быть расчетным реверс для задиего лонжерона и для переднего.

³ При двух значениях следует выбирать большее:

ые		Т опол нительн	ые	Модифици	рованные
IV	v	VI, 1	VI ₂	I ₁ 2	1111
§ 15,e	§ 19,a	§ 19,b1	§ 19,b2	§ 18,a	§ 18,b
§ II,e	§ 15,b	§ 15,c 1	§ 15,c 2	§ 14,b	§ 14,b
V _{max max}	V _{max}	V _{max max}	V _{max max}	V _{max}	$V_{\rm max\ max}$
$V_{max\ max} \frac{S}{G}$	$0,50 \Delta n_{1a}$		-	-	-
Δn_{IIIa}					HT.
	0,25 Δ16		_	- 1	
$1 - \Delta n$	— I — Δn ⁶	0	$c_n \frac{qS}{G}$	n ₁	n_{111}
$n\frac{G}{Sq}$	$n\frac{G}{Sq}$	0	ϵ_n и $\epsilon_{t_{ ext{max}}}$	c ₁	c _{n III} .
$c_m = 0.01$	$c_{ma}=0$	c _m	$c_m = 0.01$		0 06 7
	0,25	ц. д.		9	
ϵ_t 11	0	$\epsilon_{i \max} + 0.01$	$\epsilon_{i_{ ext{max}}} + 0.01$	\mathfrak{c}_t — 0,20 \mathfrak{c}_n 12	$\epsilon_{t \; \text{III}}$

ониой перегрузки влияет на нагрузку на задинй лонжерон гораздо меньше, чем величины скорости и коэфициента момента, и поэтому имеет сравинтельно мало значения. Для других типов крыльев величины скорости и коэфициента момента опить-таки играют главную роль в отношении крутящей нагрузки, причем максимальная нагрузка на лонжерон определяетси согласио случаю 1.

Назначение добавочного слагаемого к коэфициенту момента поясияется в "Авнацнониом бюллетене" № 7А. Природа этого коэфициента такова, что небольшая деформация нервюр или отклонение элерона имеют тем большее влияние, чем меньший коэфициент момента нмеет профиль.

Е. Случай IV ("Авиационный бюллетень" № 7А, § 15, п. Е). Этот случай (фиг. 17) соответствует инсходящему порыву ветра скоростью 4,6 м/сек, который встречает самолет, летящий на расчетной скорости планирования $V_{\text{max max}}$. Замечания, сделаниые

для случая III, относятся также и к этому случаю.

§ 12. Уравновешивание самолета

А. Основные расчетные случан должны быть согласованы с внешними нагрузками на самолет для того, чтобы можно было произвести полный расчет на прочность. Этот процесс называется "уравновешиванием самолета"; получаемые в результате нагрузки соответствуют "состоянию равновесия". В действительности самолет находится в состоянии равновесия только при равномериом полете без ускорення; как липейные, так и угловые ускорения изменяют скорость и положение самолета. Обычно при расчете на прочность пользуются принципом Даламбера, вводя в расчет силы и ускорения. Таким образом, если полиая эксплоатациониая нагрузка на самолет в определенном направлении в п раз больше полетного веса самолета, то принимается, что каждый элемент массы самолета действует на его конструкцию в протнвоположном направленин с силой, в п раз больщей ее

веса.

В. Если результирующий момент аэродинамических сил, действующих на самолет относительно ц. т., не равен нулю, то возникает угловое ускорение. Точный расчет требует определения этого углового ускорення и его приложения к массе каждой части самолета. Обычно такой расчет необходим только для некоторых случаев несимметричной нагрузки. Для симметричных случаев полета принято компенсировать влияние неуравновещенного момента путем приложення уравиовешивающей нагрузки на хвостовое оперение самолета таким образом, чтобы момент всех действующих сил относительно ц. т. был равен нулю. Этот метод особенно удобен потому, что уравновешивающую хвостовую нагрузку можно рассматривать и как аэродинамическую силу, действующую от хвостового опереиня, н как часть момента, приближенно выражающего угловые инерционные силы масс частей самолета и всего, что в нем находится. Что касается случая порыва ветра, то возможно, что угловые силы инерции первоиачально восприимают большую часть момента, возникшего под действием порыва ветра, тогда как при более или менее постоянных условиях выхода из маневра хвостовая нагрузка может состоять исключительно из уравиовещивающей аэродинамической изгрузки от хвостового оперения.

Уравновешивание самолета

lop.		V _{max}	м/сек	V max ma	х м/сек
№ по пор.	Наименование	I	11	111	IV
I	G — полетный вес				
2	$q = \frac{V^2}{16}$				1
3	$\frac{G}{S}$				
4	$\frac{q}{a/S}$				
5	n ₁ — эксплоатационная перегрузка крыла				1
6	$c_y = \frac{5}{4}$				1
7 8	c_y , соответствующее c_n				
9	$\begin{vmatrix} c_t \\ n_{xi} = 8 \cdot 4 \end{vmatrix}$				
10	$n_{x4} = \frac{F}{1}$				1
H	c_m' — расчетный коэфициент момента				
12	$m_1 = 11 \cdot 4$				
13	n _a — коэфициент нагрузки на хвост			1	
14	$n_2 = -5 - 13$ — результирующий коэфициент перегрузки ¹	r		1	
15	$n_{x2} = -9 - 10$ — компонент перегрузки по хорде				1
16	$T=1\cdot 13$ — нагрузка на хвостовое оперение				

Примечание. Цифры, набранные жирным шрифтом, означают выражения в строках под соответствующими номерами.

С. При уравновешивании самолета делаются следующие предположения:

1. Для случаев полета на скорости V_{\max} (случан I и II) при-ивмается, что мотор работает на максимальной мощности, а для случаев, характеризующихся скоростью $V_{\max\max}$ (случаи III и IV)—иулевая тяга винта.

2. Принимается, что эксплоатационные перегрузки, указанные для основных расчетных случаев полета, относятся к крылу; поэтому определяется общая перегрузка, действующая на весс самолет. Определенная таким образом величина относится к весу каждой части или группы частей при расчете фюзеляжа. Для уравновещивания можно принимать, что общая перегрузка приложена в ц. т. самолета.

¹ В ц. т. самолета. Прим. ред.

3. Так как нагрузка может действовать на руль высоты в противоположном направлении, рекомендуется считать ц. д. горизонтального оперения расположенным на расстоянии 20% средней хорды всего хвостового оперения. Эту точку можно также считать точкой приложения сил инерции, возникающих при вращении самолета вокруг ц. т., в целях упрощения процесса уравновешивания.

Фиг. 18. Основные силы в полетных случаях.

{ На фиг. 18 принимается, что виешине силы действуют только в четырех точках. Можно принять, что лобовое сопротивление фюзеляжа действует в п. т. Конечно, при наличии более полных данных можно подсчитать результирующую силу лобового сопротивления фюзеляжа и привести ее в соответствующую точку. При наличии отдельных агрегатов со значительным лобовым сопротивлением (например гондолы) рекомендуется уточнить схему, указанную на фиг. 18, и включить дополнительные внешние нагрузки.

D. Как показано на фиг. 18, удобной для отсчета линией является линия с. а. х. крыла (берут ту хорду, к которой относятся аэродинамические коэфициенты н в долях которой обычко указывают ординаты профиля). Определение величины и положения с. а. х. описано в § 9 и 10. При пользовании какими-нибудь другими линиями отсчета расчетные аэродинамические коэфициенты нельзя непосредственно использовать при вычислениях.

E. Система таблиц упрощает вычисления, необходимые для получения уравновешнвающих нагрузок для различных случаев полета. Примером может служить табл. 5. При пользовании

фиг. 18 и табл. 5 следует руководствоваться следующими сооб-

1. Если расстояния или силы имеют направление, противоположное указанному на фиг. 18, то при вычислениях, перед тем как пользоваться этнми величинами, следует ставить перед инми знак минус. Например, для случая моноплана с высокорасположенным крылом h_2 будет иметь знак минус. Аналогично n_{z4} во всех случаях будет равно либо нулю, либо отрицательной величине. Направление неизвестных сил будет указано знаком, полученным из уравнений. Отрицательное значение n_3 , определяемое при балансировке, обозиачает, что нагрузка на хвост действует вииз. Для случаев положительного ускорения n_2 должно нметь отрицательное значение, так как инерционная нагрузка действует при этом вниз.

В отношении m_1 правило то же, что и для коэфициента момента, т. е. при отрицательном значении c_m также будет отрицательным, что будет указывать на момент инкирования.

Таблица в

Таблица ба

№ по пор.	Наименование	Сечение по размаху	но (1
1	Расстояние от корня		Передний лонжерон	1
2	Корпл	i	Ĕ,	1
3	f, в долях хорды		2.2	h
4	г, в долях хорды		哥!	B
5	b = r - f = 4 - 3*		g l	h
6	а, в долях хорды (фокус)		_	14
7	ј, в долях хорды]		2
8	е, вес единицы	 -	Задний лои- жерон	2
	площади кры-	1	жерон	2
9	ла в $\kappa r/m^2$ r - a = 4 - 6		G E	2
10	a-1=6-3		품품	1
11	r - j = 4 - 7		ω	1
12	i-j=4-1 i-1=7-3		m (12
13	7-1-3			ı
		ļ	рузка эскости хорд	2
			25581	13

^{*} См. примечание к табл. 5. Примечание. Графы 2 и 13 в американском подлиннике нужны для пересчета футов в дюймы. Прим. ред.

	Ne no nop.	Наименование	Расстоя ние от корня
ноф	14	$c_{nb} = c_{n1} \frac{R_l}{k_l}$	
Передний лонжерон	15	с _{та} (переменное по размаху)	Į.
5	16	14 . 9 *	1
ZZ)	17	16 - 15	l l
HE I	18	17 · q	1
da	19	$n_2 \cdot 8 \cdot 11$	
	20	18 - 19	1
1	21	$Y_f = 20 \cdot 13$	
<u>.</u> 1	22	14 - 10	
заднии лои- жерон	23	22—15	
жерон	24	$23 \cdot q$	
4 E	25	$n_2 \cdot 8 \cdot 12$	
E ^	26	24+25	
"	27	$Y_r = 26 \cdot '13$	ł
плоскости хорд	28	с _t (переменное по размаху)	
90 H	29	28 · q	
плоскости хорд	30	$n_{x2} \cdot 8$	1
Ĕ	31 32	29 + 30	
- 1	32	$Y_c = 31 \cdot 2$	1

^{*} См. примечание к табл. 5.

^{2.} Все расстояния, применяемые при расчете, должны быть разделены на длину с. а. х.

3. Обычно принимается, что тяга винта действует параллельно исходной линии.

4. Тангенциальной изгрузкой из хвостовом оперении можно

пренебречь.

F. Подсчет уравновешивающих нагрузок. В табл. 5 приведен подсчет уравновешивающих нагрузок для основиых случаев полета. Для составления уравнений этой таблицы взяты средине коэфициенты сил, отнесенные к эффективной площади крыла. с. а. х. и среднему фокусу; получены результирующие силы и моменты соответствующей величины, направления и положения. В таблице оставлено место для вычисления (в случае надобности) уравиовешивающих нагрузок для различиых полетных весов. Таблицу можно расширить, включив в нее подсчет различных случаев нагрузок, особых случаев полета и случаев применения специальных приспособлений. Необходимо отметить, что изменение положения ц. т. требует соответствующего изменения значений х2 и h2 (фиг. 18). Основные характеристики и перегрузки для случаев полета с ускорением описаны в гл. И "Авиациониого бюллетеня" № 7А. Обычно особые расчетные случан, относящиеся к крыльям и их креплениям, не входят в расчеты при уравновещивании за исключением случаев применення закрылков, когда следует определять иеобходимую уравновещивающую иагрузку на хвостовое оперение для расчетных случаев при отклоненных закрылках ("Авиационный бюллетень" №7А, § 18, п. D).

Следующие примечания относятся к соответствующим но-

мерам (графам) табл. 5.

3. Нагрузку на крыло $\frac{G}{S}$ нужно рассчитывать по эффективной площади крыла.

5. п. — эксплоатационная перегрузка для заданиого случая

("Авиационный бюллетень" № 7A, гл. II).

8. c_t определяют согласно указаниям "Авиациониого бюллетеня" № 7А, гл. II (см. также § 3, уравнение (5) настоящего бюллетеня).

10. Тягу винта F иужно определять из уравиения (12) § 3 для случаев с V_{\max} , при $V_{\max\max}$ n_{x4} принимают равным иулю.

 Значение c'_m указано в "Авиационном бюллетене" № 7А, гл. II (для биплана см. значения этого коэфициента в § 10 настоящего бюллетеня, а также в § 9, с) для случая применения закрылков.

13. Коэфициент нагрузки для хвоста n_3 определяют, беря моменты для всех сил относительно точки 2 (фиг. 18). При этом

получается следующее уравнение:

 $n_3 = \frac{1}{(x_3 - x_2)} [m_1 - n_{x1}h_2 - n_1x_2 + n_{x4}(h_4 - h_2)].$

Примечание. Это относится только к положению, указанному на при другом приложении внешних нагрузок или другом способе измерения расстояний вычисления изменяются.

¹ Отношение нагрузки на хвост к полетному весу самолета. Прим. ред.

крылья и их полкосы

§ 13. Общие указания

А. Крылья и крыльевые связи рассчитывают, главным образом, на основные полетные случаи. Тем не менее, для того
чтобы предусмотреть возможные отклонения от основных случаев, в главе III "Авиационного бюллетени" № 7А введены
видоизменения и дополнительные случаи расчета. Некоторые
из этих случаев приложимы лишь к определенным типам конструкций крыла. Во всяком случае при расчете нет необходимости исследовать другие элементы, кроме тех, которые непосредственно подвергаются воздействию.

В. Видоизмененные и дополнительные случаи расчета включены в табл. 4. Эти случаи объясиены в следующих параграфах.

§ 14. Видоизменение основных полетных случаев

А. Случай I₁ ("Авиационный бюллетень" № 7А, § 18, п. А). В случае I величина c_n требуемая для получения необходимого коэфициента эксплоатационной перегрузки при больших скоростях полета, обычно значительно меньше величины, соответствующей $c_{y_{max}}$. Случай I является расчетным для переднего лонжерона на изгиб и сжатие. Поэтому принимаются произвольные величины для c_t и положение ц. д., которые обычно соответствуют "горке", дающей эксплоатационную перегрузку при скорости менее V_{max} . В некоторых случаях, однако, действительше ускорения при V_{max} могут быть расчетными, и тогда они должны быть проверены. Характеристики, соответствующие случаю I₁, показаны на фиг. 19, A. Этот случай относится к следующим элементам:

1. Йередний лонжерон. Если растянутые пояса и элементы переднего лонжерона рассчитывают с небольшим запасом прочности, тогда уменьшениая тангенциальная сила случая \mathbf{l}_1 может увеличить общую растягивающую нагрузку, которая окажется больше нагрузки, вычисленной в случае \mathbf{l}_1 и таким образом в результате получится огрицательный запас прочности.

2. Задинй лонжерон и задняя несущая расчалка. При применении профиля крыла, имеющего малый или положительный коэфициент момента, задний лонжерои может испытывать наибольшую нагрузку, если эксплоатационная перегрузка случая I соответствует скорости $V_{\rm max}$. В этих случаях должен

быть рассмотрен случай I1.

В. Случай III, ("Авиационный бюллетень" № 7А, § 18, п. В). Этот случай рассматривается для того, чтобы учесть эффект элеронов при горке и при порывах ветра на расчетиой скорости плаинрования. Необходимо заметить, что достаточно относительно небольшого отклонения элерона винз для изменения коэфициента момента от весьма незначительной или положительной величины до принятой величины, равной — 0,05. Влияние отклонения эле-

ронов для профилей, имеющих большие коэфициенты момента, невелико, и поэтому для таких профилей поправок ие требуется. Обычно лишь задиий лонжерон и задняя иесущая расчалка

Фиг. 19. Случан I, II, V и VI.

требуют специального исследования на этот случай. Это требование относится к случаю IV, так как нагрузка на передний лонжерои, иаправления вииз, мало зависит от отклонения элерона.

§ 15. Дополнительные случан при расчете крыла

А. Основными расчетными полетными случаями могут быть не учтены некоторые возможные комбинации аэродинамических коэфициентов, вызывающих расчетные нагрузки для некоторых частей или деталей конструкции самолета. Поэтому вводятся дополинтельные случая, простота которых уменьшает количество дополинтельных расчетов.

В. Случай V ("Авиационный бюллетень" № 7A, § 19, п. А). Профиль с отридательным коэфициентом момента 1 создает на заднем лонжероне силу, направленную вверх. Было установлено, что ии при одном из основных полетных случаев не наблюлается сколько-нибудь значительной силы, приложениой к заднему лоижерону и направленной вниз, или какого-либо значительного "кабрирующего" момента вокруг оси жесткости крыла. Олнако при больших отрицательных углах атаки коэфициент момента относительно аэродинамического центра приближается к нулю и даже может иметь отридательное значение. Это означает, что ц. д. приближается к аэродинамическому центру или иаходится позади него. Поэтому случай V представляет собой такой вид нагрузки, который, очевидно, возможен лишь при перевернутом полете. Эксплоатационные перегрузки представляют собой или перегрузку при порывах ветра, которая может возиикнуть при перевернутом полете на скорости менее $V_{
m max}$, или перегрузку при горке, соответствующую таковой при случае 1.

Для упрощения предполагают, что c_t равно нулю, так как этот случай ие является вполне определениым. Кроме того, предполагают, что скорость весьма мала, и поэтому таигенщияльными силами можно пренебречь. Этот случай иллюстри-

рует фиг. 19, А.

1. Необходимо заметить, что предельное заднее положение п. д. на больших отрицательных углах атаки (выше отрицательного критического угла) приближается к 40% хорды, что практически является пределом. Поэтому для самолетов, обладающих большой маневренностью, для получения соответствующих усилий в задиих расчалках рекомендуется брать это положение ц. д.

2. Обычно случай V не является расчетным для всех других элементов коиструкции кроме заднего лонжерона, задней расчалки и соответствующих элементов фюзеляжа. Одностоечную систему необходимо предварительно проверить на этот случай.

С. Случай VI ("Авиациониый бюллетень" № 7А, § 19, п. В). 1. При двухлонжеронном крыле, для которого предполагается, что момент крыла полностью воспринимается иесущими расчалками, достаточно случая VI, чтобы проверить прочность расчалок, воспринимающих лобовое сопротивление. Этот случай, как показано на фиг. 19, A, осиован на предположении, что при полете иа скорости $V_{\text{mах mах}}$ иебольшой направлениый вниз порыв вегра изменяет c_y до такого значения, при котором тангенциальная нагрузка максимальна. Так как принимается, что расчалки, воспринимающие лобовое сопротивление, не воспринимают иормальной силы и момента, то определять действительные величны c_n и c_m не требуется.

2. Когда случай VI рассматривается в применении к иекоторым типам крыла, желательно учитывать также влияние нор-

¹ Т. е. пикирующий момент. Прим. ред.

мальных сил и момента крыла согласно § 19, п. В, 2 "Авиационного бюллетеня" № 7А. Этот случай обозначается тогда через VI_2 , но его нельзя рассматрнвать как заменяющий случай VI_1 или как дополнительный. На фиг. 19, A приведены коэфициенты, применяемые в этом случае.

а) Если этот случай применяется к одностоечному биплану, то обычно получается, что лишь для иижнего крыла направленные назад тангенциальные нагрузки являются расчетными.

D. Случай несимметричной нагрузки в полете ("Авиационный бюллетень" № 7А, § 19, п. С). Ввиду большого сопротивления. которое оказывают крылья самолета угловому ускорению, можно принять, что при несимметричном полете большие неуравновешенные нагрузки на конструкцию фюзеляжа не возникают. Однако допущения, которые были приняты ранее, при рассмотрении случаев иесимметричного полета, связаны с предположением, что фюзеляж воспринимает весь неуравновещенный момент крена от крыльев. Далее возможно, что случаи посадки при боковом ветре, которые указаны для сухопутных самолетов, недостаточно учитывают "бнение" крыльев, возникающее при выравнивании самолета после посадки при боковом ветре. В "Авиационном бюллетене" № 7А приведено требование, которое предписывает пренебрегать благоприятным эффектом угловой инерции крыльев. Это требование следует рассматривать как временное, впредь до разработки более точных случаев несимметричной нагрузки как при полете, так и во время посадки. Тем не менее в § 25 и 26 "Авиационного бюллетеня" № 7А предусматривается возможность более рационального условня несимметричного полета при учете специального случая посадки во время бокового ветра, приведенного в § 34 "Авиационного бюллетеня" № 7А.

1. Рассмотрение случаев, при которых действует угловое ускорение, приведено в гл. VIII, так как такие случаи обычно бывают расчетными для элементов конструкции фюзеляжа.

2. Несимметричные полетные случаи относятся также к кабанам, которые следует рассматривать как часть фермы, вос-

принимающей подъемную силу.

3. При рассмотрении несимметричных полетных случаев, как указано в "Авиационном бюллетене" № 7А, § 19, п. С, можио пользоваться приближенным методом непосредственного изменения реакции крыла. Этот метод исключает необходимость в дополнительном определении нагрузок из лонжерон 1.

В действительности изменение нагрузки на одной стороне крыла не вызывает пропорционального изменения нагрузки для каждого элемента конструкции, а влияет, главным образом, на величину c_n . Большая точность, которая может быть получена

¹ Если, однако, коэфициент момента и расположение элерона таковы, что необходимо рассмотреть случай III, то нужно приложить 100% вагрузки к одной стороне и 70% нагрузки случая III к другой.

пои более точном анализе, не оправдывает дополнительно затраинваемого труда, вследствие условного характера несимметричных полетных случаев.

8 16. Определение нагрузки на лонжероны обычных крыльев

А. Для упрощения вычислений и для учета некоторых факто-

пов, не учитываемых при помоши менее общего метода, пазработая следующий метод определения погоиной нагрузки на лонжероны двухлонжеронного крыла с полотняной обшивкой. Обычно иекоторые величины остаются постоянными по всему размаху, и в этом случае вычисления значительно упрощаются.

В. Результирующая нагрузка на погонный мето лонже-

Фиг. 20. Схематическое сечение обычного двухлонжеронного крыла.

рона может быть вычислена по следующим формулам:

$$Y_f = [\{c_n(r-a) + c_{ma}\} q + n_2 e(r-j)] \frac{b'}{b};$$

$$Y_r = [\{c_n(a-f)-c_{ma}\}q + n_2e(j-f)]\frac{b'}{b},$$

где Y₁ — результирующая погонная нагрузка на передиий лонжерон, в $\kappa z/M$:

У₋— результирующая погонная нагрузка на задний лонжерон, в $\kappa r/m$;

а, b, f, j н r указаны на фиг. 20 и выражены в долях хорды в рассматриваемом сечении;

Примечание Величина а должна соответствовать величине, по которой определяется c_{ma} .

 скоростной напор для рассматриваемого случая; с_п и с_{та} — коэфициенты профиля в рассматриваемом сечении;
 б' — хорда крыла, в м (фиг. 20);

е - средний вес единицы площади крыла в рассматриваемом сечении в $\kappa r/m^2$:

Примечание. Этот вес должен быть вычислен или определен для каждого участка площади, заключенной между рассматриваемыми сечениями крыла, если только вес единицы площади крыла не постоянен. В этом случае он может быть принят постоянным. Правильно увязывая величины е и ј, можно учесть вес местных грузов, например баков или гондол.

 n_2 — результирующая эксплоатациониая перегрузка в ц. т., выражающая действие сил инерции всего самолета.

Инерциоиная нагрузка всегда действует в направленни, противоположном воздушной нагрузке. В случае положительного ускорения n_2 всегда будет отрицательным, и наоборот. Его величина и знак могут быть определены при балансировке, описанной в § 12:

- Вычисления, необходимые при использовании описанного метода, приведены в табл. 6 и ба в порядке, удобиом для подсчета и проверки. К этим таблицам относятся следующие замечания:
- а) когда закругление конца крыла исключает возможность довести лонжероны до самого конца крыла, влияние концевых нагрузок на лонжерон легко можно учесть, условно предполагая лонжероны продолженными до самого конца. В этих случаях размер f будет отрицательным, так как передняя кромка будет находиться позади условного переднего лонжерона;

b) текущие значения c_n (см. табл. 6, гр. 14) определяются по расчетной величине c_n в соответствни с принятой кривой распределения иагрузки по размаху; для этого приведена фиг. 12, c и

дана величина k_t, определенная согласно § 9, п. С, 3;

с) гр. 15 табл. 6 предусматривает изменение местного значения c_m ; в случае I величина c_m должна определяться по расчетному положению ц. д. по следующей формуле (при обозначениях граф. табл. 6 и ба):

 $c_{ma} = 14 \cdot (6 - \mathbf{H}. \ \mathbf{h}.);$

рассматривая случаи отклоненных щитков, величину c_{ma} на части крыла, снабженной щитком, следует соответствующим образом изменять; для большей части других расчетых случаев c_{ma} имеет постоянное значение по всему размах;

 d) необходимо отметить, что общие погонные нагрузки иа коиструкцию крыла могут быть получены в предположении, что

e = 0, тогда величины $18 \cdot 13Y = 24 \cdot 13$, а $Y_c = 29 \cdot 2$.

§ 17. Определение таигенциальной погониой нагрузки

А. Результирующая тангенциальная погониая нагрузка в κ^2/κ может быть определена по следующей формуле:

$$Y_c = (c_t \cdot q + n_{x2}e) b',$$

где Y_c — погонная тангенциальная нагрузка, в $\kappa z/m$;

с_t — расчетный коэфициент тангенциальной силы в каждом сеченин; соответствующий знак нужно сохранять пря всех вычислениях:

q — скоростной напор для соответствующего случая;

п_{x2} — результирующая эксплоатационная перегрузка по хорде, приблизительно представляющая влияние инерции всего самолета в иаправлении хорды; величина и энак этой нагрузки определяются при балансировке, описанной в § 12; при c₁ отрицательном n_{x2} будет положительно;

е и b — то же, что н в § 16, п. В.

1. Вычисления, необходимые для определения нагрузки, приведены в табл. 6a, гр. 28—32. Необходимо отметить следующее: а) величину с, (гр. 28) можно предположить постоянной по всему размаху. Некоторые изменения требуются лишь в случае щитков, распространяющихся на часть размаха, или при налинии других аналогичных устройств;

б) относительное расположение ловжеронов крыла и конструкции, воспранимающей лобовую нагрузку, влияет на нагрузку расчалок, вызываемую нормальной и тангенциальной составляющими воздушных сил. Это легко можно учесть, введя поправку

в величину c_t .

2. Часто необходимо учитывать также местиме нагрузки, вызываемые тягой внита и лобовым сопротивлением агрегатов, ваходящихся на крыле. Общие правила в отношение этих агрегатов приведены в "Авиационном бюллетене" № 7А, § 21, п. В. Лобовое сопротивление гондол, встроениых в крыло, обычно настолько мало, что им свободио можно пречебречь. Лобовое сопротивление отдельных гондол и подкрыльных поплавков определяется при помощи соответствующих коэфициентов лобового сопротивления или по площади эквивалентной пластники. Изгибающие и крутящие нагрузки, действующие на крыло через элементы крепления, следует учитывать при расчете. Обычно влияние гондол или поплавков можно определить отдельно; эту величину следует затем прибавить к нагрузкам, полученым из соответствующих расчетных случаев.

§ 18. Определение погонных нагрузок и крутящих моментов относительно оси жесткости

А. Для вычисления погонной иагрузки вдоль любой данной оси вместе с крутящим моментом, действующим относительно этой оси, можно применить следующий метод.

В. Как показано на фнг. 21, х обозначает положение оси, выраженное в долях хорды. Общая погониая нагрузка вдоль линии, определяемой точками х, и погонный крутящий момент относительно этих точек иаходятся по следующим формулам:

$$Y_x = (c_n q + n_2 e) b;$$
 $m_x = [\{c_n (x - a) + c_{ma}\} q + + n_2 e (x - j)] b^2.$
где Y_x — погонная нагрузка в $\kappa z/M$;
 m_x — погонный крутящий

момент в $\kappa 2M/M$; x — расстояние, в долях фиг. 21. Расположение центра жест-кости.

b — хорда крыла в м.

хорлы:

Остальные обозначения указаны в § 16, п. В (как было указано) выше, n_2 всегда отридательно при положительном ускорении).

1. Вычисления, необходимые для этого расчета, легко можно произвести прн помощи таблиц, аналогичных табл. 6 и 6а. Соответствующие графы в каждой таблице можно измеинть согласно формулам, приведенным в п. В этого параграфа.

Погонные тангенциальные нагрузки можно вычислить спосо-

бом, указанным в § 17.

§ 19. Расчет деревянных лоижеронов крыла

А. При расчете лонжеронов крыла и других элементов, подвергающихся одновременному действию осевых и поперечных иагрузок, эффект вторичного изгиба может быть учтен при помощи точных формул, основанных иа уравнении упругой личии. Чтобы обеспечить требуемый коэфициент безопасности, необходимо рассчитывать на разрушающие, а не на эксплоата.

пионные нагрузки.

В. Допустимое суммарное напряжение в элементах из спруса. подвергающихся совместному действию изгибающих и сжимающих нагрузок, можно определить при помощи фиг. на стр. 128. С правой стороны этой фигуры приведены две группы кривых: верхние кривые служат для определения разрушающего напряжения, а нижние - для определения предела текучести при изгибе. Каждая из этих величин зависит от отношения толшины сжатой полки к общей высоте лонжерона и от отношения толщины стеики к общей ширине лонжерона. На левой стороне этой фигуры находятся еще две дополнительные группы крнвых. Горизонтальные кривые относятся к пределу упругости при совместных изгибающих и сжимающих нагрузках. Вертикальные кривые показывают влияние различных отношений свободиой длины стойки к радиусу инерции поперечиого сечения на приведенную выше величину. Допустимое общее напряжение при сложной нагрузке одоп определяют следующим образом:

1. Для поперечного сечения даиного лонжерона находят предел текучести при изгибе и разрушающее напряжение по отношению толщины сжимаемой полки к общей высоте и отноше-

нию толшины стенки к общей ширине (точки А и В).

2. Спроектировав точки A и B на центральную линию, получают точки C и D.

3. Выбирают точку E, обозначающую предел текучести данного сечения при совместном действии нзгиба и сжатия. Эта точка будет находиться в пересечении горизонтальной крнвой, проходящей через C, и кривой отношения свободной длины стойки (расстояния между точками перегиба) к радиусу инерции поперечного сечения.

4. Соединяют точки E и D.

5. Находят на ED точку F с абсциссой, равной вычисленному отношению напряжения изгиба к общему напряжению. Ордината F представляет требуемую величину σ .

С. При пользовании фиг. 122 необходимо соблюдать следую-

щие правила:

1. При вычислении запаса прочности в любой точке лонжерона L должно быть принято равным двойному расстоянию от этой точки до ближайшей точки перегиба или точки опоры. Если размеры лонжеронов таковы, что при пользовании этим правилом получается расстояние больше свободного пролета, то L полжно быть принято равным последнему.

Пользуясь кривыми, приведенными на фиг. 122, при определении *i* можно пренебречь имеющимися прокладками и в случае суживающегося лоижерона можно принять среднюю величину.

2. При вычислении разрушающего напряжения и предела упругости при изгнбе необходнмо исходить из расчетных характеристик поперечного сечения. При этом в сечение могут быть включены прокладки, так же как и при вычислении возникающих напряжений чиза, чем и числения объягающих напряжений чиза, чем и числения вычислении возни-

3. Изгнбающий момент, на основании которого производятся вычисления, должен предусматривать допуск на вторичный изгиб. Если возможио, то это должно быть выполнено точным методом вычисления изгибающих моментов. При невыполнимости этого необходимо делать допушения, увеличивающие запас прочности.

D. Максимальные напряження при продольном срезе в стенках деревянного лонжерона могут быть определены по следую-

щей формуле:

$$\tau_{\text{cpe3}} = \frac{SQ}{\delta I}$$
,

где Q — срезывающая сила в сечении;

 S — статический момент относительно нейтральной оси площади, находящейся над рассматриваемым сечением;

δ — общая толщина стенки;

I — момеит инерции сечения.

Е. Для обычных крыльев боковую устойчивость лонжеронов можно определить путем рассмотрения суммы всех осевых изгрузок в обоих лонжеронах, которую они должны воспринять, работая совместно. Общее допустимое усилие при продольном изгибе обоих лонжеронов представляет сумму усилий при продольном изгибе каждого лонжерона, работающего как стойка, шарнирно опертая по концам, имеющая длину, равную расстоянию между усилениыми нервюрами. Можно принять, что полотняная общивка крыла увеличивает допустимое усилие при продольном изгибе, определенное выше, из 50%.

При выполнении передней кромки крыла из фанеры или листового металла можно принять, что общее увеличение допустимого усилия при продольном изгибе выражается в 200%.

§ 20. Металлические лонжероны. Общие указания

А. Изгибающие моменты и срезывающие силы необходимо вычислять по точной формуле, учитывающей влияние осевых нагрузок. Формулы для определения срезывающей силы можно получить диференцированием формул для нзгибающих моментов.

Величины EI, применяемые при вычислениях, желательно определять при помощи испытания сечения лонжерона нагрузками в плоскости этого лонжерона и перпендикулярно к его оси. При таком испытанин рекомендуется лонжерон просто опереть в узлах элементов (стоек), воспринимающих подъемную силу, и подвергнуть его действию равных сосредоточенных нагрузок, причем эти нагрузки должны быть такой величны, чтобы отношение максимального среза к изгибающему моменту в испытываемом образце было равно отношениям перерезывающих сил и изгибающих моментов в соответствующих пролетах лонжерона на самолете. При невыполнении этого условия, срезывающая нагрузка на испытываемую балку должна быть относительно больше, чем на самолете. Прогибы при испытаниях необходимо измерять с точностью, необходимой для вычислення EI, но не меньшей $\pm 5\%$.

Когда такое испытание сделать нельзя, величину EI можно вычислить на основании геометрических соотношений профиля и упругих свойств применяемого матернала. Перед подстановкой в формулы для определения срезывающих сил или вторичных изгибающих моментов эту величичу нужно помножить на определеный поправочный коэфициент, учитывающий деформацию при срезе, игру в соединеннях и пекоторую неточность при определении геометрических размеров вследствие неправильности профилей. Рекомендуемый поправочный коэфициент равен: 0,95 — для лонжеронов со сплошиыми стенками, составляющими одно целое с поясами (для прессованных двухтавровых и подобных им балок); 0,85 — для составных клапанных балок, имеющих сплошные стенки, приклепанные к поясам, и 0,75 — для балок, стенки которых спабжены облегчающими отверстиями такой формы, что этн балки не могут рассматриваться как фермы.

В. Тонкостенные металлические лонжероны. Тонкостенные металлические лонжероны можно рассчитать по теорни плоских металлических клепаных балок в предположении, что поля диагональных напряжений создаются действием срезывающих сил. Более подробные сведения по этому вопросу имеются в NACA TN № 469. При расчете необходимо также учесть крепленне

стенки к полкам.

 ${f C}$. Металлические лоижероны фермениого типа. 1. Металлические ферменные лонжероны, осевая нагрузка которых настолько маля, что отношение L/j (или эквивалентное ему обозначение, применяемое в формулах для вычислення напряжений в балках, испытывать как коиструкции с шариирными узлами, если оси элементов, сходящихся в узле, пересекаются в одной точке. Когда оси элементов, сходящихся в узле, не пересекаются в одной точке, фигура, образованная этими осями элементов, может быть назваиа "многоугольником эксцентриситета" данного соединения. В этих случаях осевые нагрузки в работающих элементах фермы можно предполагать равными осевым нагруз-

кам в элементах эквивалентной фермы, узлы которой находятся гле-либо на стороие многоугольника эксцентриситета, образоваиной осью поясного элемента. Когда конец какого-либо элемента находится на многоугольнике эксцентриситета фермы, можно предположить, что нагрузка на этот элемент состоит из осевой нагрузки Р, вычисленной, как указано выше, и изгибающего момента, равного $P \cdot l$, где l — нормальное расстояние от оси ланного элемента до наиболее отдаленного угла многоугольянка эксцентриситета. Более точно этот расчет может быть выполиен делением общего момента экспентриситета (относительно истинной точки пересечения элементов стенки) между элементами, пересекающимися в этом узле, пропорционально их

относительному сопротивлению вращению этого узла.

2. В металлических ферменных лонжеронах, у которых L/j больше единицы, изгибающие моменты и срезывающие силы в лонжероне должны быть вычислены по точным формулам. Величины ЕІ, которые иужно подставить в эти формулы, необхолимо по возможности определять испытаниями на деформацию образцов, как описано выше в п. А. Если эти испытания выполиить нельзя, деформации, которыми пользуются для определеиня El, можно получить при помощи любого стаидартного метода определения деформации фермы, причем прииятая при расчете нагрузка должна быть равна нагрузке, которая должна была бы прилагаться при испытании. При определении этих деформаций необходимо предположить, что в узле в коице каждого элемента как клепаной, так и соединенной болтами фермы имеется зазор, равный от 0,125 до 0,25 см. При расчете сварных соединений зазор учитывать не следует. Независимо от того, каким способом были определены деформации - испытанием или вычислением, величину EI нужно вычислять по крайней мере для трех точек пролета и в точную формулу подставлять средиюю величину. Если виешняя нагрузка, действующая параллельно оси лонжерона, приложена в каком-либо сечении в точке, лежащей вне общей оси поясов, то в точных формулах эту нагрузку нужно рассматривать как эквивалентную комбинацию осевой нагрузки у этой оси и нзгибающего момента.

3. Нагрузки на поясные элементы в каждом сечении опре-

деляются по формуле:

$$F = \frac{PF_c}{F} \pm \frac{M}{h},$$

где Р — общая осевая нагрузка;

 F_c — площадь рассматриваемого пояса; F — сумма площадей поясов без учета отверстий для заклепок; М — общий изгибающий момент, определяемый по точным формулам:

h — расстояние между осями поясов.

В тех случаях, когда ось лонжерона не совпадает с прямой, соединяющей опорные точки, момент М должен быть увеличеи или уменьшен на величину $P \cdot l$, где l — эксцеитриситет осевой

силы в данном сечении. Если элемент в натуральную величину не испытывается, то изгрузки в раскосах стенки должны быть вычислены по формуле:

 $F=\frac{S}{\sin \Theta},$

где Θ — угол между элементом стенки и осью лонжерона; S — производиая от общего изгибающего момента по x.

При иепараллельных поясах в S должна быть введена поправка, равная срезывающей нагрузке, воспринимаемой поясами, находящимися в том же сечении, что и раскос. В случае поясов переменного сечения диагонали должны быть рассчитаны на дополнительную нагрузку, компонент которой, параллельный оси лонжерона, равен той части общей осевой нагрузки P, которая должна быть передана с одного пояса на другой. Таким образом, если площаль верхнего пояса изменяется от 0,6 общей площади поясов до 0,5 этой общей площади, дополнительная нагрузка на стенки равна $\frac{0,1P}{\cos\theta}$. Для простоты эта нагрузка может быть полностью приложена к раскосу, прилегающему

может быть полностью приложена к раскосу, прилегающему к месту, в котором меняются площади поясов. Описанным методом можно пользоваться в том случае, если он обеспечивает

достаточную надежность этому элементу.

D. Расчет элементов поясов. Расчетиую длину (при продольном изгибе) рекомендуется принимать равной расстоянию между центрами узлов фермы (в случае изгнба в плоскости этой фермы), причем коэфициент заделки нельзя принимать более 2,0. При продольном изгибе в боковом направлении необходимо предполагать, что расчетная длина равна расстоянию между элементами, воспринимающими лобовое сопротивление, за исключением следующих случаев:

1) если нервюры имеют достаточную жесткость для того, чтобы предотвратить поперечную потерю устойчивости; тогда это расстояние может быть принято равным не менее как половине расстояния между элементами, воспринимающими лобовое

сопротивление;

 при металлической общивке, соответствующим образом подкрепленной, тогда можно поперечным изгибом пренебречь.

Е. Расчет элементов стенок. При отсутствии эксцентриситета в узлах и расположении заклепок по оси элемента можно считать, что свободная длина при продольном изгибе равна длине оси этого элемента. Коэфициент заделки, применяемый в данном случае, будет зависеть от типа соединения, но ни в коем случае он не должеи превышать 2,0. При наличии эксцентриситетов в узлах или смещении оси группы заклепок по отношению к оси элемента этот элемент нужно рассматривать как эксцентрично нагруженную стойку, длина которой равна действительной длине оси, а эксцентриситет осевой нагрузки в каждом конце брать как арифметическую сумму эксцентриситета заклепок и расстояния от оси элемента до наиболее удаленого угла "многоуголь-

ника эксцентриситета" (п. С, 1). Более точным методом каждый элемент должен быть рассчитан в соответствии с действительной комбинацией осевой нагрузки и концевого момента.

§ 21. Крылья с работающей обшивкой

А. Крылья с фанерной обшивкой. Крылья, полностью обшитые фанерой, можно рассчитать при следующих предположениях:

1. Обшнвка воспринимает срезывающие напряжения, возинкающие в результате действия тангенциальных (хордовых)составляющих внешних нагрузок, при условни, что между лонжеронами установлены соответствующие элементы, работающие на сжатие, и что все вырезы надлежащим образом подкреплены. При расчете лоижерона на осевые нагрузки силами, вызываемыми тангенциальными (хордовыми) составляющими, пренебре-

гать не следует.

2. При вычислении нагрузок на лонжероны обычными методами без учета упругой характеристики всей конструкции можно предположить, что фанерная общивка, жестко прикрепленная к лонжеронам и нервюрам по всей длине, может воспринимать 10% изгибающих моментов, вызываемых воздушными силами. Лонжероны должны быть рассчитаны по крайией мере на 90% этих моментов. Если такая общивка съемная, имеет большне отверстня или цельность ее в промежутке между лонжеронами на одной из поверхностей крыла каким-либо образом нарушена, то вблизи таких мест предполагаемую прочность ее необходимо уменьшить. Срезывающие нагрузки, действующие на лонжероны, не уменьшают.

В. Крылья с металлической общивкой. Вследствие отсутствия единообразия в применяемых типах крыльев с металлической общивкой рекомендуется производить статические испытания как взамен расчета на прочность, так и в сочетании с ним. Во миогих случаях проверочное испытание при выбранной эксплоатационной нагрузке является единственным методом, при помощи которого можно определить поведение металлической общивки. При исследовании прочности крыльев с металлической общивки.

необходимо учитывать следующее:

1. Обшивка не должиа давать больших складок или воли при нагрузке, меньшей прибливительно половины установленной эксплоатационной нагрузки. Если при расчете обшивки предполагается, что она будет воспринимать какую-либо часть изгибающего момента, то иельзя допускать образовання каких-либо складок, оказывающих вредное влияние на прочность основной конструкции по приложения расчетной нагрузки.

2. Методы расчета, при которых пользуются есью жесткости крыла, являются удовлетворительными в том случае, если положение оси жесткости точно известно. Рекомендуется избегать всякой неопределенности в этом отношении, рассчитывая случаи

различного положения оси жесткости, и таким путем охватывая расчетом всю область, в которой эта ось может нахолиться.

3. Расчет крыльев с работающей общивкой, рассматривающий прочность листового материала совместно со стрингерами или прочность тонкостениых балок, должен сопровождаться по кравней мере одним статнческим испытанием образца панели, при точном воспроизведении всех условий, принятых при расчете. Такая панель должна быть достаточио велика для того, чтобы можно было учесть взаимодействие между различными элементами конструкции.

4. В свободнонесущих крыльях должиа быть достигнута максимальная практически возможная жесткость на кручение; особенно это относится к скоростным самолетам, а также к крыльям.

которые сравнительно жестки на изгиб.

§ 22. Распределение нагрузок по хорде

А. Нервюры крыла. Приближенные методы определения нагрузки на нервюру, приведенные в "Авиационном бюллетене" № 7А для непытання нервюр крыла, пригодны для обычных двухлонжеронных конструкций. Однако они не вполне точно воспроизводят действительное распределение нагрузок по хорде. В некоторых случаях необходимо бывает определить действительное распределение не только для общей нагрузки, но и отдельно для каждой поверхности крыла. Если нет нозможности получить результаты испытания в аэродинамической трубе, можно пользоваться методами, описанными в NACA Rep. № 383, 411 н 465. Эги методы заключаются в определенин кривой "основного" распределения давления при "ндеальном" угле атаки и кривой "дополнительного" распределення давления при "добавочном" угле атаки. Эти кривые должны быть увязаны с заданными величина ми c_{v} , так что кривая окончательного распределения давления получается непосредственно для каждого значения с... Кривые такого рода для иекоторых наиболее распространениых профилей можно получить непосредственно от NACA.

В. Нагрузки на переднюю кромку. У скоростных самолетов нагружки, действующие на переднюю кромку, могут быть исключительно большими, особенно нагрузки, направленные вниз и вызываемые нисходящими порывами ветра при полете на предельно допустимой скорости пикирования. Величина таких изгрузок может быть найдена без определения общего распределения изгрузок по ходе при помощи метода, приведенного

в NACA Řéр. №413.

С. Влияние вспомогательных устройств. Для небольших расченных скоростей при применении шитков или подобных нм приспособлений обычно нет необходимости находить распределение нагрузок по хорде для всего профиля. Необходимо тщательно исследовать влияние любого устройства, которое

может действовать вплоть до расчетной скорости планировання самолета. Это относится, главным образом, к вспомогательным крылышкам и неподвижным предкрылкам.

§ 23. Расчет элементов, воспринимающих подъемиую силу

А. Вспомогательные стойки (подкосы). При определении сжимающих сил в подкосах, расчаливающихся вспомогательным подкосом, прикрепленным к крылу, обычно достаточно предположить, что в месте присоединения вспомогательного подкоса имеется шаринрный узел. Самый вспомогательный подкос необходимо рассчитать на нагрузки, возникающие от деформации основной конструкции крыла. Вололие достаточно приближенное решение, основанное на относительных деформациях, за исключением тех случаев, когда вспомогательный подкос рассматривается как точка опоры при расчете лонжерона крыла. В этом случае необходим точный расчет всей конструкции в целом.

В. Статически неопределимая система проволочных расчалок. Если к одному узлу крыла прикреплены две расчалки (или более), непараллельные между собой, то для нахождения закона распределения нагрузки между ними можно применить приводимые ниже приближенные формулы; полученные величны нагрузок следует увеличить на 25% согласио § 22, п. В "Авна-

пионного бюллетеня" № 7А.

$$\begin{split} P_1 &= \left(\frac{v_1 A_1 L_1 L_2^3}{v_1^3 A_1 L_2^2 + v_2^3 A_2 V_1^3}\right) B; \\ P_2 &= \left(\frac{v_2 A_2 L_1^3 L_2}{v_1^3 A_1 L_2^2 + v_2^3 A_2 L_1^3}\right) B, \end{split}$$

где

 В — нормальная (изгибающая) составляющая нагрузки, приходящаяся на узел;

 P_1 — усилне в расчалке 1;

 P_2 — усилие в расчалке 2;

 V_1 — вертнкальная проекция расчалки 1;

V2 — вертикальная проекция расчалки 2;

 A_1 и A_2 — площадн соответствующих расчалок; L_1 н L_2 — длины соответствующих расчалок.

Предполагается, что хордовые (тангенциальные) составляющие воздушных снл верхнего крыла, а также неуравновешенные хордовые составляющие нагрузок в стойках коробки крыльев и несущих расчалках в точках их крепления к верхнему крылу полностью воспринимаются внутренней конструкцией верхнего крыла.

С. Статически неопределимые коробки крыльев. В быпланах с двойной полной снстемой связей, воспринимающей подъемную связу и лобовое сопротивление, соединенных между собой N-образной стойкой, распределение крутящего момента, дей-

Бергикальное оперение	т оризонтальное оперение
маневр § 27, п. А	 маневр демпфиро- 26, п. В § 26, п. С
	 $V_{ ho}$
0,45	- 0,55 ² + 0,35
V _p 35,6	$\frac{-V_{\rho^{2}}}{29}$
P S o	 Равна натрузке на стабилизато тор в предамием случае
1	
i	0.
фиг. 6	 фиг. 6 фиг. 5

$$V_p = V_{\min} + K_p \ (V_{\max} - V_{\min});$$

$$K_{\rho}^{"}=0.15+\frac{2450}{G+1360}$$

¹ О влиянии триммеров см. "Авиационный боллетень" N 74, § 29, п. В. в Положительная сила лействуст вверх, отрицетельная — вниз. в См. соответствующие вланые NACA. 4 Нагружая на поличую поверхность $P_0 = 0.4P$. В P_0 берегся на случаев $\Pi_1 = \Pi_1 V$, $P_0 = 0.4P$. $P_0 = 0.$

в для многомоторных самолегов V_p для вертикального оперения $0.9 V_{\max} \left\lceil \frac{n-1}{n} \right\rceil^3$ в Щарнвриый момент соответелемот усыпис от $0.9 v_{\max}$

⁹ Шарнирный момент соответствует усилию 91 кг на ручке управления. 10 равно \pm 73 кг/мм² за исслючением (7), может быть рас-сгиым для руля высоты, 11 р равно 58,5 кг/м². 11 грл $h_0 = 2$. 2. 2. «инышем 2 принимать $h_0 = 2$. 3. Щарнирный момент соответствует усилию 36,2 кг на ручке управления. 1 г. правления и, 1. брать по данным NACA. 13 Минамальное значение равно 0,5. Вес силы и натрузки — эксплоатационные.

ствующего на коробку крыльев, статически неопределимо, так как каждая пара связей может самостоятельно воспринимать момент. Для распределения нагрузки можно использовать точный метод, основанный на принципе наименьшей работы, или какойлнбо другой сходный с ним метод. Для упрощения обычно предполагается, что элементы, воспринимающие лобовое сопротивление, воспринимают лишь непосредственную нагрузку вдоль хорды и что все нормальные нагрузки и крутящие силы воспринимаются связями, рассчитанными на воспринятие подъемной силы. Это обычно достаточно надежно для элементов, воспринимающих подъемную силу, ио не охватывает всех возможных случаев нагружения элементов, воспринимающих лобовую силу. В обычной схеме биплана инжияя ферма, воспринимающая лобовую силу, обычно нагружается в обратную сторону от момента крыла. Поэтому случай VI2 при расчете ("Авиационный бюллетень" № 7А, § 19, п. В. 2) представляет наиболее тяжелое условие лля нижней фермы, восприннмающей лобовое сопротивление. Этот случай нужно исследовать в предположении, что сравнительно большая часть (приблизительно 75%) скручивающего момента относительно а. ц. (фокуса) передается на фермы, воспринимающие лобовое сопротнвление. В случае одностоечного биплана фермы, воспринимающие лобовое сопротивление, должны вылерживать весь момеит, возинкающий пол действием воздущных сил, относительно оси системы связей, воспринимающих подъемную силу.

поверхности управления и вспомогательные устройства

§ 24. Общие указания

А. Требования, предъявляемые для расчета поверхностей управления, приведены в настоящей главе "Авиационного бюлленя" № 74 и в табл. 7. Установленные расчетные случаи основывались на двух самостоятельных функциях поверхностей управления — уравновешивание и маневр. Эти требования были разработаны таким образом, что онн учитывали также влияние вспомогательных устройств, нагрузок от порывов ветра и сил,

действующих от управления (см. таблицу на стр. 438).

В. Средняя удельная нагрузка, направленная перпендикулярно к поверхности управлення, определяется коэфициентом нормальной снлы c_n и скоростиым напором q по формуле (10) § 3. Рассматривая поверхности хвостового оперения, обычно выбирают величину c_n для всей поверхности, включая подвижную и неподвижную части. Получеиная таким путем общая нагрузка затем распределяется так, чтобы было создано подобие условий, существующих в полете. При наличин элеронов, шитков или триммеров величину c_n обычио определяют для отдельной поверхности, не рассматривая той поверхности, к которой она прикреплеиа.

С. Средняя удельная нагрузка обычно предполагается постоянной по всему размаху. В отношении характера кривых распределения нагрузок по хорде, приведенных на фиг. 6 и 7, для простоты можно предположить, что удельная нагрузка вдольдини шарниров постоянна по всему размаху.

§ 25. Уравновещивающая нагрузка

А. Уравновешивающая нагрузка относится лишь к горизонтальному оперению, так как элероны и вертикальное хвостовое опереиие используются в целях уравиовешивання лишь в весьма невначительной степени. Описание применения вертикальных поверхностей для уравновешивания многомоторного самолета в случае остановки одного двигателя приведено в "Авиационном околлетене" № 7А, § 27, п. А. (см. также § 26, п. F настоящего бюллетеня).

В. Расчетные случан III и IV рассматриваются (как указано в "Авиационном бюллетене" № 7А, § 26, п. А) для определения уравновешнвающей нагрузки на горизонтальное оперение.

Случай III представляет собой плавный выход на планирования. Случай IV исключает необходимость определения уравновешивающей нагрузки на хвостовое оперение при установившемся полете на расчетной скорости планирования. Эти два случая охватывают полетные случаи, которые могут встретиться при расчетной скорости планирования, причем случай IV иногда дает переупрочнение . Однако это условие учитывает влияние порыва ветра, направленного вниз и создающего тенденцию к увеличению направлениой вниз и создающего тенденцию к увеличению направленой вниз и полужен, которая действовала а хвостовое оперение до встречи с порывом ветра. Поэтому большая уравновещивающая нагрузка, полученная в случае IV, ие должна встречать возражений ввиду отсутствия каких-либо определенных требований учета нагрузок на горизонтальное оперение, возникающих при порывах ветра.

с. Распределение нагрузок по корде, представленное на фит. 6, воспроизводит условия, наблюдаемые при сравнительно большом угле атаки стабилизатора, когда на его передией кромке могут быть получены очень большие удельные иагрузки. Противоположно направленная нагрузка, которую требуется приложить к рулю высоты при уравновешивающей нагрузке, определяет ту силу, которую нужно приложить пилоту для сохранения самолета в равновесии. Для этого усилия установлен определенный минимум, так как возможны случаи, когда уравновешивающая нагрузка на хвостовое оперение равна нулю.

1. На фиг. 6 нагрузка на руль высоты представлена в виде сосредоточенной нагрузки, действующей вдоль линии шарниров руля высоты. Шарнирный момент уравновещивается противодействием системы управления и поэтому не оказывает воздействия на стабилизатор.

 $^{^{1}}$ С этим утверждением нельзя согласиться. См. замечание на стр. 88. Прим. ред.

§ 26. Нагрузки при маиеврах

А. Общие соображения. Описанный в "Авнационном бюллетене» № 7А способ определения нагрузок при маневрах относится к скоростям и коэфициентам сил, которые соответствуют наблюдаемым на практике и дают возможность учесть влияние больших скоростей самолета. Этот метод предназначается для самолетов обычного типа, и при определении нагрузок при маневрах конструктор должен учитывать назначение самолета.

В. Расчетиая скорость. Выбор скоростя V_p , указанной в "Авнационном бюллетене" № 7А, § 26, п. В, основан на том предположении, что наибольшая нагрузка на подвижную поверхность управления на заднюю часть неподвижной поверхности получается при резкой горке на скорости, превышающей минимальную скорость. Формула для определения V_p составлена так,

чтобы были предусмотрены следующие положения:

1. V, не может быть менее минимальной скорости горизон-

тального полета.

2. Предполагая, что размер поверхностей управлення определяется, главным образом, необходимостью осуществить достаточную управляемость при минимальной скорости, по этой формуле получаем меньшую удельную нагрузку для больших площадей поверхностей управления.

 В эту формулу включается максимальная скорость, дающая представление о скорости маневра, так что удельная нагрузка

увеличнвается при увеличении максимальной скорости.

4. Коэфициент K_p является эмпирическим коэфициентом, учитывающим резкость маневров, которые могут быть осуществлены различными самолетами. Этот коэфициент устанавливается таким образом, чтобы нагрузки на поверхности управления для средних самолетов приблизительно соответствовали опытным

нагрузкам.

c. Расчетиые коэфициенты. Расчетные величины c_n , приведенные в "Авнационном бюллетене" № 7А, представляют собой коэфициенты, которые действительно могут быть получены при отклонении поверхностей управления, причем наибольшее значение соответствует наибольшему отклонению подвижных поверхностей, предполагаемому при данной расчетной скорости. Меньшне значения применяются для нагрузок, действующих на горизонтальное оперенне снизу вверх и на вертикальное оперенне, так как и соответствующие силы при управлении в этих случаях также меньше. Величниы коэфициентов согласованы с величиной коэфициента K_p в формуле, служащей для определення расчетной скорости, и они не представляют собой максимальных коэфициентов, которые могут быть получены при поверхностях управления обычного типа. В зависимости от назначення самолета в некоторых случаях желательно брать большие величины 1.

¹ См. примечание на стр. 88. Прим. ред.

D. Распределение нагрузки. Распределение нагрузки по хорде, приведенное из фиг. 5 и 6 "Авиационного бюллетеня" № 7А, представляет собой примерно такой вид распределения, который может быть получен при отклонении подвижных поверхностей управления. Для хвостового оперения этот тип нагрузки является расчетным для подвижных поверхностей и для задней части

неподвижиых поверхностей.

Е. Демпфирующая нагрузка. При внезапиом (резком) отклонении поверхности управления полная нагрузка при маневре возникает как бы мгновенно, после чего самолет приобретает угловую скорость. Угловое движение изменяет направления скорости относительного воздушного потока у неподвижной поверхности и вызывает аэродинамические силы, приложенные к данной поверхности, действующие в таком направлении, что они препятствуют вращению самолета. Эта нагрузка концентрируется около передней кромки неподвижной поверхности и обычно называется демпфирующей нагрузкой. В "Авиационном бюллетене" № 7А она приводится как дополиительный случай, связанный с маневром (§ 26, п. С и § 27, п. В). Демпфирующая нагрузка связана по величине с нагрузкой при маневре, способствующей ее возникновенню, так что весьма удобно воспользоваться последней для определения нагрузки на неподвижную поверхность при демифировании. Для того чтобы избежать необходимости отдельно рассчитывать случай демпфирующей нагрузки, распределение этой нагрузки принимается таким же, как и в случае уравновешивающей нагрузки. Поэтому для горизонтального оперения демпфирующая нагрузка является минимальным пределом, и при расчете неподвижной поверхности ее можно не рассматривать в том случае, когда уравновешивающая нагрузка является расчетной.

F. Многомоториме самолеты. В § 27 "Авиационного бюллетевя" № 7А указывается, что величина V_p не должна быть менее скорости горизонтального полета при одном выключенном двигателе. Это правило основано на предположении, что момент рыскания (вокруг вертикальной оси), возникающий при подобных условиях, будет уравновешиваться вертикальным оперением. В некоторых случаях рекомендуется увеличивать коэфициент нормальной силы, для того чтобы учитывать случай, когда моторы находятся сравнительно далеко от плоскости симметрии.

Для определения скорости при одном выключенном двигателе можно воспользоваться следующей приближенной формулой:

$$V_p = 0.9 V_{\text{max}} \left(\frac{n-1}{n} \right)^{\frac{1}{3}},$$

где V_p — скорость при одном выключенном моторе; V_{\max} — нормальная максимальная скорость;

п — общее число моторов.

§ 27. Вспомогательные устройства

А. Щитки крыльев. При расчете щитков на крыльях (максимальная нагрузка обычно определяется при полностью открытом щитке. Требования, приведенные в § 29, п. А "Авиационного бюллетеня" № 7А, справедливы в том случае, когда шиткам пользуются лишь при скоростях не выше определенной расчетной скорости. Как указано в § 18, п. D "Авиационного бюллетеня" № 7А, на специальной дощечке пилоту необходимо указывать величину предельной скорости при открытых шитках.

Фиг. 22. Распределение нагрузки по оперению с триммером

Положение шитка, являющееся расчетным для самого шитка, может не быть расчетным для механизма управления питка и крепления его. В соминтельных случаях должен быть построен график шарнирных моментов щитка в зависимости от угла отклонения при различных углах атаки в расчетном диапазоне. Необходимые материалы могут быть получены на основании соответствующих непытаний в аэродинамической трубе. В следующих работах NACA приводятся общне соображения относительно щитков (NACA TN № 422, 459, 463, 472 и 475). Данные распределения давлевия для щитков могут быть найдены в NACA TN № 498.

В. Триммеры и флетнеры. Влияние триммеров на главных поверхностях управления учитывается методами, приведенными в § 28, п. В "Авиационного бюллетеня" №7А. Для нахождения

коэфициента нормальной силы, которым следует пользоваться при определении нагрузки на триммер, необходимо руководствоваться наиболее достоверными данными, полученными при испытании в аэродинамической трубе. Для этого при отсутствии более точных данных может быть также использован NACA

Rep. № 360.

1. Случаи нагрузки, указанные в § 29, п. В, 3 "Авнационного бюллетеня" № 7А и на фиг. 22, соответствуют такой нагрузке на триммер, прн которой она и силы, действующие от управления, уравновешивают шарнирный момент, возникающий под действием аэродинамических сил на подвижных поверхностях управления. Для удобства расстояния и моменты можно вычислять при нейтральном положении передвижной поверхности и триммера. В действительности сила, действующая на триммер, будет иметь тенденцию слегка уменьшаться при отклочении подвижной поверхности, но так как это влияние весьма незначительно и трудно правильно определить его, им можно пренебречь.

2. Случай, приведенный в § 29, п. В, 4 "Авнационного бюллетеня" № 7А, соответствует положению, когда пилот противодействует шариирному моменту, вызываемому триммером. Как указано в "Авнационном бюллетене" № 7А, этот случай является расчетным лишь для подвижных поверхностей, в особенности для элемента крепления триммера. Когда эти элементы песут нагрузку, вызываемую силой, прилагаемой при управлении триммером, эту нагрузку необходимо учитывать.

8.00 5

§ 28. Расчет на прочность

А. При расчете подвижных поверхностей управления, установленных на нескольких шарнирах, необходимо весьма осторожно пользоваться уравнением "трех моментов". Обычно, предполагая, что точки опоры находятся на принципе линии, получают неправильные результаты. При расчете влияние протиба опор

следует учитывать с возможной точностью.

В. Влияние первоначальных нагрузок при затяжке на окончательные внутренние напряження весьма трудно определить заранее, однако, в некоторых случаях это влияние может быть настолько велико, что его необходимо учитывать. Поэтому следует пользоваться методами, оспованными на принципе наименьшей работы, которые и дают возможность получить правильное решение. Приближенные методы удовлетворительны в том случае, если они основаны на правильных предположениях. В качестве примера можно указать, что если натяжение некоторой обратной расчалки принимается не ослабевающим вплоть до достижения расчетной нагрузки, то расчет можно выполнить в предположении, что эта расчалка заменена силой, действующей в дополнение к внешним воздушным силам. Остаточная нагрузка от обратной расчалки может быть взята как часть номинальной нагрузки и будет менее начальной нагрузки при затяжке.

§ 29. Предотвращение флаттера. Балансировка

А. Статическая балансировка. Вполне удовлетворительное статическое уравновешивание подвижной поверхности управления достигается тогда, когда ц. т. подвижной конструкции (без системы управления) находится на линии шарниров или в плоскости, проходящей через линию шарниров и перпендикулярной к средией плоскости поверхности.

Фнг. 23. Динамическая балансировка поверхности управления.

В. Динамическая балансировка. Подвижная поверхность управления дииамически уравновешена по отношению к даниой оси тогда, когда угловое ускорение этой поверхности относительно данной оси не стремится вызвать колебания этой поверхность вокруг оси ее шарниров. Поэтому поверхность управления, дииамически уравновещенная относительно некоторой оси, остается нейтральной по отношению к крутильным колебаниям вокруг этой оси, т. е. работает как жесткая конструкция. Вероятные в самолетных конструкциях типы колебаний (вибраций) включают как крутильные, так и поперечные колебания, поэтому выбор типа балансировки и соответствующих осей координат для каждого даиного случая зависит от вида флаттера, которому подвергается данная часть. Оси, которые выбираются при рассмотрении в вибрации кручечия фюзеляжа, представлены на фит. 23 для случая балансировки руля поворота.

1. При вычислении коэфициента динамической балансировки, как это указзио в "Авиационном бюллетене" № 7А, \$ 30, п. G, 6, исследуемая поверхность управления должна быть разделена на сравнительно большое число частей. Вес каждой части и расстояние по перпендикуляру от ц. т. этой части до каждой оси должны быть точно определены. Результирующий дентробежный

момент инерции во всяком квадраите равен сумме отдельных иентробежных моментов всех частей в этом квадраите. Центробежный момент инерции каждой части равен произведению ее веса на два указаиных выше расстояния. Обращаясь к фиг. 23, мы видим, что центробежный момент инерции части весом ΔG равен ΔGxy .

2. Коэфициент динамической балансировки является величиной, показывающей, когда данная поверхность управления выходит из равновесия. Правило знаков, применяемое в "Авиационном бюллетеие" № 7А, соответствует предположению, что всякая часть, влияние инерции которой способствует флаттеру, имеет положительный цеитробежный момент инерции. Положительные

н отрицательные квадранты указаны на фиг. 23.

3. В случае свободнонесущих крыльев и поверхностей управдения возможен тип поперечных колебаний, при которых положение главиой оси колебаний иеопределенно, так как оно различно для отдельных частей, а также зависит от деформации коиструкции. В этих случаях возможно получить требуемое решение в приближенном виде, принимая, что расположение оси вибрации обеспечивает наибольшую безопасность. Полное динамическое уравновешивание можно получить при статическом уравновешивании каждой отдельной части подвижиой поверхности относительно оси шарниров.

СИСТЕМА УПРАВЛЕНИЯ

§ 30. Общие положения

А. В табл. 8 представлены общие сводные даниые о расчетных случаях для системы управления согласно § 31 "Авнациониого бюллетеня" № 7А. Подобного рода таблицы могут быть неполь-

Таблица 8

Расчетные случаи для проводки управлення

Случаи	Руль высоты	Руль направ- ления	Элероны 1	Щитки или триммеры
См. "Авиацион- ный бюлле- тень" № 7А	§ 31, п. А	§ 31, п. В	§ 31, п. С	§ 31, п. D
См. "Авиацион- ный бюлле- тень" № 26	§ 30—32	§ 30—32	§ 30—32	§ 30—32
Усилне, соот- ветствующее.	нагрузки на	1,25 расчетной нагрузки на руль поворота ²	нагрузки на	1,25 расчетной нагрузки на щиток илн триммер

¹ См. также "Авиационный бюллетень" № 7А, § 31, п. С, 3 н 4-

² При расположении моторов не в плоскостн симметрии усилне равно 91 кг.

Случаи	Руль высоты	Руль направ- ления	Элероны	Щитки или триммеры
Предельное усилие в кг максимальное	91	91	36,2	_
Миннмальное	31,8+0,06 (G -227) 1	59	13,6+0,02 (G — - 227) 2	-

Примечание. Вес нагрузки и силы - эксплоатационные.

зованы для составления сводок нагрузок при расчете на прочность. Эти таблицы могут быть полезны для справок и проверки.

§ 31. Специальные коэфициенты и пределы

А. Во всех случаях эксплоатационные нагрузки на систему управлення устанавливаются равными 125% от действительных нагрузок, соответствующих усилию, действующему на поверхность управления при соответствующих максимальном и минимальном пределах. Коэфициент, равный 1,25, учитывает следующие факторы:

1) различие между действительным и принятым распределе-

ниями нагрузки по поверхности управления;

 требование большей прочности в системе управления для уменьшения деформаций;

3) уменьшение прочности вследствие износа, зазоров в соеди-

нениях и т. п.

В. Максимальные пределы основываются на наибольших возможных усилиях на ручке, прилагаемых летчиком. Эти усилия могут быть превышены при особо тяжелых условиях, но возможность такого случая мало вероятна. Минимальный коэфициент безопасности, равный 1,50, требуемый во всех расчетных случаях, допускает превышение максимальной эксплоатационной нагрузки на сравнительно короткое время без каких-либо серьезных последствий.

С. Минимальные пределы соответствуют тем случаям, когда действующие на поверхности управления эксплоатационные нагрузки сравнительно невелики. В таком случае впо не вероятио, что эти минимальные усилия будут прикладываться при управлении тогда, когда ход поверхности управления будет полиостью использован и они дойдут до упоров.

D. Требование дополнительного коэфициента безопасности, равного 1,20 для креплений, не относится к системе управления, так как коэфициент, равный 1,25, обеспечивает достаточный

¹ Не превышает 59 кг.

² Не превышает 23 кг.

запас прочности, и для определения допустимых напряжений смятия в узлах даны правила в пользу прочности. Когда система управления рассчитывается на максимальные или минимальные усилия при управлении, также иет необходимости применять дополнительный коэфициент безопасности для крепления.

§ 32. Специальные вопросы

А. В некоторых случаях, когда применяются специальные рычажные и зубчатые передачи, расчетиая нагрузка на систему управления может возникнуть не тогда, когда поверхность управления полностью отклонена. Например, в случае щитков наибольшей расчетной нагрузкой на систему управления может быть та нагрузка, которая соответствует сравнительно небольшому отклонению щитка.

В. При расчете на прочность системы управления необходимо рассчитывать различные узлы и кронштейны, на которые они опираются. В особенности важна жесткость креплений управ-

ления щитками, элеронами и триммерами.

С. Кабанчики поверхности управления считаются частью системы управления. Это относится также и к креплениям кабанчиков к поверхности управления.

КОЛЕСНЫЕ ШАССИ

§ 33. Общне соображения

А. Осиовные расчетиые случаи посадки приведены в "Авиациониом бюллетене" № 7А, § 35—38, и табл. 9. Эта таблица при подстановке действительных значений может быть использована как сводка коэфициентов перегрузки для различных случаев посадки.

В. Расчетные случаи выбраны таким образом, чтобы можио было охватить различные возможные типы посадок при минимальном количестве расчетов. Обычно каждый отдельный случай является расчетным для определенных элементов. Если из рассмотрения конструкции шасси становится очевидным, что даниый случай нагружения не является расчетным, то нет надобности на него рассчитывать шасси. Одиако может оказаться необходимым определить иагрузки, действующие на фюзеляж во всех случаях посадки для расчета фюзеляжа на прочность.

С. Некоторые правила. Для упрощения процесса расчета колесного и поплавкового шасси рекоментуется соблюдать

следующие условия:

1) основные оси координат обозиачать через V (положительная нагрузка, действующая вверх), D (положительная нагрузка, действующая назад) и H (положительная нагрузка, действующая наружу; в случае боковой посадки H будет положительной наружу лишь по отношению к одной стороне);

 растягивающие нагрузки считать положительными, сжимающие — отридательными;

3) моменты представлять в виде векторов согласно "закону

правой руки";

 положительные направления основных осей также брать соответствующими положительному направлению векторов моментов (при перемене знака момента направление вектора меняется на обратиое);

 при составлении уравнений равновесия все силы сначала предполагать растигивающими (т. е. положительными); действительное направление силы будет определено знаком, полученным

при окончательном решении;

6) моменты складывать и разлагать векторно подобио силам.

§ 34. Случаи иесимметричиой иагрузки

А. Посадка со сиосом ("Авиационный бюллетень" № 7А, § 37, п. А). Этот случай предусматривает нагрузку, которая может быть получена при разворотах на земле. Обычно в результате получаются расчетные сжимающие нагрузки на какой-нибудь элемент, который испытывает действие больших растягивающих нагрузок в случае посадки на оба колеса. Эти нагрузки могут оказаться расчетными для некоторых элементов фюзеляжа, смежных с шасси. Расчет фюзеляжа для этих условий приведен в § 39 и 40.

В. Посадка иа одио колесо ("Авиационный бюллетень" № 7А, § 37, п. В). Этот случай не требует дополнительного исследования конструкции шасси, так как нагрузки остаются теми же, что и в случае горизовтальной посадки. Следует рассчитать конструк-

пию на следующие два случая:

1. Предполагается, что самолет касается земли лишь одним колесом. Первоначальная нагрузка такова, что она вызывает сравнительно большое угловое ускорение. Эта нагрузка уравновешивается инерционными силами, возникающими при вращении самолета вокруг его продольной оси, проходящей через ц. т.

2. После посадки на одно колесо или посадки со значительной обковой силой самолет приобретает угловую скорость вокруг своей продольной оси и стремится опрокинуться на одно колесо. К тому времени, когда второе колесо полиостью приподнимается с земли, большие боковые нагрузки должны исчезнуть, так что могут быть сиова воспроизведены условия посадки на одно колесо без всяких изменений. При всяком стремлении продолжать вращение после того, как нагрузка полностью была передана на одно колесо, нагрузка на это колесо ие будет увеличиваться, так как кинетическая энергия при вращении будет преобразовываться в потенциальную энергию подъема д. т.

С. Случай посадки на одно колесо служит лишь для расчета фюзеляжа и прилежащих к нему частей крыла, поэтому подробное

поясиение расчета на прочность приведено в § 39.

А. Термин "амортизационная система" обычно относится к пиевматику и амортизационной стойке, соединенным между собой системой элементов, которые определяют относительное движение каждой составной части. Из одной и той же амортизационной стойки и пневматика можно получить любое число различных амортизационных систем, изменяя геометрическую схему шасси. Характеристику амортизационной системы нельзя определять лишь характеристиками амортизационной стойки и пневматика, так как она зависит от способа соединення этих двух элементов. Это соотношение естественно будет зависеть

от геометрической схемы и конструкции шасси.

В. Как указано в § 39 "Авиационного бюллетеня" № 7А, амортизационная система требуется для поглощения энергии, соответствующей свободному падению с известиой высоты без превышения расчетного коэфициента перегрузки. Расчетная перегрузка применяется в данном случае в связи со сравнительно большой высотой свободного падения пля обеспечения некоторого коэфициента безопасности в отношении амортизирующей способиости. Для определения способности поглощения ударов и получения характеристик обычно необходимы динамические испытания. Способность пневматиков полностью поглощать удары может быть определена по кривым, которые дает предприятие, изготовляющее пневматики. Применяя пневматик в соединении с амортизационной стойкой, нельзя пользоваться непосредственно характеристиками пневматика для определения характеристик всей системы. В связи с испытаниями амортизационных систем необходимо отметить следующее:

 Максимальные нагрузки на пневматики и амортизационные стойки могут возникнуть не в одио н то же время и необязательно иметь одну н ту же относительную величину.

Общий вес колеса пневматика и подвижной части амортизационной стойки при испытаниях должен быть приблизительно

таким же, как н на самолете.

3. Для учета влияния конструкции шасси, в особенности в том случае, когда статическая нагрузка на амортизационную стойку сильно отличается от соответствующей нагрузки на пиевматик, необходимо вводить соответствующе поправки. Совершенно невозможно точно воспронзвестн действительные условия этого случая при испытании на свободное падение агрегата, состоящего из амортизационной стойки и пневматика, расположенных в линию. Приведенный ниже метод обычно является достаточно точным:

а) Следует взять при испытанни вес, равный номинальной нагрузке на пневматик, умноженный на K (K—отношение

нагрузки на амортизатор к нагрузке на пневматик);

b) высота свободного падения должна быть равна отношению установленной высоты к K;

Посадочные случан для сухопутных самолетов

Случан	Горизонтальиая посадка иа две точкн	Посадка иа трн точки	Боковая ¹ посадка	Посадка с тормо- жением
См. "Авиационный бюдлетень• №7А.	§ 35	§ 36	§ 37	§ 38
См. "Авиационный бюллетень• № 26.	§ 33	§ 33	§ 34	§ 33
Коэфициент перегруз- кн ² (эксплоата- ционный)	$2,80 + \frac{4077^{3}}{G + 1812}$ $3,00 + 0,027 \cdot \frac{G}{S}^{4}$	То же, что и при по- садке на две точкн	1/ ₁₀ от горн- зонтальной	1,33
Положение	Ось винтов горнзонтальная	Посадка на трн точки	Ось винтов горизон- тальная	Посадка иа три точкн⁵
Вертикальный компонент • • .	nG ⁶	nG 7	0	nG
Лобовая сида	Результнрующая в проходит через ц. т.	0	. 0	0,55 от вер- тикальной
Боковой компонент.	0	0	nG	0
Ход амортизационной стойки	50% хода ⁹	То же	То же	То же
Обжатые пневматики на	50%	То же	То же	То же

¹ Боковой компонент действует только на одно колесо (внутреннее).

² Не должен превосходить 4,33.

³ Для самолетов с полетным весом до 450 кг.

⁴ Для самолетов с полетным весом до 450 кг

⁵ Реакция от хвоста равна нулю.

 $^{^{6}}$ G — во всех случаях полетный вес за вычетом веса колес и конструкции шасси.

⁷ Распределение между колесами и костылем таково, что момент относительно ц.т. равен нулю.

в Не должна превосходит 25% от вертикального компонента.

Если не очевидны другие более опасные случан.

Расчетные посадочные случан для поплавковых самолетов и летающих лодок

Augusta	TI.	оплавки		Лодка				
Агрегат	11	оплавки .	лодка					
Случаи	реакция наклоне на	реакция верти- кальна	посадка со сно- сом	посадка на редан	посадка на две волны	нагрузка на днище		
См. "Авиационный бюллетень" № 7А	§ 44	§ 45	§ 46	§ 47, п. А	§ 47, п. В	0		
См. "Авиационный бюллетень" № 26	§ 37, п. А	§ 37, п. А	§ 37, п. А	§ 37, п. В	§ 3 7, п. В	0		
л (эксплоатацион- ное)	$4,20^{1}$ $3,00+0.027\cdot\frac{G}{S}$	4,33 1	0 4,0	0 5,33	0 1,0	См. "Авиа- ционный бюлле-		
Вертикальная реакция	nG³	nG³	nG ³	0	пG	тень" № 7А, § 48		
Реакция, направ- ленная иазад .	¹/₄ верти- кальной	0	0	0	0			
Реакция, направленная вбок . •	0	0	1/ ₄ вертн- кальной	o	0			
Результирующая	лета без	г через ц поплавко расчалок		nG	Прохо- дит че- рез редан			
Коэфициент безо- пасности	1,85 1,50		1,50	1,50	1,50	1,50		

с) следует заменить обычный пневматик пневматиком, для которого кривая нагрузки в функции деформации такова, что каждая ордината (нагрузка) в K раз больше, а каждая абсцисса (деформация) в K раз меньше тех величин, которые наблюдаются при применяемом в действительности пневматике. Кроме того, величина максимальной деформации заменяющего пневматика должна быть в K раз меньше максимальной деформации действительного пневматика;

5 Для остальных конструктивных элементов.

¹ Для поплавковых самолетов весом 450 кг и более.

 $^{^2}$ Для поплавковых самолетов весом менее 450 кг. 3 G — вес самолета без поплавков и их расчалок.

 ⁴ Для креплений поплавков и поддерживающих элементов фюзеляжа.

- d) при соблюденни этнх правил действительные условия будут весьма точно воспроизведены за нсключением того, что прн определении скорости в момент удара будет допущена некоторая ошибка. Этот фактор имеет большое значение присследовании гидравлических амортизационных стоек, поэтому слишком большое расхождение скоростей в момент удара нежелательно;
- е) амортнаацнонные стойки при применении с пневматиком соответствующего типа обычно проектируются с расчетом на максимальную эффективность, поэтому всякая замена данного пневматика другим, имеющим совершенно нную кривую зависимости нагрузки от деформации или иную способность поглощения ударов, обычно требует пересмотра характеристик амортизационной стойки в системе.

СЛУЧАИ ПОСАДКИ ЛЕТАЮЩИХ ЛОДОК И ГИДРОСАМОЛЕТОВ

§ 36. Общие указания

А. Различные случан посадки, описанные в настоящей главе приведены в табл. 10. Требовання, предъявляемые к корпусам летающих лодок, еще не были полностью пересмотрены, хотя известные нзменения н были сделаны для упрощения некоторых случаев посадки. Особого нсследования требует удельное давление на днище лодок н поплавков. Для больших летающих лодок рекомендуется представлять предварительную схему предполагаемых случаев нагружения до окончання расчета на прочность. Это даст возможность непользовать последние нмеющиеся данные по этому вопросу н в некоторых случаях может повести к экономин в весе коиструкции.

В. В некоторых случаях посадки необходимо брать более высокий минимальный коэфициент безопасности для определенных частей конструкцин. Это требуется прежде всего для получения большей жесткости и для возможности изменять распределение нагрузки. Обычно, когда общий коэфициент безопасности равеи 1,80 и более, дальнейшего его увеличения для расчета узлов не требуется ("Аввационный бюллетень" № 7А, § 61, п. В). Иногда желательно применять больший коэфициент безопасности для узлов, испытывающих большие напряжения или подвергающихся обратным нагрузкам, для учета влияния концентрации напряже-

ний, усталости металла и износа в шариирах.

§ 37. Расчетиые случаи посадки

А. Случан посадки, приведенные для гидросамолетов в § 44—46 "Авиационного бюллетеня" № 7А, в общем соответствуют случаям посадки сухопутных самолетов. Этн случаи относятся к обычным конструкциям, и тогда соответствующие нагрузки оказываются достаточными для полного исследования прочности. При рассмотрении поплавкового шасси необычного типа рекомендуется

исследовать типы посадки, наиболее опасные для данной

конструкции.

В. Расчетные случаи посадки летающих лодок, приведенные в § 47 "Авиационного бюллетеня" № 7А, предусматривают несколько различных типов посадки и обеспечивают наименее сложный расчет на прочность. В частности, условия нагруження, наблюдаемые при так называемой "посадке на две волны", в дейтвительности относятся к двум различным видам посадки, при тоторых в одном случае с водой соприкасается сначала нос, а в другом — первый удар воспринимает корма. Пронзвольные предположения относительно реакции воды и распределения веса устанавливаются для упрощения расчета и для обеспечения добавочной прочности для тех частей корпуса, разрушение которых наиболее вероятно.

С. В "Авнационном бюллетене" № 7А не предусматривается случай посадки с боковой нагрузкой для летающих лодок. Мало пероятно, чтобы этот случай мог быть расчетным для корпуса лодки в целом, но для перегородок н некоторых другнх элементов можно было бы рекомендовать рассматривать эффект такого углового ускорення, какое получается в случае посадки с боковой нагрузкой, указанной для поплавковых самолетов ("Авнационный бюллетень" № 7А, \$ 46). Расчет корпуса лодки

в этом случае аналогичен расчету фюзеляжа.

ФЮЗЕЛЯЖ, ВИНТОМОТОРНАЯ ГРУППА И ГОНДОЛА

§ 38. Общие данные

А. В табл. 11 сведены случаи, при которых могут быть вызваны расчетные усилия в различных элементах конструкцин, и указана та часть фюзелжа, для которой данные случан следует рассматривать. Очевидно, расчет на каждый случай не следует распространять далее того места, за которым уже не возникает расчетных усилий (если это может быть надежно доказано).

В. В дополнение к определенню общих нагрузок на конструкцию необходимо определять местные нагрузки, вызывают грузами, находящимися в фюзеляже (нли корпусе). Это относится, в частности, к элементам, которые составляют часть основной конструкции и одновременно служат опорой для некоторых деталей, обладающих большим весом. Во всех этих случаях должны быть определены суммарные напряжения. Исключение делается для нагрузок, создаваемых системой управления, которые не требуется суммировать с основными нагрузками, возникающими при посадке и в полете.

§ 39. Методика расчета на прочность

А. Распределение веса. Основные веса, приложенные к фюзеляжу, должны быть распределены по соответствующим узлам панелей так, чтобы было обеспечено истинное положение п. т. тью зеляжа и его содержимого. Необходимо также соответствующим

		1 Боковая ферма	2 Передняя ферма	3 Передние шпангоуты	4 Верхняя и пижняя ферма	5 Задиме шпангоуты	6 Крепление мотора	7 Гондолы	 8 Части, прилегающие к крылу в 	9 Части, прилегающие к шасси 2	TOTAN REMICOT
			0	Π		Ė	0	0			Деиствующая вверх нагрузка на моторной
İ			0	0		П	0	0	Ī	П	Действующая вбок нагрузка на моторной Пействующая
	-		0	0			0	0	İ		Большой положительный утол атаки плюс кручение
.			0_0	0	İ		0	0	İ		Кручение от мотора
			0	Ĺ			0	L			лереворот на мос
		_		U	Ш				\Box	0	Посадка со сносом
		0_				\Box	_	Щ	_	0	
		0_					_	0		0	* видероп Rандлетиосице? Т
			L	┖	0	0	L				нагрузка от вертикального оперения
		0	l	-	1	_	1_	1	0	ļ	Нагрузка от горизоитального оперения
		_	1		_	_	_		0		на толоп иди взерузка при полете на спине
						L			0	L	Несимметричная иагрузка при малом поло- жительном угле атаки
		_	(<u> </u>	1	Γ	Γ	ļ	0	Ī	пожительном угле атаки пожительном угле атаки
•	11		<u> </u>	<u>-</u>	-	<u>!</u>	-	1	0		Пикирование
	Δ		0	i	1	_		Ė	10	÷	Полет иа спиие
	$\frac{\Lambda}{\Lambda 1}$				<u></u>	<u></u> -	'	10		-	Малый отрицательный угол атаки
	$\frac{\alpha_1}{111}$	0	ı		_	-	\vdash	10 10	<u>'0</u>	十	Малый положительный угол атаки
	111	0_	1	-		i-	-		10	 	Больщой отрицательный угол атаки
		0_0	÷	+	-	-	 		10	-	Большой положительный угол атаки
			÷	-	<u> </u>	-	\	T	THE	1	
		Боковал фарма	Передняя ферма	Передине шпангоуты	Верхняя и нижняя фермы	Задние шпангоуты	Крепление мотора	3.15	Части, прилегающие к крылу	Части, прилегающие к шасси?	
		1 Боко	2 Hepe	3 Пере,	4 Bepx	5 Зади	6 Kpen	7 Гондолы	8 Hacri	9 Hacry	

¹ Включая поперечные элементы, шпангоуты, верхнюю и пожцюю фермы.
² Проверить также элементы, прилежащие к крылу и пласси, от реакции в случае горизоптальной посадки от одного только колеса.

образом распределять грузы в вертикальном направленин. При вычислении нагрузок на узлы панелей самолетов нормального чпа обязательно выполнение следующих правил:

1. Вес агрегата, помещенного между двумя узлами панелей боковых ферм, должен быть распределен между узлами обратно пропорционально расстоянию от этих узлов до ц.т. агрегата.

Вес агрегата, расположенного позади хвостового отсека или впереди переднего отсека, должен быть занесен в таблицу в виде силы и момента у хвостового отсека или у переднего отсека.

3. Вес агрегата, опертого на три точки панели и более, должен быть распределен между узлами на основании учета характера опоры, если это возможно. В случае невозможности провести полный расчет это распределение может быть сделано приближенно.

4. Во всех случаях момент разнесенных по узлам частей веса какого-либо агрегата относительно точки вблизи носовой части фюзеляжа должен быть равен моменту этого агрегата

относительно выбранной точки.

5. Можно предположить, что все нагрузки находятся в плоскости симметрии и равномерно распределяются между двумя

вертикальными фермами фюзеляжа.

В. Уравновещивание (случай симметричной нагрузки). 1. Методы уравновешивания самолета описаны в § 12. Обычно можно ограничиться придожением уравновещивающих нагрузок, найденных для различных полетных случаев. "Коэфициент ускорения" каждой отдельной массы фюзеляжа будет являться результирующим ускорением, определяемым на основании расчетов уравновешивання,

2. Основная сила инерции, действующая на какую-либо часть конструкции, будет направлена параллельно равнодействующей внешних сил и в общем случае не будет перпендикулярна к линии тяги. В некоторых случаях составляющие инерционных сил по направлению хорды (т. е. составляющие, направленные вдоль линии тяги или вдоль центральной линни фюзеляжа) могут быть заменены одной силой, приложенной в носовой части фюзеляжа. Этот метод разрешает рассматривать только вертикальные силы инерции, но им нельзя пользоваться в тех случаях, когда допущения, положенные в его основу, заведомо не увеличивают прочности расчетных элементов фюзеляжа.

С. Уравновешивание (случай несимметричной нагрузки). Во всех случаях, когда имеется угловое ускорение относительно данной осн, сила инерции, действующая на конструкцию от какого - либо агрегата, пропорциональна массе или весу данного агрегата и расстоянню от осн вращения. Эта инерционная сила будет действовать в направлении, перпендикулярном к радиусу, соединяющему данный агрегат с осью вращения. Для облегчення расчета в случае одновременного линейного и углового ускорения нагрузки, возникающие под действием линейного ускорения, нужно определять отдельно от нагрузок, вызываемых угловым ускорением. В случае действия неуравновешенных внешних сил возникает необходимость определить равнодействующую внешиих сил и плечо ее момента относительно оси, проходящей через ц. т. самолета. Обычно при расчетах подобного

Фиг. 24. Уравновешивание фюзеляжа под действием несимметричной нагрузки.

опри расченах подосовто рода можно получить вполне удовлетворительные результаты, если веса главных агрегатов, например, панелей крыла, гондол и т. п., представить в внде сосредоточенных сил, приложенных в ц. т. соответствующих агрегатов.

1. На фнг. 24 представлены приближенные методы уравновешивання фюзеляжа при тнпичном случае несимметричной нагрузки — посадка на

одно колесо.

 а) На схеме а показан случай посалки на две точки, когда результируюшая нагрузка не проходит через ц. т. В этих случаях можно получить вполне удовлетворительрезультаты, предные ставляя уравновешнваюшнй момент в виде силы, направленной вниз действующей у носовой части фюзеляжа, и другой

равной ей, направленной вверх и приложенной на таком же расстоянии назад от ц. т. Эти произвольно принятые силы можно рассматривать с известным приближением как инерционные силы при вращении и распределять их между соседиими узлами панелей.

b) На схеме b представлен вполне удовлетворительный способ уравновешнвання внешних моментов крена относительно продольной оси. Силы, противодействующие угловому ускорению, предполагаются приложенными к крылу. Произвольно выбратное положение, представленное на фигуре, базнровалось на том основании, что влияние любой части пропорционально расстоянно этой части до \mathfrak{g} . Т. Можно предполагать, что уравновешивающие нагрузки направлены вертикально, хотя в действи-

тельности они будут действовать в направлении, перпендикулярном к радиусу, проходящему через ц. т. самолета. Если гондолы и подобные агрегаты, имеющие большой вес, креплятся к крылу, то уравновешивающие пары могут быть разделены между гондолами и пачелями крыла пропорционально их влиянию. Этот вид уравновешивания относится также и к боковой посадке самолетов всех типов.

с) На схеме с представлен приближенный метод уравновешивания моментов относительно вертикальной осн. Такой случай наблюдается при посадке на одно колесо. Для расчета элементов крепления крыла целесообразно предположить, что уравновешивающая пара создается исключительно крылом. Величина неуравновешенного момента относительно вертикальной оси в расчетных случаях, установленых "Авиационным бюллетенем" № 7А, сравнительно невелика. Для обеспечения достаточной жесткости по отношению к нагрузкам, стремящимся скрутить крыло в его плоскости, в некоторых случаях рекомендуется испытывать элементы креплення крыла или кабан на большую неуравновешенную продольную нагрузку, приложенную к одному колесу, или на боковую нагрузку, действующую в хвостовой части.

2. Уравновешнвающие пары, представленные на фиг. 24, а, будут действовать в дополнение к внерционным снлам, возинкающим под действием линейного ускорения. Например, на фиг. 24, b нагрузка V, представленная в виде реакции, приложенной в ц. т., в действительности представляет собой снлы инерции всех составных частей самолета. Нагрузки на отдельные панели крыла, создаваемые весом крыла, распределены равномерно, и складываются арифиетически с снлами, возникающими от угловых ускорений. Это относится также и к пругим приве-

денным случаям.

§ 40. Особые методы расчетов

А. Кручение ферменных фюзеляжей. При расчете современных ферменных фюзеляжей на нагрузки, приложенные к вертикальным поверхностям хвостового оперения, можно рекомендовать для упрощения делать ряд предположений о распределении внутрениих сил. Для этого можно применять следующие методы (причем первый метод является более надежным, чем второй).

1. Можно предположить, что вся боковая нагрузка и крутящий момент воспринимаются лишь верхней и инжней фермами фюзеляжа. Распределение нагрузок между фермами можно получать, беря моменты относительно одной из осевых линий фермами.

в хвостовом отсеке.

2. Для конструкции, находящейся позадн крайнего заднего шпангоута, нагрузку на хвостовую часть можно представить в внде боковой силы, приложенной в центре хвостового отсека, и пары, равной этой силе, помноженной на ее расстояние по вертнкаль до ц. д. вертнкального оперения. Можно предполо-

жить, что боковая сила распределена равномерно между верхней н нижней фермами. Для конструкции, находящейся перед крайним задинм шпангоутом, нагрузку на хвостовую часть можно представить в виде боковой силы, приложенной в центре хвостового отсека, и момента, приложенного к заднему шпангоуту н равного нагрузке на хвостовую часть, помноженной на расстояние по вертикалн от ц. д. вертнкального оперения до центра этого шпангоута. Можно предположить, что эта боковая нагрузка равномерно распределена между верхней и инжней фермами, а также, что момент (но не силы, составляющие эквивалентную пару) равномерно распределен между горизонтальной и вертниальной фермами. В последнем случае пары, действующие на шпангоут и воспринимаемые верхней, боковой и нижней фермами, легко определить. Для определения усилий в элементах фермы строят соответствующие днаграммы. Силы, действующие на лонжерон фюзеляжа, можно определить при помощн днаграмм, построенных для нагрузок горнзонтальных и вертнкальных ферм или для совместного действия нагрузок этнх ферм, смотря по тому, какне нагрузки будут больше (этот условный метод рекомендуется для того, чтобы учесть неопределенность в распределении нагрузок между фермами).

Днагонали задних шпангоутов, шпангоуты, передающие крутящий момент на крыло, и все шпангоуты, смежные с нерасчаленным пролетом, необходнмо рассчитывать на передачу всего крутящего момента. Промежуточные шпангоуты кужно рассчи-

тывать на передачу 25% этого крутящего момента.

В некоторых случаях нагрузки, определенные для элементов нижних ферм, могут быть весьма незначительны. В таких случаях необходимо отметить, что желательно обеспечить большую жесткость на кручение фюзеляжа в целом и что в этом отношении жесткость верхней фермы будет полностью использована лишь тогда, когда и нижняя ферма обладает соответствующей жесткостью.

В. Крутящий момент от мотора. При неследованни расчетных случаев, в которые в качестве нагрузки входит крутящий момент

мотора, этот момент можно вычислить по формуле:

$$M_{\rm kp} = 716, 2 \frac{N}{n}$$

где $M_{\kappa p}$ — крутящий момент в *кгм*;

N — мощиость мотора в Λ . c.;

n — число оборотов винта в минуту.

1. Результирующий крутящий момент компенсируется иесимметричным распределением нагрузки между крыльями и силами,
действующими в поперечных расчалках фюзеляжа. В некоторых
случаях, в особенности при применении моторов с редуктором,
усилия, возникающие под действием крутящего момента, должны
быть определены для всех элементов фюзеляжа, на которые
этот момент действует, причем предполагается, что соответствую-

щие реакции приложены в месте соединения крыла с фюзеляжем. При расположении моторов на носу фюзеляжа, можно предположить, что нагрузка от реактивного момента действует на под-

моторную раму вниз.

2. В случае, если мотор с непосредственной передачей на внит установлен на раме, укрепленной в двух или более точках, нагрузка от крутящего момента должна быть распределена межлу точками крепления пропорционально нагрузкам на эти точки от веса, лействующего на подмоторную раму.

При поддержке мотора вертикальной плитой или кольпом крутящий момент можно предположить действующим в точках крепления (собственный вес мотора, однако, предполагается

лействующим в центре мотора).

3. При совместном действии крутящего момента с другими нагрузками для симметричной конструкцин усилия, возникаюшие под действием крутяшего момента, нужно арифметически (но не алгебраически) сложить с усилнями, полученными в случае симметричной нагрузки, так как если силы, вызываемые в каком-либо элементе крутящим моментом, противоположны по знаку силам, вызываемым весом, то обычио с протнвоположной стороны фюзеляжа имеется соответствующий элемент, в котором силы, возникающие под действием крутящего момента и веса, будут одного знака,

4. При расчете конструкции полмоторной рамы необходимо тщательно следить за тем, чтобы крутящий момент воспринимался лишь теми элементами, которые способны создать противодействующую пару. Например, в некоторых конструкциях, имеющих три точки опоры для кольца мотора, может оказаться необходимым заменить весь крутящий момент от мотора однои

парой, приложенной только к двум точкам крепления.

С. Фюзеляжи с работающей общивкой. 1. На прочность фюзеляжей с работающей общивкой оказывает влияние целый ряд факторов, большинство из которых весьма трудно учесть при расчете на прочность. Следующие факторы имеют особое значение:

а) влиянне дверей, окон н другнх вырезов;

 работа металлической общивки при сжатии и срезе (волнообразование);

с) прочность изогнутого листа в сочетании со стрингерами (при этом следует учитывать условия заделки и кривизну в двух плоскостях);

d) истинное положение нейтральной оси и распределение на-

пояжений пои изгибе:

е) действующие и допускаемые нагрузки для рам и шпан-FOVTOB.

2. Если данный фюзеляж этого типа не вполне аналогичен ранее сконструнрованному, прочность которого была определена нспытанием, то расчет не считается достаточно надежным способом для определення прочности такого фюзеляжа. Во всех случаях

расчет на прочность должен быть дополнен данными, полученными при испытании. Желательно непытать весь фюзеляж на изгиб н крученне, однако, можно ограничиться испытаннем некоторых отдельных частей в сочетании с расчетом на прочность.

В настоящее время этот вопрос исследуется NACA.

§ 41. Узлы

А. При расчете узла желательно свеств в таблицы все снлы, действующие на него при различных расчетных случаях. Это уменьшает опасность пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награтительного пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить какую-либо комбинацию награна пропустить на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию на пропустить какую-либо комбинацию какую-либо комбинацию какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо какую-либо ка

зок, которая может оказаться расчетной.

В. Минимальный коэфициент безопасности 1,80, установленный для узлов ("Авнационный бюллетень" № 7А, § 61, п. А), составляется из стандартного минимального коэфициента, равного 1,50, и дополнительного коэфициента, равного 1,20. Увеличение на 20% учитывает различные факторы, увеличивающие вероятиость разрушения узла, например, концентрацию напряжений, эксцентриситет, неравномерное распределение нагрузок и т. п. Как указано в "Авиационном бюллетене" № 7А, в случае, если общий коэфициент безопасности для какой-либо части конструкции равен или превышает 1,80, узлы, находящиеся в этой части конструкции, не требуют увеличения коэфициента безопасности выше величны, принятой для основной конструкции.

§ 42. Расчаленные коиструкции

А. Требования, приведенные в § 62 "Авиационного бюллетеня" № 7А, в пп. А—С, основаны на необходимости установить такую пропорциональность в размерах расчалок, ири которой исключается возможность возникиовения чрезмерных нагрузок в какой-либо расчалке при затяжке другой расчалки. Эти требовання предусматривают среднюю величину предварительной затяжки, равную 20%. Это означает, что при максимальном принимаемом отношения между усилиями предварительной затяжки в двух расчалках (2:1) можно допустить, что одна из инх затянута на 13,3%, а другая — из 26,7%. При допущении больших отношений, например, равных 3:1, следовало бы осуществить исключительно большую предварительную затяжку в одной расчалке, в то время как затяжка другой выражалась бы сравнительно небольшим процентом от номинальной нагрузки.

В. Требоваиия, приведенные в § 62, п. D "Авиационного бюллетеня" № 7А, основаны на том факте, что уменьшение угла между несущей расчалкой и лонжероном в значительной степени увеличнвает прогиб при данной нагрузке, Формулу выбирают таким образом, чтобы можно было приблизительно сохранить деформацию, которая имелась бы при угле между расчалкой и лонжероном, равном 30°. К при этом угле становится равным единице. Так как К стремится к бесконечности, когда этот угол стремится к нулю, то при небольших углах между расчалками н элементами, которые они поддерживают, ставить

расчалки на самолете нерационально.

Характерным примером является коробка крыльев биплана. в которой несущие расчалки применяются как для переднего. так и для заднего лонжеронов. Коробка имеет лишь одиу "посадочиую" (обратную) или одну спаренную расчалку. В этом случае "посадочная" расчалка должна работать как "обратная" для всех иесущих расчалок. Это означает, что "посадочная" расчалка должна выдерживать сравнительно большие усилия для противодействия нормальным усилиям затяжки несущих расчалок. Для определения максимально допустимого отношения усилий затяжек необходимо иметь сильную "посадочную" расчалку, хотя ее расчетная нагрузка в условиях полета сравпительно невелика. Здесь необходимо также отметить, что расчалки, воспринимающие лобовое сопротивление, будут нагружены при затяжке несущих расчалок. Очевидно, что расчалки, воспринимающие лобовое сопротивление, должны быть достагочно прочными для предотвращения чрезмерных усилий затяжки.

`§ 43. Прочность материалов

А. В вопросах прочности можно руководствоваться методами, описанными в последнем издании "Handbook of instructions for Airplane Designers" ("Сборник инструкций для конструкторов самолетов"), изданном Военным ведомством, раздел II, ч. V. Ниже приводятся выдержки из этого сборника, а также некоторые дополнения и изменения.

С. Совместное действие изгиба и сжатия. Разрушающие напряжения для хромомолибденовых стальных труб (при любом методе термической обработки), подвергающихся одновременноизгибу и сжатию, могут быть определены по фиг. 25 следующим

образом:

1. Возьмем точку на днаграмме, представляющую отношения $\frac{\sigma_{\text{с.ж.}}}{\sigma_{\text{ток}}}$ и $\frac{\sigma_{\text{чаг.}}}{R_{\text{маг.}}}$ при эксплоатационных нагрузках и находящуюся на пересечении пунктирных линий.

2. Проведем через эту точку и начало координат прямую

линню, представленную пунктирной диагональю.

3. На пересечении этой диагонали с кривой B получаем допустимые величины $\frac{\sigma_{\rm c.w.}}{\sigma_{\rm c.m.}}$ или $\frac{\sigma_{\rm Har}}{R_{\rm usr}}$.

4. По отношению допустимой и эксплоатационной величины $\frac{\sigma_{\rm cex}}{\tau_{\rm tex}}$ или $\frac{\sigma_{\rm sar}}{R_{\rm usr}}$ определяем запас прочности (истинный запас прочности вычисляется в обоих случаях, причем результат, получаемый при больших величинах, является более точным).

5. Для определения коэфициента пользовались следующими

величинами:

 $R_{\text{изг}}$ — временное сопротивление при изгибе; $\sigma_{\text{тек}}$ — предел текучести.

Примечание. При желании можно предположить, что

$$R_{\text{MSF}} = 1.35 - 0.01 \frac{D^{1}}{\delta},$$

временное сопротивление на растяжение в кг/мм2 для

$$\frac{D}{2}$$
 < 50,

сде D — диаметр трубы;
 толщина трубы.

Фиг. 25. Қоэфициент допускаемого напряжения для стальных термически обработанных труб SAE-4130.

6. На фиг. 25 представлены в безразмериом виде основные кривые, которые можно использовать для любой степени термической обработки, при которой характеристики прочности известны и должиы быть применены, а также в случае, когда

¹ См. NACA TN № 307 — основные испытания. Исследования эмпирические и надежность при экстраполяции сомнительна.

разрушающее напряжение отличается от 84 кг/мм². Эти кривые учитывают также влияние дополнительного изгиба и основаны на кривых типа эпоры изгибающего момента, вызываемого по-перечной нагрузкой в третьих точках элемента. Метод определения запаса прочности основан на предположении, что увеличение основных действующих иагрузок вызывает пропорциональное увеличение осевых и первичных изгибающих напряжений.

Если при определении онат учитывать влияние вторичного изгиба, то кривые, представленные на фиг. 328, будут приближаться к прямой линии, уравнение которой имеет следующий

вид:

$$\frac{\sigma_{\text{изг.сум}}}{\sigma_{\text{тек}}} + \frac{\sigma_{\text{сж}}}{\sigma_{\text{тек}}} = 1,0.$$

Здесь с_{изг.сум} является полным напряжением на изгиб (включая дополнительный изгиб). Этот метод можно применить лишь для определения прочности элемента, но запас прочности, полученный таким образом, не изменяется по линейному закону и при изменении нагрузки его нужно определять заново.

D. Совместное действие изгиба, кручения и сжатия. Впредь до выработки более точных формул для учета эффекта кручения мэжно пользоваться следующей формулой:

$$\frac{\sigma_{\text{MST}}}{R_{\text{MBF}}} + \frac{\sigma_{\text{CM}}}{\sigma_{\text{TEK}}} + \frac{\tau_{\text{KPYY}}}{R_{\text{KPYY}}} = 1.0,$$

где $au_{\text{круч}}$ — напряжение, возникающее под влиянием одного кручения:

R_{круч} — разрушающее напряжение при чистом кручении (другие обозначения пояснены в пп. В и С).

1. Получая по приведенным выше уравнениям величину 1,0,

можно считать трубу удовлетворительной.

Е. Допустимые иагрузки на стойки. Допустимые нагрузки на стойки стандартной формы можно определять на основании стандартных формул и диаграмм. Стойки необычного сечения необходимо соответствующим образом испытывать для определения типа кривой, в особенности в той области, где наблюдается местная потеря устойчивости. Такие испытания должны полностью охватывать область размеров, используемых в осуществленной конструкции. Лучше пользоваться шарнирио закрепленными образцами, так как определить эффект заделки с достаточной точностью весьма трудно. Поправки на изменение материала можно ввести при помощи безразмерных коэфициентов, как это указано в NACA TN № 307.

F. Смятие болтов в дереве. Допустимые нагрузки на болты в дереве, действующие под углом, отличным от 90°, по отношению к волокнам, можно определнть по следующей формуле:

$$N = \frac{PQ}{P \sin^2 v + Q \cos^2 \theta},$$

где N — допустимая результирующая опорная нагрузка в к2;

 Р — допустимая нагрузка при силе, действующей параллельно волокнам в кг;

Q — допустимая нагрузка при силе, действующей перпенди-

кулярно волокнам в кг;

 угол, образуемый направлением результирующей нагрузки с направлением волокон.

сведения, не касающиеся прочности § 44. Характеристики

А. Требования, предъявляемые к летным качествам самолетов, приведенные в № 73 и 74 "Авиациоиного бюллетеня" № 7А, относятся к стандартной атмосфере. Отклонения от этих условий нужно учитывать при помощи достаточно надежных методов, например, методом, указанным в разделе II, ч. IV военного справочника "Ииструкция для конструкторов самолетов" ("Напьоок of Instructions for Airplane Designers").

УКАЗАТЕЛЬ

Алюминий, его сплавы 100 Амортизатор 199 Амортизация 374, 451 Атмосфера международная 249 Аэродинамика 400 Баки, вес 38, 67 Балансировка 446 Балка, расчет 123 Батарея 294 Безопасность, коэфициент 335, 344 Болты 96, 324, 384 Величины, стандартные 398 Вес материалов 280 подсчет 36, 396 полетный 20 самолета 278 Ветер, порывы 76 Влажность воздуха 91 Винт 38, 66, 387 диаметр 56 - к. п. д. 22, 30, 57 трехлопастный 247 - шаг 24 Выдавливание 234 Гондола 382, 455 Горючее 388 Гофр дуралюминовый 325 График летных качеств 244 Давление при склейке 96 Двигатель, вес Дерево, вес 280 Детали, конструирование 230 Деформация остаточная 117 Джонсон, формула 121, 213 Диаграмма сушки 92 Доннель, формула 122, 134 Древесина 90 Дриггс, формула 154 Дуралюмин 100, 324 Жесткость, центр 140 Жидкость, вес 280 Заклепка 101 Закрылок 25, 49, 161, 256, 350, 364 Знаки опознавательные 396 Изгиб 130 Изменение проекта 46, 341 Испытание проверочное 344

- конструкции 342

летное 394

Акселерометр 77

Кабель 262, 294 Кабина 2**7**6, 385 Карман, уравнение 126 Капотирование 188 Качество летиое 43, 244, 393 Классификация самолетов 338 Клей 93, 94 Колесо 43, 190, 283, 285, 315, 323, 375 Компенсация упругая 370 Конструкция крыла 127 - лонжерона 127 металлическая 101 Корпус лодки 62, 65 Коэфициент аэродинамический 345, 400 оперения 84 перегрузки 71, 80 - стоимости 110 Краска 281 Крепление крыла 347 Критерий пригодности 338 Кручение 132, 140 Крыло 21, 43, 256, 347, 423, 435 - вес 37, 153 деревянное 96конструкция 127, 160проектирование 148 прочность 165 размах 60 стоимость 67, 156 трубчатое 108 эффективная площадь 345 Лак 281 Лента, сопротивление 262 Летчик 277 Лодка, вес 38, 297 проектирование 51, 216, 376 Лонжерон 127 расчет 359, 430 Лопасть, установка 22 Ляйнер 96 Материалы 90, 109, 280 Металл, вес 280 Метод сечений 115 Молот падающий 235 Момент крутящий 429 Мотор 43, 246, 264, 387, 390 - автомобильный 296 - вес 66 Мощиость 21

Нагрузка 71, 112, 345 - боковая 334, 373

ветра 76

- демпфирующая 443

зависимость 275
 лонжерона 427

- оперения 84

распределение 354, 436

расчет 344 тангеициальная 367, 428 уравновешивающая 441

зксплоатационная 344 Наконечник тяги 318

Норма обслуживания 307 Напряжение 115, 137 - допустимое 298

- лонжерона 127 номинальное 124, 133

срезывающее 124 формулы 302

Обжатие колеса 191 Обозиачение чертежей 226

- стандартное 397 Оборудование 67, 290, 295, 392 Обслуживание самолета 307

Общивка 301

Ограничитель 371 Оперение 37, 43, 84, 180, 361

 компеисированное 174 Организация конструирования 230 Оформление графическое 225 Охлаждение 390

Парашют 291

Пикирование 75 Перегрузка 71, 80, 333, 344, 347 Пистон 101

Планер 338 Пловучесть 379

Площадь эффективная 81, 345 эквивалентиая 82

Пневматик 190, 284, 314 Поверхность управления 438

Погружение лодки 62 Подкос 262, 423, 437 Подушка 291

Покрытие зашитиое 241 Полет 347, 414

Поплавок 216, 321, 376 Поток воздушный 76 Потолок 32, 57

Пояс, расчет 434

Предел пропорциональности 118 - текучести 118

Предкрылок 256 Пресс гидравлический 236 Приборы 67, 290, 392

Приспособление стабилизирующее 180 Провод 294

Проволока, сопротивление 260 Прогиб 129 Проектирование 16, 397

Производство 90

Прокладка амортизационная 285 Профили алюминиевые 300

- характеристика 253, 404 Прочность, запас 138, 171, 344 - расчет 112, 115, 143, 165, 403 - иа сжатие 118

на срез 96

- требования 343 Радиатор 24, 26

Радио 293, 295 Разбег **63** Разворот 188 Размах крыла 60

Разрешение, выдача 338 Рама подмоторная 382

Растяжение 117

Расчалка 108, 118, 357, 384, 435 Расчет предварительный 20 Руль 179, 367

Редан 223

Самолет 278, 397 Сварка 103 Свойства стали 99

Связь внутренияя 293 Сдвиг 113

Серворуль 176 Сечение, метод 115 Сжатие 118, 130

Сидение 291 Сила результирующая 409 Скороподъемность 23, 58

Скорость вертикальная 31 - максимальная 75 - расчетная 344, 347, 442 Скручивание 113

Смазка 389

Соединение труб 107 Соображения экономические 67 Сопротивление вредное 20, 258

- изгиба 124 - лобовое 42, 60, 154

- самолета 275 Сорбит 98

Сплавы алюминиевые 100 Срез, центр 140

Стабилизатор 181 Сталь 97

Станки 234 Стартер 66 Стенка, расчет 434

Стоимость инструмента 232 Стойка амортизационная 283, 319

 трубчатая 122, 328 формулы 120

 шасси 43 Структура сталн 98

Стул 291 Сушка древесины 90 Тормоз 194 Торможение 374

468

Угол атаки 78 Уплииение 33, 404

Управление, проектирование 173, 369,

 прочиость 184 Уравновешивание самолета 350, 418

Ускорение 76, 79, 347

Фанера 95 Ферма 137, 211, 358 Феррит 98 Флаттер 177, 367, 446

Флетиер 444 Фокус 400

Формулы иапряжений 300

- стаидартные 398
Фюзеляж 38, 43, 67
- коиструкция 206, 380, 455
- расчет прочиости 209

Характеристика, графики 244

- летных качеств 244 профилей 253, 404 - сравиение 48

Хвост, длина 62 Хенки, формула 224 Хорда закрылка 25

Цементит 98 Центр жесткости 140 Центр кручения 140

- среза 140 тяжести 409 Центровка лодки 64 Чертеж 225

Черчение 226 Шаг винта 24 Шариир 367 Шасси, вес 38

> коиструкция 195 перегрузка 71, 202

 проектирование 187, 372, 447 - прочиость 204

 реакция 74 - сбрасывание 74 - трехколесное 189

Шина 313 Ширина лодки 62

Штамп 236 Щиток крыла 444 - отклоиение 256

 размах 25 размеры 161 Эйлер, формула 119

Электрооборудование 67, 292, 392 Электропроводка 293 Элерои 183, 363

Эптои, диаграмма 124, 133 Эпюра 123 Эффект ускорения 79

ЗАМЕЧЕННЫЕ ОПЕЧАТКИ

ł				
Стр.	Строка	Напечатано	Должно быть	По чьей вине
57	4 сверху	Для N _e = 1600 л с он равен	Для $N_e = 1600$ л. с., 3 множенной на	отв. ред.
120	табл. 12, колонка 4, 1 строка	25,3 — 0	$25,3-0,00085\left(rac{L'}{l} ight)^{-2}$	пере-
88	табл. 12 табл. 13, в графах "Длиниме стойки"	$\left(\frac{T_{i}}{I}\right)_{3}$	$_{\mathbf{z}}$ $-\left(rac{l}{l} ight)$	пере-
157	7-8 сверху	$0,178^b \text{cp}^I \sqrt{\frac{n'G}{1000^b \text{cp}}}$ nonn.	$4,25b_{cp}^{l}$ $\sqrt{\frac{n'G}{1000 b_{cp}}}$ долл.	ors. pez.
		$0,178I\sqrt{\frac{n'Gb_{ep}}{1000}}$ долл.	$4,251 \sqrt{\frac{n'G^bcp}{1000}}$ долл.	

Карл Вуд, Проектирование самолетов. Зак № 57.

P	азмер	ы, л	1.M	адь	I_{1-1}	I_{2-2}	x	у	1,	,2-3	Поперечное сечение
L	Н	t	R	Площадь жм²	м.	M ⁴		мм 110нере			Поперечное ссчение
12,7 15,9 19,0 19,0 19,0 25,4 25,4 31,8 31,8 33,1,8 44,4 44,4 50,8 63,5	12,7 15,9 19,0 19,0 19,0 25,4 25,4 31,8 31,8 38,1 44,4 50,8 63,5	1,6 2,4 3,2 4,8 1,6 2,4 3,2 4,8 3,2 4,8 3,2 4,8 3,2 4,8 3,2 4,8 3,2 4,8 3,2 4,8 4,8 4,8 4,8 4,8 4,8 4,8 4,8 4,8 4,8	1,6 3,2 1,6 2,4 3,2 1,6 2,4 4,8 4,8 4,8 4,8 6,4 6,4	39 70 58 84 109 161 77 116 155 193 277 342 271 400 316 587	24 500 44 500 50 450 72 500 75 000		5,3 5,6 5,8 6,2 6,8 7,1 7,4 8,9 9,4 11,2 11,9 12,7	53 56 58 6,8 7,1 7,4 8,9 9,4 11,2 11,9 12,7 13,5	4 6 5 8 5 7 6 5 7 8 6 9 4 4 13 5 13 5 5 15 5	13 5 13 5 15 5	Равнобокий угловой профиль 2 1 4 -2 1 4 -2 1 4 1 1 1 1 1 1 1 1
19,0 25,4 28,6 31,8 31,8 31,8 38,1 31,8 50,8	38,1 44,4 44,4 50,8 50,8 50,8 63,5	4.0 4,8 4,8 3,2 4,8 4,8 4,8	1,6 4,0 4,8 4,8 4,8 4,8 4,8 6,4 6,4	438	63 300 65 000 66 000	12 100 20 400 27 500 19 600 28 300 50 000 29 100	12,7 15,0 14,5 16,5 17,3 16,0 22,8	7,4 8,1 7,1 7,9 9,6 7,1	11,9 14,0 13,7 16,0 16,0 15,7	5,6 7,1 7,9 8,9 8,6 10,9 8,4 15,2	Неравнобокий углово профиль
12,7 14,3 17,5 19,0 19,0 31,8	22,2 22,2 25,4 28,6 33,4 31,8	1,5 1,6 1,9 2,4	2,4 1,6 2,4 1,6 3,6 0	65 65 77 97 155 155	4 160 4 160 6 250 10 000 21 600 17 000		11,2 15,0	3,0 3,3 4,1 4,6 4,3 8,1	11,9	3,3 3,6 4,8 4,8 4,8 10,1	Углобульбовый профи
14,3 14,3	22,4 31,8	1,5 1,9	1,6	77 109	5 830 15 800		11,2 16,0	12,2 13,5	8,6 11,9	5,1 53	Зетовый 1— = 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1