
ТЕХНИЧЕСКАЯ
ЭНЦИКЛОПЕДИЯ

РЕДАКЦИОННЫЙ СОВЕТ

БАХ А. Н., БЕРНШТЕЙН - КОГАН С. В., ВЕЙС А. Л.,

ВИЛЬЯМС В. Р., ВОЛЬФСОН М. Б., ГУБКИН И. М., ДОЛ-

ГОВ А. Н., ИОФФЕ А. Ф., ИПАТЬЕВ В. Н., КАГАН В. Ф.

КАЛИННИКОВ И. А., КЕРЖЕНЦЕВ П. М., КИРПИЧЕВ М. В.

КРЖИЖАНОВСКИЙ Г.М., КРИЦМАН Л.Н., КУЙБЫШЕВ В. В.

КУЗЬМИНСКИЙ К. С, ЛАПИРОВ-СКОБЛО М. Я., ЛИНДЕ В. В.

МАРТЕНС Л. К., МЕЩЕРЯКОВ Н. Л., ОСАДЧИЙ П. С, ПАЛЬ-

ЧИНСКИЙ П. И., СВЕРДЛОВ В. М., ХРЕННИКОВ С. А., ЧАР

НОВСКИЙ Н.Ф., ШАТЕЛЕН М. А., ШМИДТ О.Ю., ЭССЕН А. М

ГЛАВНЫЙ РЕДАКТОР

Л. К. МАРТЕНС

ТОМ ВТОРОЙ
АЭРОДИНАМИКА

БУМАЖНОЕ ПРОИЗВОДСТВО

АКЦИОНЕРНОЕ ОБЩЕСТВО «СОВЕТСКАЯ ЭНЦИКЛОПЕДИЯ»

М 0 С К В А О 1 9 2 8

Издание осуществляется Акционерным Об-вом «Советская Энциклопедия»
при Коммунистической Академии ЦИК СССР, пайщиками которого со-
стоят: Государственное Издательство, Изд-во Коммунистической Академии,
Изд-во «Вопросы Труда», Изд-во «Работник Просвещения», Изд-во Н. К.
Рабоче-Крестьянской Инспекции СССР, Изд-во «Известия ЦИК СССР»,
Изд-во «Правда», Акционерное Об-во «Международная Книга», Государ-
ственный Банк СССР, Торгово-промышленный Банк СССР, Госстрах
СССР, Электробанк, Промиздат ВСНХ, Центробумтрест, Центросоюз,
Внешторгбанк СССР, Госпромцветмет, Всесоюзный Текстильный Син-
дикат, Анялтрест, Азнефть, Резянотрест, Сахаротрест, Оруд.-Арсен. Трест,
Изд-во Охраны Материнства и Младенчества. Председатель Правления
Н. Н. Накоряков. Члены: О. Ю. Шмидт, И. Е. Гершензон, А. П. Спунде,

Л. И. Стронгин.

ТОМ II Т. Э. ВЫШЕЛ 15 МАРТА 1928 Г.

Адрес редакция Технической Энциклопедии: Москва, Никольская,
Адрес конторы Акционерного Об-ва: Москва, Волхонка, 14.

16-я типография «Мосполиграф», Москва, Трехпрудный пер., д. 9.
Главлит A'5.19t. Тяраж 21.000 эка.

РЕДАКЦИЯ ТЕХНИЧЕСКОЙ ЭНЦИКЛОПЕДИИ
РЕДАКЦИОННОЕ Б Ю Р О

Главный Редактор — инж. Л. К. Мартене.
Зам. Гл. Редактора — проф. М. Б. Вольфсон.

Ученый Секретарь —инж. А. Л. Вейс.
Зав. Изд. Частью — К. С. Кузьминский.

Авиация, воздухоплавание.
Юрьев В. Н., проф.

Автомобильное дело, авиаци-
онные и автомобильные дви-
гатели.

Брилинг Н. Р., проф.
Архитектура, строительное
дело, городское благоустрой-
ство, жилищное строительст-
во, коммунальное хозяйство.

Долгов А. Н., проф.
Щусев А. В., акад. архит.
Запорожец И. К., архит.
Красин Г. Б.7 инж.

Астрономия.
Казаков 0. А., проф.

Бумажное производство.
Жеребов Л. П., проф.

Военная и морская техника,
судостроение.

Боклевский К. П., проф.
Михайлов В. С, инж.
Фишман Я. М.

Геодезия (высшая и низшая).
Орлов П. М., проф.
Кочеулов П. Ф., проф.

Гидротехника, гидравлика.
Эссен А. М., инж.

Двигатели внутреннего сго-
рания.

Гиттис В. Ю., проф.
Мартене Л. К*, инж.

Детали машин и подъемные
механизмы.

Холмогоров И. М., проф.
Добывающая промышлен-
ность и горное дело.

Губкин И. М», проф.
Пальчинский П.И.,проф.

а) Геология и минералогия.
Федоровский Н.М., проф.

б) Драгоценные камни.
Ферсман А. Е., акад.

в) Каменный уголь.
Терпигорев А. М., проф.

г) Нефть.
Губкин И. М., проф.

д) Руда металлическая.
Таубе Е. А., проф.

е) Силикатная промышлен-
ность.

Швецов Б. С, проф.
Ж) ;Торф.

Радченко И. И.

РЕДАКТОРЫ ОТДЕЛОВ

Дороги и дорожное строи-
тельство. ;

Крынин Д. П., проф. \
Железнодорожное дело. .

Шухов В". В., проф.
Кожевенное дело.

Поварнин Г. Г., проф.
Красящие вещества, краше-
ние и ситцепечатание.

Порай-КошицА.Е.,проф.
Лесоводство.

Кобранов Н. П., проф.
Математика.

Каган В. Ф., проф.
Материаловедение.

Флоренский П. А., проф.
Металлургия черных и цвет-
ных металлов.

Павлов М. А., проф.
Хренников С. А., инж.
Евангулов М. Г., проф.

Механика прикладная и тео-
рия механизмов.

Малышев А. П., проф.
Радциг А. А., проф.

Механика строительная и
графостатика.

Прокофьев И. П., проф.
Механика теоретическая.

Яшнов А. И., проф.
Мосты.

Передерни Г. П., проф. [
Мукомольное дело, мельни-'
цы и элеваторы.

Пакуто М.'М., проф. ;

Козьмни П. А., проф.
Организация производства, |
стандартизация. •

Керженцев П. М. ;
Шпильрейн И. Н., проф.
Бурдянский И. М., инж.
Ноа Ф. Г., инж.
Высочанский Н. Г., инж.

Паровые котлы 'и машины.
Металлические изделия.

Саттель Э. А., инж.
Полиграф, промышленность.

Вольфсон М. Б., проф.
Михайлов С. М.

Промышленная гигиена и тех-
ника безопасности.

Каплун С И . , проф.
Хлошш Г. В., проф.

Радиотехника.
Баженов В. И., п

Резиновое производство.
Вызов Б. В., проф.
Лурье М. А., инж.

Сельское хозяйство, с.-х. ма-
шины и орудия.

Вильяме В. Р., проф.
Сопротивление материалов.

Бобарыков И. И., проф.
Текстильное дело и техноло-
гия волокнистых веществ.

Линде В. В., проф.
Теплотехника, термодинами-
ка, энергетика.

Кирпичев М. В., проф.
Рамзин Л. К., проф.

Техника освещения.
Лапиров-Скобло М. Я.,
инж.

Технология и производство
взрывчатых веществ.

Ипатьев В. Н., акад.
Технология дерева.

Дешевой М. А., проф.
Квятковский М. Ф.,
проф.

Технология и обработка ме-
таллов.

Чарновский Н. Ф., проф.
Технология строительных
материалов.

Эвальд В. В., проф.
Лахтин Н. К., проф.

Технология углеводов, вино-
курение, пивоварение.

Тищенко И. А., проф.
Физика.

Иоффе А. Ф., акад.
Лебединский В. К., проф.

Химическая промышленность.
Шеин С. Д., инж.

Химия (органическая, неор-
ганическая,физическая химия
и химическая технология).

Бах А. Н., проф.
Холодильное дело.

Рязанцев А. В., проф.
Экономика.

Вольфсон М. Б.
Гинзбург А. М.

Электротехника.
Круг К. А., проф.
Осадчий П. С, проф.
Юрьев М. Ю., проф.
Шпильрейн Я. Н., проф.
Шёнфер К. И., проф. .

СОРЕДАКТОРЫ И НАУЧНЫЕ СОТРУДНИКИ РЕДАКЦИИ

Соредакторы по химии: Беркенгейм Б. М., проф., и Медведев С. С. Соредакторы по горному
делу: Попов А. С, проф., и Смирнов Н. Н., инж.

Гуревич С. Б., инж.; Ельцина Н. М., канд. хим.; Знаменский А. А., инж.; Мельников И. И.;
Прокопьев Е. П., доц.; Ракицкий Н. П.; Таубман С. И., инж.; Троянский П. П., проф.;

Флоренский П. А., проф.; Эрвальд К. А., инж.
Пом. Зав. Издательской Частью и Зав. Иллюстрационной Частью—Бекнев С. А., инж.

Тех. Ред.: Гришинский А. С, Гришинский В. С. и Грациаиов П. В.
Заведующий Корректорской—Татаринов Б. Н.

ДОПОЛНИТЕЛЬНЫЙ СПИСОК АВТОРОВ-СОТРУДНИКОВ ТЕХНИЧЕСКОЙ
ЭНЦИКЛОПЕДИИ

АКУЛОВ К. А., проф. (гидротех-
ника).

АКУЛЫПИН П. К., инж. (электро-
техника).

АНТОШИН А. П., инж. (жел.-дор.
дело).

АФАНАСЬЕВ Н. А., инж. (жел.-
дор. дело).

БАБАДЖАН Н.С. инж.(хол. обра-
ботка металлов).

БАБОШИН А. Л., проф. (метал-
ловедение).

БАРАЦ Ю. О., (физика).
БЕЗУХОВ Н. И., инж. (строитель-

ная механика).
БЕЛИКОВ П. Н., инж. (радио-

техника.)
БЕЛИЦ-ГЕЙМАН П. С , инж. (ве-

совое производство).
БЕЛКИНД Л. Д., инж. (техника

освещения).
БЕЛОВ В. И., проф. (горное дело).
БОБАРЫКОВ И. И., инж. (при-

кладная механика).
БРЕСЛАВЕЦ Л. П. (сел. хозяй-

ство).
БРУК И. С , инж. (электротех-

ника).
БУЛГАКОВ Н. В., инж. (пуш-

нина, меха).

ВАВИЛОВ С. Н. (физика).
ВЕНДЕРОВИЧ В. М. (мукомоль-

ное дело).

ГАРМАШ А. И., инж. (техника
безопасности).

ГЕРМАНОВИЧ И. В., инж. (трам-
ваи, путевые строения).

ГОЛУБЯТНИКОВ Д. В., проф.
(нефтяное дело).

ГОРДОН В. О. (экономика, стан-
дарты).

ГОРОДЕЦКИЙ С. С , инж. (элек-
тротехника).

ГОРШЕЧНИКОВ В. С. (органич.
химия).

ДЕКАТОВ Н. П., инж. (отопление).
ДЕНИСОВ П. И., инж. (холодиль-

ное дело).
ДМИТРИЕВСКИЙ В. И., инж.

(авиация, воздухоплавание).
ДОБРОХОТОВ А. Н., проф. (точ-

ная механика).
ДУБОВИК В. А., инж. (электро-

техника).
ДЫММАН В. Л., инж. (военная

техника).
ДЬЯКОНОВ А. П. (сел. хозяй-

ство) .

ЕГОРОВ П. И., инж. (металлур-
гия черных металлов).

ЗАЙЦЕВ А. К. проф. (материало-
ведение).

ЗДАНОВСКИЙ И. А., (сел. хозяй-
ство).

ЗЕМБЛИНОВ С. В., инж. (жел.-
дор. дело).

КЕТОВ X. Ф., проф. (прикладная
механика).

КОВАЛЕВСКИЙ И. И., проф. (бу-
мажное производство).

КОМАРЕВСКИЙ В. И. (химия).
КОМАРОВ Н. С , инж. (холодиль-

ное дело).
КОХ Ф. Я., агр. (холодильное

дело).
КРАСОВСКИЙ Н. В., инж. (ве-

тряные двигатели и ветросил.
станции).

КУКСЕНКО П. Н. (радиотехника).
КУЛЕБАКИН В. С , проф. (элек-

тротехника).
КУТЫРИН Д. В., инж. (метал-

лургия черных металлов).

ЛАЗАРЕВ П. П., акад. (физика).
ЛЕВИТСКАЯ М. А. (физика).
ЛЕЙТУНСКИЙ А. И. (физика).
ЛИСИЦЫН А. Н., инж. (резино-

вое производство).
ЛУКЬЯНОВ В. В., инж. (муко-

мольное дело).
ЛУРЬЕ Г. Б., инж. (хол. обраб.

металлов).
ЛЮБИМОВ Н. Я., инж. (техно-

логия дерева).

МАЙЗЕЛЬ С. О., проф. (техника
освещения).

МЕРЦАЛОВ Н. И., проф. (при-
кладная механика).

МИРЕНКО В. С , инж. (холодиль-
ное дело).

НЕКРАСОВ А. И., проф. (гидро-
техника, гидродинамика).

ОЗЕРОВ П.С,инж.(воен.техника).
ОРЛОВ Н. М., инж. (теорет. ме-

ханика).

ПАВЛУШКОВ Л. С , инж. (ма-
шиностроение).

ПАПКОВИЧ Б. Ф., проф. (мор-
ское дело).

ПЕТРОВ С. С , инж. (электротех-
ника).

ПЛЫШЕВСКИЙ Н. П., инж. (хо-
лодильное дело).

ПОДО БЕДОВ Н. Н., инж. (город-
ские жел. дороги).

ПОЯРКОВ М. Ф., инж. (электро-
техника).

РАКОВСКИЙ Е. В., инж. (ма-
териаловедение) .

РОЗАНОВ С. Н., инж. (подзем-
ные жел. дороги).

РЯБОВ А. С. (военная техника).

САМОЙЛОВ Б. В., инж. (органи-
зация производства).

СЕМЕНОВ Н. Н., проф. (физика).
СЕРГЕВНИН И. В., инж. (строи-

тельная механика).
СЕРГЕЕВ А. И., инж. (холодиль-

ное дело).
СТЕПАНОВ В. В., проф. (матема-

тика).
СТЕЧКИН Б. С , проф. (авиац.

двигатели).
СТРУННИКОВ В. Г., проф. (мор-

ское дело).

ТИХОМИРОВ А. Е., инж. (химич.
аппаратура).

ТРУСОВ Ф.А., инж. (строительное
дело).

ТРЯПКИН А. И., инж. (текстиль-
ное дело).

ТУЛУПИН Н. В., агр. (холодиль-
ное дело).

ТУРКУ С В. А., инж. (вентиля-
ция) .

ТЫЧИНИН Б . Г. (физико-химия).

УЛИЦКИЙ Я. С. (экономика).

ФЛЕРОВ В. К., проф. (обувное
дело).

ФРЕДЕРИКС В. К., проф. (фи-
зика) .

ФРЕНКЕЛЬ Я. И., проф. (физика).

ХИНЧИН А. Я., проф. (матема-
тика) .

ЦИНЗЕРЛИНГ Е. В. (драгоцен-
ные камни).

ШАЛЬНИКОВ А. И. (физика).
ШАФРАНОВА А. С. (техника бе-

зопасности).
ШУЛЕЙКИН В. В., проф. (фи-

зика) .
ШУХГАЛЬТЕР Л. Я., инж. (ор-

ганизация производства).

ЩАПОВ Н. П., инж. (строитель-
ная механика).

ЭНГЕЛЬГАРДТ 10. В., инж. (жел.-
дор. дело).

ЭЛЬЯШБЕРГ И. Е., проф. (бу-
мажное производство).

ЭСТРИН С. Г., инж. (холодильное
дело).

ЮРКОВ П. К. (шорно-седельное
дело).

ЯКИМЧИК В. В., инж. (органи-
. зация производства).

ARCO, G.,D-г. Berlin (радиотехника).
BORCHARDT Ph., Dipl.-Ing.—

Sollm bei Munchen (химич. тех-
нология).

CRANE Henry — New York (двига-
тели внутр. сгорания).

FORTIER Samuel—New York (ир-
ригация).

GAILLARD John—New York (стан-
дартизация).

GOLDMARK Henry—New York
(гидротехника).

KOBBERT, Dipl.-Ing.—KOnigsberg
(газовое производство).

MIES van der Rone, Prof.—Berlin
(строит, техника).

PROCKAT, Dipl. - Ing. — Berlin
(химич. технология).

SCHMITTENHENNER, Prof.—
Stuttgart (строит, техника).

SHAPOVALOFF M. — Riverside,
California (фитопатология).

ZON Raphael—St. Paul, Minn, (тех-
нология дерева).

Во втором томе Т. Э. помещены: 687 иллюстраций в тексте,
одна карта (в красках) к статье „Белый уголь", пять вкладок
к статьям: „Аэроплан"—1, „Аэрофотосъемка"—1, „Бездымный по-
рох"—1, „Бумаги испытание"—1 (в красках), „Бумажное про-

изводство"—1, и одна вклейка в тексте к статье „Броня".

АЭРОДИНАМИКА (р а с ч е т с а м о лета) .
Аэродинамический расчет самолета дает воз-
можность конструктору разрешить задачу
об аэродинамических характеристиках дан-
ной машины: об установившихся скоростях
самолета при различных режимах полета (на
всех возможных для дан-
ной машины высотах), о
скороподъемности и по-
толке данной машины.
Решить эту задачу кон-
структор может различ-
ными методами в зависи-
мости от требуемой степе-
ни точности. Одним из
хороших методов аэро-
динамического расчета
самолета, получившим в
настоящее время боль-
шэе распространение,
следует считать графо-
аналитический метод, за-
ключающийся в наложе-
нии характеристики вин-
томоторной группы на
кривые Пэно (кривыми
Пэно называются кривые
тяг, или мощностей, по-
требных для установив-
шегося горизонтального
полета самолета); он дает
достаточную точность.
На фиг. 1 кривая abed
изображает кривую Пэ-
но в координатах тяги
и скорости, а ряд пере-
секающихся с нею кри-
вых * изображает тяги,

ки самолета. Предварительные расчеты, не-
обходимые для построения кривой Пэно, и
высотные характеристики винтомоторной
группы, при отсутствии продувки всей мо-
дели самолета, удобно производить в ниже-
следующем порядке:

6ООО,

гооо
SOOO III 11

развиваемые винтомотор- hV
ной группой на различ-
ных высотах полета са-
молета . Совмещение этих
кривых на одном гра-
фике, при дополнитель-
ной сетке масштабов
для скоростей на раз-
личных высотах Z, по-
зволяет довольно быстро определить все
важнейшие аэродинамические характеристи-

• Обыкновенно эти кривые весьма близко подходят к
прямым и приближен, всегда принимаются за прямые.

200

100

1000

2000

3000

4ооо

.5000

11 и;////
1I1 / / I / / / / / /

<гооо.

I III к//////////,:i Т
зооо

////7///////Z..
/////////777Z

Til 1117///////
зо 40 so во го SO 9O fOO

Фиг. 1.

SOOO

<6OOO

rooo

1. П о с т р о е н и е п о л я р ы Л и -
л и е н т а л я к о р о б к и к р ы л ь е в
с а м о л е т а производится по методам
теории индуктивного сопротивления (см.).

11 АЭРОДИНАМИКА 12

2. П о д с ч е т в р е д н ы х с о п р о -
т и в л е н и й . Для получения поляры Ли-
лиенталя всего самолета следует к сопро-
тивлению крыльев прибавить еще дополни-
тельное, т. н. вредное, сопротивление О'О,
создаваемое деталями самолета (см. фиг. 2).

Коэфф-т этого дополни-
тельного сопротивления
определяется формулой:

п 0,64з . . .
(j . ^ = „ — , {!)

где S—площадь крыльев
вм*,& а—площадь экви-
валентной (по сопротив-

0с лению) плоской пластин-
ки (стоящей нормально
к потоку) в м2, опреде-
ляемая путем подсчета
и суммирования сопро-

тивления отдельных деталей.. Сводку вред-
ных сопротивлений самолета изображают
в виде следующей таблицы:

Фпг. 2.

Наименование
деталей

Фюзеляж

Вертикальное
оперение . .

Горизонталь-
ное оперение

и т. д.

Коли-
чество

Общая
площ.

миделя
F в м2

Коэфф.
сопротивл.

отдельн.
деталей

С

CXF

Графы 1, 2 и 3 заполняются на основании
чертежа данного самолета, а графа 4 — на
основании данных лабораторных продувок
различных деталей.

3. П о с т р о е н и е к р и в о й по-
т р е б н ы х т я г д л я г о р и з о н -
т а л ь н о г о п о л е т а с а м о л е т а
(к р и в ы е П э н о) . Если известна по-
ляра Лилиенталя всего самолета, то вы-
числение кривой Пэно для любой высоты
делается по формулам:

Q = Cra V (3)
eye.' v~

где Q — потребная тяга в кг; Go — полный
вес самолета в кг; Су и Сх—коэфф. подъем-
ной силы и сопротивления всего самолета;
V-—скорость, необходимая для осуществле-
ния горизонтального полета самолета в
м/ск; S — полная площадь крыльев в ж2;
Vo=Y/ff~ 0Д25—массовая плотность воздуха
у поверхности земли, a d=Qz/Q0—относи-
тельная плотность воздуха на высоте Z.
Значение Л для различных высот следует
брать из стандартной атмосферы (см. Ат-
мосфера стандартная). В виду того, что с
высотой меняется только скорость, потреб-
ная для горизонтального полета самолета,
можно ограничиться вычислением кривой
Пэно только для случая, когда d = l, т. е.
для полета близ земли, а изменение ско-

ростей при полетах на высоте можно учи-
тывать дополнительными масштабами оси
абсцисс (см. фиг. 1). Для построения этой
сетки масштабов скоростей для различных
высот следует для каждой высоты на-
чальный масштаб оси абсцисс уменьшать

— раз. Читать скорости па высотах
d

следует так, как показано на фиг. 1, т.е.,
если на уровне моря скорость самолета
V=42 м/ск, то на высоте 4 000 JH она бу-
дет равна 51,5 м/ск.

4. В ы с о т н а я х а р а к т е р и с т и -
к а м о т о р а . Если высотная характе-
ристика мотора, т. е. зависимость мощности
от числа оборотов, неизвестна из опытов, то
ее приходится строить приближенно. При
таком построении считают, что индикатор-
ная мощность мотора изменяется пропор-
ционально плотности воздуха, а механиче-
ские потери не зависят от высоты и пропор-
циональны числу оборотов мотора. Меха-
ническим кпд мотора, чмех., можно зада-
ваться, считая, что у современных ста-
ционарных моторов при нормальных чи-
слах оборотов TjMex. s0,88, а у ротативных
»?лех.=0,80. Построение высотной характе-
ристики мотора обычно производят таким
обр.: находят механические потери мотора
при нормальном числе оборотов, к-рые опре-
деляются формулой:

из ш . л 1 Цмех.^ .^

О

где 1Рэф.о — эффективная мощность мртора,
соответствующая нормальному числу оборо-
тов. Далее откладывают эти потери в том
же масштабе мощности снизу оси абсцисс,
как показано на фиг. 4, и, соединяя конец
этого отрезка с началом координат, полу-
чают прямую On', выражающую величину
механических потерь мотора при всех чи-
слах оборотов. Ординаты Аа', ВЪ' и Сс' изо-
бражают индикатор-
ные мощности мотора;
умножая величины
этих ординат (отсчи-
тываемых от оси On')
на плотность воздуха
d, соответствующую
той высоте, для кото-
рой строится харак-
теристика, и, откла-
дывая полученные
значения вверх от оси
On', находят искомую
высотную характерис-
тику мотора. Пример-
ный вид высотной ха-
рактеристики обыкно-
венного мотора изоб-
ражен на фиг. 3 (ввер-
ху). Если мотор с повы-
шенной степенью сжа-
тия и может сохра-
нять свою мощность
до некоторой высоты, то прежде всего нуж-
но знать эту высоту. Построение же харак-
теристики такого мотора при больших вы-
сотах делается так же, как и на фиг. 4,
но только вместо действительной земной

Обыкновенный л*отор
О
•тсо
200»

ооо
иоо

-п

Высотный мотор
о до зооо

п
Фиг. 3.

13 АЭРОДИНАМИКА 14

кривой ABC берется кривая эффектив. мощ-
ности такого мотора при работе его у земли
на полном газе при условии отсутствия де-
тонации (см.), т. е. при полном открытии
дросселя. Такая мощность называется экви-

валентом мощности
мотора у земли и
указывается фирмой.
Примерный вид вы-
сотной характерис-
тики мотора изобра-
жен на фиг. 3 внизу.

5. П о д б о р вин-
та. Для подбора
винта к самолету из
имеющихся серий
испытанных в лабо-

Ф и г 4 ратории винтов не-
обходимо знать чис-

ло оборотов мотора, мощность мотора и
скорость полета, при которой желатель-
но иметь максимальный коэффициент по-
лезного действия винта. Указанная выше
скорость называется расчетной скоростью
винта. Число оборотов и мощность мотора
при подборе'винта всегда бывают известны,
и, следовательно, остается выбрать только
расчетную скорость винта. Рассмотрим два
возможных при этом случая: 1) С а м о л е т
с о б ы к н о в е н н ы м м о т о р о м . Ког-
да машина при заданной мощности мо-
тора должна развивать наибольшую ско-
рость горизонтального полета, то расчет-
ной скоростью винта должна быть Vmax,
к-рая может быть определена предваритель-
ными прикидками. Если машина, по за-
данию, должна хорошо забирать высоту и
иметь возможно больший потолок, то за
расчетную скорость винта следует прини-
мать наивыгоднейшую скорость для подъема.
На фиг. 1 эта скорость обыкновенно лежит
вблизи точки с кривой Пэно, а у совре-
менных самолетов ее часто принимают
равной 0,7 Vmax. Большинство же совре-
менных самолетов с большим избытком мощ-
ности имеет расчетные скорости винтов:
Грасч.=0,8—0,9 Vmax. Зная расчетную ско-
рость винта, мощность и число оборотов мо-
тора, а также имея характеристики различ-
ных серий испытанных винтов, задаваясь
диаметром, выбирают из этих серий винт,
дающий Vmax. Если характеристики испы-
танных серий винтов изображены на ло-
гарифмических графиках, то подбор винта
легче всего производить, пользуясь ими
(с м . Винт воздушный). 2) С а м о л е т с
в ы с о т н ы м м о т о р о м . Подбор вин-
та к самолету с высотным мотором слож-
нее, так как винт, рассчитанный на земную
скорость, на высоте будет разгоняться, а
винт, рассчитанный на определенную ско-
рость на высоте, может оказаться несколько
тяжелым при взлете и при полетах близ
земли. Решение вопроса о расчетной ско-
рости винта в таких случаях находят при-
кидками, которые удобно производить спо-
собом Рита. Если мотор может сохранять
свою мощность до больших высот, то под-
бор винта из серии обыкновенных винтов
иногда может оказаться невозможным. То-
гда приходится проектировать специальный
винт с поворотными лопастями.

6 . П о с т р о е н и е х а р а к т е р и с т и к и
в и н т о м о т о р н о й г р у п п ы . Для по-
строения высотной характеристики наносят
на график значения высотных мощностей
мотора. Когда винт выбран по. логарифми-
ческим графикам, то сочетание его характе-
ристики с характеристикой мотора проще и
быстрее делать по способу Рита. Во всех
остальных случаях можно указать на сле-
дующий способ: задавшись рядом подходя-
щих значений для характеристики режима

V
полета Х=—=г, но кривым коэффициента
мощности /9 и кпд винта »? определяют ряд
соответствующих им значений /S и »?. По
этим величинам вычисляют требуемую для
винта мощность HY, которая для каждого
значения Я будет равна

оР
We. =

75
•#5n" = Const , n' (5)

Нуб.параболы

Т. к. число оборотов всей винтомоторной
группы неизвестно, то для каждого данно-
го значения Я нужно на графике характе-
ристики мотора (фиг. 5) нанести построен-
ные по ф-ле (5)
кубические пара-
болы мощности
винта; тогда точ-
ки пересечения
этих парабол с
х арактеристикой
мотора определят
искомые ч и с л а
оборотов и разви-
ваемые мотором
мощности при раз-
личных режимах

пяВ
Зная же Фиг. 5.

ns—число об/ск., D—диаметр винта в м и X,
находят скорости полета Т\ = ?.1ws D; V2 =
=XznaJ) и т. д. и соответствующие этим ско-
ростям тяги, развиваемые винтомоторной

„ _ Л^.75 _ ДГа.75 . JV3.75
группой <bi=4i—y^\ Фг=?2 у '•> Фь^Пг у

и т. д. Для построения характеристики
винтомоторной группы на высоте следует
брать вместо характеристики мотора у зем-
ли его высотные характеристики, но толь-
ко изменять мощности, потребляемые вин-
том, пропорционально относительной плот-

„, ности воздуха d.
значение которой

_ следует брать из
(яро
5ъ,.

р
стандартной атмо-
сферы. Построен,
таким образом пол-
ная характеристи-
ка винтомоторной
группы будет иметь
вид, который изо-

убражен на фиг. 6.
7. У ч е т вза-

и м н о г о в л и я -
н и я в и н т а и ч а с т е й с а м о л е т а .
Прежде чем нанести найденную высотную
характеристику винтомоторной группы на
график фиг. I, следует ее исправить на
взаимное влияние винта и частей само-
лета, которое заключается в следующем:

Фиг. 6.

15 АЭРОДИНАМИКА 16

а) В л и я н и е в и н т а н а л о б о в о е
с о п р о т и в л е н и е ч а с т е й с а м о -
л е т а . Можно приближенно считать, что от
влияния струи винта лобовое сопротивление
фюзеляжа Во увеличивается в отношении

при тянущих винтах и

1 +

при толкающих винтах. Лобовое сопроти-
вление остальных частей самолета, находя-
щихся в струе винта, возрастает в отношении

где i? — коэфф. нагрузки на ометаемую
винтом площадь, Сх—коэфф. сопротивления
фюзеляжа, б) В л и я н и е ч а с т е й са-
м о л е т а н а р а б о т у в и н т а . На
винт влияет главным образом только фю-
зеляж. Его влияние можно учитывать,
сдвигая кривые коэффициента тяги и мощ-
ности вдоль оси А в сторону увеличения
А на некоторую величину еА, где е опре-
деляется по формуле:

F (9)

при тянущих винтах и

8 — ° ~w I/ p~ (10)

при толкающих винтах. Здесь ог — по-
верхность эквивалентной плоской пластин-
ки для фюзеляжа в м2, F— ометаемая вин-
том площадь в м2, S — площадь миделя
фюзеляжа в м*. Кпд винта на самолете
VCOLM. выражается через кпд изолированного
винта г\из. таким образом:

\ сам. из. F
где ffa — площадь эквивалентной плоской
пластинки для остальных деталей (кроме
фюзеляжа), находящихся в струе винта.
Индексы А' и А при *] показывают, что винт
на самолете работает при режиме А', а изо-
лированный винт работал бы при режиме А.
Связь между А' и А такая:

А' = А(1 + е). (12)
Коэффициент а, входящий в формулу (11),
имеет значение:

'АС
(13)

при тянущих винтах и

а=--~ (14)

при толкающих винтах. Следовательно,
когда характеристика винтомоторной груп-
пы дана в координатах тяги и скорости,
учет обдувки можно производить по ф-лам:

ф1 =ф(1 + tt-0,64gl 1£8V,
F F I { ^

и
e), (16)

т. е. все точки abc кривой полезных тяг
(фиг. 7) следует опустить в положение а'Ъ'е'

и затем сдвинуть вправо в положение а"Ь"е".
Кривая, проведенная через точки а"Ъ"с",
и будет окончательной кривой полезных тяг
с учетом всех влияний. Проделывая те
же операции и с высотными кривыми, по-
лучают полную характеристику винтомо-
торной группы. Построив эти окончатель-

по- Фнг

Фиг. 7.

ные кривые
лезных тяг на
фиг. 1, но только
таким обр., чтобы
их масштабы по
оси абсцисс для

' каждой высоты
соответствовали
масштабам сетки,
получают требуе-
мое совмещение
кривой Пэно с
высотной харак-
теристикой винтомоторной группы (фиг. 1),
что позволяет довольно быстро найти все
аэродинамические характеристики самолета.

8. О п р е д е л е н и е в е р т и к а л ь -
н ы х с к о р о с т е й , п о т о л к а и
с к о р о п о д ъ е м н о с т и с а м о л е т а .
Б а р о г р а м м а . Вертикальную скорость
при подъеме самолета обыкновенно опре-
деляют по наибольшему избытку мощно-
сти, развиваемой винтомоторной группой,
над мощностью, потребной для горизон-
тального полета. Этот наибольший избыток
мощности определяется из фиг. 1 нескольки-
ми прикидками в области Ъс кривой Пэно
по формуле*:

JT=0V— QV^{O— Q)V. (17)
Вертикальная скорость самолета выражает-
ся формулой:

м/ск, (18)

где Go — полный вес самолета в кг. Когда
вертикальные скорости определены на не-

скольких высо-
тах, их значения
наносят на гра-
фик в функции
высоты (фиг. 8) и
через полученные
точки проводят
главную кривую,
которая в пересе-
чении с осью ор-
динат определяет
абсолютный пото-
лок самолета. Тот
же график (фиг. 8)
позволяет найти

и практический потолок самолета, который
в СССР определяется предельной верти-
кальной скоростью:

Фиг. 8.

U пред. = 0 , 0 5 м 0 , (19)
где и0—наибольшая вертикальная скорость
у земли (на уровне моря). У самолетов, ко-
торые снабжены обыкновен., невысотными

* Формула (17) приближенная, т. к. в ней не учте-
но влияние наклона траектории полета; но ошибка в
самом крайнем случае (истребитель с большим избыт-
ком мощности) не будег более 3%.

17 АЭРОДИНАМИЧЕСКАЯ ЛАБОРАТОРИЯ 18

моторами, закон изменения с высотой вер-
тикальных скоростей обыкновенно выра-
жается прямой или весьма близкой к ней
пологой кривой. В этом случае для вычис-
ления скороподъемности самолета можно
пользоваться формулой:

tu. =0,0384 — lg
и0 l —

z'
я

(20)

Фиг. 9.

где Н— абсолютный потолок в м, щ—верти-
кальная скорость в начале подъема в м/ск,
tu. — время подъема в ми-
нутах на желаемую вы-
соту Z. Если закон изме-
нения с высотой верти-
кальных скоростей выра-
жается не прямой, а ка-
кой-либо кривой, как на
фиг. 9, что может иметь
место при высотных мото-
рах, то вычисление ско-
роподъемности делается
таким образом: вычисляют
и строят в функции высоты
значения величин, обратных вертикальной

скорости —» как это сделано для примера

на фиг. 10, и планиметрируют площадки F,
которые в некотором масштабе выражают
время подъема на желаемую высоту. Най-
денные значения времени подъема на раз-
личные высоты изображают графически.
Такие графики называются барограммами
подъема самолета.

9. О п р е д е л е н и е с к о р о с т е й н а
р а з л и ч н ы х р е ж и м а х п о л е т а
с а м о л е т а . Максимальные скорости го-
ризонтального полета самолета на раз-
личных высотах определяются точками пе-
ресечения кривой Пэно с кривыми тяг,
развиваемых винтомоторной группой при
малых углах атаки. Напр., на фиг. 1 точка
d определяет максимальную скорость гори-
зонтального полета близ земли (на уровне
моря). Точка с кривой Пэно, соответствую-
щая минимуму тяги, потребной для устано-
вившегося горизонтального полета, опре-

деляет так наз. наи-
выгоднейшую ско-
рость самолета. Точ-
ка 6 кривой Пэно,
соответствующая ми-
нимуму затрачивае-
мой на полет мощ-
ности, определяет
экономическую ско-

2 рость самолета. На-
« конец, точка а кри-

вой Пэно определяет
ту минимальную ско-

рость самолета, при к-рой для него еще
возможен установившийся горизонтальный
полет. Эта скорость называется посадоч-
ной скоростью и определяется формулой (3)
при максимальном значении коэффициента
подъемной силы Су

Читать все вышеупомянутые скорости на
высотах при помощи сетки высотных мас-
штабов следует так, как показано на фиг.. 1
стрелками и пунктиром (штриховой линией).

Фиг. 10.

Лит.: А л е к с а н д р о в В. Л., Аэродинамиче-
ский расчет аэропланов, Макиз, М., 1922; Ю р ь е в
Б. Н., Крылья типа Юнкере. —• Новый прием
аэродинамического расчета самолетов, изд. Высш.
военн. редакц. совета, М., 1922; А л е к с а н д р о в
В. Л., Пассажирский самолет ЦАГИ АК 1. Его
проектирование, постройка и испытание. (Матери-
алы по проектированию самолетов.) «Труды ЦАГИ»,
выпуск 17, изд. НТО ВСНХ, Москва, 1925; Ю р ь е в
Б. Н., Воздушные гребные винты (пропеллеры),
«Труды ЦАГИ», вып. 10, изд. НТО ВСНХ, Москва,
1925; Ю р ь е в Б. Н., Индуктивное сопротивление
крыльев аэроплана, «Труды ЦАГИ», вып. 20, изд.
НТО ВСНХ, М., 1926; В и г а н д К. А. и Л ы-
к о ш и н В. А., Графо-аналитический аэродинами-
ческий расчет самолета по методу инж. Чадвика,
изд. КУБУЧ, Л., 1925; В е т ч и н к и н В. П.,
К а м е н е в С И . и Ч е н ц о в Н. Г., Динамика
полетов, «Труды ЦАГИ», въш. 26, изд. НТУ ВСНХ,
М., 1927; С о к о л о в П. П., Теория авиации (в эле-
ментарном изложении), изд. Высш. шк. вспомог.
служб Кр. возд. флота, М., 1924; Б а д е р Г. (перевод
и дополн. Лыкошина), Введение в аэропланостроение,
изд. КУБУЧ, Л., 1926; Ф а д е е в Н. Н., Аэроди-
намический расчет планера, изд. Авиахим, М., 1926;
К с а н д р о в Д . Н . , Аэродинамический расчет аэро-
планов, изд. Авиосекпии Харьк. техн. ин-та, 1925;
D e v i l J e r s R., La dynamique de l'avion, Paris,
1920; К 1 e m i n A., A Text-book of Aeronautical
Engineering, London, 1925; B a i r s t o w L., Applied
Aerodynamics, London, 1920; B o o t h H., Aeroplane
Performance Calculations, N. Y., 1921; Technical Re-
ports of the Aeronautics Advisory Committee, L.,
1916—1925; Reports of the National Advisory Com-
mittee for Aeronautics, Wsh., 1917—1925; F u c h s R.
und H о р f L., Aerodynamik, Handbuch der Flug-
zeugkunde, В., 1922. А. Чесалов.

АЭРОДИНАМИЧЕСКАЯ ЛАБОРАТОРИЯ,
лаборатория для исследований движения
воздуха и движения различных тел в
воздухе. В А. л. ведутся исследования по
самолетам, воздушным винтам, вентиля-
торам и вентиляции, ветряным двигате-
лям, пневматическим элеваторам, отстой-
никам и т. п. Весьма интересными явля-
ются исследования по давлению ветра на
гражданские сооружения, по течению газов
в дымоходах и топках, исследования снеж-
ных заносов и т. д. Основными приборами
оборудования лаборатории, являются: 1)
аэродинамическая труба, в которой полу-
чается поток воздуха значительной скорости;
труба эта снабжается приборами как для
измерения скорости потока, так и для из-
мерения сил. действующих на помещенную
в трубу модель (см. Аэродинамические
весы); 2) прибор для испытания воздуш-
ных винтов как работающих на месте (ге-
ликоптерный режим), так и движущихся
(пропеллерный режим); 3) установка со
специальной камерой для испытания вен-
тиляторов при различных нагрузках; 4) ро-
тативная машина для первичной градуи-
ровки измерителей скоростей. В настоя-
щее время наиболее значительными по
размеру оборудования и по активности
являются следующие лаборатории: в Г е р -
м а н и и — лаборатория проф. Прандтля (в
Геттингене), лаборатория заводов Цеппели-
на (в Фридрихсгафене); во Ф р а н ц и и—
лаборатория Технической службы авиации
(в Исси-ле-Мулино), лаборатория универси-
тета в Сен-Сире.; в А н г л и и — Националь-
ная физическая лаборатория, Аэродинамиче-
ский отдел; в СССР—лаборатория Высшего
технич. уч-ща (в Москве) и Эксперименталь-
но-аэродинамический отдел Центрального
аэро-гидродинамического института НТУ
ВСНХ. Эта лаборатория, последняя по вре-
мени постройки в Европе, обладает весь-
ма мощными установками, между прочим,

19 АЭРОДИНАМИЧЕСКАЯ ТРУБА 20

наибольшей по диаметру в мире трубой
(6 м), а также трубой в 3 м, даюшей наи-
большую из достигнутых до сих пор харак-
теристик ОПЫТа. К. Ушаков.

АЭРОДИНАМИЧЕСКАЯ ТРУБА, — см.
Аэродинамика (т. 1, ст. 849).

АЭРОДИНАМИЧЕСКИЕ ВЕСЫ, особый
род сложного динамометра, для измере-
ния сил, действующих на движущееся в воз-
духе тело или на неподвижное тело, обте-
каемое потоком воздуха. В последнем слу-
чае А. в. являются основным прибором аэро-
динамической трубы, в к-рой указанный по-
ток получается. Т. к., в общем случае, при
обтекании воздухом тела на последнее дей-
ствуют силы и пары, направленные произ-
вольно, то при проектировании их на 3 оси,
из к-рых одна направлена по потоку, а две
другие ему перпендикулярны, получаются
3 компонента силы и 3 компонента пары.
Для возможности измерения всех сил и мо-
ментов в этом случае требуются так наз.
6-компонентыые весы. Однако в большинстве
случаев испытуемые тела имеют плоскость
симметрии, и, кроме того, направление по-
тока лежит в этой плоскости. В этом случае
мы имеем дело только с тремя компонента-
ми—двумя силами и одним моментом, и из-
мерение м. б. произведено на 3-компонент-
ных весах, к-рые и являются наиболее упо-
требительными (см. фиг.). Как правило, А. в.

Схема трехкомпонентпых аэродинамиче-
ских весов: Ри Р, и Ра—к весам подъемной
сипы, Q, и Q2-—к весам лобового сопроти-

вления, Ки Kz И Ка—КОНТРГРУЗЫ.

имеют две основные части: 1) с о б с т в е н -
но в е с ы , измеряющие силы, действующие
в определенных направлениях, и 2) м е х а -
н и з м п о д в е с к и м о д е л и , даю-
щий последней возможность перемещаться
в направлениях измеряемых сил и вра-
щаться вокруг осей, по к-рым измеряются
моменты. С о б с т в е н н о в е с ы—обыч-
но рычажные, со скользящим по коромыслу
грузом для мелких отсчетов и добавочными
грузами—для крупных. Реже—весы диафраг-
менные, дающие величину силы в функции
показания манометра. Требуемая чувстви-
тельность—от 2 до 20 г, при максимальных
нагрузках в 15—150 кг. М е х а н и з м
п о д в е с к и м о д е л и бывает или жест-
кий, когда модель укреплена на державке
обтекаемой формы, входящей в трубу и укре-
пленной снаружи на раме, при чем этой раме
даются все необходимые перемещения и из-
меряются силы, действующие на раму,—
или проволочный, когда модель удерживает-
ся системой растянутых проволок и сама

передает силы отдельным весовым механиз-
мам при помощи соответственных прово-
лок, раСТЯНуТЫХ КОНТргрузаМИ. К. Ушаков.

АЭРОДРОМ, участок земли, предназна-
ченный для подъема и спуска самолетов,
со всеми сооружениями и техническим
оборудованием, необходимыми для регу-
лярной и правильной работы самолетов.
Площадь, на к-рой производятся взлет и
посадка, называется л е т н ы м п о л е м ,
или п о л е з н о й п л о щ а д ь ю А. Поверх-
ность А. должна быть ровной, по возмож-
ности горизонтальной, наклон поверхности
допускается не более 0,01 при наименьшей
длине наклона от 100 до 200 м. Все мест-
ные препятствия — кочки, кусты, канавы,
камни и т. д., мешающие движению само-
лета по земле, д. б. устранены. Грунт д. б.
твердым, но достаточно водопроницаемым.
Лучшей естественной поверхностью А. при-
знается поверхность луга с подзолистым
или супесчаным грунтом, покрытая густой
невысокой травой. На сырых, низменных А.
необходимо устраивать дренаж. Линейные
размеры площади, удобной для взлета и по-
садки самолетов, определяются в зависимо-
сти от типа и количества самолетов, работа-
ющих на данном аэродроме, и от назна-
чения, самого аэродрома.

По основному своему значению все А.
подразделяются на: а) военные, б) граж-
данского воздушного флота, в) А. особого
назначения (А. авиационных школ, завод-
ские, испытательные), г) государственные
аэропорты, или воздушные порты (см.).
Опыт и практика показали, что на одном
и том лее аэродроме часто базируется авиа-
ция разного применения — военная, граж-
данская, учебного назначения и др. Оцен-
ка А., входящего в плановую общую сеть
А. государства, д. б. произведена как с во-
енной, так и с гражданской точек зрения,
с учетом перспектив авиационного строи-
тельства и развития сети воздушных со
общений. По значению, характеру и раз-
мерам оборудования А. делятся на 4 клас-
са или разряда (классификация, разрабо-
танная инж. А. Н. Вегенером). К I клас-
су относятся аэродромы, расположенные в
важнейших центрах для обслуживания не
только военной авиации, но и граждан-
ской, авиационных заводов, научных учре-
ждений и т. д. Такие аэродромы носят наз-
вание государственных аэропортов, или воз-
душных портов. Как военная база госу-
дарственный аэропорт в мирное время боль-
шого значения не имеет: являясь в большин-
стве случаев аэростанцией международных
воздушных сообщений, А. тем самым ста-
новится легко доступным для иностран-
ной разведки, что препятствует широкому
использованию А. для военной авиации.
А. II класса располагаются в областных цен-
трах или стратегических пунктах и слу-
жат базами для крупных резервных авиа-
ционных соединений и главными узлами
сети воздушных сообщений. Все промежу-
точные А., устраиваемые в больших горо-
дах или административных центрах, отно-
сятся к А. III класса; они служат стоян-
ками для низших войсковых соединений
авиации или воздухоплавания и базами

21 АЭРОДРОМ 22

снабжения на линиях воздушных сообще-
ний. А. IV класса — посадочные площад-
ки, удобные для взлета и посадки, с убе-
жищем для стоянки одиночных самолетов.
Размер диаметра в м для А. I и II клас-
са определяется по следующей формуле:

ШАПЫЕ БЕЛЫЕ КРУГИ
ГРАНИЦА АЭРОДРОМА

где Р—размах самолета К— число самоле-
тов, 3—интервал между самолетами в м,
30—ширина нейтральной полосы в м. Раз-
меры полезной площади принимаются в
среднем для:

I класса 3—4 пмг

II » 1—1,5 »
III » 500x500 м1

IV » . ' 400X400 »
Р а з б и в к а А. Главная часть аэродро-

ма, удобная для взлета и посадок и назы-
ваемая полезной или рабочей площадью, ог-
раничена так называемой стартовой линией,
за которую нельзя выносить линию старта.
В центральной части ра-
бочей площади обозначен
круг, разбивающий ее на
три полосы: взлета, ней-
тральную и посадки (см.
схему). Концентрически
к этому кругу разбит
круг световых посадоч-
ных сигналов для ночных
полетов. В полосе под-
ходов размещают аэро-
дромные постройки т. о.,
чтобы они не служили
препятствием для под-
хода самолетов с л ю-,
бой стороны А., в осо-
бенности в направлениях
господствующих в дан-
ном месте ветров. На пе-
редней линии аэродром-
ных сооружений нахо-
дятся ангары, удаленные
от стартовой линии на
70—100 м. Расстояние
это определяется высо-
той ангара: при среднем
угле планирования в 10—12° отношение
между удалением и высотой ангара принима-
ют равным 7 : 1 , чтобы идущий на посадку
самолет мог пройти над ангаром без излиш-
ней потери рабочей площади. Линия рас-
положения ангаров по их фасадам назы-
вается а н г а р н о й , или ф а с а д н о й , ли-
нией. Полоса между стартовой и фасад-
ной линиями, служащая для подхода на
старт подготовленных к полету и для об-
ратного передвижения возвращающихся с
рабочей площади к ангарам самолетов,
называется с т а р т о в о й у л и ц е й . Часть
стартовой улицы аэродрома перед ангарами
(20—30 м) вместе с ангарами и полосой
сзади них (15—20 м) составляет так наз.
а э р о д р о м н ы й д в о р , служащий для
сборки самолетов, подготовки их к полету,
пробы моторов и пр. Ширина аэродромного
двора определяется примерно в 100 м; на
нем, кроме ангаров, возводят технические
сооружения, связанные с полетной работой
самолетов. Все остальные постройки выно-
сят за пределы аэродромного двора, бли-
же к внешней гранипс, где прокладывают

подъездные пути в виде шоссе или ж.-д.
ветки. По международным правилам каж-
дый А. должен иметь установленные по-
стоянные и временные знаки для управле-
ния полетной работой. Постоянные знаки:
1) указатели направления ветра (вымпелы)
от 1 до 3, устанавливаемые за пределами
рабочей площади в наиболее заметных
с воздуха пунктах с отчетливым проекти-
рованием на фоне земли; 2) белый круг
(зимою черный) в центре рабочей площа-
ди, с диаметром равным ширине нейтраль-
ной полосы (20 — 30 м); 3) белые круги
(зимой черные) диаметром в 1 л* для обо-
значения границ аэродрома; 4) сигналь-
ная мачта с вымпелом и черным шаром,
обозначающая открытие полетов. Времен-
ные знаки: 1) указатель направления вет-
р а — посадочное «Т»> состоящее из двух по-
лотнищ размером 8X2 м и 5 x 2 м; 2) ука-
затель направления круга полетов над А.:

НАПРАВЛЕНИЕ ВЕТРА

НАПРАВЛЕНИЕ ВЕТРА

/КАЗН ТЕЛЬ
НАПРАВЛЕНИЯ

ВЕТРА

Схема летного поля А.

черный треугольник—круг вправо, черный
квадрат—круг влево; 3) два полотнища
размером 8x2 ж для креста, запрещаю-
щего посадку.

О б о р у д о в а н и е А. В зависимости
от размеров, назначения и характера А.
различают и аэродромные сооружения и
технич. оборудование, которые составляют
главную и существенную часть каждого А.
Наиболее типовыми аэродромными соору-
жениями являются: 1) специальные помеще-
ния для хранения самолетов—ангары (см.);
2) элинги (см.) и п р и ч а л ь н ы е м а ч т ы
для дирижаблей; 3) аэродромные мастерские
для ремонта самолетов и моторов; размеры и
назначение отдельных помещений зависят
от деятельности и характера аэродрома и
типа самолетов и моторов; по существу
мастерские мало отличаются от аэроплано-
и моторостроительных заводов; 4) складоч-
ные помещения на А.—для бензина, масла,
огнеопасных и взрывчатых веществ. На
аэродромах I класса и воздушных портах
устраивают усовершенствованные подзем-
ные бензинохранилища с подачею бензина

23 АЭРОЛАКИ 24

под действием инертного газа. При расчете
бензина и маслохранилищ принимают, что
на 1 ЕР/ч. в современных моторах в сред-
нем расходуется около 0,22—0,25 кг горю-
чего (бензина, бензола) и около 0,02 кг
масла. Продолжительность полета подсчи-
тывают по емкости баков на самолетах и
по времени эксплоатации самолета. Исхо-
дя из этого расчета, количества бензина и
масла принимают для центральных баз в
размере 3-месячного (ок. 6 000—8 000 гл бен-
зина и 600—800 гл масла), для опорных баз—
месячного и для питательных пунктов —
двухнедельн. запасов; 5) станционные служ-
бы и помещения для личного состава рас-
полагаются в отдельных и общих зданиях.
Специальные аэровокзалы устраиваются
только в больших воздушных портах; при
них имеются залы ожидания, багажные и
билетные кассы, таможенное отделение, те-
леграф, служебные помещения, буфет, почта.
Технические помещения, здание коменда-
туры А., где сосредоточивается администра-
ция А., и помещения для специальных
служб — аэронавигации, метеорологии, ра-
дио—сооружаются в наиболее удобном для
постоянного наблюдения за А. месте. Кроме
названных помещений, для служебного пер-
сонала д. б. устроены убежища на случай
бомбардировки и газовой атаки А. (см.
Газоубежища). Тип убежищ и их конструк-
ция зависят от характера газа, значения
и величины А.; 6) водо- и маслогрейки при-
меняются в холодных районах для по-
догревания масла для моторов и воды для
радиаторов самолетов; обычно они распола-
гаются возле аэростанций или мастерских;
7) компасные площадки, служащие для вы-
верки компасов до установки на самолете,
устраивают на возможно большом расстоя-
нии (не менее 100 м) от всех сооружений,
имеющих металлические части, влияющие на
магнитную стрелку; 8) световые колодцы на
А. служат для помещения ламп, указываю-
щих границы А., направление ветра и место
посадки. Колодцы, закрытые сверху на уров-
не земли толстым стеклом, делают из бетона,
кирпича или дерева и освещают ацетилено-
выми или электрич. лампами. Размеры ко-
лодцев должны соответствовать системе осве-
щения; обычно их делают диаметром и глу-
биною не менее 1 м. Устройство световых
колодцев целесообразно только в мало-
снежных районах и на постоянных А. с
ночными полетами. Кроме световых колод-
цев устраивают сигнализационные световые
маяки с неподвижными и вращающимися
огнями (см. Аэромаяк). А. I и II класса
должны иметь всевозможные средства свя-
зи—телефон, телеграф, радиостанцию, авто-
транспорт, шоссе, подземные дороги, трам-
ваи, подъездные пути для разгрузки и на-
грузки, с возможно широким применением
вообще всех средств сообщения для обеспе-
чения регулярной работы А. и немедлен-
ной подачи первой помощи при авариях и
вынужденных спусках воздушных судов.

Лит.: В е г е н е р А. Н., Аэродромы, «Труды
ЦАГИ», вып.9,М., 1924; Х р и п и н В., Андреев Е.,
Т у л у п о в II., Аэродром сухопутной и морской
авиации, М., 1925; «Воздушный справочник», т. 4,
Москва, 1927; Сборник законов и распоряжений по
гражданской авиации, М., 1924; Л е б е д е в Н.,

Создание одного аэродрома, «ВВФ», 1, М., 1924;
Le r61e de l'fitat dans les transports aeriens, «L'Aero-
nautique», 80, p. 35, P., 1926; D u v a l А. В.,
Le probleme de l'aerodrome degage au maximum,
«L'Aeronautique», 69, Paris, 1925; T h o m a s M.,
L'amenagement et l'entretien des terrains d'aviation,
«L'Aeronautio;ue»,77, 72, 73, 74, P., 1925.

АЭРОЛАКИ, авиационные лаки специ-
ального назначения, применяемые для по-
крытия и наводки несущих поверхностей
аэропланов и оболочек дирижаблей наруж-
ных и внутренних. Аэролаки придают тканям
такую упругость, гладкость и газонепрони-
цаемость, каких до сих пор не удалось по-
лучить другими средствами. От тканей, по-
крытых аэролаками,требуется сложное соче-
тание трудно соединимых качеств, и притом
каждое качество — высокой степени. Имен-
но: гибкость, упругость, прочность на раз-
рыв, прочность на излом при многократном
перегибании складки, воздухо- и вообще
газонепроницаемость, негигроскопичность и
водоупорность, стойкость против атмосфер-
ных воздействий, бензино- и маслостой-
кость, нечувствительность к колебаниям t°,
стойкость против действия света, невос-
пламеняемость и способность при высыхании
А. оставаться натянутой. Кроме того, сю-
да присоединяются требования чисто воен-
ные, маскировочного характера и другие,
в силу которых А. должны быть того или
лного цвета или вполне прозрачны, и тре-
бования экономические, к-рым иногда труд-
но удовлетворить в виду сложности произ-
водства потребных хим. материалов. Нако-
нец, необходимость покрытия А. больших
поверхностей и связанное с этим развитие
большого количества паров растворителей
ведут к серьезным требованиям в отноше-
нии А. и со стороны охраны труда. В на-
стоящее время совокупность требований,
предъявляемых к А., в значительной мере
удовлетворяется применением сложных эфи-
ров (эстеров) целлюлозы.

Начальный толчок эта отрасль промы-
шленности получила в 1882 г. Первые ша-
ги были сделаны в Америке, затем в Ан-
глии и в Германии и, наконец, во Франции.
Широкое развитие аэролаковой промышлен-
ности относится лишь к последнему 15-ле-
тию и было существенно связано с усло-
виями и потребностями военного времени.
Возможность производства А. в СССР все-
цело определяется состоянием общей хим.
промышленности. До 1918—20 гг. на аэро-
планостроительных з-дах применялись А.
только заграничного производства. В 1921 г.
были организованы первые опыты произ-
водства А. на одном из заводов ГУВП.
Опыты дали вполне удовлетворительные
результаты, и в настоящее время все аэро-
планостроительные з-ды СССР и части воз-
душного флота снабжаются А. только соб-
ственного производства. А. различны по
своему назначению и по составу. Однако во
всех случаях состав их м. б. подведен под
общую схему, устанавливающую функцию
отдельных составных частей. Функциональ-
ными компонентами А. служат: 1) л а к о -
в о е т е л о—-твердое вещество, представ-
ляющее сложный эфир (эстер) целлЕОлозы;
2) р а с т в о р и т е л ь лакового тела —
летучая жидкость, способная вызвать на-
бухание лакового тела и перевести его

25 АЭРОЛАКИ 26

в коллоидный раствор (соль); нек-рые жид-
кости сами по себе обладают растворяю-
щей способностью — это растворители в соб-
ственном смысле слова; но часто случается,
что жидкость, не обладающая растворяю-
щею способностью, будучи смешана с жид-
костью, которой такая способность при-
суща в весьма слабой степени, дает силь-
ный растворитель, особенно при молярных
отношениях смешиваемых жидкостей; дей-
ствительность таких смесей, двойных или
тройных, объясняется возникновением в
них нестойких хим. соединений; 3) п р о -
т и в о т у с к н и т е л ь — малолетучая жид-
кость, задерживающая выпадение лакового
тела из не вполне просохшего лака; это вы-
падение происходит от осаждения атмо-
сферной влаги на отлакированную поверх-
ность вследствие быстрого испарения рас-
творителя и происходящего отсюда охла-
ждения; 4) м я г ч и т е л ь лакового тела —
нелетучее или малолетучее вещество (б. ч.
жидкость), уничтожающее присущую эфирам
целлюлозы хрупкость и сообщающее им лю-
бую степень мягкости и пластичности, вклю-
чительно до каучукообразной консистенции;
мягчитель м. б. лишен растворяющей спо-
собности в отношении лакового тела; 5) р а з-
ж и ж и т е л ь — б. илим. летучая жидкость,
непременно дешевая, неспособная раство-
рять лаковое тело, но понижающая вязкость
имеющегося раствора и тем содействую-
щая удешевлению лака и возможности на-
носить тонкие лаковые пленки, а в некото-
рых случаях обеспечивающая огнебезопас-
ность при пользовании лаком; 6) о г н е-
г а с и т е л ь — жидкое или низкоплавкое
вещество, неспособное растворять лаковое
тело и имеющее функцией гасить возникаю-
щее пламя; механизм этого гашения еще
не изучен достаточно, но предположительно
его толкуют как заливание пламени, рас-
плавившимся от местного нагрева огне-
гасителем; 7) н а п о л н и т е л ь — порош-
кообразное минеральное вещество, дающее
лаку консистентность, когда он применяет-
ся для грунтовки; 8) к р а с и т е л ь — са-
мые разнообразные красочные пигменты,
дающие лаковой пленке желаемый цвет, а
также желаемую фактуру поверхности; их
функция, кроме того, — пред-
охранять лаковое тело от раз-
рушающего действия света. Уча-
стие лакового тела, раствори-
теля и мягчителя во всяком
А. безусловно необходимо; уча-
стие разжижителя желательно,
а огне гасителя — весьма важно:
необходимость противотускните-
ля м. б. устранена, если сушка
залакированных поверхностей
производится в достаточно теп-
лом и достаточно сухом поме-
щении; наконец, наполнитель и
краситель входят или не входят
в состав А . — в зависимости от
частного случая его назначе-
ния. Кроме того, некоторые со-
ставные части в А. могут отсут-
ствовать лишь кажущимся образом, так как
иногда одно вещество несет несколько
функций одновременно. Так, функции сме-

шанного растворителя, противотускнителя,
мягчителя и огнегасителя не всегда отчет-
ливо распределяются по отдельным ве-
ществам. В виду этого, при перечислении
различных предлагавшихся для аэролаков
веществ по вышеперечисленным функциям
эти вещества делят на три группы: а) ле-
тучие растворители в собственном смысле
слова, б) смешанные летучие растворители
и в) тяжелые желатинирующие раствори-
тели. Л а к о в ы м т е л о м А. до войны
были почти исключительно смешанные эфи-
ры целлюлозы с азотной кислотой — разные
виды нитроцеллюлозы. Выгодные стороны
этой последней — сравнительная дешевизна,
растворимость в очень многих растворите-
лях, общая хим. стойкость, твердость, проч-
ность на разрыв и вместе с тем упругость,
сопротивляемость многократному изгиба-
нию складкой. Отрицательные стороны—
чрезвычайная воспламеняемость и горение
с выделением вредных для здоровья газов,
создающие угрозу летательной машине как
со стороны разного рода несчастных случай-
ностей, так и от огненных атак противника,
а кроме того, большая вязкость растворов
нитроцеллюлозы и неприятный запах плен-
ки. Именно из-за огнеопасности нитроцел-
люлозы, гл. обр. в виду потребностей авиа-
ции, ацетатцеллюлозная промышленность
получила перевес над нитроцеллюлозной;
продукция последней в авиации если и
употребляется, то лишь для первых двух
покрытий на полотна, прикрываемые затем
ацетатцеллюлозами. Главное преимущество
ацетатцеллюлозы — возможность делать ее
невоспламеняемой, затем — малая вязкость
ее растворов. Однако ацетатцеллюлоза усту-
пает нитроцеллюлозе в механических свой-
ствах, дешевизне, химич. стойкости и в бо-
гатом выборе растворителей. Механические
характеристики ацетатцеллюлозных пленок
повышаются со степенью ацетилирования,
тогда как растворимость их соответственно
понижается; но, кроме того, все свойства
пленок зависят также от степени полиме-
ризации молекул. Пригодность определен-
ного р а с т в о р и т е л я в каждом отдель-
ном случае определяется таким образом,
природой данного лакового тела (табл. 1).

Т а б л . 1. — О т д е л ь н ы е в и д ы а ц е т а т ц е л л ю л о з ы
и и х с в о й с т в а .

Вид
ацетатцеллюлозы

(СНзСО-ОцСаЛиО,

(СН,СО-0)пСмН2,О,

(СН,СО-0)10С !4Н,о01.

(СНзСО-О.С^Н^О,,
(СН,СО-О).С,4Н,1О„

.(СН,СО.О),С„Н».О„
(СН.СО-О^С^На.О.,

Содерж.
уксусной
к-ты в %

62,5

59,4 1

56,2

52,6 *
48,7 \

29,4 1
14,7 1

Растворимость

Нерастворим в хлорофор-
ме, тетрахлорэтане, ацетоне

Растворимы в хлорофор-
ме, тетрахлорэтане, метил-
формиате

Нерастворимы в ацето-
не, метилацетате, уксусном
эфире

Растворимы в хлорофор-
ме, тетрахлорэтане, метил-
формиате, ацетоне

Нерастворимы в горячем
разведенном алкоголе, но
желатинируется

В качестве растворителей при производстве
А. применяются: ацетон, мети л ацетат, ме-
тилэтиленкетон, иногда в смеси со спиртом.

27 АЭРОЛИФТЫ

Тяжелыми растворителями А. служат: бен-
зиловый спирт, фурфурол, ацетоуксусный
эфир, дикетоновый спирт, а при минераль-
ных наполнителях, предпочтительно пе-
ред дорогим евгенолом, чистый триаце-
тин, т. е. триуксусный эфир глицерина.
М я г ч и т е л я м и , кроме вышеназванных,
могут служить трифенилфосфат и три-
резинфосфат, несущие вместе с тем функ-
цию о г н е г а с и т е л е й . Р а з ж и ж и -
т е л я м и до сих пор служат главн. обр.
бензол,также бензин; в последнее время Бай-
ер стал готовить рас-
творы ацетилцеллю- Табл. з .—с о с т а в А.
лозы в этиленхлор-
гидрине или в моно-
хлоргидрине с 50%
воды; этим, помимо
удешевления лаков,
достигается большая
огнебезопасность и
быстрая высыхае-
мость А. К р а с и -
т е л и для прозрач-
ных лаков вносятся
анилиновые, в спир-
товых растворах, а
для непрозрачных—
-минеральные пигмен-
ты, в роде ультрама-
рина, охры, хромо-
вокислого свинца, а
также металлические
(алюминиевый поро-
шок) и сажа. По-
рошкообразные пигменты растираются в ша-
ровой или дисковой мельнице либо вместе
с раствором лакового тела, либо отдельно
в подходящем растворителе.

А. делятся на с о б с т в е н н о л а к и
и на н а в о д к и , или к о л л о д и и . Пер-
вые содержат до 4% лакового тела, а вто-
рые— от 4 до 20%. Требования маскировки
при- ночных военных операциях вызвали
производство матово-черных наводок, на-
водок «лунного света», сине-фиолетовых,
тёмнокрасных и т. д. Мягкие и полутвер-
дые наводки с глицерино-желатинной и
ледяной уксусной кислотой, тоже матово-
черные, применяются для сообщения газо-
непроницаемости оболочкам дирижаблей.
Как видно из табл. 2, такие оболочки
имеют значительные преимущества перед
прорезиненными.

Табл. 2 . — С о п о с т а в л е н и е д а н н ы х о
п р о р е з и н е н н ы х и а ц е т а т ц е л л ю л о з и -

р о в а н н ы х т к а н я х .

ткани, крепящая ее и натягивающая; 2-й
слой—особенно упругая наводка с красящим
пигментом; согласно французской инструк-
ции полагается нижнюю сторону крыльев
делать голубовато-белой, а верхнюю —
светло- или темнозеленой, бежевой, ка-
штановой, черной; наконец, внешний слой-
твердая, прозрачная, глянцевая, подобная
эмали пленка, в роде цапоновой. Пример-
ный, более или менее общий для всех го-
сударств состав аэролаков для этих трех
слоев приводится в табл. 3.

д л я т р е х п о с л е д о в а т е л ь н ы х п о к р ы т и й -

Функциональн.

составн. часть

Лаковое тело|

Растворитель ,
в собств.смы- '
еле или сме-]

шанный '
Противотуск-

нитель
Мягчитель
Разжижитель
Огнегаситель

|
Наполнитель <.

1Краситель

Химическая состав-

ная часть

Ацетатцелл ю ло за
Ацетилцеллюлоза

Метилацетат
Метилэтиленкетон
Ацетон
Этиловый спирт

Триацетин
Бензиловый спирт
Бензол
Трифенилфосфат
Алюмин. порошок

или
Порошок окиси цир-

кона
Ультрамарин, охра,

хромовокислый
свинец, сажа

Металл и-
зир.навод-
ка (франц.

патент
№ 479 387)

80 г

600 СМ3

125 »

20—30 »
20—30 »

125—170 »
—

20 »

—

Цветной лак
по инстр.

франц. возд.
фл. 24 марта

1924 Г.

70—80 г

\ Ацетон,метил-
1 ацетон, этил.
- спирт и бен-
1 зол:
) 850—770 г

30—70 »
18—20 »
—
—

—
-

30—60 »

Прозрачный
лак по инстр.

англ. возд.
фл., февр.

1923 Г.

34 кг

45,5 Л

242,6 »

—
9 »

63,6 »

6,8 кг

—

За основу сравне-
ния приняты:

Вес 1 м2 ткани . .
Газопроницаемость

на весах Ренара,
в л водорода, по
терянного за 24 ч.

Прорези-
ненная
ткань

330 г

10 »

Ацетатцеллюло-
зированная ткань
по пат. № 504 323

150 г

3,1 »

после продолжит.
измен, ткани 3,7

Крылья аэропланов покрываются несколь-
кими последовательными слоями различ-
ных А., по крайней мере тремя: 1-й слой —
мягкая пропитка, внедряющаяся в волокна

Лит.: Die Isolierstoffe der Elektrotechnik.hrsg. v .H.
Schering, p. 311—336, В., 1924, ст. Э й х е н г р ю н а
о целлюлоз.лаках, полезная для общего ознакомления
с вопросом; S c h e i b e r J., Lacke und ihre Roh-
stoffe, Lpz., 1926 (тут же обширная библиография, в
том числе патентная); C l e m e n t et R i v i e r e ,
Matieres plastiques, soies artificielles, Encyclopedic
de Chimie Industrielle, P., 1925; К е у e s D В.,
Two-Type Lacquer Solvents, «Industr. a. Engin. Che-
mistry», v. 17, p. 1120—1122, Easton, Pa., 1925; Zwei-
Typen-Lack-Losungsmittel, «Kunststoffe», Jg. 16, 2,
p. 24—26, Munchen, 1926; I. G. Farbenindustrie A.-G.,
Losungsmittel, Weichmachungsmittel (описание ва-
лентных продуктов); А н д р е е в И., Исследование
аэролаков, издание НТО ВСНХ, «Труды ЦАГИ», вы-
пуск 14, 1925. П. Флоренский,.

АЭРОЛИФТЫ, в о з д у ш н ы е э л е в а -
т о р ы , — насосы, в которых отсутствуют
трущиеся части; особенно выгодны для тех
случаев, когда наблюдение и ремонт мало
доступны; употребляются такие аэролифты
при перекачке кислот и других жидкостей,
разъедающих трущиеся части обычных на-
сосов. Действие их основано на разнице
веса столба проникнутой воздухом «гази-
рованной» жидкости и плотной (см. Агиг
•таторы), в силу чего гидростатическое да-
вление последней принуждает газирован-
ный столб подняться на высоту, соответ-
ствующую степени вспузыренности жидко-
сти (в известных практических пределах).
А., представленный на фиг. 1, часто при-
меняемый при перекачке растворов серной
кислоты, представляет собою опрокинутый-

•, глубина погружения л

сифон, при отношении: в ы с о т а д о д ъ е м а = 1
(в практике чаще от 0,5, при большем
удельном расходе воздуха на перекачку).
Сифон, заполненный жидкостью, начинает
работать при непрерывном вдувании воз-
духа в нижнюю часть восходящей ветви.

29 АЭРОЛОГИЯ 30

«Газированный» столб д. б. легче сплошного
в присасывающей ветви, имея вдвое боль-
шую высоту (воздух в 770 раз легче воды).

Аэролифт.

Производительность этого А. при внутрен-
нем диаметре свинцовых труб 85 мм и глу-
бине колодца 10 м составляет 350 л рас-
твора в минуту, с расходом 1 м3 воздуха;
кпд А. достигают 35—40%. Эти установки не
требуют ремонта, просты, и дешевы в обслу-
живании. При откачке жидкостей с глу-
боких горизонтов (нефть, рудничная и ар-
тезианская вода и т. п.) принцип этот то-
же широко применяется. Конструкция на-
сосов этого рода иногда называется сис-
темой МаММуТ. Б. Рольщиков.

АЭРОЛОГИЯ, часть метеорологии, зани-
мающаяся исследованием движения высших
слоев атмосферы при помощи наблюдений
или самопишущих приборов, так называе-
мых метеорографов. Приборы поднимаются
на привязных аэростатах, на змеях, на
аэропланах и дирижаблях и на шарах-зон-
дах. Определение движения воздуха в выс-
ших слоях атмосферы производится и при
помощи наблюдения теодолитом за полетом
небольших резиновых или бумажных шаров-
пилотов. Последние, достигнув большой вы-
соты, лопаются и вместе с прибором падают
на землю. Наибольшая достигнутая шаром-
зондом высота равна 35 км. Записи ме-
теорографов дают сведения о давлении,
температуре и влажности.

АЭРОМАЯК, световой сигнал, необхо-
димый для ориентировки во время ночных
полетов на линиях воздушных сообщений.
А. устанавливаются вдоль направления
воздушной линии на определенном рас-

стоянии один от другого; они называются
л и н е й н ы м и А. Получаемый от ис-
точников света А. пучок лучей, отбрасы-
ваемый по данному направлению, Служит
указателем пути. Для обозначения место-
нахождения аэродрома во время ночных по-
летов на нем устанавливаются с и г н а л и -
з а ц и о н н ы е А., которые по характеру
действия не отличаются от линейных А, Рас-
положение ламп на всех А. должно быть
такое, чтобы свет хорошо был виден сверху,
а не с поверхности: земли. Источники света
в простейших А. располагаются на местах
высотою ок. 10 —15 м и состоят из сильных
(1 OpQ W) ламп, к-рые дают свет в виде пуч-
ка лучей, при чем направление крайних
•лучей пучка образует угол в 1 — 2° с гори-
зонтом данного места. По характеру огней
различают виды А.: 1) п о с т о я н н ы й —
дающий одноцветный и непрерывный свет
постоянной силы; 2) п е р е м е н н ы й —
меняющий свой цвет через определенные
промежутки времени; 3) м и г а ю щ и й —
дающий свет попеременно с затемнением;
4) в р а щ а ю щ и й с я—пучок лучей све-
та вращается равномерно так, что в опреде-
ленном направлении получаются проблески
света через равные промежутки времени;
5) с м е ш а н н ы й — дающий комбинацию
из огней разных 'видов. Самым большим и
мощным в настоящее время считается А.,
построенный во Франции около Дижона;
источник света — вольтовы дуги постоян-
ного тока в 120 А при 65 V; дуги окружены
8 большими линзами, диам. каждой линзы
ок. 1,5 м; высота маяка около 9 м; свето-
вая мощность около 1 млрд. свечей. Свет
виден на расстоянии 300 км при очень хо-
роших атмосферных условиях и до 150 км
при нормальных условиях. Недостатком А.
является резкое падение силы света во вре-
мя тумана. Новейшие испытания определи-
ли новый тип А. с лампами, содержащими
газ н е о н , дающими свет, на лучи к-рого
туман влияет очень незначительно. Лампы
этого типа представляют собой стеклянную
трубку, наполненную неоном, накалива-
ющимся проходящим через него электриче-
ским током высокого напряжения; полу-
чается красный свет, чрезвычайно яркий в
тумане. Подобные аэромаяки имеются в
Англии — на аэродроме Кройдона; источник
света состоит из 16 неоновых трубок, дли-
ною каждая 6 JH, диаметром 32 мм.

Лит.: В е г е п е р А. Н., Освещение аэродрома,
изд. Акад. возд. флота, М., 1924; В е г е н е р А . Н. (
Аэродромы, изд. НТО ВСНХ, М., 1924; Возд. спра-
вочник, т. 4, Авиоизд., М., 1927; Airplane Landing
Field Lighting, «Aviation», N. Y., 1927; Ground Sig-
nalling on Imperial Airways Route, «Aviation», N. Y.,
1927; G u i b e r t M., Le phare du Mont-Afrique,
«L'Aeronautique», 78, P., 1925.

АЭРОМОБИЛЬ, механич. экипаж, при-
водимый в движение от бензинового мо-
тора при помощи воздушного винта (про-
пеллера). На автомобильной раме сзади
на особой ферме укреплен авиационный
мотор мощностью 110 —120 Н>. Толкающее
усилие, создаваемое воздушным винтом (в
среднем 3 — 4 кг на IP), приводит экипаж
в движение. Преимущества А. по сравне-
нию с автомобилем — лучший кпд (вслед-
ствие отсутствия потерь в трансмиссии) и
меньший износ задних шин (вследствие

31 АЭРОНАВИГАЦИЯ 32

отсутствия скольжения) не покрываются
недостатками их (пыль, вихри, шум,
меньшая устойчивость, большой расход топ-
лива, опасность от вращающегося пропел-
лера). А. встречаются только в виде опыт-
ных образцов и широкого распространения

Аэромобиль НАМИ.

не имеют. Одним из основных мотивов для
их постройки послужило стремление исполь-
зовать устаревшие типы авиационных мо-
торов. А. НАМИ построен исключительно
для исследования работы авиационных вин-
тов, с каковой целью мотор А. снабжен
специальным прибором—динамометрической
втулкой, позволяющей на ходу измерять
крутящий момент и тягу воздушного винта.

АЭРОНАВИГАЦИЯ, наука о направле-
нии и проведении воздушных кораблей,
аэропланов, дирижаблей по намеченному
пути. Задача А. основывается на примене-
нии целого ряда приборов и инструмен-
тов, определяющих условия полета воз-
душного корабля. В А. входит: 1) опреде-
ление высоты летательного аппарата, скоро-
сти и направления его движения; 2) ориен-
тировка пути для правильного следова-
ния по намеченному маршруту (см. Авиа-
ционные приборы). К области А. отно-
сится также служба погоды и штормовых
предостережений и изучение приборов, об-
служивающих летательный аппарат и дви-
гатель. Для определения положения лета-
тельного аппарата относительно земли при-
меняются приборы: секстанты, навиграфы,
пеленгаторы, счислители (см.). Ориентиров-
ка в пути производится по компасу, кар-
там и земным предметам. В ночное время
ориентировка может происходить или при
помощи специальных авиационных маяков
(см. Аэромаяк) или определением место-
нахождения по звездам. В военной и граж-
данской авиации знание А. и уменье обра-
щаться с авиационными приборами дает эко-
номию средств, меньшую изнашиваемость
летательного аппарата и бблыную безопас-
ность полета.

АЭРООПЫЛИТЕЛЬ, а э р о п ы л , аппа-
рат, устанавливаемый на самолете для
опыливания отравляющим порошком про-
странств, зараженных вредителями сел. хо-
зяйства. Состоит (см. фиг.) из бака А для по-
мещения порошка, подающего механизма В

и выводящего рукава С. А. помещается на
самолете в фюзеляже, на месте наблюда-
теля; порошок через выводной рукав вы-
брасывается наружу снизу или сбоку фюзе-
ляжа. Емкость и форма резервуара для
порошка зависят от системы самолета, на
котором устанавливается А.; обыкновенно
емкость колеблется от 100 до 250 кг. Для
устранения вредного действия порошка на
обслуживающий персонал А. снабжают осо-
бым загрузочным прибором, не допускаю-
щим рассыпания порошка. Подающие ме-
ханизмы А. — наиболее ответственная и ка-
призная деталь — соответственно принципу
действия бывают а э р о д и н а м и ч е с -
к и е и м е х а н и ч е с к и е . Аэродина-
мические состоят из трубы, сообщающей-
ся посредством вырезов в ней с баком для
порошка. Во время полета в трубе со-
здается ток воздуха, присасывающий поро-
шок из бака и выбрасывающий его наружу
чрез выводной рукав. Грубая регулировка
подачи производится частичным прикрыва-
нием вырезов . или изменением скорости
протекающего в трубе воздуха. Будучи про-
сты в устройстве и надежны в действии,
аэродинамические подающие механизмы не
дают точной регулировки подачи. Для

достижения большей
точности применяют
механизмы из крыль-
чатых, винтовых, ще-
точных колес и ба-
рабанов или конвей-
ерных лент, приво-
димых в действие
от мотора ветрянка-
ми или воздушны-
ми турбинами. Допу-
ская более точн. ре-
гулировку, эти меха-
низмы значительно
сложнее аэродинами-
ческих по конструк-
ции, но чаще могут
отказывать в дей-
ствии . Окончатель-
ный тип А. не вы-
работан и находится

в стадии опытной разработки. Положитель-
ные результаты опыливаний вызвали боль-
шой интерес к этому прибору (напр, во
Франции и Америке). В СССР работу по
практическому применению аэроопылителей
и выработке наиболее рационального типа
его ведут Добролет и Осоавиахим.

АЭРОПЛАН, с а м о л е т , аппарат для
передвижения по воздуху, удерживающий-
ся в нем во время своего движения силою
реакции, развивающейся на крыльях, и
являющийся поэтому аппаратом тяжелее
воздуха (принцип полета — см. Авиация,
теорию А. — см. Аэродинамика, р а с ч е т
с а м о л е т а) . В соответствии с этим в А.
должны существовать, следующие основные
элементы: 1) крылья, поддерживающие весь
аппарат в воздухе; 2) мотор, вращающий
винт, который вследствие развиваемой тяги
сообщает скорость А.; 3) помещение для
пилота и пассажиров; 4) шасси, т. е. при-
способление, позволяющее А. развить перво-
начальную скорость на земле до его отрыва

Аэродинамический А.
постройки 1925 г. для
установки на самолете

«Конек-Горбунок».

33 АЭРОПЛАН 34

в воздух и смягчать удары, получающие-
ся при посадке, и 5) органы управления.
Чтобы держаться в воздухе, А. должен
иметь определенную минимальную скорость,
для развития которой можно пользоваться
двумя родами шасси: колесным шасси и
шасси, позволяющим взлетать с воды и са-
диться на воду. В соответствии с этим А.
разделяются на два больших класса: с у-
х о п у т н ы е А. (или просто А.) и гидро-

СИДЕНЬЕ ЛЕТЧИИД

ЭЛЕРОНЫ

шяссм

ФЮЗЕЛЯЖ

Н0ЛЕСЛ\ СТЙБИЛИЗЯТОР

Фиг. 1. Схема аэроплана.

аэропланы (см.). На фиг. 1 дана схема А.
с обозначением его главнейших частей.

С у х о п у т н ы е А. по расположению
крыльев, моторов и других частей разде-
ляются па несколько типов. Крылья А.,
представляющие собою поверхности раз-
личной формы, являются ферменными кон-
струкциями, задача которых—передавать
нагрузку, обычно сосредоточенную в одном
или нескольких местах, на всю площадь
крыла. Из аэродинамич. соображений кры-
ло всегда делается такой формы, что его
размер в направлении перпендикулярном
направлению полета больше, чем по на-
правлению полета, т. е. его размах боль-
ше, чем ширина (см. Аэродинамика и Ин-
дуктивное сопротивление). Чтобы по воз-
можности уменьшить размах, который вле-
чет за собой увеличение изгибающего мо-
мента, а вместе с этим и мертвый вес крыла,
крылья располагают не только в один ряд,
но также и в несколько рядов; т. о. име-
ются м о н о п л а н ы , т. е. А. с одним
рядом крыльев, б и п л а н ы — с двумя ря-
дами крыльев и вообще п о л и п л а н ы.
В настоящее время больше трех планов
обычно не делают, ибо с увеличением
числа друг над другом расположенных
крыльев аэродинамическая характеристика
всего А. значительно ухудшается. Почти
совершенно не применяется также тен-
демное расположение крыльев, т. е. рас-
положение друг за другом. Наиболее упо-
требительными конструкциями в настоя-
щее время являются монопланы и би-
планы. По числу и месту расположения
моторов А. разделяются на о д н о м о -
т о р н ы е и м н о г о м о т о р н ы е и
с т я н у щ и м и т о л к а ю щ и м в и н -
т о м . Кроме того, в многомоторных кон-
струкциях моторы располагаются иногда

Т. Э. т. II.

один за другим — т е н д е м о м (о рабо-
те винтов тендем см. Винт воздушный).

О д н о м о т о р н ы е м о н о п л а н ы
почти всегда делаются с тянущим винтом,
т. е. мотор у них расположен спереди.
Как мотор, так и пассажиры помещаются
в корпусе А.—т. и. ф ю з е л я ж е , к ко-
торому прикреплены крылья. По способу
помещения крыльев относительно фюзеляжа
монопланы разделяются на п а р а с о л и ,

т. е. монопланы, у к-рых
крыло помещено или не-
посредственно сверху фю-
зеляжа (АК I — ЦАГИ),
или даже еще выше фю-
зеляжа, на т. н. к а б а н е
(Моран-Сольнье), т. е. си-
стеме стержней, предста-
вляющих собою приз-

ЯМЬНЯПРЯ- матическую или пирами-
дальную ферму, и на мо-
нопланы с н и з к о р а с -
п о л о ж е н н ы м и кры-
л ь я м и (Юнкере). В по-
следнем случае крылья
прикрепляются или сни-

высоты зу фюзеляжа, или по бо-
кам его. Чтобы придать
необходимую прочность
и жесткость крыльям,
они делаются достаточно

толстыми, часто представляющими собою
внутри пространственную ферму, или же
усиливаются растяжками или подкосами.
Монопланы с растяжками в настоящее время
применяются редко, вследствие трудности
их регулировки и частого нарушения гео-
метрической неизменности формы из-за уд-
линения растяжек. Наиболее употребитель-
ными схемами крепления крыльев явля-
ются с в о б о д ы о н е с у щ и е толстые
крылья и крылья с п о д к о с а м и . Сво-
боднонесущие крылья не имеют никаких
подпорок и являются консольной балкой,
защемленной в фюзеляже. Крылья с под-
косами применяются б. ч. для парасолей,
так как в этом случае высота всей фермы
крыльев получается достаточно большой,
что значительно разгружает подкосы. Реже
применяются подкосы при низком распо-
ложении крыльев. В этом случае подкосы
располагаются сверху крыльев и в нор-
мальном полете работают на сжатие, следо-
вательно, материал их используется не
вполне рационально.—В м н о г о м о т о р -
н ы х м о н о п л а н а х моторы распола-
гаются симметрично по бокам фюзеляжа
на крыльях, в монопланах п а р а с о л ь
моторы иногда располагаются под крылья-
ми на особых фермах (Фоккер). При не-
четном числе моторов один их них поме-
щается в передней части фюзеляжа (Юнкере,
Фоккер). Моторы с толкающим винтом и
расположенные тендемом применяются в
многомоторных монопланах довольно ред-
ко, так как широкие крылья, какие обыч-
но бывают у монопланов, заставляют, из со-
ображений "балансировки А., помещать зад-
ний мотор ближе к передней кромке крыла,
а это требует установки добав. вала к винту,
утяжеляющей конструкцию. В б и п л а-
н а х верхнее и нижнее крыло соединяются

2

35 АЭРОПЛАН 36

между собой стойками, а жесткость всей фер-
мы достигается применением растяжек или
подкосов, или жесткостью самих крыльев.
В последнем случае крылья делают срав-
нительно толстыми, и такие бипланы назы-
ваются свободнонесущими (Фоккер). Обычно
жесткость фермы крыльев биплана, т. н.
коробки крыльев, достигается применением
растяжек, расположенных в четырех плос-
костных фермах, составляющих простран-
ственную ферму. Вертикальные плоскостные
фермы, направленные по линии полета,
состоят обычно из пары стоек, расчаленных
проволокой; иногда эту ферму заменяют
одной V- или Т-образной, или. N-образной
жесткой стойкой (Фоккер, Бреге 19). По
количеству пар таких плоскостных ферм
бипланы называются о д н о с т о е ч н ы -
ми, д в у с т о е ч н ы м и и т. д. Иногда
для обеспечения пилоту лучшего обзора
верхнее крыло сдвигают относительно ниж-
него вперед; такое сдвижение называет-
ся выносом крыла и определяется углом
(фиг. 2), образуемым перпендикуляром к

хордам крыльев
и прямой, сое-
диняющей точ-
ки, лежащие на
одной т р е т и
хорд верхнего £в
и нижнего ̂ кры-
ла. Обычно этот
угол не превос-
ходит 20 — 30° .'
Для удобства об-
зора и из неко-
торых аэроди-
намических со-
ображений (см.

Индуктивное сопротивление) иногда нижнее
крыло биплана делается меньшим по ши-
рине и размаху, чем верхнее; при большой
разнице в площадях такая схема биплана
называется п о л у т о р а п л а н о м . В не-
которых случаях, в особенности в полуто-
рапланах делается разница в углах уста-
новки верхнего и нижнего планов, которая
называется д е г р а д а ц и е й к р ы л ь е в .

Схемы распределения расчалок в бипла-
нах и полуторапланах бывают чрезвы-
чайно разнообразны (см. Прочности рас-
чет А.). Для достижения лучшей попе-
речной устойчивости как в монопланах,
так и в бипланах иногда правое и левое
крыло ставят друг к другу под углом —
этот угол называется поперечным углом
крыльев и определяется как острый угол,
дополняющий до 180° угол между плоскостя-
ми, касательными к нижним поверхностям
крыльев. Угол этот обычно бывает ра-
вен 2—3°. В бипланах иногда поперечный
угол имеют только нижние крылья. Для
достижения нужной балансировки иногда
на некоторых аэропланах имеются откину-
тые вперед или назад крылья, т. е. средняя
линия (целящая хорды пополам) отклонена
несколько вперед или назад от прямой,
перпендикулярной движению и лежащей
в горизонтальной плоскости.

Для достижения лучших аэродинамич.
качеств, т. е. для улучшения характери-
стики всего А. и уменьшения его мертвого

Фиг. 2. Определение угла
выноса.

веса, довольно часто применяют сложные
крылья, т. е. крылья не цилиндрической,
а какой-либо другой формы. Так наирим.,
применяют конические крылья, которые к
внешнему краю уменьшаются по толщине
(иногда и по ширине); этим достигают,
с одной стороны, уменьшения лобового
сопротивления, а с другой — уменьшения
веса, ибо в свободно несущих крыльях из-
гибающий момент уменьшается к концу до
нуля, — и, следовательно, здесь нет надоб-
ности излишне упрочнять крылья на конце.
Так. обр. в сложных крыльях достигается
иногда до нек-рой степени равнопрочность
крыла, а следовательно и уменьшение веса.
Другим примером сложных крыльев может
служить крыло с подкосом; толщина кры-
ла, небольшая у фюзеляжа, увеличивает-
ся к месту прикрепления подкоса и по-
том к краю опять уменьшается. Иногда
для достижения лучших аэродинамических
характеристик крыло делают с разными
углами установки хорд — это так называе-
мые скрученные крылья.

В м н о г о м о т о р н ы х б и п л а н а х рас-
положение моторов бывает обычно трех
родов: на крыльях в один ряд, тендемное
расположение и расположение на верхних
и на нижних крыльях. Во всех случаях
моторы могут находиться или непосред-
ственно на крыльях, или между крыльями
на стойках.

Ф ю з е л я ж и А. по форме делают по
возможности приближающимися к формам
тел наименьшего сопротивления (см. Аэро-
динамика). Они разделяются на фюзеляжи
с о т к р ы т о й и з а к р ы т о й к а б и -
н а м и . Военные типы самолетов почти
исключительно делают открытыми (кроме
тяжелых машин), при чем пилот и наблю-
датели сидят т. о., что их головы защищены
от ветра только небольшими козырьками,
которые дают должное направление струе
воздуха. В легких быстроходных машинах
(истребителях) для уменьшения лобового
сопротивления фюзеляжа от присутствия
козырька и головы пилота сзади головы
делают особый обтекатель, не позволяю-
щий создаваться большому вихреобразова-
нию за козырьком и головой. В коммерче-
ских А., обслуживающих воздушные линии,
в фюзеляже делают особую кабину для
пассажиров, наподобие автомобильных или
автобусных, пилот же обычно сидит на от-
крытом месте. Однако в последнее время
для уменьшения лобового сопротивления
помещение пилота стали тоже закрывать за-
стекленными окнами, и схема расположения
пилота и пассажиров стала приближаться
к автомобильному. Подобное же застекле-
ние, только в многомоторных машинах с
моторами, расположенными по бокам фюзе-
ляжа, применялось еще в 1913 г. Сикор-
ским в его больших машинах Илья Муро-
мец. Имеются также попытки управления
аэропланом по перископу из закрытого по-
мещения. С таким перископом Линдберг пе-
релетел Атлантический океан на самолете
фирмы Райан (в мае 1927 г.).

В нормальной схеме А. мотор помещают
в передней части фюзеляжа на т. н. мотор-
ной установке. В многомоторных А., при

37 АЭРОПЛАН 38

нечетном числе моторов, один из них тоже
помещают спереди фюзеляжа; при четном же
место в передней части фюзеляжа предна-
значается для наблюдателя в военных са-
молетах и для пилота в пассажирских.
В больших многомоторных А. иногда де-
лают два фюзеляжа. хотя в последнее время
такие конструкции встречаются сравни-
тельно редко. Обычно длина фюзеляжа
бывает около 60% размаха крыльев, в зад-
нем его конце помещается х в о с т о в о е
о п е р е н и е и к о с т ы л ь . В старых
типах бипланов с толкающим винтом (те-
перь применяются только для учебных А.)
и в некоторых многомоторных А. фюзеляж
служит только для помещения пассажи-
ров или мотора и не является соединяю-
щим звеном крыльев и хвостового опере-
ния. В таких случаях он носит название
г о н д о л ы и имеет сравнительно неболь-
шую длину. Оперение в данном случае
укрепляют на особой открытой ферме, поме-
щенной сзади крыльев. В нек-рых типах А.,
правда, не бывших в эксплоатации, а имев-
ших лишь опытный характер, совсем от-
сутствует хвостовое оперение, и так. обр.
имеется только гондола. Такие «бесхвостые»
А. в свое время были построены Блерио,
Дюнном, Де-Монжем и друг., но распро-
странения не получили. Хвостовое опере-
ние служит для обеспечения устойчивости
и управляемости А. и расположено сзади
крыльев. Переднее расположение оперения,
применявшееся в прежнее время, теперь
встречается очень редко. Т. о. хвостовое
оперение заключает органы устойчивости
(неподвижные части) и органы управления
(подвижные части). К первым относятся
с т а б и л и з а т о р и к и л ь , обеспечи-
вающие устойчивость вокруг поперечной
и вертикальной оси, а ко вторым — р у л и
в ы с о т ы и р у л и н а п р а в л е н и я ,
дающие поворот А. вокруг этих осей (фиг. 1).
Для создания управляемости вокруг про-
дольной оси служат т. н. э л е р о н ы ,
т. е. подвижные поверхности, находящиеся
на концах крыльев и являющиеся частью
крыла (фиг. 1). Для легкости управления
нек-рые органы управления делают иногда-
аэродинамически разгруженными, т. е. та-
кой формы, что спереди линии подвеса имеет-
ся некоторая часть площади; этим создается
более легкое движение рулями—вследствие
того, что на разгружающую часть площади
действует момент аэродинамич. сил, про-
тивоположный действующему на основную
часть площади. Такие разгрузки делают как
на элеронах, так и на рулях высоты и
направления. В плане стабилизатор вме-
сте с рулями высоты делают или прямо-
угольным с закругленными углами, или
формы, подходящей к стреловидной. На
фиг. 15 - даны некоторые употребительные
формы стабилизаторов. В сечении стабили-
затор с рулями делают обычно симметрич-
ным, т. к. такие формы дают малое лобо-
вое сопротивление и одинаковый подъем-
ный эффект в обе стороны. Такого же сече-
ния делают и киль с рулем направления.

Все органы, служащие для управления
А., соединяются помощью тросов или труб
с рычагами управления в р у ч к е или

ш т у р в а л е и в п е д а л я х . Вследствие
того, что с высотой и с перемещением гру-
зов нарушается балансировка, т. е. усло-
вие равенства нулю всех равнодействующих
моментов и сил А., то для восстановле-
ния ее в воздухе без помощи рулей слу-
жит переменная установка стабилизатора,
позволяющая летчику с его сиденья, по-
мощью особого штурвала, соединенного
со стабилизатором, изменять угол уста-
новки стабилизатора относительно напра-
вления движения в данный момент. Такие
переменные установки стабилизатора де-
лают как на легких, так и на тяжелых
больших машинах, в которых могут пе-
ремещаться большие грузы (например мно-
гоместные пассажирские аэропланы); без
такого приспособления летчику пришлось
бы в этом случае удерживать балансировку
А. только помощью рулей, а это требовало
бы приложения сравнительно большого
постоянного усилия на ручку или штур-
вал (см. Устойчивость аэроплана). В нор-
мальных схемах А. как стабилизатор, так
и киль с рулем направления делают ор-
динарными, и только иногда в больших
машинах стабилизатор делают бипланным
и рули направления с килями—двойными.
Движения рукоятки и педалей управления
у летчика установились теперь стандарт-
ные, при чем при движении ручки вправо
и влево, или штурвала по стрелке часов
или против, соответственно двигаются эле-
роны: правый поднимается и левый опу-
скается, и наоборот; при движении ручки
или штурвала на себя или от себя соот-
ветственно поднимаются и опускаются рули
высоты, а при нажимании ногами педалей,
правой и левой, соответственно поворачи-
вается руль направления вправо и влево
(фиг. 3). Постановка ручки или штурвала
большей частью зависит от фирмы, изгото-
вляющей машину, но обычно на малые
машины предпочтительнее ставить ручку, а
на большие — штурвалы.

Ш а с с и служит для взлета и спуска
сухопутных А. и состоит из фермы, соеди-
няющей корпус А. с колесами, и аморти-
зирующих удар при посадке приспособле-
ний. Однако в некоторых случаях шасси
выполняет также и другие функции, вхо-
дя в общую силовую схему А. Так, для
увеличения конструктивной высоты в по-
лутораплане с подкосами последние иногда
прикрепляют не к низу фюзеляжа, а к
шасси (Ньюпор-Деляж); в этом случае не-
большого размера крыло заключает в себе
ось шасси и служит добавочным планом
полутораплана. Для более выгодного осу-
ществления силовой схемы крыльев про-
изводят крепление крыльев стержнем за
нижнюю и крайнюю точку шасси, т. е. за
ось; в этом случае ось делают неподвиж-
ной, т. е. не соединенной с остальной
частью шасси при посредстве амортизации,
а последнюю заключают в колесо особой
конструкции с так называемой в н у т р е н -
н е й а м о р т и з а ц и е й (А. Бреге).

Все части аэроплана, кроме крыльев, со-
здают только вредное лобовое сопротивле-
ние, -которое для улучшения качеств А. не-
обходимо сводить до минимума, поэтому все

*2

39 АЭРОПЛАН 40

части А. делают по возможности близ-
кими к телам наименьшего сопротивления.
Если в некоторых конструктивных формах
почему-либо трудно достигнуть в сечении
такой формы, то на данную часть надевают
так иазыв. о б т е к а т е л ь , т. е. каркас
из алюминия,
пе ре к л е й к и
(фанеры) или
просто скелет,
сделанный из
де р е в я н н ы х
планок и обтя-
нутый матери-
ей, имеющий
форму близ-
кую к форме
тела наимень-
шего лобового
сопротивления
(см. Аэродина-

Фат. 3. Схема проводки к органам управления

мика). В схемах коробок крыльев с растяж-
ками последние делаются из стальной про-
филированной проволоки; кроме того, в бы-
строходных А. все выступающие части, в
особенности разного рода узлы,, закрывают-
ся обтекателями. Все стержни, если они не
сделаны из профилированных форм за-
крываются тоже обтекателями. В аэро-
планных конструкциях всегда проводится
общая мысль—при всех прочих условиях
возможно уменьшить лобовое сопротивле-
ние и вес конструкции. Это приводит к осо-
бому понятию, т. н. а в и а ц и о н н о м у
в е с у , т. е. весу, отнесенному к лобовому
сопротивлению данной детали. Иногда вы-
годно уменьшить лобовое сопротивление ча-
сти за счет увеличения ее веса, и помеще-
ние обтекателей на все выступающие части
А. значительно окупается весом этих об-
текателей. Моторы, помещенные как в пе-
редней части фюзеляжа, так и на отдель-
ных моторных установках при расположе-
нии на крыльях, закрывают к а п о т а м и ,
а иногда в" передней части винта надева-
ют особый колпак, вращающийся вместе с
винтом и вместе с остальной частью ка-
пота дающий плавное очертание всей
форме. Сравнительно редко ставят обтека-
тели на колеса, в виде чехлов, укреплен-
ных на шасси; как показала практика,
эти обтекатели создают такие неудобства
в эксплоатации, что от них теперь почти
совсем отказались.

Основными м а т е р и а л а м и для из-
готовления А. являются дерево, сталь и
сплавы алюминия (дуралюминий); поэтому
по роду материала А. разделяются: на д е-
р е в я н н ы е , м е т а л л и ч е с к и е и
с м е ш а н н ой к о н с т р у к ц и и . Дерево
стали применять с самого возникновения
авиации и в виду дешевизны, относительной

прочности и легкости обработки; его очень
широко применяют и до сих пор. Неудоб-
ство применения дерева в производствен-
ном отношении заключается гл. обр. в том,
что соединение деревянных брусков прихо-
дится делать помощью стальных башмаков:
кроме того, дерево в конструкции плохо
работает на растяжение, вследствие- труд-
ности закрепления концов. Однако нек-рые
из этих затруднений теперь обходят приме-
нением монолитных конструкций из фа-
неры. Трехслойную фанеру, т. н. переклей-

ку, применяют для А. чрез-
вычайно широко. Стальные
конструкции применяют гл.
обр. в виде труб, соедине-
ние к-рых делается обычно
при помощи сварки или
клепки. Дуралюминиевые
конструкции выполняются
из труб, из профилей и из
гладких гофрированных ли-
стов ; соединение произво-
дится только клепкой. Вы-
годы деревянных конструк-
ций заключаются в деше-
визне постройки, сравни-
тельной простоте ремонта,
вследствие обращения с
привычным материалом: не-
достатки—сравнительно не-

большая продолжительность службы, зави-
симость от атмосферных условий, в особен-
ности при плохой лакировке деталей. Вы-
годы стальных конструкций: простота изго-
товления, в особенности при сварке узлов;
простота ремонта (обычно вырезается в про-
лете поломанная труба и вваривается новая;
однако такой ремонт применим только для
коммерческих машин; для военных машин,
где не допускается понижение прочности,
он значительно труднее); почти совершенная
независимость от атмосферных условий. Це-
ликом стальные конструкции, однако, при-
меняются редко, т. к. они выходят обычно
тяжелее, чем из других материалов; из
стальных труб делают фюзеляжи, моторные
установки и шасси, реже — лонжероны
крыльев и хвостовые оперения. Дуралюми-
ниевые конструкции за последнее время
получили большое распространение. Одно-
образие производства (толькоклепка), срав-
нительно малая зависимость от атмосфер-
ных условий и легкость — вот выгоды этих
конструкций. Недостаток их — довольно
высокая стоимость материала, а поэтому и
дороговизна изготовленных аппаратов; кро-
ме того — трудность ремонта в незаводских
условиях, т. к. дуралюминий является ма-
териалом чрезвычайно капризным и требую-
щим внимательного отношения при обра-
ботке. Смешанные конструкции применя-
ются также довольно широко. Обычно в
этом случае делают крылья деревянными,
а фюзеляж металлическим.

Рассмотрим теперь наиболее типичные
конструктивные формы деталей А. Ф е р м а
к р ы л а обычно состоит из двух т. н.
л о н ж е р о н о в , т. е. продольных по
размаху балок, соединенных между собой
распорками и расчалками. На лонжеро-
ны бывают надеты н е р в ю р ы , т. е.

41 АЭРОПЛАН 42

каркас, создающий форму сечения крыла,
к к-рому прикрепляют материю, фанерную
обшивку или листовой металл (гофриро-
ванный или гладкий). На фиг. 4 показана
схема такого деревянного крыла. Д е р е -
в я н н ы е л о н ж е р о н ы обычно делают
коробчатого или двутаврового сечения. Пер-
вую, конструкцию применяют теперь чаще,
т. к. при толстых крыльях двутавровое се-
чение приходится делать склеенным, что по-
нижает прочность лонжерона. Коробчатое
сечение состоит из двух полок, соединенных

как в смысле сборки А. (большое тяжелое
крыло трудно поднимать, в особенности
в полевых условиях), так и для перевозки
А. по лее л. дор. (обычно ставится условие,
чтобы А. мог быть перевезен на же л .-дор.
платформах и, следовательно, входил в га-
бариты ж. д.). Однако некоторые конструк-
ции А. имеют цельные свободнонесущие
крылья (напр, верхнее крыло А. Фоккера).
М е т а л л ич. к р ы л ь я (стальные и дур-
алюминиевые) по своей структуре или сход-
ны с деревянными конструкциями, т.^е.

L.E.

ТЕ
Фиг. 4. Деревянное крыло: S—лонжероны, R—нервюры, C.R.—усиленная нервюра, воспринимающая
усилия фермы крыла, составленной из лонжеронов, этих усиленных нервюр и расчалок, D.W. и E.R.—
передняя усиленная нервюра, г—добавочные нервюры (ставятся только в передней верхней части крыла,
где имеется большое разрежение), St.—продольные планки, удерживающие нервюры от выпучивания вбок,

L.E.—передняя кромка крыла, Т.Е.—задняя кромка крыла, a.s.—лонжерон элерона.

с двух сторон переклейкой. Чтобы пере-
клейка хорошо держалась у полок, тол-
щину полок делают не меньше 12—15 мм.
Толщина переклейки обычно бывает от 1
до 4 мм. Прикрепление переклейки к пол-
кам производится при помощи клея, вместе
с шурупами и гвоздями. Иногда, при очень

высоких лонжеро-
нах, переклейку под-
крепляют с внутрен-
ней стороны диафра-
гмами или просто
планками. В местах

Фиг. 5. Нормальный тип
нервюры.

прикрепления к лон-
жерону узлов внутрь его вставляют цельные
отрезки дерева, т. и. бобышки, сквозь к-рые
и проходят болты, крепящие узел. Обычный
тип нервюр показан на фиг. 5; однако при
толстых крыльях нервюры делают фермен-
ного типа, с раскосами. Узлы крепления
крыльев к фюзеляжу и стоек к крыльям —
самых разнообразных конструкций, при
чем при их изготовлении обычно большую
роль играет сварка металла. На фиг. 6 по-
казаны два таких узла, крепящих лон-
жерон крыла к фюзеляжу. Коробка крыльев
с расчалками получает и сохраняет опреде-
ленную геометрическую форму благодаря
расчалкам, к-рые д. б. всегда натянутыми,
для чего служат т. н. тендера (см.), при
помощи- к-рых регулируют крыло, т.е. при-
дают ему нужную форму. Свободнонесу-
щие крылья регулировке не поддаются —
они жестко прикрепляются к фюзеляжу.
Крылья с подкосами могут регулироваться,
если на подкосах имеются регулирующие
приспособления. Большей частью крылья
состоят из нескольких отсеков, соединяе-
мых между собой узлами, — это удобнее

имеют два лонжерона с нервюрами, или де-
лаются многолонжеронными, обычно с лон-
жеронами из труб. Наиболее интересной
многолоижеронной конструкцией крыла яв-
ляется ферма крыльев Юнкерса (фиг. 7);
его крыло состоит из 9—10 трубчатых дур-
алюминиевых лонжеронов, соединенных
раскосами и покрытых гофрированным ли-
стовым дуралюминием, придающим сече*
нию крыла необходимое очертание. В дан-
ном случае обшивка крыла входит в кон-
структивную силовую схему фермы крыла.
Фермы металлических крыльев, подобные
деревянным конструкциям, т. е. двухлон-
жеронные, имеют сечения лонжеронов, со-
стоящие или из двух труб, соединенных
раскосами, или из профилей, соединенных

Фиг. 6. Сложные узлы крепления деревянного
крыла к фюзеляжу.

раскосами или листовым металлом с вы-
резами. Скрепление раскосов обычно про-
изводят клепкой. Такого рода лонжероны
большей частью делают из дуралюминия,
реже—из стали. Нервюры в этом случае—из

43 АЭРОПЛАН 44

дуралюмин. профилей с такими же раско-
сами. Узлы крепления крыльев в металлич.
конструкциях делают обычно стальными
и только в неответственных частях дуралю-
миниевыми. Соединение производят клеп-
кой. В двулонжеронных конструкциях

Фиг. 7. Металлическое крыло Юнкерса.

крыло покрывают или полотном, как и
в случае деревянных крыльев, или гофри-
рованным или гладким листовым дуралю-
минием. Направление гофры ставят по дви-
жению А. Элероны имеют свои лонжероны
и нервюры, по профилю являясь продол-
жением профиля крыла. В случае узких
крыльев лонжерон элерона прикрепляют
на шарнирах непосредственно к заднему
лонжерону крыла; в случае же широких
крыльев (например монопланы) приходится
иногда, чтобы не делать элерон слишком
широким, устанавливать доба-
вочный лонжерон на крыле, к
к-рому и крепят на шарнирах
элерон. К лонжерону элерона
прикрепляют один или два ка-
банчика (рычага), которые и
соединяются тросом или жест-
ким соединением с управле-
нием летчика. У малых машин
иногда трубчатый лонжерон
элерона продолжают до фюзе-
ляжа, и управление произво-
дится вращением этой трубы.
Стойки коробки крыльев, соединяющие
верхнее и нижнее крыло, делают или де-
ревянными, или из стальных труб, профи-
лированных или круглых с обтекателем,
или из дуралюминиевых профилей. Дере-
вянные стойки в последнее время делают

Ф ю з е л я ж и по типу конструкции
разделяются на ф е р м е н н ы е и на мо-
н о л и т н ы е . В первом случае они со-
стоят из трех или четырех продольных
стержней-лонжеронов, деревянных или ме-
таллических трубчатых, соединенных между

собой стойками и растяж-
ками, расположенными и
в боковых фермах. и в фер-
мах поперечных (фиг. 8).
Стойки и растяжки укре-
пляют в узлах, которые
в деревянных конструк-
циях делают из стали со
сваркой. На фиг. 9 при-
ведены некоторые узло-
вые крепления фюзеляжа,

фюзеляж обтягивают полотном;Снаружи
иногда переднюю часть покрывают фанерой.
В металлич. конструкциях из стальных труб
узлы соединяют сваркой (фиг. 10); точно
так же приваривают ушки для растялсек.
В конструкциях из дуралюминиевых труб
узлы крепят на особых манжетах. Монолит-
ные фюзеляжи, к-рые получили в послед-
нее время большое распространение, изгото-
вляют или только деревянными, или дур-
алюминиевыми. В первом случае на ряд
поперечных ш п а н г о у т о в и продольных

Фиг. 8. Схема фермы нормального деревянного фюзеляжа
с расчалками.

с т р и н г е р о в накладывают листовую фа-
неру (переклейку) с проклепкой швов
(фиг. 11) или ножевую фанеру, к-рую снача-
ла наклеивают в несколько рядов на болван-
ку, представляющую модель фюзеляжа. Та-
кие фюзеляжи называются м о н о к о к а м и.

Фиг. 9. Различные типы узлов деревянного фюзеляжа, крепящих стойки к лонжеронам.

сплошными (клееные), имеющими в сечении
форму наилучшего обтекания, т. е. про-
долговатую с уширением спереди; реже
применяют пустотелые клееные.

В дуралюминиевых конструкциях на шпан-
гоуты и стрингера накладывают гофриро-
ванный листовой дуралюминий. Так. обр.
в монолитных конструкциях фюзеляжей

45 АЭРОПЛАН 46

обшивка входит в общую силовую схему.
Такого рода фюзеляжи выходят довольно
легкими и в военной обстановке удобны
тем что они, являясь по своей схеме фер-
мами многократно статически-неопредели-
мыми, не разрушаются при местных про-
стрелах пулями. Промежу-
точным типом фюзеляжа
является конструкция с
лонжеронами, но обшитая
фанерой или листовым ме-
таллом. В этих случаях
фанеру прибивают и при-
клеивают к деревян. лон-
жеронам, а иногда также
и к раскосам, к-рые ста-
вят для большей жест-
кости, в особенности при
четырехугольных формах. В дуралюминие-
вых фюзеляжах такого рода гладкий или
гофрированный листовой металл приклепы-
вают к основной ферме, состоящей из лонже-
ронов (трубчатых или из профилей), шпан-
гоутов, а иногда также и из раскосов. По
своей форме фюзеляжи должны по возмож-
ности приближаться к телам наименьшего

моторов производят на т. н. подмоторных
брусьях болтами, крепящими к ним лап-
ки мотора, и б) лобовые установки для мо-
торов звездообразных, крепление которых
производят болтами, расположенными по
окружности картера. На фиг. 12 предста-

Фиг. 10. Конструкция фюзеляжа, из стальных труб.

в лена моторная рама первого типа. Для
удобства перемены мотора иногда моторные
установки делают съемными — это чрез-
вычайно сокращает время смены мотора
(фиг. 13). Винт при помощи особой втулки
(см. Втулка винта) надевают почти всегда
непосредственно на вал мотора. Передача

Фиг. 11. Фюзеляж типа монокок.

лобового сопротивления. В ферменных кон-
струкциях в сечении фюзеляж получается
четыреугольный, в монолитных же ему воз-
можно придать любую форму (обычно оваль-
ную). В первом случае, в особенности для
быстроходных машин, для придания фю-
зеляжу хорошей обтекаемой формы на него
наращивают так назыв. к о к и . Обычно
коки не входят в силовую систему фермы.

Фиг. 12. Моторная рама аэроплана D. Н. 9:
Е.В.—подмоторные брусья.

В нормальных типах А. в передней
части фюзеляжа находится м о т о р н а я
у с т а н о в к а , т .е . приспособление, слу-
жащее для укрепления мотора. Моторные
установки разделяются на два типа, в со-
ответствии с типом моторов: а) установки
обычного типа для моторов с цилиндрами,
расположенными в ряд, при чем крепление

Фиг. 13. Съемная моторная рама аэроплана
Бристоль с мотором воздушного охлаждения

Люцифер.

с вала мотора на винт применяется чрезвы-
чайно редко, вследствие большой тяжести
этих передач, в особенности при сравни-
тельно большом расстоянии винта от мото-
ра. В моторах с водяным охлаждением не-
обходимой принадлежностью моторной уста-
новки является р а д и а т о р , который
устанавливают в потоке воздуха (см. Ра-
диатор). В современных мощных моторах
устанавливают также и м а с л я н ы й
р а д и а т о р —для охлаждения циркули-
рующего в моторе масла.

П и т а н и е м о т о р а горючим произво-
дится из бензиновых баков (одного или не-
скольких). В авиации применяют следующие

47 АЭРОПЛАН 48

Размер
покрыш.

375x55
300X60
300 X 60
450 X 60
450 X 60
575X60
575 х 60
575 X 60
600 X 75
600 X 75
600X75
700 X 75
700x75
700 х 75
700x75
700x100
700X100
700X100
700 X100
700 X100
700x100
650 х125
650 х125
750 X125
750 х125
750 X125
750 X125
750 X125
750X125

Втулка колеса

длина

111,12
111,12
72,39
89

130
160
150
150
160
150
150
178
178
178
178
178.
185
185
178
178
150
17В
178
178
185
185
178
178
150

три способа подачи горючего: 1) самотеком,
2) под давлением и 3) насосом. Наиболее упо-
требительным способом питания в настоя-
щее время является способ, комбинирован-
ный из первого и последнего, т. е. из основ-
ного бака, помещенного в
фюзеляже, бензин при по-
мощи помпы, приводимой
в движение ветрянкой или,
чаще, от мотора, перекачи-
вают в добавочный бак,
помещаемый выше карбю-
ратора мотора, приблизи-
тельно на высоте ок. 1 м;
очень часто его помещают
в средней части верхних
крыльев — в бипланах и
парасолях и в верхней
части фюзеляжа—в моно-
планах с низко располо-
женными крыльями; от-
сюда бензин самотеком по-
ступает в карбюратор, а
излишек его по специаль-
ной трубке стекает обрат-
но в основной бак. Доба-
вочный бак обычно бывает
такой емкости, что, в слу-
чае отказа работы помпы,
на нем самолет сможет
пролететь в течение не
менее получаса.

П р и б о р ы к о н т -
р о л я р а б о т ы мото-
ра, а также и всего самолета, располагают
на виду у пилота (см. Авиационные прибо-
ры). Приборами управления мотором яв-
ляются ручки: регулировки газа обыкно-
венного и высотного (в случае высотного

мотора), опере-
жения зажига-
ния, регулиро-
вания охлажде-
ния радиатора,
которое произ-
водят или зас-
лонками (жалю-
зи), или выдви-
ганием всего ра-
диатора.

Ш а с с и со-
временных са-
молетов бывает
ч р е з в ы ч а й н о
разнообразных

типов. Элементами шасси являются: стойки,
ось, колеса и амортизация. На фиг. 14 по-
казана нормальная конструкция шасси с це-
лой осью (D. Н. 9). Одним из вариантов шас-
си является шасси с разрезной осью, состоя-
щей из двух полуосей, вращающихся око-
ло середины между колесами, для чего к
этому месту подведены две трубы (Моран),
Иногда оси делают изогнутыми и качаю-
щимися около шарниров в средней части
фюзеляжа. Стойки шасси делают дере-
вянными или, чаще, из стальных труб,—
профилированных или круглых с обтека-
телем. Колеса — автомобильного типа со
спицами или дисками. В виду того, что ко-
леса не воспринимают на себя крутящего
усилия, спицы обычно делают не тангент-

ными, а радиальными. Для уменьшения
лобового сопротивления с боков колеса
со спицами закрывают материей, укре-
пленной или к ободу, или к пневматикам.
Размеры колес употребляют стандартные;

С т а н д а р т н ы е ' р а з м е р ы (в мм) к о л е с и п о к р ы ш е к
ф и р м ы П а л ь м е р .

д и а м .

Схема
колеса

25,4
25,4
12,7
31,75
38,09
28
31,75
38,09
28
31,75
38,09
44,45
44,45
38,09
31,75
44,45
55
55
55
38,89
38,09
55
55
44,45
55
55
55
38,89
38,09

Централ.

104/46
104/46

Централ.
104/46
104/46
132/46

Централ.
132/46
132/46
132/46
135/50

Централ.
132/46
132/46

Централ.
132/46

Централ.
132/46
135/50

Централ.
132/46
132/46

Централ.

Размер
покрыш.

800X150
800X150
800X150
800x150
800X150
800x150

1 000X150
1 000X150
1 000X150
1 000X150
1 000x150
1 000X150
1 000x180
1 000x180
1 000x180
1 000X180

900x200
900X200
900X200
900 X 200
900X200

1 100x220
1 100x250
1 250x250
1 250x250
1 500x300
1 500x300
1 750x300

Втулка колеса

длина

185
185
185
185
185
185
220
185
185
250
185
185
220
185
220
185
185
185
220
250
185
220
250
250
304,8
304,8
304,8
400

диам.

Схема
колеса

55
55
55
66,67
55
60,32
66,67
55
55
80
60,32
60,32
80
55
66,67
55
55
55
66,67
80
60,32
66,67
80
80
101,6
101,6
152,4
152,4

135/50
Централ.

135/50
135/50
135/50
135/50

Централ.
»

125/60
Централ.

125/60
Централ.

125/60
Централ.

125/60
Централ.

Фиг. 14. Нормальный тип
шасси (аэроплан D. Н. 9):
А—две распорки, соединяю-
щие стойки шасси, между ко-
торыми проходит ось, B.W.—

расчалка шасси.

правда, в различных странах этот стандарт
разный, но все ходовые размеры обычно
одинаковы. В таблице даны стандартные
размеры колес и покрышек англ. фирмы
Пальмер. Для уменьшения изгибающего
момента оси иногда втулку колеса ставят
не центрально, а со сносом к одной стороне,
которая и ставится обращенной к шасси
(фиг. 14). А м о р т и з а ц и я ш а с с и
служит для поглощения ударов, к-рые име-
ются при взлете и, главное, при посадке А.
Она бывает резиновая, пружинная, мас-
ляно-резиновая и масляно-пружинная. За-
дача хорошей амортизации — поглотить воз-
можно большее количество энергии, разви-
той при ударе, для того, чтобы смягчить
силу удара и чтобы у А. не было последу-
ющих прыжков. В этом отношении пружин-
ная амортизация является наиболее пло-
хой, ибо пружина отдает обратно почти
всю переданную ей энергию. В резине,
вследствие явления гистерезиса, некоторая
часть энергии поглощается; поэтому-то ре-
зиновая амортизация и является очень
распространенной, несмотря на то, что в
эксплоатационном отношении она менее
удобна, так как частые обрывы резинового
шнура заставляют часто его менять. Ре-
зиновую амортизацию применяют в виде
шнуров, работающих на растяжение, реже
в виде набора колец, работающих на сжа-
тие. В масляных амортизаторах, благодаря
трению перегоняющегося из одной поло-
сти в другую масла, поглощается значи-
тельная часть энергии в необратимой форме;
поэтому, чтобы А. вернуть в исходное поло-
жение, масляные амортизаторы всегда при-
меняют в комбинации с резиновыми или

АЭРОПЛАН

А. Белланка „Мисс Колумбия" с мотором Райт 200 HP, на к-ром летчик
Чемберлпн перелетел из Нью-Йорка в Берлин.

А. АНТ-3 конструкции А. Н. Туполева с мотором Непнр „Lion" 450 HP на
к-ром совершен перелет в. л. Шестаковым нз Москвы в Токио и обратно.

Двухмоторный А. Виккерс-Впми с моторами Непир „Lion" по 450 HP. Пассажирский А. К-2 конструкции Калинина с мотором BMW 240 HP.

Т. Э.

49 АЭРОПЛАН 50

пруишнными. Амортизацию помещают или
непосредственно около оси (фиг. 14), или
на стойке (фиг. 13); в последнем случае она
бывает заключена в обтекатель. В некото-
рых типах машин, правда, сравнительно
редко, применяют колеса с внутренне/г
амортизацией (Бреге, Кертис). В задней
части фюзеляжа находится так называемый
к о с т ы л ь (фиг. 1), который служит зад-
ней опорой А. Костыль ставится также на
амортизацию и при посадке служит тормо-
зом, для чего иногда на конце его делается
подобие крючка, задевающего за землю.
При взлете хвост А. быстро поднимается, и
поэтому костыль не мешает взлету. В неко-
торых типах самолетов, в особенности боль-
ших многомоторных, для большей без-
опасности от капотажа (опрокидывания А.
вперед) спереди иногда делают т. н. к а -
п о т а ж н о е к о л е с о , на которое самолет
становится в том случае, если главные ко-
леса чем-либо тормозятся и аппарат имеет
тенденцию опрокинуться (так, например,
посадка в топкую грязь). Х в о с т о в о е
о п е р е н и е А. по своей конструкции
подобно крыльям. В горизонтальном хво-
стовом оперении (стабилизатор и рули вы-
соты) также имеются обычно два лонже-
рона и надетые на них нервюры (фиг. 15).
Обычно оно снизу поддерживается с каж-
дой стороны подкосом. Если стабилиза-
тор подвижной, то задний или передний

тII
II 1

Фиг. 15. Различные формы горизонтальных хво-
стовых оперений (стабилизатор и руль высоты).

его лонжерон крепят к фюзеляжу на шар-
нире, а другой лонжерон укрепляют через
подъемное приспособление, обычно состоя-
щее из самотормозящего винта, соединен-
ного тросами с особым штурвалом у летчика.
Подобно элеронам, рули высоты, как и
рули направления, имеют также лонжероны,
к которым прикреплены к а б а н ч и к и ,
соединенные тросами или трубами с упра-
влением пилота. Вертикальное хвостовое
оперение (киль и руль направления)
(фиг. 16) обычно подобно горизонтальному.

В монолитных конструкциях киль иногда
делается вместе с фюзеляжем и таким обра-
зом является естественным продолжением
хвостовой части фюзеляжа.

Все части А. всегда покрывают лаком или
краской, чтобы предохранить их от дей-
ствия сырости. Деревянные части вну-
треннего строения конструкции тщательно

Фиг. 16. Типичное вертикальное хвостовое опе-
рение.—Киль и руль направления: R.P.—лонже-
рон руля направления, v.r—добавочный лонже-
рон руля, г—нервюры руля, К.Р.—кабанчик ру-
ля, F.P.—лонжерон киля, Ъ.т.—нервюра киля,

Т.Е.—обод руля направления.

пролакировывают, а наружные покрывают,
кроме того, краской. Металлические А., в
особенности сделанные из дуралюминия,
д. б. также тщательно покрыты лаком
или краской. Дуралюминий от атмосфер-
ных влияний подвержен коррозии (см.), ко-
торая чрезвычайно разрушает его, поэтому
дуралюминиевые части покрывают особым
лаком. Полотняную обшивку аэроплана пер-
воначально покрывают так называем, аэро-
лаком (см.), который делает ткань непро-
ницаемой и придает ей натяжение. Поверх
аэролака материю обычно покрывают еще
краской или цветным лаком.

П о л е т н ы е с в о й с т в а А. характери-
зуются так наз. полетной характеристикой
его. К ней относятся след. данные: 1) Ско-
р о с т ь . Так как А. имеет некоторый диа-
пазон скоростей, то обычно скоростью А. на-
зывают ту наибольшую скорость, которую
он может развить вблизи земли (на высоте
около 100 м) при полной мощности мо-
тора. 2) П о д ъ е м н а в ы с о т у . Ба-
рограмма полета с наибольшей вертикаль-
ной скоростью дает полное представление
о скороподъемности данного А., но обычно
для простоты скороподъемность характе-
ризуется просто временем подъема на дан-
ную высоту. Коммерческие А. обычно ха-
рактеризуют временем подъема на 1 000 м,
военные аэропланы, в зависимости от ти-
па (см. Авиация), на 3 000—5 000 м. 3) П о-
т о л о к — наибольшая высота подъема А.
4) Д л и н а р а з б е г а перед взлетом
и д л и н а п р о б е г а после посадки.
5) В р е м я п о л е т а на п о л н о й мощ-
н о с т и , т. е. число часов, на которое хва-
тает в баках бензина при
ной мощности мотора. 6)
н о с т ь военных машин,

полете на пол-
М а н е в р е н-

обычно опреде-
ляемая временем производства восьмерки.

Все перечисленные данные должны от-
носиться к определенному полному весу А.,
составленному из веса конструкции' А.,

51 АЭРОПОРТ 52

веса горючего (бензин и масло) и полез-
ного груза (летчик, пассажиры, добавоч-
ный груз и т. д.). Перечисленные характе-
ристики находят испытанием А. в воздухе,
а некоторые из них м. б. найдены теорети-
чески, расчетом. Первые три определяются
аэродинамическим расчетом, а четвер-
тая — методами динамики самолета (см. Ди-
намика полета).

Лит.: А л е к с а н д р о в В. Л., Пассажир-
ский самолет—ЦАГИ, тип АК I, «Труды ЦАГИ»,
выи. 17, Москва, 1925; Р i p p a r d A. J. and Р г i -
c h a r d J . L., Aeroplane Structures, L., 1919; A n-
d t e w s S.T.G. а. В е д s о n S. F., Theory a. Prac-
tice of Aeroplane Design, L., 1920. В. Александров.

АЭРОПОРТ, см. Воздушный порт.
АЭРОСАНИ. Движение А. основано на

принципе применения воздушного винта
(пропеллера), при вращении к-рого мотором
реакция воздушной струи толкает (или
тянет) сани. Первые сани были выпущены
в 1911 г. Современные А. представляют
собою легкий корпус (шасси) ферменного
типа, изготовляемый из дерева или металла.

Аэросани НАМИ, тип 1927 г.

Ферма, составляющая корпус (см. фиг.) об-
тянута фанерой или металлом и внутри имеет
мягкую обшивку. Корпус саней делается
как открытого, так и закрытого типов.
Обычно в задней части корпуса на металлич.
раме укреплен авиац. двигатель, на валу
к-рого насажен воздушный винт. Корпус в
своей передней части имеет сиденье для ру-
левого. Сани управляются штурвалом ав-
томобильного типа, действием на переднюю
лыжу. А. монтируются на трех лыжах:
одна — передняя, управляемая, и две — зад-
ние, снабженные тормозами. Тормоза А.
состоят из стальных штырей, проходящих
сквозь направляющие трубки через лыжу;
выдвигая эти штыри в снег с помощью нож-
ных педалей, можно остановить сани на ука-
танной снежной дороге. На рыхлом снегу
тормоза действуют хуже. Лыжи обычно мон-
тируются с корпусом саней так, что могут
качаться около оси привеса, и кроме того
снабжены пружинными или плоскими (нор-
мальные рессоры) амортизаторами. Аморти-
заторы при езде по ухабистым дорогам смяг-
чают резкие толчки и предохраняют корпус
от поломок. Наиболее подходящие моторы
для А. — звездообразные с воздушным ох-
лаждением; они надежно работают, не пе-
регреваясь, так как окружающая t° всегда
ниже 0°. Иногда А. снабжаются моторами
водяного охлаждения, с целью использо-

вать моторы вышедших из употребления
автомобилей. А. с такими моторами могут
быть применены для спортивных и учеб-
ных целей. Для регулярной работы, осо-
бенно в суровых условиях севера, водяное
охлаждение совершенно неприменимо. При
санях нормальной конструкции прини-
мается мощность мотора = 20—25 IP на пас-
сажира, включая и шофера. Вообще сани
с мотором менее 25—30 IP не могут иметь
практического значения. В настоящее время
исследовательскими ин-тами НАМИ и ЦАГИ
разработаны серийные типы А.: в НАМИ —
системы Брилинга и Кузина и в ЦАГИ —
Туполева. Эти А. обычно имеют 4—5 мест,
мотор воздушного .охлаждения 100—120 IP.
Такие сани, при полном весе в 1 100 кг
(включая пассажиров, топливо и необхо-
димые принадлежности), могут итти по
ровной дороге со скоростью до 90 км/ч.
и по рыхлой, глубокой целине — до 35 км/ч.
Расход горючего у таких саней колеблется
в зависимости от характера дороги и t°.
Средний расход=42 кг/100 км и миыималь-
ный-!-32 тсг/100 км. Обычно качество саней
определяют отношением максимальной тяги
винта на месте к полному весу саней, т. е.

Ккач. = т я г ' в' • По величине К можно
щоб. в. с.

судить о проходимости саней. Лучшие из
саней имеют /Г=от 0,33 до 0,40. Такое К
достигается правильным расчетом винта,
дающего тягу на месте до 3,6 кг на 1 IP,
минимальным весом конструкции саней
и рациональными размерами и формой их,
применением высокого качества материалов.
Лыжи А. — металлические (сталь и дур-
алюминий) или деревянные с обшивкой по-
дошвы листовым дуралюминием. Давление
лыжи на 1 м2 не д. б. выше 480—650 кг,
иначе лыжи будут глубоко вязнуть в снегу.
Коэфф. трения f подошвы лыж сильно за-
висит от состояния снега и t°. В морозную
погоду /"=0,002 на укатанной дороге и
доходит до 0,3 на рыхлом мокром снегу,
в теплую погоду. Расчет саней ведется
при /"=0,3. Отношение длины лыжи к ее
ширине выгодно брать равным 1 : 14. Зи-
мой 1927 г. (янв.—февраль), в пробеге в
2 450 км, двое 4-местных саней с мотором
воздушного охлаждения в 100 IP прошли
весь путь без каких-либо дефектов, при чем
1 400 км этого пути были пройдены А. по
нетронутой целине, глубиной в некоторых
местах до 4 м (Вологодская губ.). Помимо
нормальных легковых саней, построены
аэросани специального назначения: сани-
тарные, легковые, грузовые и т. п.

А. в настоящее время являются пока
единственным надежным средством меха-
нич. передвижения по снежным дорогам.
Главное их достоинство — простота кон-
струкции: отсутствие коробки скоростей,
дифференциала и других сложных меха-
низмов. Стоимость нормальных саней вместе
с мотором в 140 Н* равна приблизительно
9 000 р. При использовании емкости саней
на 100%, стоимость км-пасс. колеблется от
20 до30к.,в зависимости от местных условий.
Нормальный запас топлива и масла доста-
точен на 300—350 км пути. А. куаин.

53 АЭРОСТАТ 54

АЭРОСТАТ, летательный аппарат легче
воздуха, поддерживающийся в нем благо-
даря подъемной силе заключенного в обо-
лочке А. газа с уд. в., меньшим, чем уд. в.
воздуха. Подъем и спуск А. основан на за-
коне Архимеда (см. Аэростатика). Разли-
чаются А. у п р а в л я е м ы е (см. Дири-
жабль) и н е у п р а в л я е м ы е . Н е -
у п р а в л я е м ы е А. бывают: с ф е р и -
ч е с к и е—для свободных полетов и п р и-
в я з н ы е—змейковые. Газы для напол-
нения оболочек А.: 1) водород—вес 1 м3 хим.
чистого газа при 0° и 760 мм— 0,0896 кг,
подъемная сила 1,20 кг; 2) светильный газ—
вес 0,45—0,67, подъемная сила 0,62—0,84 кг;
3) гелий—вес 0,18, подъемная сила 1,11 кг.
Технич. газ содержит примеси до 1,5—3%,
подъемная сила его соответственно умень-
шается. Для вычисления подъемной силы'
принимаются в расчет колебания t° и да-
вления. Гелий—инертный газ; вследствие
дороговизны для неуправляемых А. почти
не применяется. Для привязных А. обычно
применяется водород (при проектировании
А. подъемная сила 1 м3 принимается в 1,1 кг);
для сферических аэростатов—водород и све-
тильный газ; прежде в монгольфьерах (см.
Воздухоплавание) применялся нагретый до
100° воздух (1м 3 — вес 0,96 кг, подъемная
сила—0,33 кг).

С ф е р и ч е с к и й А., или воздушный
шар, служит для свободных полетов с
целью подготовки пилотов для дирижа-

блей, изучения вы-
соких слоев атмос-
феры, а также и для
спорта. При подъеме
движение аэростата
ускоряется до тех
пор, пока он не при-
мет скорости и на-
правления ветра и
между ним и окру-
жающей его атмо-
сферой не будет ни-
какой разницы в
скорости. Попытки
управлять А. при по-
мощи парусов и ру-
лей не имели успе-
ха, т. к. с наступле-
нием установивше-
гося состояния ветер
не может действо-
вать на какую-либо
часть А. Формой ша-
ра достигается дан-

ный объем при наименьшей поверхности,
следовательно вес газовой оболочки при этом
минимальный. Сферический А. (фиг. 1) со-
стоит из оболочки 1 с надетой на нее сетью
из пеньковых веревок 2. К сети при помощи
подвесного обруча 3 прикрепляется кор-
зина 4. Иногда корзина с подвесным об-
ручем крепится при помощи веревок к
поясу, нашиваемому на оболочку ниже эк-
ватора. Оболочка д. б. снизу всегда откры-
той, т. к. при подъеме, вследствие умень-
шения давления на А. снаружи, или при на-
гревании оболочки солнечными лучами газ
внутри расширяется, и давление его могло
бы достигнуть предела, допускаемого для

-12

Фиг. 1. Сферический
аэростат.

материала оболочки, если бы она была за-
мкнута; поэтому у нижнего полюса оболоч-
ки имеется отверстие 5, к которому при-
соединяется цилиндрич. придаток — апеи-
дикс 6, служащий для наполнения А. газом.
Сверхдавление р в кг/м2 вверху оболочки А. :
p=ai)i-\-D), где а—подъемная сила 1 м3

газа, выраженная в кг, h—высота апендикса
и D—диаметр шара в м. Вверху шара—
выпускной клапан 7, открывающийся для
выпуска части газа, в случае необходимости
спуска, посредством веревки 8, идущей от
клапана в корзину; после прекращения тяги
за веревку клапан автоматически закры-
вается мощными пружинами, прижимаю-
щими тарелку клапана к резиновой пла-
стинке. Площадь клапана таких размеров,
чтобы газ мог выходить со скоростью 7зо
всего объема в минуту при полном рабочем
давлении в А. Для быстрого выпуска из
оболочки газа, что бывает необходимо при
посадке А. на землю, служит разрывное
приспособление, состоящее из приклеенного
к оболочке разрывного полотнища 9 щеле-
вой или клинообразной формы, идущего от
зенита шара к экватору, и из разрывной
вожжи 10, проходящей сквозь апендикс
в корзину. Усилие на вожжу не должно
превосходить 56,5 кг. Разрывное приспо-
собление отрывается на высоте 6 —15 м
от земли. Только после изобретения и при-
менения разрывного приспособления сде-
лался возможным, даже при сильном ве-
тре, надежный спуск на землю. Чтобы вос-
препятствовать нежелательному отрыву
разрывного полотнища, разрывная вожжа
прикрепляется к нему не непосредственно,
а при помощи пружины и кольца 11, из
которого вожжа м. б. освобождена только,
если сильно ее дернуть. Корзина А. изго-
товляется из ивовых прутьев, так как
этот материал обладает высокой степенью
упругости, необходимой для избежания раз-
рушения корзины от ударов о землю при
спуске. Для смягчения спуска и торможе-
ния А. служит гайдроп (см.) 12 из прочной
пеньковой веревки в 80—100 м длины,
прикрепленный к подвесному обручу со
стороны разрывного приспособления. Кор-
зины для полета снабжаются: анероидом,
барографом, иногда статоскопом, компа-
сом, часами, картами, ножом, электриче-
ским фонарем, балластом в мешках. Упра-
вление сферическим А. может быть толь-
ко в вертикальной плоскости и произво-
дится сбрасыванием части балласта — для
подъема вверх и выпуском части газа—для
спуска. Наиболее употребительные объемы
оболочек свободных А.: 300, 640, 1000 и
1 600 м3. Для оболочек А. объемом до
800 м3 применяется обычно однослойная
прорезиненная хлопчатобумажная или шел-
ковая ткань с прочностью на разрыв около
600 кг на 1 п. м; для А. большего объема—
двуслойная ткань с прочностью ок. 1 000 кг.
Напряжение материала S в верхней
точке оболочки, получающееся в резуль-
тате сверхдавления р (определяемого по

приведенной выше формуле): S— ^р; или,

пренебрегая высотой апендикса h, имеем:

55 АЭРОСТАТ 56

J)2

S~ -д- а. Пример: для А. объема 640 м3

с D=10,7 м, принимала =1,2, получим:
S—ЗЪ кг на 1 п.м и, следовательно, запас
прочности к = 17,4. Оболочки испытывают
при упаковке и транспорте их часто боль-
шие напряжения, чем от сверхдавления;
кроме того, они портятся от атмосферных
условий, поэтому запас прочности их берется
сравнительно большой.

П р и в я з н ы е з м е й к о в ы е А.
служат для наблюдения, заграждения и для
подъема метеорологических приборов. Пер-
вые употребляются на войне в качестве под-
вижной наблюдательной вышки для ближ-
ней разведки, для корректирования стрель-
бы батарей. А. заграждения служат для
подъема воздушных заграждений, состоя-

Фиг. 2. Привязной аэростат Како

щих из металлических сетей, протянутых
между двумя А. в целях преграждения пути
неприятельским самолетам. Эти А. упо-
треблялись мало и только ночью. А. под-
нимаются и выбираются (опускаются) по-
мощью специальной моторной лебедки, уста-
новленной на земле, и привязного троса.
До последнего времени существовало два
основных типа А. для наблюдения: а) не-
мецкий тип, Парсеваль (с 1900 г.) — ем-
кость 1 000 At3, длина 25 м, диаметр 7,5 At;
этот тип в последнее время почти не приме-
няется; б) французский тип, Како (фиг. 2),
очень устойчив, может работать при ско-
рости ветра до 30 м/ск, состоит на вооруже-
нии почти во всех странах (и Германии) и
применяется для работы на суше и во фло-
те. Объем А. Како — 930 л»3, длина 25 м,
максимальный диаметр 8,15 м, общий вес
около 470 кг (употребляются объемы и в

1 000, 1 200 и 1 400ж3). Оболочка 1 формы,
составленной двумя полуэллипсоидами вра-
щения с миделем на */з длины, считая от но-
са, сшивается из двуслойной прорезинен-
ной хлопчатобумажной ткани весом около
300 г на 1 At2, с прочностью на разрыв по
основе и по утку не менее 1 000 кг на 1 п. м и
с газопроницаемостью не более 5—10 л на
1 мг в сутки. Полотнища сшиваются шел-
ковой ниткой двойным или тройным швом.
Оболочка снабжена баллонетом (см.) 2
и автоматическим клапаном 3; клапан ав-
томатически открывается при сверхдавле-
нии внутри оболочки выше ~ 14 мм во-
дяного столба. При расширении до этого
предела газ вытесняет воздух из баллонета.
На оболочке имеется апендикс 4, для напол-
нения оболочки газом, с й=0,5 At; через

него возможен и вход в
оболочку для ремонта ее;
по наполнении оболоч-
ки апендикс завязывается.
Разрывное приспособле-
ние 5 помещается вверху
А.; им пользуются только
в крайнем случае. Органы
устойчивости А.: 2 матер-
чатых стабилизатора 6 и
такой же рулевой ме-
шок 7, расположенные на
корме под углом в 120°
друг к другу. В рулевой
мешок через улавливатель
ветра 8 входит воздух, по-
ступающий затем в оба
стабилизатора и в балло-,
нет. На оболочке нашит
главный пояс 9, от кото-
рого идут привязной таке-
лаж 10, соединяющий А.
с привязным тросом и че-
рез него — с лебедкой, и
подвесной такелаж 11, со-
единяющий А. с корзиной.
Такелаж состоит из систе-
мы т.н. гусиных лапок 12,
спусков 13 и строп 14.
Материал для них — ве-
ревки из пеньки, рами
(китайск. крапива), хлоп-
чатой бумаги, льна, ред-
к о — шелка; запас проч-

ности не менее 12—15. Привязной трос
стальной, плетеный, диаметром 5—7 АШ И
весом ок. 150—200 з на 1м. м, включая сю-
да и телефонный кабель, обычно из трех
изолированных проводников; сопротивле-
ние троса на разрыв 3 000—4 000 кг. А.
Како поднимается с одной или двумя
корзинами; возможная высота подъема—
1 200—1 500 At с двумя наблюдателями и
1 800—2 000 л* с одним. В Италии имеются
А. системы Аворио-Прассоне «АР» с оболоч-
кой почти сферической формы; дает хоро-
шие результаты в местах с редкими ветрами.
Объем 900 ж3, общий вес 450 кг. В послед-
нее время за границей строятся так наз.
расширяющиеся А., т. е. А., изменяющие
свой объем вследствие способности обо-
лочки растягиваться. Эта растяжимость, если
она упруга, позволяет, сверх того, устра-
нить баллонет и клапан, что значительно

57 АЭРОСТАТИКА 58

облегчает А. Таким А., изменяющим свой
объем с 280 до 500 м3, предназначенным
для метеорологических исследований, до-
стигнута высота 5 000 м.

Силы, действующие на поднятый привяз-
ной А. (фиг. 3): свободная подъемная силаТ*1

газа, заключенного в оболочке, направлен-
ная вверх, натяжение троса Ттр., вес А.,
корзины и грузов, в ней находящихся,—Q,
усилие ветра К; последнее разлагается на
горизонтальное S и вертикальное N. При
равновесии все эти силы находятся в одной
плоскости. Разлагая Ттр. на горизонталь-
ную силу Тгор. и вертикальную Тверт. и
проектируя на оси координат, имеем:

Тгор. = S
и

(1)
(2)

Сила F приложена к центру объема
газа в оболочке (в центре поддержания). А.

находится в воз-
духе наклонен-
ным своей про-
дольной осью,
обычно под уг-
лом ~ в 15—18°,
к горизонту;для
равновесия мо-
мент всех сил,
взятый относи-
тельно центра
тяжести А., д. б.
равен нулю, что
и бывает при
таком наклоне
оси А. Момент
считается поло-
жительным, ко-

гда он стремится поднять нос А. Равно-
весие привязного А. при сильном ветре за-
висит почти исключит, от аэродинамич.
сил и моментов; это является иллюстрацией
закона: «эффект силы поддержания (газа)
важен для определения положения плаваю-
щих тел лишь при очень малых относи-
тельных скоростях». Натяжение привязного
троса возрастает со скоростью ветра очень
значительно; так, например, при скоро-
сти ветра в 35 м/ск натяжение троса воз-
растает в 14 раз по сравнению с натяже-
нием при отсутствии ветра. Если прене-
бречь силами ветра, действующими на трос
при подъеме А., то кривая, образованная
тросом, представится в виде цепной линии,
что необходимо учитывать при определе-
нии потребной длины троса. Как показали
опыты, при увеличении скорости ветра

Т,,...
меняется незначительно,

Фиг. 3. Схема сил, действую-
щих на привязной А.

гор.
То,

отношение
'- вертп.

т. е. А. (при умеренных ветрах) относится
на определенное расстояние и остается на
нем, несмотря на то, что ветер усиливается.

Лит.: К о г у т о в И., Змейковый аэростат и
подъемы на нем, П., 1916; М е й с н е р И. И., Змейко-
вый аэростат Како русского изготовления, М., 1922;
III а б а ш е в Н. И., Привязное воздухоплавание в
военном деле и применение его в России в войну
1914—17 гг., М., 1921; Э б е р г а р д т К., Аэро-
навтика, Б-ка Гешен, Берлин—Рига, 1927; «Воздуш-
ный справочник», Сборник статей по вопросам авиа-
ции и воздухоплавания, т. 1. М., 1925; W i d m e г
E m i l , Military Observation Balloons Captive a. Free,
London, 1918; Upson. R. a. C h a n d l e r C, Free

a. Captive Balloons (Ronald Aeronaut. Library), 3 pts,
New York, 1926; B a i r s t o w L., Applied Aero-
dynamics, L., 1920. H. Лебедев.

АЭРОСТАТИКА, учение о равновесии
газов, часть общей гидростатики (см.).
Состояние жидкостей характеризуется в
гидростатике t°, а состояние газообразных
тел t° и давлением, т .к . капельная жидкость
несжимаема, газообразные же тела подда-
ются сжатию. Законы А. применяются к
аэростатам (см.) управляемым (дирижа-
блям) и неуправляемым. Вся А., как и ги-
дростатика, основывается на законе Архи-
меда (см. Архимеда закон), приложимом и
к аэростату, к-рый м. б. рассматриваем как
замкнутый в оболочке объем газа, погру-
женный в атмосферу. По закону Архимеда,
аэростат не может находиться в устойчи-
вом равновесии в воздушной среде: 1) если
его центр тяжести и центр давления не
находятся на одной вертикали, и центр
тяжести ниже центра давления и 2) если
архимедово давление, зависящее от вели-
чины веса газа, больше или меньше веса
аэростата и грузов, на нем находящихся.
Результирующая давления и веса всей си-
стемы и заставляет аэростат соответственно
подниматься вверх или опускаться. Источ-
ником поддержания аэростата в воздухе
является подъемная сила газа, заключен-
ного в оболочке аэростата. Эта сила /г.
образуется из разности между уд. весом воз-
духа de. и уд. весом газа Аг., взятых при
одинаковых условиях t° и давления:

fa=Je.— Je, (1)
Полной ^ подъемной силой аэростата Fa
называют подъемную силу газовой массы,
содержащейся в его оболочке, т. е. разни-
цу между весом вытесненного воздуха и
весом соответствующего объема газа:

Fa = Wf*m, (2)
где W—объем газа в оболочке. Свободной
подъемной силой F называют:

F = Fa~Q, (3)
где Q — мертвый вес аэростата. Разница
между полной подъемной силой Fa и ве-
сом аэростата Q и всех находящихся на
нем грузов Q' называется сплавной подъ-
емной силой Fcnjl:

•*lc™.='*«-(G+G/). (4)
Эта сила заставляет нагруженный аэростат
подниматься с земли. Аналогичная сила по-
является и под действием сброшенного с
аэростата балласта (см.). Подъемная сила
измеряется в кг; она изменяется в зависи-
мости от изменения условий, характери-
зуемых давлением и t° газа (и воздуха),
по законам Мариотта и Гей-Люссака. Из-
менение давления воздуха с высотой опре-
деляется по барометрической формуле Гал-
лея и (в последнее время) по ф-лам стан-
дартной атмосферы (см. Атмосфера стан-
дартная). При рассмотрении подъема и спу-
ска следует различать аэростат, «выполнен-
ный» газом, т.е. имеющий оболочку, целиком
заполненную газом, от аэростата «невыпол-
ненного», содержащего внутри оболочки, по-
мимо газа, еще и воздух, заключенный в бал-
лонете (см.). Сферический аэростат, обычно
не имеющий баллонетов, наполняется газом

59 АЭРОТЕРМОМЕТР 60

у самой земли, перед отправлением в полет;
при расширении газа в оболочке, что про-
исходит от уменьшения давления воздуха
при подъеме или от повышения температуры
газа (и воздуха), часть га на выходит через
открытый апендикс (см. Аэростат) наружу,
в атмосферный воздух. '1а высота h, по
достижении которой аэростат статически
уравновешивается, т. е. когда

Fah=Q+Q', (5)
называется зоной равновесия. Очевидно,
что каждой сплавной силе, полученной
в результате сбрасывания части балласта,
соответствует своя зона равновесия. Вы-
сота, соответствующая сплавной силе, рав-
ной весу всего балласта, взятого в полет,
называется высотой Максимальной зоны
равновесия или максимальной возможной
высотой подъема аэростата при данной на-
грузке. Эта высота hma3. определяется из
условия равновесия на ней:

где Q" = Q-srQf минус вес взятого в полет
балласта, т.е.—постоянная нагрузка, JP 7 —
подъемная сила аэростата на уровне земли
(h=0), H—постоянная величина, называе-
мая высотой однородной атмосферы (H&L
^ 8 000 м). Из формулы (0) получаем:

ТР п"
(7)

Fa

Привязные аэростаты и дирижабли обычно
у земли и в начале подъема имеют в балло-
нете некоторое количество воздуха, а пото-
му и являются невыполненными газом; во
время подъема аэростата газ расширяется
и, не выходя в атмосферу, вытесняет воз-
дух из баллонета; подъемная сила аэроста-
та остается постоянной, равной начальной
подъемной силе:

F = Wh f = Wo f —F (8)
до того момента, как газ, вытеснив весь
воздух из баллонета, займет целиком объем
оболочки. Дальнейший подъем происходит
как у выполненного аэростата. Перегрева-
нием аэростата называется избыток t° газа
над t° окружающего воздуха. В двигаю-
щемся дирижабле, вследствие непрерыв-
ного возобновления воздуха на поверх-
ности оболочки, это перегревание очень
мало; в свободном же аэростате, движущем-
ся всегда по направлению ветра, оно может
быть значительно.

Лит.: Ж у к о в с к и й Н . Е . , Гидростатика и
гидродинамика, М., 1901; Ш а б с к и й А. П.,
Теория свободных аэростатов, С П Б . , 1912; Э б е р-
г а р д т К., Аэронавтика, Берлин — Рига, 1927;
В о р о б ь е в А . Г., Механика свободного аэро-
стата, Л . , 1924; M a r c h i s L., Cours d ' a e r o -
naut ique, t . 1—3, 1910—12; W a r n e r E d w . , Aero-
stat ics, N . Y., 1926; U p s o n R. and C h a n d -
l e r C , Free and Captive Balloons (Ronald Aeronau-
tical Library), 3 pts. N . Y., 1926. H. Лебедев.

АЭРОТЕРМОМЕТР, термометр, показы-
вающий на расстоянии температуру воды,
поступающей из рубашек водяного охла—
ждения авиационного двигателя в радиа-
тор. В воздушном флоте Франции приме-
няется А. Фурнье. Он состоит из приемни-
к а — металлического цилиндрика, помещен-
ного в трубопроводе водяного охлаждения,

и коробки с механизмом манометра, градуи-
рованного на°Ц. Цилиндрический приемник
наполнен на две трети жидкостью, кипящей
при низкой t°, — обычно хлористым мети-
лом СН3С1 или хлористым этилом С2НБС1.
Трубка Бурдона в манометре и капилляр-
ная соединительная трубка заполнены сме-
сью глицерина. Манометр, измеряющий да-
вление в А. Фурнье—абсолютный, так как
трубка Бурдона находится в герметически
закрытом коробе манометра. А. системы
Foxboro, распространенный в Англии,—
аналогичйой конструкции, но имеет негер-
метически закрытый короб манометра.

Лит.: Н е м ч и н о в В. Г., Авиационные при-
боры, Москва, 1926.

АЭРОТРАНСПОРТ, см. Воздушный транс-
порт .

АЭРОФОТОГРАММЕТРИЯ, имеет зада-
чей получение планов местности по фото-
графич. снимкам с самолета или аэростата
(см. Аэрофотосъемка). Методы А. можно
разделить на две основные группы. К пер-
вой группе относятся методы, в которых
главной основой камеральных работ над
снимками служат проективная геометрия
и основанные на правилах последней спе-
циальные оптические и механические при-
боры (фототрансформаторы, пантографы-
трансформаторы). Ко второй группе можно
отнести метод стереофотограмметрический,
при котором пользуются двумя снимками
местности, полученными с разных пунктов
пространства и обрабатываемыми в спец.
оптико-механических приборах, основанных
на эффекте стереоскопическ. зрения (стерео-
планиграф, автокартограф и др.). Первый
метод, проективный, применяется гл. обр.
при контурной аэросъемке (без нанесения
рельефа). Если в момент экспозиции с са-
молета фотопластинка была строго гори-
зонтальна (оптическ. ось фотокамеры—вер-
тикальна), то аэроснимок при равнинной
местности представит фотоплан местности
с численным масштабом M—flH, где f—
фокусное расстояние
фотокамеры и Л—вы-
сота полета (фиг. 1).
На практике, вслед-
ствие колебаний са-
молета, оптическая
ось фотокамеры б.
или м. отклоняется
от вертикали, при
чем величина угла
ш этого отклонения
равна 3—4°. В ре-
зультате такого от-
клонения огромное
большинство аэро-
снимков теряет свой- Шс
ство плана; масштаб
в разных точках та-
кого снимка будет различен, и подобие-
между контурами местности и их изобра-
жением на снимках нарушается. Если все
же допустить предел для разницы в мас-
штабе в 0,4%, то имеем следующее ус-
ловие, при выполнении которого снимок,
можно принимать за план:

l g c o g (a ± f t >) < 0,00087.° cos«

пластинка

1 i объектив

f/

Фиг. 1.

61 АЭРОФОТОГРАММЕТРИЯ 62

Фиг. 2.

Здесь «—допустимый угол отклонения опти-
ческой оси от вертикали, 2а — угол зрения
фотоаппарата (фиг. 2). Фиг. 3 дает согласно
этой формуле зависимость между а и ш.
Для возможности получения плана по иска-
женному из-за накло-
на снимку необходимо
знать «элементы его
внешнего ориентиро-
вания», которые опре-
деляют точное поло-
жение негатива отно-
сительно поверхности
земли в момент экспо-
зиции. Таких элемен-
тов—три: 1) высота Н
съемки, 2) угол накло-
на ш плоскости пла-
стинки по отношению
к горизонтальной пло-,
скости и 3) угол кре-'
на /3 фотокамеры, ха-
рактеризующийся на
пластинке углом между осью ж-ов послед-
ней и линией сечения горизонтальной пло-
скостью (фиг. 4). Знание этих элементов
позволяет методами, разбираемыми в тео-
рии центральной перспективы, получить
графически исправленное изображение кон-

туров снимка в тре-р
буемом масштабе,
т. е. план местно-
сти. Так как до сих
пор не существует
достаточно точных
приборов, регист-
рирующих для ка-
ждого снимка эле-
менты его внешнего
ориентирования,то
для определения их
пользуются обрат-

ным путем, а именно—элементы эти опре-
деляются по геодезич. данным для 3 или 4
пунктов (опорных), изображения к-рых вид-
ны на снимке. Эта задача аналогична изве-
стной в геодезии задаче обратной засечки.
Решается она аналитич., графич. или, нако-
нец, оптико-механич. способами. Примене-
ние методов проективной геометрии позво-
ляет решить задачу построения плана по
4 опорным пунктам
даже непосредствен-
но, без определения
элементов внешнего
ориентирования. Это
определение в про-
цессе работы как бы
исключается. Способ
графич. основан на
теоремах коллине-
ации (соответствия)
фигур. Соответствие между изображениями
на снимке (перспектива) и на плане вполне
устанавливается четырьмя парами точек.
Пусть Ж и N (фиг. 5) изображают снимок
и план, на к-рых даны по 4 соответственных
«опорных» точки (а,А), (Ъ,В), (с,С) и (d,D).
Чтобы нанести графически на план точ-
ку (х), изображение к-рой имеется на сним-
ке, поступают так. Проводят из любой дан-
ной опорной точки (А,а) лучи на другие

10

Фиг. 3.
15°

-.У

Фиг. 4.

точки, а на снимке, кроме того, и на точку
(ж) — искомую. Пучок лучей снимка пере-
секают прямой pq и отмечают на ней точки
пересечения. Перенеся затем эту прямую
на пучок лучей плана и наложив так, что-
бы точки перенесенной прямой оказались
на соответственных лучах, проводят луч из
полюса А на 4-ю
свободную точку
{х') прямой. Этот
луч дает на плане
направление из точ-
ки А на искомую
точку (X). Повторив
такое же построе-
ние из другой опор-
ной точки (В), по-
лучим второе на-
правление. Т. о.
искомая точка (X)
найдется методом
засечки. Для об-
легчения графиче-
ской «развертки» в
план аэроснимков
со сложными кон-
турами пользуются
взаимно - перспек-
тивными сетками,
построение кото-
рых основано на
только-что указан-
ном принципе. При
массовой обработке
снимков графическ.
МеТОД ЯВЛЯв!СЯ ГрО- фиг. 5.
моздким , и заме-
няется поэтому обработкой их на т. н.
фототрансформаторах. Фототраисформатор
(см.) представляет не что иное, как осо-
бой конструкции проекционный фонарь,
и состоит из собственно проекционного
фонаря Ф (фиг. 6) и экрана Е. В общем
случае негатив, экран и объектив могут
наклоняться, вращаясь около параллель-
ных осей. Процесс трансформации снимка
состоит в следующем. На экране прикре-
пляется планшетик с нанесенными четырьмя

Фиг. 6.

(или тремя) опорными пунктами, соответ-
ствующими данному негативу. Затем, осве-
тив негатив, добиваются такого взаимного
положения плоскостей негатива, экрана

63 АЭРОФОТОСЪЕМКА 64

и объектива, при котором на экране по-
лучается резкое изображение, и 4 (или 3)
опорных пункта этого изображения сов-
падут с соответственными пунктами, нане-
сенными на планшете. Заменив после этого

Фнг. 7.

планшетик светочувствительной бумагой,
экспонируют и проявляют изображение. Из
трансформированных отпечатков составляют
по - геодезич. основе монтажи и получают
так. обр. фотопланы. Трансформаторы быва-
ют различных конструкций. На фиг. 7 и 8

Фиг. 8.

изображены трансформаторы: вертикаль-
ный— системы Цейса и горизонтальный —
системы П. П. Соколова. Если местность
сильно пересеченная, холмистая, то на
снимках получается сдвиг точек из-за
рельефа. Высотная точка А (фиг. 9), план
к-рой Ао, получается на снимке в точке а

А

f

7

I

H

нул пл. x

АЯ Л,

Фиг. 9.

вместо a0. Сдвиг этот dr на снимке выра-
жается: dr=rjj, где h—высота точки А над
нулевой плоскостью, г—расстояние изобра-
жения точки а от центра снимка. Если при-
нять во внимание окончательный масштаб
после обработки снимка, то, обозначая по-
следний через Ж, а сдвиг на плане—через
dR, получаем следующее выражение: dR—
—M.h.tgy. Чтобы точки фотоплана были
в пределах графич. точности, необходимо,
чтобы сдвиг dR не превосходил 0,2 мм.
Отсюда условие: M.h.tgу<;0,0002, где h
выражено в м. Зная колебания рельефа в
данной местности,
можно подобрать
такое перекрытие
(угол у) снимков,
при к-ром влияние
рельефа будет ис-
ключено. Если ме-
стность настолько
гориста, что влия-
ния рельефа избе-
жать нельзя, то
указанные здесь ме-
тоды для обработ-
ки аэроснимков бу-
дут непригодны. В
таком случае при-
меняется указан-
ный ранее стерео-
фотограмметриче-
ский метод, дающий сразу и контуры, и
высоты в виде горизонталей. См. Стереофо-
тограмметрия.

Лит.: Н а й д е н о в В. Ф., Измерительная фото-
графия, М., 1922; Р ы и и н Н. А., Измерительная
перспектива, П., 1918; М а р х и л е в и ч и Ж а р о в,
Военная аэрофотограмметрня, Л. , 1924; С о к о -
л о в П . П., Начала проектив. геометрии в приме-
нении к контурной аэросъемке и теория трансформа-
ции аэроснимков, М., 19 26; H u g e r s l i o f f u.
С г а n z, Grundlagen der Photogrammetrie, Stut tgar t ,
1919; «Internat. Archiv fur Photogrammetrie», B. 1—6,
Wien, 1908—23; Report of the Air Survey Commitee,
London, 1924. П. Соколов.

АЭРОФОТОСЪЕМКА, фотографирование
с аэроплана или аэростата земной по-
верхности, заменяющее собой процесс
съемки приемами наземной геодезии. По
характеру задания А. может применяться
или для военных целей в качестве материа-
лов для фоторазведки, или для целей топо-
графических, картографических или для
научных исследовании. По классификации
А. может быть п л а н о в а я , при к-рой
фотопластинка или фотопленка перпенди-
кулярна к оптической оси и параллельна
поверхности земли, и п е р с п е к т и в -
н а я , когда оптическая ось фотоаппарата
составляет с горизонтальной поверхностью
земли некоторый угол, меньший прямого,
следствием чего является искажение изо-
бражения снимаемой местности. В зависи-
мости от размеров снимаемой площади и
специфичности задания, А. может произ-
водиться по следующим трем методам:
1) о р д и н а р н а я А. — съемка отдель-
ных пунктов, без сводки в одну общую
площадь. Такой аэроснимок, охватываю-
щий весь необходимый для решения дан-
ного задания участок, рассматривается
как законченное целое; 2) м а р ш р у т -
н а я А. — фотографирование определенной

АЭРОФОТОСЪЕМКА

(Снимок участка горного района.

Снимок участка реки со старым руслом. На реке видны мели и остроиа. Берега -заликноп луг.

Т. Э.

65 АЭРОФОТОСЪЕМКА 66

полосы местности; представляет ряд после-
довательных снимков, связанных между со-
бою и перекрывающих друг друга. Для
правильности А. необходимо, чтобы сторо-
ны последовательных снимков были парал-
лельны и перекрытие снимков не превос-
ходило 25%; 4) п л о щ а д н а я А.—сводка
нескольких прямолинейных маршрутных
А. в одну площадь путем боковой увязки
смежных маршрутов.

Процесс А. слагается из ряда действий:
предварительных и подготовительных на зе-
мле, исполнительных—в воздухе и окон-
чательной обработки полученных материа-
лов на земле. В зависимости от цели за-
дания этот процесс м. б. более или менее
сложным. Предварительные работы состоят
в выборе и подготовке аэроплана, обору-
довании его приборами, необходимыми при
А., выборе фотоаппарата, определении вы-
соты полета, времени экспонирования фото-
пленки или скорости затвора, определе-
нии промежутков времени между двумя
смежными снимками и, наконец, в подсче-
те количества снимков, необходимых для
исполнения данного задания. Аэропланы,
применяемые для А., должны удовлетво-
рять следующим требованиям: 1) распо-
ложение летчика и съемщика на самолете
должно обеспечивать им хороший обзор
местности; 2) фюзеляж аэроплана дол-
жен приближаться по форме к трапеции,

Общий вид установки для фотоаппарата
на самолете.

что выгодно для наблюдения поверхности
земли под аэропланом и по сторонам; 3) в
кабине пол должен быть с прозрачным ок-
ном, что создает известное удобство на-
блюдения; 4) кабина летчика и съемщика
должна быть оборудована переговор, при-
борами; 5) скорость аэроплана должна со-
ответствовать фотоаппаратуре, продолжи-
тельность экспозиции — скорости работы
затвора. Нормальная скорость практически
принимается от 100 до 150 км/ч; 6) подъ-
емная полезная нагрузка д. б. рассчитана
на 2 чел. для аэрофоторазведок в военных
условиях и на 2—3 чел. для гражданских
съемок плюс вес фотоаппаратуры; 7) запа-
сом горючего аэроплан д. б. снабжен на
4—5 ч. Аэропланы, предназначенные для
целей А., д. б. оборудованы специальным
приспособлением для установки фотоаппа-
рата, называемым а э р о ф о т о у с т а н о в -
к о й . По типу установки м. б. трех видов:
для перспективной, плановой и стереоско-

т. э. т. п.

пической съемок; делают фотоустановки из
дерева или металла, размещают или вне
кабины аэроплана или внутри. Для умень-
шения вибрации аэрофотоаппарата во вре-
мя полета фотоустановка подвешивается
при помощи резиновых амортизаторов или
устанавливается на резиновых мячах, ре-
зиновых губках, деревянных рессорах и
масляных гидравлических камерах. Аэро-
фотоустановка должна допускать вращение
фотоаппарата вокруг вертикальной оси,
способствовать сохранению этой вертикаль-
ности и поглощать вибрации от мотора. Фо-
тоаппараты, применяемые при А.,в основном
не отличаются от обычных фотографиче-
ских аппаратов (см.) и м. б. разделены на два
вида — автоматы и полуавтоматы. Автомат—
приспособление, позволяющее на основании
данных режима полета устанавливать авто-
матический прибор, к-рый сам открывает и
закрывает затвор аэрофотоаппарата, заводит
этот затвор и перематывает аэрофотопленку;
при этом двигателем служит «ветрянка»,
устанавливаемая на крыле самолета, или
электромотор. В полуавтомате экспонирова-
ние производится съемщиком, а перематыва-
ние фотопленки происходит от часового ме-
ханизма (тип Поттэ). Из применяемых для
А. фотоаппаратов большинство имеет размер
13 х 18 см, меньшинство — 18x24; количеств о
снимков в магазинной кассете колеблется
от 50 до 750. Объектив (см.) фотоаппарата
должен давать максимальную резкость, об-
ладать большой светосилой и не искажать
изображения. Наиболее употребительными
для А. являются объективы Цейса, Герца и
Крауса. Подготовка карт для полетов являет-
ся одним из главных условий успешного вы-
полнения заданий. Карта д. б. удобна для
чтения и проста в обращении во время поле-
та. Для этого д. б. выделены только те ори-
ентиры, которые на местности резче других
заметны,—речные системы, лесные массивы,
пути сообщения и населенные пункты. Для
большей наглядности карта д. б. иллюмино-
вана разными красками («поднята»). На ней
наносятся маршруты съемки с указанием
начала и конца линии полета. По оконча-
нии предварительных работ, проверки ме-
ханизмов аэрофотоаппарата и необходимых
для А. приборов, подготовительная часть
считается законченной,и дальнейшая работа
протекает в условиях полета на аэропла-
не. При производстве фотографирования с
аэроплана и летчик, и съемщик участвуют
в процессе ориентировки аэроплана и его
вождения по заданному маршруту. Летчик
должен так же хорошо, как и съемщик,
знать цель задания, маршрут съемки, ха-
рактер съемки, ее назначение. На съем-
щике в воздухе лежит обязанность следить
за контрольными приборами при съемке,
наблюдать за землею, смотреть по визиру,
как протекает съемка. Для получения сним-
ков в необходимом масштабе А. должна
производиться в ясную, безветренную по-
году на определенной высоте. Для аппа-
рата Цейса с фокусным расстоянием f =
= 18 см действительна след. таблица высот:
Высота съемки

В м 900 1 800 2 700 3 600
Масштаб числен-

ный 1:5 000 1:10 000 1:15 000 1:20 000

67 АЭРОФОТОСЪЕМКА 68

Для устранения влияния непрозрачно-
сти воздуха и «дымки» применяют свето-
фильтры желтые и оранжевые. Кроме ес-
тественных отрицательных для фотографи-
рования свойств воздушной среды в зна-
чительной степени на съемку влияют т. и.
механическ. загрязнители воздуха — пыль,
дым, копоть.—После окончания А. фильмы
передаются в фотолабораторию для про-
явления, печатания и монтировки. Чтобы
получить по аэрофотоснимкам возможно
точный план, нужно на местности произ-
вести соответствующую геодезическую под-
готовку, составить сеть опорных точек и
по ним произвести трансформирование.
Для геодезической подготовки нужно пред-
варительно собрать и изучить весь плано-
вый, картографический и нивелирный ма-
териал данной местности; только после
этого производится рекогносцировка в на-
туре и намечается план полезных геоде-
зических работ. Геодезические работы дают
сеть опорных точек для составления по аэро-
фотоснимкам достаточно точного плана или
карты; точность геодезических работ, прие-
мы измерений, устройство на месте опор-
ных точек зависят от объема работы: чем
она больше, тем точнее д. б. геодезическая
основа. В некоторых местах опорные точки
обозначаются на месте так, чтобы они вы-
шли на фотографии; такие точки носят на-
звание опознавательных пунктов; их обо-
значают белыми сигналами в виде букв
~]~,]~~[или креста, к-рые намечаются на
земной поверхности в таких размерах, чтобы
на снимках размеры таковых получились в
0,2—0,4 мм. Помимо общей геодезической
основы, которая охватывает всю площадь
съемки, необходимо иметь ряд геодезических
точек, по которым можно было бы произ-
водить трансформирование каждого снимка.
Эта последняя геодезическая работа про-
изводится после того, как получены снимки;
по ним намечают на месте точки, по к-рым
будет производиться трансформирование и
которые связываются между собой и с гео-
дезической основой соответствующими про-
мерами. Одновременно производится и ниве-
лирование местности, для определения влия-
ния рельефа на фотоснимки. Если с аэро-
плана снимаются точки разных высот, то
на аэроснимке будут части с разными мас-
штабами, т. к. масштаб ж = ^ . Влияние

рельефа будет тем больше, чем дальше точка
лежит от центра снимка г, чем больше раз-
ность высот на местности h; эта ошибка
уменьшается с увеличением высоты поле-
та Н, т. е. Jr—^j. Искажения от рельефа
исправляются при трансформировании по
геодезической основе. Получить рельефные
планы и карты по аэроснимкам в настоя-
щее время можно, применяя метод сним-
ков, к-рые получаются перекрытием одного
снимка другим; при рассматривании таких
снимков в стереоскоп получается ярко вы-
раженный рельеф местности. Чем больше
базис, с концов к-рого производилась съем-
ка, чем меньше высота полета, тем сильнее
выражен рельеф.; напр., для рассмотрения
незначительного рельефа, при фокусном рас-
стоянии 30 см и при высоте полета 2 000 м,
базис должен равняться 470 м. Составление
карт или плана по двум фотоснимкам меха-
нически может производиться при помо-
щи стереоавтографов (см.) Орель-Цейса и
автокартографа (см.) Гугерсгофа (см. Аэро-
фотограмметрия и Фототопография). После
трансформирования снимков составляются
планшеты с геодезической основой и на
них переносятся пантографом или фотогра-
фическим путем все подробности с транс-
формированных снимков. Применение А.
дает возможность в короткое время полу-
чить план местности и требует небольшого
количества технических сил. А. позволяет
снимать недоступные горные пространства,
лесЪые массивы (см. фот. на вкладн. листе)
и значительно дешевле наземной съемки.
Практически А. применима при земле- и
лесоустроительных работах, колонизации,
изысканиях гидротехнических сооружений,
мелиоративных работах, городском благо-
устройстве, ж.-д. строительстве и пр.

Лит.: Б о н ч-Б р у е в и ч М. Д . , Аэросъемка и
ее практич. значение, М., 1927; С о к о л о в П. П.,
Измерительная фотография, П., 1915; Ч е р н е н -
к о М., Воздушная стереоскопическая съемка, М.,
1925; М а р х и л е в и ч и Ж а р о в , Военная
аэрофотограмметрия, М., 1924; Инструкция по
аэрофотосъемке, М., 1926; Что такое, аэрофото-
съемка и какое значение она имеет для СССР, М.,
1925; А р с е н ь е в Н . А., Б о г д а н о в М. А.
и др., Руководство по аэрофотосъемке, М., 1927;
К л е п и к о в П. В., Записки по воздушной фото-
графии, М., 1924; М а р ц и н к о в с к и й , Основ-
ные элементы дешифрирования, М., 1925; С о л ь-
с к и й Д . А. и др. , Фотография и аэрофотогра-
фия, Москва, 1926; Воздушный справочник, т. 2,
Москва, 1926. П. Орлов.

Б

БАБА КОПРОВАЯ, см. Копер.
БАБАШКА, в типографском наборе —ме-

таллический наборный материал квадратно-
го сечения, размером 1 квадрат (48 х 48 пунк-
тов); полу бабашка — 48x24 пункта и три
четверти бабашки — 48 х 36 пунктов. См.
Пункт типографский.

БАББИТЫ, б е л ы е антифрикционные
сплавы (см.) для заливки подшипников.

БАБИЙ, рыночная марка продажного
сорта антрацита, характеризующегося круп-
ностью кусков — не менее 70 мм.

БАБИНЕ ФОРМУЛА, см. Барометри-
ческая нивелировка.

БАБКА, деревянная стойка, длиной око-
ло 1 м, диам. 15 —18 см. Б. применяется
при деревянном креплении шурфов и шахт
для поддержания венцов при т. н. «кре-
плении на Б.» См. Рудничное крепление.

БАБКА ДЕЛИТЕЛЬНАЯ (фиг. 1) приме-
няется при работе на фрезерных станках,
когда окружность цилиндрич. предмета тре-
буется разделить на определенное число
равных частей, например при нарезке ше-
стерни с заданным числом зубьев. Б. д.
привинчиваются наглухо к рабочему столу
станка. На главном шпинделе станка S
(фиг. 2) сидит червячное колесо В (фиг. 2,

ротов для того, чтобы шпиндель 5 с по-
водковым патроном d и обрабатываемым
предметом повернулся на один оборот.
Если же потребуется повернуть шпиндель,
например, на Vie оборота (т. е. разделить
окружность обрабатываемого цилиндрич.
предмета на 16 частей), то рукоятку надо
будет повернуть на 40 : 16 = 2% оборота.
Для осуществления та-
ких дробных частей од-
ного оборота пользуют-
ся делительным диском
I с несколькими рядами
отверстий, расположен-
ных на одинаковом рас-
стоянии одно от другого
по концентрич. окруж-
ностям. При этом оття-
гивают назад головку
рукоятки J, соединен-
ную с пружинящим штифтом Р, и повора-
чивают рукоятку на требуемое число отвер-
стий, после чего вставляют штифт в соот-
ветствующее отверстие. Этот штифт устана-
вливается радиально для любой из концен-
трических окружностей делительного дис-
ка. Если, наприм., требуется нарезать ше-
стерню с 18 зубьями, то, после фрезировки

Фиг. 1.

поперечный разрез) с 40 зубьями (у боль-
шинства америк. машин), зацепляющимися с
однооборотным червяком А на валу О, несу-
щем на своем конце рукоятку J так, что
последнюю следует повернуть на 40 обо-

первого промежутка между двумя зубьями,
ее надо будет поворачивать для каждого
последующего промежутка на x/i8 оборота,
для чего рукоятку J придется поворачи-
вать каждый раз на 40 : 18 = 22/9 оборота.

*3

71 БАБКА СТАНКА 72

В таком случае выбирают на делительном
диске окружность с числом отверстий крат-
ным знаменателю 9 (напр. 36), устанавли-
вают по ней штифт Р и поворачивают ру-
коятку сперва на два полных оборота, а
затем на 36х2/» — 8 отверстий, после чего
фрезируют второй промежуток и повто-
ряют эту операцию для всех последую-
щих промежутков. Когда же при помо-
щи имеющихся дополнительных дисков
оказывается невозможным произвести тре-
буемое деление, то прибегают к комбини-
рованному методу, при котором вращают
не только рукоятку, но и делительный
диск (при помощи особого приспособления)
в одну и ту же или в разные стороны,
руководствуясь при этом прилагаемыми
обычно к таким бабкам таблицами. Для
фрезировки конич. предметов приходится
иногда устанавливать Б. д. под нек-рым
углом к рабочему столу, для чего отвин-
чивают болты К и поворачивают корпус
ее Т. Угол наклона отсчитывается по ци-
ферблату. Если .обрабатываемый предмет
устанавливается на центрах, то пользуются
второй задней бабкой с. Б. д. применяются
при фрезировке разверток, метчиков, не-
больших цилиндрич. и коническ. шестерен
(последние — приближен, способом: одним
прямым проходом фрезера по середине про-
межутка между зубьями и двумя прохо-
дами под углом с боков), а также и вин-
товых колес. Помимо фрезерных станков,
Б. д. применяются и на шлифовальных,-
токарных и сверлильных станках — для
сверления отверстий, расположенных по
окружности, на одинаковом расстоянии
ОДНО ОТ ДРУГОГО. В. Пальм.

БАБКА СТАНКА, деталь станка, в ко-
торой помещаются подшипники главного
шпинделя и механизм для передачи ему
вращения. В токарных станках различа-
ют две Б. с : переднюю, накрепко укреп-
ленную на станине, служащую для пере-
дачи вращения обрабатываемому предме-
ту и поддержания его во время обточки,
и заднюю, передвигающуюся вдоль сала-
зок станины и служащую лишь для удер-
живания заднего конца обрабатываемого
предмета. См. Токарные станки и др.

Лит.: Г а в р и л е н к о А. П., Механич. техноло-
гия металлов, ч. I V , М., 1926; H u l l e F . , Die
Werkzeugmaschinen, 4 АиП., В., 1919.

БАБКОКА И ВИЛЬКОКСА КОТЛЫ от-
носятся к типу горизонтально-водотрубных
паровых котлов, класса многокамерных
секциональных. В настоящее время стро-
ятся: в СССР—Ленинградским металлич.
заводом, в Германии—Die Deutsche Babcok
& Wilcox - Dampfkesselwerke in Oberhau-
sen, а также в Англии, Америке, Франции
и Шотландии. Котел этот первоначально
был запатентован в 1867 г. и с тех пор
претерпел значительные изменения. Спе-
цифической особенностью этих котлов яв-
ляются зигзагообразные вертикально рас-
положенные коллекторы, образующие от-
дельные секции (фиг. 1). Эти секции по-
средством патрубков соединяются с осо-
быми карманами, приклепанными по кон-
цам верхнего барабана. Каждая секция
состоит из двух коробок (фиг. 2) с вваль-

цованными в них кипятильными трубами,
числом от 8 до 11. Против каждой из труб
в коллекторах имеются специальные лючки,
служащие для удаления накипи, образую-
щейся в трубах, а в случае надобности
через лючек м. б. удалена и сама труба.

Фиг. 1.

Конструкций лючков имеется много, но
по существу их можно разбить на два
основных типа. Один относится к лючкам
с разгруженным болтом; здесь уплотня-
ющей является внутренняя деталь люч-
ка. Во втором типе, наоборот, уплотне-
ние производится внешней де-
талью, с внешней поверхностью
коллектора; в этом случае все
давление, приходящееся на крыш-
ку лючка, воспринимается бол-
том. В целях большей надежности
соединения труб с коллекторами
некоторыми обществами котло-
надзора укрепление посредством
одной развальцовки признается
недостаточным, особенно при да-
влении свыше 8 atm. Гартфордское
об-во, напр., требует, чтобы, по- ф и г 2
мимо развальцовки, выступающие
внутрь коллекторных коробок на 6—10 мм
концы труб были расширены на конус.

Одним из существенных преимуществ ко-
тла следует признать независимое располо-
жение секций, дающее полную возможность
температурного расширения каждой из них
без вредных натяжений или расстройств
в соединениях. К преимуществам следует
также отнести и смещенное по вертикали
расположение труб, способствующее луч-
шей теплоотдаче. При обычной обмуровке
котлов необходимо отметить, что все газы
проходят через пароперегреватель и регу-
лирование перегрева ведется посредством
добавления насыщенного пара.

Благодаря прекрасному исполнению всех
частей и преимуществам конструкции, кот-
лы Бабкока получили громадное распро-
странение на всем земном шаре и нашли
применение во всяких котельных. Обыч-
ным съемом пара считают 20—25 кг/м2 по-
верхности нагрева в час. Размеры котлов
колеблются от 50 до 500 м* поверхности на-
грева. В наст, время начинают прививаться

73 БАГАЖНАЯ ТЕЛЕЖКА 74

котлы так наз. морского типа. Основным
отличием котлов морского типа является
поперечное расположение барабана и мень-
ший диаметр кипятил, трубок. Обмуровка
котлов морского типа, не только в котлах
прямого назначения (суда), но и в стацио-
нарных котельных, состоит из железных
щитов с присоединенными к ним легкими
огнеупорными плитами или асбестовыми
матрацами, и только в области топки со-
хранена массивная кладка из огнеупорных
кирпичей. Обшивка всего устройства желе-
зом дает большую плотность и предохра-
няет топочные газы от излишнего охлажде-
ния внешним воздухом. Нагрузка котлов
морск. типа доводится до 50 кг/м2 поверх-
ности нагрева в час, сохраняя при этом
высокий кпд. См. Котлы паровые.

Лит.: S p a l c k h a v e r R. u. S c h n e i d e r s F . ,
Die Dampfkessel nebst ihren Zugehorteilen u. Hilfs-
einrichtungen, 2 Aufl., Berlin, 1924; T e t z n e r F r . ,
Die Dampfkessel, 7 Aufl., В., 1923. А. Шибаровсний.

БАГАЖНАЯ ТЕЛЕЖКА. Пассажирский
багаж, принятый от пассажира, от багаж-
ной стойки станции отправления до багаж-
ного вагона и, на станции прибытия, из

/7

Ф ш

багажного вагона до места выдачи пере-
двигается средствами дороги. Помимо пе-
реноски на руках применяется перевозка

Фпг. 2.

и устраивается с одной осью (т. н. медвед-
ки) или с одной осью на двух колесах и с
вращающимся шкворнем на третьем колесе.
Одноосная тележка передвигается одним
человеком, а трехколесная—одним или не-
сколькими. На двухколесную можно поло-
жить до 0,25 т, на трехколесную—обычно

багажа при помощи тележек различи, сис-
тем. Такие тележки и носят название Б. т.
Большинство Б. т. передвигается людьми

Фиг. 3.

0,5—1,5 ж, а в нек-рых случаях даже до
2—3 т груза. Вес нормальной одноосной
тележки от 30 до 40 кг, а двуосной от 100 до
200 кг. Устройство ручных тележек видно
из прилагаемого снимка (фиг. 1). В настоя-
щее время начинают широко применяться
Б. т. на двух осях с четырьмя колесами,
передвигающиеся при помощи электриче-
ской энергии от аккумуляторов (фиг. 2 и 3).
Такие Б. т. поднимают от 0,5 до 2 т гру-
за при весе самой тележки в 0,6—1,5 т;
двигаются со скоростью 5—10 км/ч', мотор

Фиг. 4. Багажная тележка с подножкой-рулем:
1 — электромоторы (2), 2 — батарея аккумуляторов,
3 — рычаг торможения, 4 — сигнальная кнопка,
5—маховичек контроллера, 6 — контроллер, 7—под-

ножка рулевого управления.

2—5 Н*. Одной зарядки хватает для про-
бега до 40—50 пм. Напряжение 40—50 V.
Емкость батареи 80 — 250 Ah. Тележка не-
обычайно поворотлива(проходит по кривым
радиуса 1,2— 1,5 м). Помимо груза, к-рый
берет такая тележка, к ней прицепляют
несколько ручных тележек. За последнее
время появились Б. т., рулевое управление
к-рых приводится в действие не от руки,
а от качающейся на горизонтальной оси
подножки для вожатого, к-рому для изме-
нения направления движения тележки до-
статочно переместить центр тяжести свое-
го тела в ту или другую сторону (фиг. 4).

75 БАГАЖНЫЙ ВАГОН

БАГАЖНЫЙ ВАГОН, вагон для пере-
возки багажа пассажиров и весьма сроч-
ных грузов. В Б. в. обыкновенно имеются
еще служебные отделения; Б. в. должен об-
ладать такими же ходовыми качествами, как
и пассажирский вагон. См. Вагоностроение.

БАГЕР ТОРФЯНОЙ, машина для механи-
ческого извлечения торфяной массы из бо-
лота. По конструкции Б. т. делят на одно-
ковшевые и многоковшевые, при чем пер-
вые могут вполне извлекать торфяную массу
из залежи вместе с включенными в нее
пнями, вторые же применяются главным
образом для извлечения торфяной массы из
беспнистой залежи. В настоящее время при
добыче машинно-формовашюго торфа у нас
применяют только многоковшевые Б. т.
систем—Экелунда (шведский), Виланда (не-
мецкий), Панкратова и Бирюкова (русский),
а за границей, кроме того, Б. т. систем—
Дольберга, Штренге, Анрепа, Бауман-Шенка,
Мура (Канада) и др. Производительность
ковшевых устройств доходит до 100 и бо-
лее м3 торфа-сырца в час, при чем весьма
важной является согласованность с рабо-
той багера торфяного всех дальнейших ста-
дий производства(переработки и транспорта
формованного торфа).

Багер системы Бирюкова: 1 — платформа,
2—рама ковшевая подъемная, з—рама ков-
шевая неподвижная, 4—элеватор, 5—пресс,
6—ковш, 7—лебедка для подъема рамы, 8—на-
тяжное устройство цепи, .9—ковшевая цепь,
10—вылет, 11—подкос вылета, 12—ветровая
связь, 13—щит, 14—ременная передача к ло-

комобилю.

Б. т., или с а м о г р е б , П а н к р а т о в а
имеет боковое черпаковое устройство, при
помощи которого торфяная масса механи-
чески и одновременно по всей глубине за-
лежи извлекается из карьера и посред-
ством шнека передается на обычный пресс.
Во время работы багер непрерывно пе-
редвигается вдоль карьера со скоростью
8—12 ж/ч. Основные части Б.: 1) черпаковая
цепь, 2) шнек, 3) пресс, 4) пбдвиг, 5) дви-
гатель и 6) трансмиссия. Вес Б. без двига-
теля и пресса — ок. 14 т . Б. пригоден для
эксплоатации только беспнистых болот. При
вагонной отвозке формованного торфа на Б.
требуется 25 рабочих, а при применении
транспортера это число уменьшается до
12—15 чел. Эксплоатационные данные при

существующей конструкции Б. таковы: ши-
рина карьера постоянная и при 4 рядах
черпаковых цепей соответствует 1,9 м; глу-
бина может изменяться от 2 до 5 ж; чи-
стая (теоретическая) часовая производи-
тельность по данным 1926 года достигала
50 м3 торфа-сырца, а валовая (практиче-
ская) 17 м3. Главные причины простоев —
перестановка гоночных путей и организа-
ционные неполадки. Мощность двигателя на
Б. около 45 — 50 КР, удел, расход энергии
1,25 kWh на ж3 торфа-сырца. Впервые Б.
с тремя черпаковыми цепями был приме-
нен в 1916 г. на болоте Каданок Рязанск.
губ. В 1926 г. в СССР работали: один Б.
3-черпаковый и пять 4-черпаковых, при чем
из последних два были пущены впервые.
Себестоимость торфа, добытого Б., пример-
но на 20% дешевле, чем при элеваторном
способе. К сезону 1927 г. заводом «Больше-
вик» построено пять новых Б. Панкратова.

Багер торфяной Б и р ю к о в а (см. фиг.)
в конструктивном отношении представляет
развитие идеи, осуществленной в самогребе
Панкратова, и отличается от него иным
черпаковым устройством. Последнее рас-
положено сзади установки, и торфяная мас-
са механически извлекается им по на-

клонной плоскости под
углом, который в за-
висимости от глуби-
ны залежи может из-
меняться от 0 до 45°..
Извлеченная черпаком
масса попадает на бес-
конечное полотно, кото-
рым и передается на
пресс. Во время работы
Б. непрерывно передви-
гается вдоль карьера
со скоростью 4,5—5 м/ч.
Вес Б. без двигателя и
пресса около 16,5 т. Б.
пригоден для эксплоа-
тации только беспни-
стых и достаточно осу-
шенных болот. Артель
рабочих при нем тре-
буется в 25 чел., а при
применении транспор-
тера она м. б. умень-
шена до 12—15 чел.
Эксплоатационные дан-
ные при существующей
конструкции Б. тако-

вы: ширина карьера при 6 рядах черпако-
вых цепей—4,2 м; глубина может изменять-
ся от 1,5 до 3 м; теоретическая часовая
производительность по данным 1926 г. до-
стигала 46 м3, а практическая—25 м3. Мощ-
ность двигателя 50—60 IP; средний уд. рас-
ход энергии около 1,4 kWh на м3 торфа-
сырца. Впервые Б. системы Бирюкова (с 5
рядами черпаковых цепей) был применен
в 1925 г. на Пустынском болоте Москов-
ской губ.; в 1926 г. тот же Б. без всяких
существенных изменений работал в произ-
водстве на том же болоте; в одну смену им
было выработано в сезон около 3100 т
воздушно-сухого торфа.

Б. т. Э к е л у н д а в оригинальном виде
(шведский) состоит: 1) из двух платформ,

77 БАГУЛЬНИК

расположенных одна над другой и связан-
ных между собой так, что верхняя плат-
форма может поворачиваться относитель-
но нижней на 360°; 2) из черпаковой ра-
мы с цепью черпаков; верхний конец рамы
подвешен на канатах особой крановой стре-
лы; 3) из пресса, расположенного на ниж-
ней платформе; 4) из элеватора, один ко-
нец которого связан с нижней платформой,
а середина подвешена на канате к той
же нижней платформе; 5) из пяти мо-
торов, которые обслуживают все отдель-
ные механизмы Б. В виду значительного
веса, для эксплоатапии Б. требуется устой-
чивый грунт, и поэтому его приходится
устанавливать не на поверхности, а на дне
болота. Во время работы Б. периодически
перемещается вперед. Выемка торфяной
массы производится или послойно, на-
чиная с верхнего пласта, на всю ширину
карьера, или сразу на глубину в 2 м,
перемещая постепенно черпаковую раму в
сторону на ширину ковша, при чем после
снятия первого слоя черпаковая рама опу-
скается еще на2лги берет следующий слой.
Торф, извлеченный ковшами из карьера,
поднимается в верхнюю часть платформы и
при обратном ходе черпаковой цепи па-
дает через особую воронку вниз, во внутрен-
нюю полость пресса, где торф измельчает-
ся, перемешивается и через горловину по-
падает на угловой элеватор. С последнего
торфяная масса в бесформенном виде вы-
валивается в вагонетки и отвозится на поле
стилки, где она разравнивается особыми
полевыми прессами и режется на кирпичи.
Этот Б. пригоден для выработки беспнистых
или малопнистых болот. Эксплоатацион-
ные данные его следующие: мощность всех
5 моторов—111,6 JP; черпаковая цепь имеет
25 черпаков емкостью в 40 л каждый; распо-
ложены черпаки на расстоянии 1 м друг от
друга; теоретическая производительность
его 60 ма торфа-сырца в час; практическая
производительность при переполнении чер-
паков доходит до 100 м3 при уд. расходе
энергии 1,1 kWh на 1 м3 торфа-сырца.
Наибольшая ширина карьера 19,2 м, глу-
бина до 5 м. Вес около 40 т; стоимость
без моторов и пресса ок. 35 тыс. р. Этот
Б. в Швеции дает в сезон в две смены от
6 000 до 8 500 т воздушно-сухого торфа;
установку обслуживают 5—6 чел. В СССР
в настоящее время работает пять Б. Эке-
лунда, в том числе один — переконструи-
рованный инж. М. А. Скачковым для рабо-
ты на среднепнистом болоте; все они сосре-
доточены на Шуваловском торфянике под
Ленинградом.

Б. т. В и л а н д а состоит: из подвига,
черпакового устройства, 2 шнеков, пресса,
аблегера и 2, моторов, приводящих в дви-
жение весь механизм. Подвиг склепан из
железа в виде рамы, имеет 6,5 ж в длину,
3,2 м в ширину и укреплен на 2 гусени-
цах. Черпаковое устройство представля-
ет собою прямоугольную раму, на которой
ходит бесконечная цепь с насаженными на
нее 15 черпаками; емк. черпака—0,0283 м3,
рабочая шир.—1,4 м. Рама монтирована
на пбдвиге таким образом, что угол наклона
черпаковой цепи по отношению к карьеру !

может изменяться от 30 до 90°. Кроме того,
черпаковое устройство вместе с рамой мо-
жет опускаться и подниматься, изменяя
тем самым глубину выемки («брачи») от
наибольшей в 3,5 м до самой минимальной.
Число ковшей, проходящих в мин., равно 36,
а линейная скорость черпаковой цепи равна
34 JW/МИН. На пбдвиге имеются два шнека,
расположенных один к другому под углом
в 90°. Один из них (боковой, наклонный)
принимает торфяную массу, сбрасываемую
черпаками, и передает другому, к-рый пе-
редвигает ее к прессу, из к-рого она выхо-
дит в виде торфяной ленты. Последняя при-
нимается на дощечки аблегера и у выход-
ного сечения пресса (мундштука) автомати-
чески разрезается на отдельные кирпичи.
Весь Б. во время работы непрерывно пере-
двигается вдоль карьера со скоростью
16 м/ч. Производительность изменяется в
зависимости от глубины карьера и ско-
рости перемещения Б. Максимальная про-
изводительность его — ок. 70 м* торфа-сыр-
ца в час. Впервые в СССР Б. т. Виланда был
установлен на Редкинской опытной тор-
фяной станции в 1927 г. и по предваритель-
ному испытанию показал производитель-
ность около 60 м3/ч; он пригоден для бес-
пнистых и малопнистых болот, при чем в
последнем случае выкорчеванные ковшем Б.
пни приходится извлекать из ковшей
вручную. В Германии Б. этого типа рабо-
тают несколько лет на разработках в Elisa-
bethen (близ Ольденбурга); в сезоне 1927 г.
производительность его за 100 рабочих
дней, при работе круглые сутки, достигла
15 000 т 'воздушно-сухого торфа.

Лит.: Ц е й т л и н Д. Г., Самогреб Панкратова,
«Изв. Ыауч.-Эксп. Торф. Инст.», 6, 1923, и отд. изд.,
М., 1922; З а й ц е в И., О работе самогреба Панкра-
това в сезоне 1924 г., «Торф, дело», 7—8, стр. 14,
М., 1924; Д а н и ш е в с к и й В. В., Опытный само-
греб системы Д. Бирюкова, «Торф, дело», Л, М.,
1925; Л и т в и н о в А. И., Наблюдения над работой
багер-машины типа Экелунда на болоте Рождествен-
ской мануфактуры, «Бюлл. Гл. Торф. К-та», 3—5,
стр. 181, М., 1918, и отд. изд., М., 1918. И. Зайцев.

БАГУЛЬНИК, б а г у н , к л о п о в н и к ,
Ledum palustre L., вечно зеленый низкорос-
лый кустарник из сем. Ericaceae, распро-
странен на торфяных болотах в сев. и сред-
ней частях СССР. Растение обладает густо-
облиственными ржавчинными ветвями с не •
приятным одуряющим запахом, производя-
щим наркотическое действие и вызывающим
головную боль. Отвар из листьев и свежие
ветви — прекрасное средство против клопов
и моли. Масло, добытое из Б., употребляется
при выделке юфти. Листья произрастаю-
щего в Канаде Б., Ledum latifolium L., упо-
требляют как суррогат китайского чая и
носят название «лабрадорского», или «джем-
ского», чая. Б.—медоносен.

БАДАН, корень и листья многолетнего
травянистого растения Saxifraga crassifo-
lia, Bergenia eras., применяемые для дубле-
ния (см. Кожевенное производство). Б. ра-
стет на Алтае, Саяне, по Байкалу, в тайге
и по горам на каменистой почве, занимая
огромные площади сплошных насаждений;
размножается гл. образом вегетативным
путем. Содержание в корне т а н н и д о в
от 15 до 27% (в среднем 21%), а в ли-
стьях от 15 до 21%, нетаннидов почти

79 БАДЬЯ 8G

столько же. По содержанию дубящих ве-
ществ Б. относится к концентрированным
дубителям (см. Дубильные вещества). По
сравнению с корой ивы и дуба в Б. почти
в 2 раза больше таннидов; содержание их
меняется в зависимости от времени года,
местности произрастания, способа и про-
цесса сушки, а выход таннидов в значи-
тельной степени зависит от t° экстрагиро-
вания (выщелачивания).
I. Свежие корни Б. при экстрагирова-

нии дают 27,30% танн.
Высушенные в крупно нарезанных

кусках 23,70% »
Высушенные в мелко нарезанных

кусках 21,40% »
I I . Выход таннидов при t° экстрагиро-

вания 50° 10,10% »
Выход таннидов при t° экстрагиро-

вания 75J 15,12% »
Выход таннидов при t° экстрагиро-

вания 100° 21,00% »

Дальнейшее повышение t° может увели-
чить % экстрагирования таннидов незна-
чительно, но сильно увеличивает % экстра-
гирования недубящих веществ. Наилучшей
t° считают 90—95°. Кустари в Сибири из-
давна применяли Б. для сыпного дубления
кож. Заводские опыты были сделаны лишь
в 1914 г., при дублении полувала и подо-
швы сыпным способом; в чистом виде Б.
дал заду б лица. При смешанном дублении
с ивовой корой сыпным способом резуль-
таты, в смысле качества дубления, получи-
лись лучшие, но практика показала, что
и этот способ невыгоден, вследствие сла-
бой растворимости таннидов Б. в»холодной
воде, большая часть к-рых остается в оду-
бине, а нетанниды экстрагируются полно-
стью, и дубление происходит в неблаго-
приятных условиях. Б. хорошо исполь-
зуется в производстве подошвы, полувала,
мягкого товара при скородубном соковом
способе Якимова и главным образом при
экстрагировании в определенных условиях
и заготовке облагороженных экстрактов
(си. Дубильные экстракты, раститель-
ные). Кожевенная промышленность России
в 1914 г. работала на 19% своими дубите-
лями и на 8 1 % привозными из-за границы.
В последние годы в СССР употреблялось
13% своих дубителей и 87% привозных.
Эксплоатационный период Б.—5 лет, сред-
ний эксплоатационный процент состава:
таннидов — 20 %, нетаннидов — 20 %. Воз-
можный сбор в год с 1 га — 0,2 т чисто-
го таннида, а общий ежегодный сбор в
районах Забайкалья, Саяна и Алтая—
60 тыс. т. В настоящее время на опытном
заводе Госуд. ин-та прикладной химии в
Ленинграде получен облагороженный экс-
тракт из Б. Не подлежит сомнению, что
в смысле потребления для Б. открыва-
ются широкие экономические перспективы
во всесоюзном масштабе.

Лит.: П о в а р н и н Г . , Русские концентр .натур,
дубильные материалы, М., 1923; е г о ж е , Дубильное
корье и его сбор, М., 1923; е г о ж е , Новое о бадане,
«Вестн. Гл. ком. кож. пром.», 13, стр. 13, М., 1921;
М а р к о в В. и П о в а р н и н Г . , Дубильные рас-
тения Центр. Алтая, «Вестн. Гл. ком. кож. пром.»,
Ю—12, стр. 52, М., 1920; Я к и м о в П. А., Технич.
растение бадан, Новосибирск, 1927; «Вестн. Всерос.
об-ва кож. заводчиков», 1914; «Труды Гос. ин-та прикл.
хим.», вып. в, М., 1927; Г е л ь ц Э., Бадан в Алтай-
ской губ., «Вестник Всероссийского кожевенного син-
диката», 5, стр. 27, Москва, 1922.

БАДЬЯ, сосуд бочкообразной формы,
деревянный, окованный железными обру-
чами и полосами, или металлич., снабжен-
ный железной дужкой для подвеса к крюку
подъемного каната. Б. применяется для
подъема на поверхность породы (также
воды) из неглубоких вертикальных выра-
боток (колодцы, шурфы, неглубокие шах-
ты). Подъем Б. производится обычно по-
мощью ручного ворота высота которого
должна бытк больше высоты поднимае-
мой Б. Вместимость Б. при работе одним
рабочим—25—50 кг, при двух рабочих—
30—100 кг. Вес порожней Б. ок. 12—15 кг.
Обычно подъем производится одной Б.,
иногда двумя, из к-рых одна поднимается,
другая опускается. Спуск и подъем людей
также производятся в Б. Нагрузка и раз-
грузка породы производятся вручную. При
увеличении вместимости Б., а следователь-
но и количества поднимаемой породы, для
подъема устраивается конный ворот (не-
глубокие шахты с небольшой производи-
тельностью). Разгрузка при этом произ-
водится автоматически — опрокидыванием.
Предложены установки, транспортирующие
поднятую на поверхность земли породу
без перегрузки в отвал. В этом случае Б.
при выходе из шахты автоматически соеди-
няются с тележкой и по подвесным гори-
зонтальным канатам доставляются к месту
разгрузки, где автоматически разгружа-
ются. На обратном пути Б. в устье шахты
автоматически разъединяются с тележкой
(см. Канатные дороги, п од в е с н ы е) . За
последнее десятилетие получил распростра-
нение на рудниках большой глубины и про-
изводительности подъем Б. большой емко-
сти— вес поднимаемой породы до 10 т и
более. В этом случае Б., называемые ски-
пами (см.), изготовляются из котельного
железа и снабжаются башмаками, которые
скользят по проводникам; подвес Б. устра-
ивается ниже ее ц. т. для облегчения опро-
кидывания Б. при разгрузке. Нагрузка
Б. производится автоматически из ларей,
устраиваемых под землей у ствола шах-
ты. Средняя скорость подъема.до 10 м/ск.
Различные видоизменения бадьи, называ-
емые ковшами и черпаками и входящие в
состав сложных механизмов, применяют-
ся при массовых перемещениях сыпучих
тел, добыче разного рода полезных иско-
паемых, а также на строительных рабо-
тах. См. Краны, Скреперы, Элеваторы,
Экскаваторы.

БАДЬЯНОВОЕ МАСЛО, эфирное масло
звездчатого аниса, получается перегонкой
с паром плодов Illicium anisatum L.
(I. verum Hook), растущего в Индо-Китае
и юго-восточном Китае. Выход масла от
3 до 4%. Главная составная часть масла
(80—90%) анетол (см.), который и добы-
вается из бадьянового масла.

БАЕК, горизонтальный досчатый помост,
на котором «отбиваются» веревкой кон-
туры для каменных или плотничных работ
(шаблоны, профили лестничных ступе-
ней, кружал, карнизов) и перемешивается
(гарцуется) цементный раствор.

БАЗАЛЬТ, керамический материал, обла-
дающий высокими механич., физическими,

81 БАЗАЛЬТ 82

электрич. и химич. свойствами и получае-
мый тепловой переработкой горных пород
того же наименования.

I. Б. как горная порода. Б . , или, вернее,
базальты, относятся к числу характерных
изверженных (эффузивных) основных пород
глубинного происхождения и молодого, пре-
имущественно третичного, возраста. Свою

Фиг. 1. Ломки базальта в Оверни.

широкую известность Б. получил за обра-
зуемые им живописные отдельности в виде
6-гранных (а иногда 3- или 5-гранных) призм
длиною 3—4 м с перпендикулярными к гра-
ням плоскостями (фиг. 1); он встречается так-
же в виде плитняковых естественных лест-
ниц, скорлуповатых шаровых отдельностей
и других чрезвычайно живописных скал. Б.—
порода темного цвета, то серовато-черная,
то с синеватым отливом; иногда она бывает
зеленоватой или красноватой. Самое назва-
ние «базальт» — древнего происхождения
и на эфиопском языке означает «темный»,
«черный». Порода эта весьма однородна по
своему тонкому сложению. Плотная и чрез-
вычайно твердая, она имеет в разных слу-
чаях зернистость разного порядка. Грубо-
и среднезернистые разности называются до-
леритами, мелкозернистые — анамезитами,
а весьма тонкозерн. — собственно базаль-
том. Различие текстуры Б. при тождествен-
ном валовом составе объясняется условиями
застывания изверженной магмы (быстрота
охлаждения, давление и пр.). Петрографи-
ческий состав Б. может значительно из-
меняться, но входящие в состав Б. мине-
ралы замещаются петрографич. эквивален-
тами, вследствие чего Б. как порода со-
храняет свой habitus весьма устойчиво. Под
микроскопом Б. представляется стекловатой
основной массой («базис») с микрофлюи-
дальным сложением. В базисе содержатся
многочисленные кристаллики полевого шпа-
та, оливина, магнитного железняка и дру-
гих менее характерных минералов. В зави-
симости от содержания минеральных вклю-
чений, цементированных базисом, различа-
ют базальты: плагиоклазовые, лейцитовые,
нефелиновые и мелилитовые. Собственно Б.
принято называть первые, т. е. содержащие
известковонатровый полевой шпат, авгит и
оливин. Химически Б. родственен габбро (Г.)
и диабазу (Д.). Валовой химический анализ
платообразующего Б. характеризуется, по
Вашингтону, следующими данными:

АЦО,
Fe,O s
FeO
MgO
CaO

50,66 — 47,46
13,89 — 12,60
4,78— 2,37

11,60— 7,25
9,50— 4,73
9,83— 8,2

NaaO
K,0
H,0
ТЮ,
P*O5
MnO,

2,92 — 2,59
1,29 — 0,72
2,28 — 0
2,87 — 1,30
0,78 —0,37
0,31 — 0,12

Б. присуща значительная радиоактив-
ность: он содержит от 0,46.10~3 до 1,52.10~3%
тория и от 0,77 . 10"10 до 1,69 . 10~10 %
радия. Менее глубинные разности Б. кис-
лее и постепенно переходят к дацитам,
трахитам и т. д. По новейшим воззрениям,
Б.—материал, образующий твердую оболоч-
ку земли: под материками толщиною 31 км,
а под океанами — от 6 км и более; эта
оболочка плавает на вязко-жидком подсти-
лающем слое Б. («субстрат»). Таким обра-
зом предполагают, что Б. находится всюду.
Что касается самой поверхности земли, то
выходы этой породы весьма многочисленны.
Вне СССР они имеются: в Оверни, по берегам
Рейна, в Богемии, Шотландии и Ирландии,
на о-ве Исландия, в Андах, на Антильских
о-вах, на о-ве св. Елены и в разных других
местностях. Много месторождений Б. в сев.,
зап. и ю.-в. частях Монголии. В пределах
СССР Б. распространен на Кавказе и по За-
кавказью, а также по северу Сибири, в бас-
сейне р. Витима. В ближайшее время прак-
тически могут представлять наиболын. ин-
терес месторождения: Берестовецкое — Во-
лынского округа УССР, Исачковские —
Полтавского окр. УССР, Мариупольские —
Мариуп. окр. УССР, Чиатурское, Бело-
ключинское, Манглисское и Саганлугское,
Аджарис-Цхальское — Грузинск. ССР, Эри-
ванское — Армянок. ССР, а также олонец-
кий диабаз с берегов Онежского озера.

2. Свойства натурального Б. Непосред-
ственное применение натурального Б. и
дальнейшая переработка его предполагают
достаточное знание механических, физич.
и химич. свойств его. Однако свойства эти
существенно связаны с составом и текстурой
Б. и потому значительно изменяются в за-
висимости от месторождения. Если говорить
0 Б. вообще, то свойства его м. б. охаракте-
ризованы лишь пределами соответственных
констант. Приводимые ниже данные для Б.
отчасти сопоставлены с данными для диа-
база и габбро. Кажущийся уд. вес (кус-
ка): 2,94 —3,19 (Б.), 3,00 (Д.), 2,79 — 3,04
(Г.). Истинный уд. вес (порошка) около 3,00
(Б.). Пористость в % объема: 0,4—0,5 (Б.),
0,2—1,2 (Д.), 3,0 (Г.). Поглощение воды:
0,2—0,4% по весу и 0,5—1,1% по объему
(В.). Масса 1 м'л сухого Б. ок. 3 т. Проч-
ность на сжатие в кг/см2: 2 000—3 500 (Б.),
1 800—2700 (Д.), 1 000—1 900 (Г.). Если проч-
ность на сжатие сухого Б. больше 3 000, то
мокрого—более 2 500, а при морозе в 25° она
более 2300. Прочность на износ («твердость»,
вычисляемая по ф-ле: р=20—х/з го, где го—
масса, потерянная в нормированных усло-
виях при 1 000 оборотах истирающего диска)
характеризуется числами 18—19 (Б., Д., Г.).
Прочность на удар («компактность») при
испытании нормиров. образцов: 6—30 (Б., Д.)
и 8—22 (Г.). По твердости Б. превосходит
сталь. Модуль Юнга в (D см~2) х 10~и

равен 11 (Г.) и 9,5 (Д.). Коэффициент
объемного сжатия на 1 кг при давлении
2 000 кг/см2 составляет 0,0000018 (Б.) и

83 БАЗАЛЬТ 84

0,0000012 (Д.), а при давлении 10 000 кг/см2

составляет 0,0000015 (Б.) и 0,0000012 (Д.).
Начало плавления нормального оливино-
вого Б. — при t° ок. 1 150°, а жидкоплавкое
состояние начинается при t° около 1 200°.
Расплавленная порода перестает быть те-
кучей при охлаждении до 1050°. Более
кислые породы имеют t°rui. более высокую,
при чем она повышается с содержанием
кремнекислоты. В частности Б. Аджарис-
Цхальского месторождения (дацитобазальт—
по Абиху или трахиандезит—по новым
определениям) размягчается при 1 180°,
имеет консистенцию густого меда при 1 260°
и вполне разжижается при 1 315° (опыты
автора в отделе материаловедения ГЭЭИ).
Уд. теплоемкость Б. сиракузского для раз-
личных t° показана в следующей таблице:

t'-ный промежуток в СС

20 — 470
470 — 750
750 — 880
8S0 — 1 190

Уд. теплоемкость

0.199
0.243
0.626
0,323

Теплота кристаллизации Б. при переходе
из аморфного состояния в кристаллическое
130 Cal. При кристаллизации происходит
уменьшение объема на 12% сравнительно с
объемом Б. при t° 1 150°. Удел, теплопро-
водность Б. в граммкалориях — ок. 0,004.
Коэфф. теплового расширения Б.: 0,0000063
(при 20—100°), 0,000009 (при 100—200°) и
0,000012 (при 200—300°).

В химич. отношении Б. представляют по-
роды стойкие: атмосферные деятели, в опы-
тах Гари, выветрили за 18 месяцев от 1,5
до 0,8 мг/см2 Б., тогда как серый известняк
в тех же условиях потерял 22,7 мг/см2. Ход
процесса выветривания Б. и диабаза пред-
ставлен сравнительной диаграммой (фиг. 2).

О 10 20 30 40 50 60 70 80 90 100

FeO

СаО

и глиноземом и беднеет щелочами, щелоч-
ными землями и железом во всех видах,
тогда как диабаз обогащается окисным же-
лезом и натрием. Это обстоятельство гово-
рит, повидимому, против диабаза как мате-
риала изоляционного.

3. Основания переработки Б. Свойства на-
турального Б. делают его превосходным
строительным материалом, более надежным,
чем гранит. Применять Б. стали давно.
Однако чрезвычайная трудность обработки
Б. и деление его на сравнительно узкие
призмы заставили придумать особый спо-
соб придания ему геометрических форм.
Естественно было подумать о сплавлении

150 200 3

-Q

с

—

/ • • •

-+

г
——,

а

I I I " ' "

- -

f—

„А |

Г

>-

II
базальт II Диабаз 111

Фиг. 2. Диаграмма вывзтривання горных пород. (Но Лейтсу.)

Число, стоящее на верхней горизонтальной
линии, показывает число г выветрелой по-
роды, которое надо взять, чтобы в ней содер-
жалось составной части, соответствующей
обозначению рассматриваемой горизонтали,
столько же, сколько этой части содержится
в 100 г свежей породы. Т. о. все точки,
стоящие справа от вертикали 100, означают
обеднение соответствующей частью, а стоя-
щие слева—обогащение. Следовательно, при
выветривании Б. обогащается кремнеземом

Фиг. 3. Микроструктура натурального оверн-
ского базальта. Увел. 75.

этой породы, поскольку она сама проис-
хождения огненного. Но недостаточно рас-
плавить Б.: при быстром охлаждении от-
ливки из него дают стекловидную мас-
су, аналогичную природным гиалобазаль-
там, хрупкую и технически неприменимую
(фиг. 3 и 4). Основная задача базальтового

производства — восстано-
вление мелкозернистости
у переплавленного Б., т.
наз. регенерация (фиг. 5).
Мысль о возможности пе-
реплавления и восстано-
вления Е первоначальном
виде горных пород воз-
никла в 18 в. Шотландец
Джемс Голл уже в 1801 г.
добился переплавки Б. и
в частности установил,
что Б. и лавы, будучи
расплавленными и бы-
стро охлажденными, да-
ют стекло, тогда как
при медленном охлажде-
нии их получается масса
каменистая, со следами

кристаллич. структуры; это — основное по-
ложение огненной переработки лав. Особен-
но замечательны опыты шотландца Грегори
Уатта, который расширил масштаб плав-
ки. Плавление глыбы Б. более 3 т про-
должалось 6 ч., а охлаждение под покро-
вом медленно горевшего угля потребовало
8 дней. Уатт описал продукты этого мед-
ленного охлаждения: на поверхности — чер-
ное стекло; по мере углубления в застыв-
шую массу появляются сероватые шарики,

о
S/0,

FeO

СаО

МгО

Гранит

85 БАЗАЛЬТ 86

группируют, в связки; затем структура де-
лается лучистой; еще глубже вещество имеет
каменистый и затем зернистый характер, и,
наконец, масса пронизывается кристаллич.
пластинками. Т. о. была выяснена возмож-
ность переплавлять и регенерировать извер-
женные породы. Но из-за отсутствия доста-
точно большой потребности в переплавлен-
ном Б. для промышленности описываемые

Фиг. 4. Микроструктура базальта, расплавлен-
ного и остеклованного при быстром охлаждении.

Увел. 7 5.

опыты были забыты. В 18G6 г. Добре и за-
тем в 1878 г. Ф. Фуке и Мишель Леви вер-
нулись к процессу плавки и регенерации.
Им удалось воспроизвести почти все породы
огненного происхождения и выяснить, что
для этого не требуется ни чрезвычайных t°,
ни таинственных агентов, а все дело—в уста-
новлении надлежащего режима плавки и от-
жига. После охлаждения расплавленный си-
ликат превращается в стекло, 1°пл. которого
ниже t°nn. исходного минерала. Чтобы вос-
становить последний, необходимо отжечь
стекловидную массу при t°, превышающей
(°пл. стекловидного тела, но лежащей ниже

Фиг. 5. Микроструктура базальта регенерирован-
ного. Увел. 3D.

Гпл. минерала кристаллического. Темпера-
турный промежуток этих точек плавления и
есть та область, в к-рой возможна регене-
рация силиката или алюмосиликата; проме-
жуток этот м. б. довольно незначительным.
Когда дело идет не об одном минерале, а о
совокупности 5 — б минералов, слагающих
кристаллич. породу, то режим отжига надо

было бы установить с рядом ступеней, при
чем каждому минералу отвечала бы своя
остановка хода охлаждения. Однако на прак-
тике эти ступени оказываются так близки
между собой, что можно ограничиться двумя
остановками. В отношении Б. первый от-
жиг, при красно-белом накале, дает кри-
сталлизацию закиси железа и перидота, а
второй, при вишнево-красном,—кристалли-
зацию прочих минералов породы.

Первые опыты промышленной плавки
Б. были предприняты в 1909 г. Риббом,
а различные применения плавленному Б.
найдены инж. Л. Дреном. В 1913 г. для
промышлен. осуществления процессов плав-
ки была образована в Париже «Compagnie
generate du Basalte», а в Германии—«Der
Schmelzbasalt A.-G.», в Линце на Рейне;
затем оба об-ва объединились под общим
названием «Schmelzbasalt A.-G.», или «Le
Basalte Fondu». В настоящее время во Фран-
ции имеются два завода, выпускающие гл.
обр. электротехнические и строительные
изделия, а в Германии — один, обслужива-
ющий химическую промышленность.

4 . П р о и з в о д с т в о п л а в л е н о г о Б . Л о м к а .
Залегание Б. бывает различное, и потому
ломка его не всегда однообразна. Плито-
образный Б. покровов или скал добывается
подрывной работой. Призмы столбчатого Б.
могут быть отделяемы посредством клиньев
и рычагов. Разработку ведут ярусами, сни-
мая последовательные слои рядами естест-
венных расслоений.

Д р о б л е н и е . Наломанный Б. хранится
на открытом воздухе. Для плавки он дро-
бится на дробилках Блека или Гетса. Затем
куски сортируются по размерам, а мелочь
идет на бетонные массы.

П е р е п л а в л е н и е. Раздробленный Б.
поступает в плавил, горны, в которых при-
меняются различные способы нагрева. На-
иболее подходят печи электрические, га-
зовые (газогенераторные или с осветитель-
ным газом) и печи с Мазуровыми форсун-
ками. Электроплавильная установка со-
стоит из неподвижной электродной печи и
передвижного приемника на колесах, слу-
жащего для развозки расплавленного Б.
но отливочной мастерской; этот приемник
тоже представляет небольшую электрод-
ную печь. Оба типа печей питаются двух-
фазным током. Дно печи делается из огне-
упорного материала и имеет сбоку сопло
для выпуска расплавленной массы, из при-
емника же она спускается в формы или в
изложницы для отливки простым наклоне-
нием приемника. В других печах под гор-
па делается наклонным, так что загрузка
горна и спуск расплавленной массы ведут-
ся непрерывным процессом. Производитель-
ность описываемых печей — от 3 до 50 т в
день. Парижский завод—крупно-кустарного
типа—имеет 4 печи емкостью в 80 кг каж-
дая, действующие непрерывно и отаплива-
емые городским газом; плавка ведется при
1 350°. Другой французский з-д, в Пюи, ра-
ботает на электрической энергии. Мощность
непрерывного производства — 8 т в сутки.

О т л и в к а . Расплавленный Б. льется в
формы пли в изложницы непосредственно
из печей или же увозится в отливочные

87 БАЗАЛЬТ 88

мастерские. Для отливки применяются либо
песочные фермы, либо стальные изложницы.
Первые гораздо дешевле, но применимы не
во всех случаях, т. к. изделия выходят из
них матовыми и грубоватыми. Стальные из-
ложницы придают изделиям блестящую по-
верхность, но стоят сравнительно дорого.
При тщательной отливке литье получается
чистое; в противном случае видны затеки и
неровности, во многих случаях не препят-
ствующие, однако, использованию изделия.

Т е п л о в а я о б р а б о т к а . Почти
тотчас после отливки изделия, еще вишнево-
красные, извлекаются из изложниц и пере-
носятся в отжигательные подовые печи, по-
добные обычным закалочным. В зависимости
от своего назначения и размеров изделия
выдерживаются в печи от нескольких часов
до нескольких дней. Начальная t° отжига
около 700°. Печь замазывается и медленно
охлаждается; томление в печи длится, смо-
тря по размерам изделий и требуемым их
качествам, от нескольких часов до 10—14
дней. Таких печей на парижском з-де до 35.

О т д е л к а . По охлаждении изделия
готовы к употреблению. Для придания им
надлежащего вида с них счищают налет
стальными щетками. Если требуется боль-
шая точность плоскостных граней, то про-
изводится отделка на кругах, имеющих ба-
зальтовое основание.

С т о и м о с т ь п р о и з в о д с т в а .
Производство плавленого Б. не требует ни
высококвалифицированной рабочей силы, ни
дорогого оборудования. Главные расходы
производства в наших условиях — на до-
ставку материала, если его привозить с
Кавказа, и на энергию. При работе с газом
на 1 кг готовых базальтовых изделий тре-
буется ок. 900 Cal, т. е. ок. 1и—1/3 м3 газа;
при работе с электрич. энергией на 1 кг
изделий расходуется примерно 1 kWh. Т. о.
себестоимость базальтовых изделий, напр,
изоляторов, значительно ниже, чем фарфо-
ровых. Во Франции продажная цена ба-
зальтовых изоляторов на 10—15% меньше,
чем фарфоровых, а для более значительных
по размерам — на 25 — 30%. Чем крупнее
изделия, тем больше расхождение цен ме-
жду Б. и фарфором. Однако есть основания
считать вышеуказанные расхождения про-
дажных цен значительно преуменьшенными
за счет увеличения прибыли базальтового
производства как дела нового.

П р о и з в о д с т в о п л а в л е н о г о Б.
в С С С Р . Имея за собой огромные технич.
и экономич. преимущества и в нек-рых слу-
чаях, как, например, при электрификации
ж. д., будучи почти незаменимой, базаль-
товая промышленность вызвала к себе вни-
мание технических и промышленных кру-
гов. Опыты с плавкой Б. и других пород,
предпринятые по поручению Главэлектро
ВСНХ в отделе материаловедения ГЭЭИ и
затем в ГЭТ, опыты над плавкой диабаза в
Горнометаллургической лаборатории и ин-
терес ВСНХ Грузии и Армении к этой про-
мышленности могут считаться предвестни-
ками скорого развития базальтового дела.
С экономической точки зрения д. б. отме-
чено весьма выгодное естественное сочета-
ние благоприятных факторов: возможность

добычи Б. весьма часто территориально
совпадает с наличием источников гидро-
электрической энергии для его переработки,
т. е. с районной силовой установкой, для
к-рой необходимы базальтовые изоляторы, и
с центрами электрохим. производств, к-рым
необходимо огне- и кислотоупорное базаль-
товое оборудование. Указываемое совпаде-
ние, в связи с выгодностью мелких базаль-
товых заводов и сравнительн. дороговизной
транспорта, дает основание предвидеть в
будущем сеть небольших базальтовых з-дов
по всей территории страны.

5. Свойства переработанного Б. Перепла-
вленный и регенерированный Б. в общем
имеет свойства натурального, но в улучшен-
ном виде (ср. фиг. 3 и 5).

М е х а н и ч . с в о й с т в а : а) прочность
на сжатие — ок. 3 000 кг/см2; б) прочность
на износ, испытанная с помощью мельницы
Дерри, припудренной песком, оказалась в
среднем 0,9 мм после 1 000 оборотов; в) об-
ладая большой вязкостью, Б. бьется не-
легко, и базальтовые изоляторы и прочие
изделия практически можно считать не-
бьющимися. Сравнительно с фарфором Б.
обладает хрупкостью в 2—4 раза меньшей;
различные значения этой величины зависят
от режима отжига; наличием примесей хруп-
кость м. б. весьма повышена; г) прочность
на разрыв испытывалась на базальтов, под-
держках для третьей шины электрическ.
ж. д., при чем для сравнения были испы-
таны такие же поддержки из песчаника;
разрыв изделий из Б. наблюдался при
3 700—4 700 кг, а разрыв таких же изделий
из песчаника — при 1 200 кг.

Т е р м и ч е с к и е с в о й с т в а : а)пере-
плавленный Б. противостоит изменениям t°,
даже резким; пластинка Б. в 8 мм толщины,
погружаемая попеременно в кипящую воду
и в холодную, не дала никаких признаков
растрескивания; изоляторы, выставленные
на солнце и затем попадавшие под грозовой
ливень, а также изоляторы, испытанные со-
гласно правилам Француз, союза электрич.
синдикатов (внезапный перенос из воды при
65° в воду при 14°), не показали никакого
изменения электрич. свойств; верхний пре-
дел теплового интервала может быть еще по-
вышаем; б) в момент затвердевания Б. до-
пускает заштамповку или иное введение
в него железных частей любого объема и
крепко пристает к ним, не требуя цемен-
тировки; в) Б. стойко выдерживает значи-
тельные нагревы, не обнаруживая разры-
вов, трещин, «утомления» или «постарения»;
г) по малой теплопроводности Б. может
служить тепловым изолятором.

Г и г р о с к о п и ч н о с т ь . Будучи впол-
не компактным и облитым автогенной
глазурью, базальт вполне водоупореы и
негигроскопичен.

Э л е к т р и ч . с в о й с т в а : а) Б. обла-
дает значительной электрич. крепостью: у
мостового Б. она оказалась ок. 32 kV^/сл*
при толщине пластин в 18 мм, а у специаль-
ного электротехнич. Б., как подвергавшего-
ся термической обработке, так и у остекло-
ванного, — от 57 до 62 kVeff/CM при той же
толщине; б) когда происходит пробой
и образуется мощная дуга, базальтовый

89 БАЗАЛЬТ 90

изолятор все-таки этим не повреждается, ибо
по прекращении дуги место пробоя заплы-
вает, и изолятор залечивается бесследно;
в) базальтовые изоляторы при обработке
сами собою покрываются стеклоподобной
базальтовой глазурью в 1,5—2 мм тол-
щины, постепенно переходящей внутрь к
Б. зернистому; эта глазурь представля-
ет превосходное препятствие поверхност-
ным электрич. утечкам и предохраняет
изоляторы и прочие изделия от гигроскопич-
ности и от действия атмосферных агентов;
имея состав, тождественный с составом са-
мого изолятора, глазурь держится на нем
как однородное тело и потому не подвер-
гается опасности растрескаться или облу-
питься. Кроме того, при насильственном
повреждении этой глазури обнажается ве-
щество того же состава, так что указанное
повреждение не бывает для изолятора ги-
бельным.

Х и м и ч . с в о й с т в а . В химическом
отношении изделия из Б., по французским
сведениям, весьма стойки; в табл. 1 приво-
дятся данные о действии различных реаген-
тов на переработанный Б.

Т а б л . 1.—Д а н н ы е о д е й с т в и и н а п е р е -
р а б о т а н н ы й Б . р а з л и ч н ы х р е а г е н т о в .

Р е а г е н т

название

Серная к-та . . .
Бисульфит . . .
Азотная к-та . .

Азотносерн. к-та
Газообразн. НС1

кон-
цен-

т р а ц и я

96/97

48°
433

Условия воздей-
ствия

°С

100
расплавл.

100
100
100

комнатн.

время
(часы)

48
48
48
48
48

336

Потеря
массы
образ-

цом
(%)

0,31
0
0,1
0
0,07
0

Данные дальнейших испытаний приве-
дены в табл. 2.

Т а б л . 2 . — Н о в ы е д а н н ы е
н а п е р е р а б о т а н н ы й Б.

р е а г е н т о в .

о д е й с т в и и
р а з л и ч н ы х

Р е а г е н т

название

К о н ц е н т р и р о в .
р а с т в о р ы :

Хлористоводородн.
к-та

Азотная к-та . . .
Серная к-та
Едкие натр и кали
Царская водка . . .

Р а з б а в л е н н ы е
р а с т в о р ы :

Хлористоводородн.
кислота

Азотная к-та . . .
Серная к-та
Едкие натр и кали

УД. в.

1,19
1,40
1,84

1,10
1,10
1,10
1,5

Потеря массы в %

при
2-час.

действ,
кипящ.

реагента

0,860
0,130
0,000
0,960

0,197
0,086
0,192
0,026

при
100-час.
действ,
холодн.
реагента

0,013
0,000
0,000
0,000
0,067

0,165
0,074
0,303
0,000

В н е ш н и й в и д . Переплавленный, но
неотожженный Б. напоминает стекло: он
обладает блестящим изломом, буро-черным
цветом и хрупок. После отжига переплав-
ленный Б. получает черный или темный

Фиг. 6.

цвет, матовый мелкозернистый излом и вяз-
кость натуральной породы. Наружный вид
изделий зависит от материала формы и
изложницы (см. п. 4).

Итак, по механич. прочности, термич. и
химической стойкости, высоким и своеобраз-
ным электрическим свойствам, дешевизне
и сравнительно легкой обрабатываемости
переработанный Б. должен быть признан
одним из наиболее замечательных материа-
лов электротехники.

6. Применение переработанного Б. Ба-
зальтовая промышленность еще слишком
молода, чтобы можно было в настоящее
время предвидеть все виды применения но-
вого материала. Пока наметились следую-
щие: а) в сетях сильных токов высокого и
низкого напряжений — линейные изоляторы
на открытом воздухе (фиг. 6), опорные изо-
ляторы, изоляторы третьей
шины электрич. ж. д. и ме-
трополитенов (фиг. 7), вывод-
ные изоляторы на высоком
напряжении; б) в сетях сла-
бого тока и в радиосвязи —
телеграфные и телефонные
изоляторы, оттяжные изоля-
торы и прочие изоляционные
части для антенн; в) в элек-
трохимической промышленно-
сти—изоляторные подставки
для аккумуляторов, посуды,
ванн и пр.; г) в общей химич.
промышленности — кислотоупорное обору-
дование, в том числе всевозможная посуда,
ванны, краны, пропеллеры и т. д., обо-
рудование на темп-ру до 1 000°; д) в строи-

тельстве — изоляцион-
ные мостики (фиг. 8),
мостовые, лестничные
ступени,облицовка стен
и полов, особенно ко-
гда имеются кислые
испарения, и т. д.

Л и н е й н ы е и з о -
л я т о р ы . В виду ис-
ключительного интере-
са, представляемого Б.
в электротехнике, при-
водим данные испыта-
ний в Парижской центр,

электрич. лаборатории десяти изоляторов
с залитыми в них железными штырями,
при чем пять из них были предварительно
подвергнуты тепловому испытанию (см. п.5).
При сухом испытании первые скользя-
щие по изолятору искры появлялись при
32,5 — 38 KVeff,
дуга образовы-
валась при 35—
43 kVe^, пробой
юбки получал-
ся при 40 kVeff, фиг. 8.
а шейки — при
37,5 — 39,5 kVeff. Мокрое испытание под
искусственным дождем дало образование
дуги при 18 — 20 kVe/y, после чего через
30 ск. изолятор пробивался. Испытание под
маслом установило пробивное напряжение
при 35—58 k\T

eff. Испытание оттяжных изо-
ляторов переменным напряжением, к-рое
поднимали до пробоя и затем, немедленно

Фиг. 7.

91 БАЗАЛЬТОВАЯ ВАК К А 92

после пробоя, начинали снова поднимать
до нового пробоя, и так 4 раза, дало ре-
зультаты, представленные в табл. 3.

Т а б л . 3 . — Д а н н ы е и с п ы т а н и й с п о с л е -
д о в а т е л ь н ы м п р о б о е м о д н о г о и т о г о

ж е б а з а л ь т о в о г о и з о л я т о р а .

^ \ . О т т я ж н о й
^ - \ изолятор

Испытание ^ " ^ ^

I
I I

I I I
I V

Пробивное напряжение
в VMeff

1

40
37
39
39

2

34
35
36
36

3

32
35
33
33

4

33
32
34
32

5

36
30
23
23

И з о л я т о р ы т е л е г р а ф н о г о ти-
п а. Испытанием базальтовых изоляторов
сильного тока, по типу приближающихся
к телеграфным, произведен, на Московской
научно-испытат. телеграфной станции, уста-
новлено поверхностное электрич. сопроти-
вление базальтовых изоляторов значительно
более высокое, чем у соответственных фар-
форов.; но при испытании под дождем со-
противление базальта восстанавливалось не-
сколько медленнее, чему фарфора. Вероятно
это зависело от грубой поверхности испы-
тывавшихся сильноточных изоляторов, для
которых не были приняты во внимание тре-
бования телеграфии.

7. Другие применения Б. Кроме примене-
ния натурального Б. в качестве строитель-
ного материала и щебня и применения тер-
мически переработанного Б. в различных
отраслях промышленности, Б. и родствен-
ные ему породы идут также в качестве со-
ставной части при керамич. и стекольном
производстве. Так, боржомский андезит уже
несколько лет применяется при варке стекла
для бутылок под боржомскую минеральную
воду, придавая ему прочность и темную
окраску. Англ. фарфоровый завод Веджвуда
издавна выпускает глиняную посуду с чер-
ным неглазурованным по массе и легко поли-
рующимся черепком, т. н. «базальтовую»
(Basalt) или «египетскую» (Egyptian),—
масса для нее содержит Б.

Лит.: Л е в и н с о н-Л е с с и н г Ф. Ю., Петро-
графия, Л., 1925; е г о ж е , Успехи петрографии в
России, П., 1923 (тут же библиография); Л у ч и ц -
к и й В. И., Курс петрографии, изд. 2, М., 1922;
D o e l t e r С , Handbuch der Mineralchemie, В. 1,
Dresden, 1912; H a r t e r A., The Natural History
of Igneous Rocks, L., 1909; J o l y J., The Surface
History of the Earth, Oxford, 192 5 (печатается в
рус. переводе).—Технич. применение Б. : «Нерудные
ископаемые», сборн. КЕПС, т. 3, Л., 1927; Г и н з-
б е р г А. С , Новое техническ. применение базальта,
«Природа», М., 1927, т. 16, 2, стр. 94—99; Ф л о -
р е н с к и й П. А., Производство плавленого ба-
зальта, гектографир. изд. Главэлектро, февр. 1925;
D r i n L., «RGE», Р., 1924, t. 15, 11, р. 664—66;
е г о ж е , «RGE», Р., 1925, 16 Oct., p. 542; «Chimie
et Industrie», P., 1922, Apr., p. 662—63; Schmelzba-
salte, «Elektr. Kraftbetriebe u. Bahnen», Jg. 20, H. 3,
p. 31—32, Mtinchen—В., 1922; N e v e u x , V.. L'indu-
strie du basalte fondu, «GO, Paris, 1925, t. 87, 3, p. 57;
каталоги, проспекты и анализы фирмы «Compagnie
generate du Basalte». П. Флоренский.

БАЗАЛЬТОВАЯ ВАККА, продукт раз-
ложения и выветривания базальта (см.),
вязкое, красно-бурое глинистое вещество;
если оно богато железом, то называется
базальтовым железняком; последний со-
держит кремнекислоту, глину и гидро-

окись железа. Базальтовый железняк пе-
рерабатывается на железо, а базальтовая
вакка, или базальтовая глина, применяется
для удобрения почвы.

БАЗАЛЬТОВЫЙ ТУФ, слоистая горная
порода, от серого до бурого или фиоле-
тово-серого цвета, сложенная из продук-
тов базальтовых извержений (пепла и пес-
ка) или из обломков базальта, получив-
шихся от выветривания и механич. разру-
шения последнего. Обломки имеют различ-
ную величину, частью угловаты, частью
округлены, и в зависимости от этого по-
рода имеет вид то брекчии (см.), то кон-
гломерата, слабо сцементированных из-
вестковым шпатом, цеолитами и другими
минеральными образованиями (силиката-
ми), получившимися при разложении по-
роды. Скрепление отдельн. обломков сла-
бое, и порода имеет б. ч. рыхлый харак-
тер, что препятствует ее техническому при-
менению и делает малоустойчивой в отно-
шении атмосферных влияний. Более плотно
скрепленные Б. т. при грубо зернистом
сложении дают хорошую бетонную массу
и представляют надежный материал для
грубой каменной кладки. Распространение
Б. т. незначительное.

БАЗЕНА ФОРМУЛЫ, в гидравлике (см.)
три эмпирические ф-лы для нескольких
величин, данных экспериментатором Базе-
ном (Bazin) на основании его собственных
опытов. Первые две (т. н. с т а р а я и
н о в а я) служат для определения числен-
ного коэфф. с в формуле т. н. Chezy для
определения средней скорости в каналах
при равномерном течении в зависимости
от среднего гидравлического радиуса R
и относительного уклона i : v = с]/Ш.
С т а р а я формула имеет вид:

с — (1)

где а и j3 суть коэфф-ты, зависящие от шеро-
ховатости стенок канала; если v и R вы-
ражены в метрах, то а изменяется в пре-
делах 0,00015 (строганные доски и цемент)
и 0,00040 (гальки и хрящ), /3, соответ-
ственно, в пределах 0,0000045 и 0,00070.
Н о в а я ф-ла для метрич. мер имеет вид:

„ = - _ ? * (2)

где, в зависимости от степени шерохова-
тости стенок, v изменяется от 0,06 до
1,75, а именно: 1) строганные брусья,
цемент — 0,06; 2) плиты, нестроган, бру-
с ь я — 0,16; 3) бутовая кладка, бетон—0,46;
4) земля и мостовая—0,85; 5) трава—1,30;
6) галька и хрящ — 1,75. Т р е т ь я ф-ла
дает величину коэфф-та расхода ц через
совершенный водослив (см.) без бокового
сжатия с прямою тонкою стенкою и с
вентиляцией снизу в ф-ле Q — (лЪИ]/2дН;
для метрических мер:

0
= 0,405 + - ^ 1 0,о (3)

93 БАЗИЛИКОВОЕ МАСЛО 94

н2

или, приближенно: [t = 0,425 + 0,212 ^ ,

где Н—напор на водослив, а Т — глубина
воды перед водосливом:. Формула найдена
из опытов, где напор Н колебался в пре-
делах от 0,0 до 0,6 JM и ширина водо-
слива 6 была равна 2 м.

БАЗИЛИКОВОЕ МАСЛО. 1) Эфирное
масло, добывается из листьев растения
Ocimum basilicum L., сем. Labiatae (юж.
Европа), перегонкой с водяным паром.
Выход 0,02—0,12%. Б. м. имеет желто-
ватый цвет, пахнет эстрагоном, раство-
ряется в спирте; содержит пинен, линалоол,
цинеол, евгенол, метилхавикол. 2) Б. м.
называется также смесь масел из различных
растений, содержащая, в отличие от обык-
новенного Б. м., камфору. Оба вида Б. м.
применяются в парфюмерии-

БАЗИЛИТ, типичный и хронологически
первый представитель ряда антисептиков
для предохранения дерева от гниения (точ-
нее— тления), состоящий из фтористого
натрия (NaF) и различных производных
от фенолов, особенно дважды нитрирован-

Т а б л . 1 .—С о п о с т а в л е н и е д а н н ы х о

ных. Назван в честь изобретателя Базиля
Маленьковича; первоначальное название—
б е л л и т. Технич. эффект всех этих пре-
паратов основан на свойстве фтор-иона
превосходно препятствовать развитию вы-
сокоорганизованных грибков-вредителей,
восполняемом подобным же свойством
фенолов в отношении различных видов
плесневых грибков. Сочетание в антисеп-
тике двух и более веществ выгодно в том
отношении, что NaF быстро распростра-
няется по древесине, но зато легко вы-
щелачивается из нее, тогда как медленно
распространяющийся фенол трудно выще-
лачивается и, кроме того, содействует бо-
лее надежному удержанию NaF. Т. о. дей-
ствие антисептиков ряда Б. оказывается
и быстро проявляющимся, и длительно со-
храняющимся. Обладая большой убиваю-
щей силой, они требуют сравнительно не-
значительных концентраций (по весу дре-
весины— от 0,6 до 3%, смотря по анти-
септику), легко вводятся в древесину, и
весь процесс пропитки обходится недорого.
В табл. 1 сопоставлены данные о бази-
лите и родственных ему препаратах.

Б . и р о д с т в е н н ы х е м у п р е п а р а т а х .

Название

антисеп-

тика

Базилит

(беллпт)

Маленит

Минолит

Таналит

Триолит

Флюоксит

Силлит
марок

Sm и Sk

Произво-

дящая

фирма

Хим. ф-ка
возле Вей-

лер-тер-
Меер в

Юрдигене

Об-во дре-
вопропит.

з-дов
Рютгерс

Та же
фирма

Стокгольм-
ское акц.
об-во су-

перфосфат-
ных з-дов

Состав смеси из:

5—15% динитрофеиол-
анилина

[C e H,(NO 2) 2 HO.NH 2 C 6 H 5] ,
95—35% N a F и цинко-

вой соли

. I . Динитро-о-крезола
н а т р и я

[С,Н2(СН,)- (NO,),- ONa],
динитрофенола

[С.Н, (NO 2) 2 OHJ,
очищенной соды и соли

сурьмы
I I . 10% динитро-о-кре-

зола, 61% N a F , 2%
сурьмы, 27% NaCl

Динитрофенола
[С.Н, (NO 2),-OH], N a F ,

двухромовокислого нат-
рия [Na 2 Cr 2 0 7] и пеорга-
яических солей, пони-
жающих воспламеняе-

мость дерева

Динитрофенола
[С.Н, (NO»),-ОН], N a F

и мышьяковистой соли

10% динитрофенола
[C.H,(NO I) , -OH],

85% N a F и 5% двухро-
мовокислого натрия

8% высококипящих ка-
менноугольных фенолов,

84% N a F и 8% NaOH

Фенолов древесной
смолы и NaB1

Н
ео

б
хо

д
и

м
о

е
с

о
д

ер
ж

а
н

и
е

ан
ти

се
п

ти
к

а
н

а
1

м

3
 д

е
-

р
е

в
а

в
 к

г

2,3—5,4

Примерно,
к а к бази-

лит

12—15

4—8

3—4,5

5

4,2

Применение

Применяется для про-
питки мачт электрич.
проводов, крепежно-
го леса, а также ж.-д.
шпал. П р и нагреве

разъедает железо

Применяется в тех
ж е случаях, что и Б .
Обладает высокими
качествами, но разъ-
едает железо (арма-
туру пропиточных ци-
линдров и железное

путевое строение)

Применяется д л я
пропитки руднич-
ного деревянного

оборудования

Против раститель-
ных и животных

вредителей

Особенно применяет-
ся для пропитки ж.-д.
ш п а л и телеграфных

столбов

Вследствие содержа-
н и я N a 2 C r 2 0 7 , анти-

септик железо не
разъедает и примен.

как и пред.

Д л я пропитки ж.-д.
шпал

П
р

и
м

ер
н

о
е

п
о

л
и

ч
.

в
 к

г,
п

о
тр

еб
и

,
н

а
п

р
о

п
и

тк
у

1
ж

.-
д

.
ш

п
а

л
ы

0,5

Так же,
как

базилит

14

0,7

0,5

0,5

0,421

Некоторые
свойства

и способ
применения

Лимонно-желтого
цвета. Применяет-
ся в 2%-ном рас-
творе, при обык-
новен. Г(2,2° Вё).
Полная пропитка

Зеленовато-жел-
того цвета

Желтого цвета.
Полная пропитка

Желтого цвета.
Дешев. Полная

пропитка

Лимонно-желтого
цвета. Применяет-
ся в растворе не
менее 2% при
60—70°. Дешев.

Полная пропитка

Бесцветен. Приме-
няется в растворе
не менее 2% при

60—70°

Бесцветен. При-
меняется раствор'

1.5%

95 БАЗИЛИТ 96

Выгодные свойства Б.: нейтрализован-
ность динитрофенола анилином, защищаю-
щая железо от разъедания; безвредность Б.
для механич. свойств дерева; безопасность
в пожарном и санитарном отношении; отсут-
ствие запаха; возможность крыть краской
пропитанное Б. дерево; дерево, пропитан.
Б., не пачкает. Способы пропитки возмож-
ны различные: либо введение жидких рас-
творов Б., либо инъекция пасты Б. способом
Кобра (см. Деревопропитка). Имеющийся
опыт пока недостаточен для установления
долговечности дерева, обработанного Б.,
но считается, что она во всяком случае не
меньше 16 лет. Даже в рудничных условиях,
где дерево непропитанное сохраняется
не более У2—1 года, после обработки Б.
оно через 7 лет не показало признаков
тления, тогда как обработка другими анти-
септиками не дала удовлетворительного

Фиг. 1. Поперечный разрез продольной сосновой
балки, пропитанной базилитом и пролежавшей в

штреке 11 лет.

результата (фиг. 1 и 2). Сравнительная
с другими антисептиками технич. ценность
Б. устанавливается данными табл. 2.

кислого натрия CeH3(CO)2CeH3(OH)2SO3Na
в 20 см3 конц. соляной кислоты на 180 см3

воды.] Если в древесине имеется NaF,TO этот

Фиг. 2. Поперечное сечение двух рудничных
столбов, пробывших 7 лет в службе. Слева—про-

питанный базилитом, справа — непропитанный.

красный реактив желтеет, если же нет,—то
остается красным; при содержании лишь
0,005% NaF получается заметная реакция.
Производство антисептиков типа Б. в Ав-
стрии, Германии и Швеции вполне устано-
вилось, а в Америке начинает налаживать-
ся. Необходимый для производства NaF по-
лучается из плавикового шпата CaF2. Во-
прос о производстве антисептиков типа Б.
у нас связан с еще налажив. разработкой
плавиковошпатных месторождении Урала,
Бурято-Монг. АССР, Дальне-Вост. края и
Туркменистана. Необходимо отметить, что
фтористый натрий должен содержать не
менее 92% NaF, тогда как при содержа-
нии примесей больше 8% антисептичность
NaF сильно понижается. Цена базилита
в настоящее время 2 швейцарских франка

Т а б л . 2 . — С р а в н и т е л ь н а я т е х н и ч е с к а я ц е н н о с т ь р а з л и ч н ы х а н т и с е п т и к о в .

Н а з в а н и е а н т и с е п т и к а

Концентрация (в %) антисеп-
тика, необходимая для |

умерщвления грибка |

с о
одо а О ев

g3
So
О ft

С т о и м о с т ь

пропитки
1 столба

в рублях

капит. ре-
монта на
1 г. служ-

бы пропит.
столба

в рублях

Медный купорос
Хлористый цинк
Фтористый натрий
Сулема
Сулема с фтористым натрием .
Динитрофенольная соль . . .
Динитрофеноланилин
Базилит
Креозот
Силлит
Маренит

4
3,5
0,75
0,38

0,06
0,075
0,33
7,5

1
0,5
0,1
0,1

0,01

0,5
0,1
0,5
0,01

0,001

2
2
0,1
0,01

0,002

3,2
2,7

15
100

4,0
3,5
0,75

14
12
14

12—15
16

1,38
2,4 I 15—20
0,38 | 16

— I 17
I (ДО 20)

0.90
0,88

1,10

2,00
1,22
1,92

0,51
0,43

0,40

0,36
0,41

* Здесь Р—убивающее Penicillium содержание антисептика в
a Z—содержание того же антисептика в кг на 1 м* древесины.

г на 100 см* питательной жидкости,

Процесс распространения по дереву ди-
нитрофенолов виден непосредственно по
желтой окраске. Распространение же NaF
можно проследить при помощи особого ре-
актива, к-рый смешивается непосредствен-
но перед употреблением из 1 об. ч. рас-
твора I с 2 об. ч. раствора П. [Раствор I:
0,5 г хлорокиси циркона ZrOCl2.8H2O на
60 см3 воды.Раствор I I : 1 г ализаринсульфо-

за V кг. Таможенная пошлина на то же
количество антисептика—1 р. 60 к.

Лит.: Л ю б и м о в Л. Н., Шпалы, изд. 2, М.,
1926; К о м а р о в Б. С , Консервация дерев, стол-
бов возд. линий, Науч.-тех. сборник, стр. 211, М.,
1926; Ш а п о ш н и к о в Е. М., Соврем, положение
консервации дерев, столбов воздуш. линий, «Элек-
тричество», 1925, 6, стр. 372—375; M a a s - G e e s -
t e r a n u s H. P., Vergleichsversuche an Holzschwel-
len, die mit Teer61 Oder Basilit getrankt sind, «Organ
fur die Fortschritte desEisenbahnwesens», H. 4, p.74,

97 БАЗИС 98

Munchen, 1924; D o b b e l s t e i n 0 . , Vergleichs-
versuche mit Impragnierungsverfahren fur Gruben-
holz, «Gluckauf», Berg- und H u t t e n m a n n i s c h e Ztschr. .
4, p . 601—607, Essen, 1921; F a l c k R., «Hollers
Hausschwamm-Forschungen», Heft 6, J e n a , 1912;
M a l e n k o v i c В., «ETZ», 16, Berlin, 1913; W e li-
m e r C , «Ch. Ztg.», p . 89, 106, В., 1916; о спо-
собе импрегнации Кобра — N o w o t n y R., «EuM»,
Jg. 42, p . 521—523, Wien, 1924; M o l l F . , «ETZ»,
p . 1074—75, J g . 42, В., 1921 (ф-ла для количествен-
ных подсчетов выгодности импрегнации); Н i I g e п-
d o r f G., «Ztschr. fur ang. Chemie», p . 377—379,
Leipzig, 1926. П. Флоренский.

БАЗИС, в геодезии — основная линия, по
к-рой определяются величины других линий
и положение точек, связанных с Б. В мен-
зульной съемке при составлении геометри-
ческой сети за Б. принимают прямую ли-
нию на ровной местности, удобной для из-
мерения, с таким расчетом, чтобы с концов
базиса можно было произвести визирование
на окружающие пункты геометрической се-
ти, с целью определения их положения на
мензуле способом прямой засечки. Для гео-
метрической сети Б. выбирают по возможно-
сти в середине планшета, такой длины, что-
бы на бумаге он получился размером в
5—8 см; такие базисы измеряют стальными
лентами, не менее двух раз. Для мензуль-
ной же съемки за базис принимают сторо-
ны тригонометрической сети, там, где они
имеются; на планшет по координатам нано-
сятся пункты тригонометрической сети, и
одна из линий, их соединяющих, м. б. взя-
та за Б. В тригонометрической сети Б. слу-
жит одна из сторон сети, к-рая очень точно
измеряется в натуре; в каждом тр-ке изме-
ряют все три угла, а затем по извест. сторо-
не и углам вычисляют другие неизвестные
стороны треугольников по правилам прямо-

*• *. л. а S i n A

линейной тригонометрии, поф-ле ^ = g - n ^ ,
где стороны треугольника относятся между
собой, как синусы противолежащих углов.
Измеренный Б. часто соединяют с основной
сетью дополнительной сетью, которая носит
название б а з и с н о й с е т и . Базисные
сети применяются преимущественно для то-
го, чтобы можно было постепенно, без из-
лишних погрешностей, перейти от сравни-
тельно короткого Б. к относительно боль-
шой стороне тригонометрической сети. В
настоящее время установлено, что для пере-
хода от Б. к базисной стороне нужно их
расположить так, чтобы Б. представлял ма-
лую диагональ, а сторона — большую диа-
гональ ромба, вершинами которого служат
две точки стороны и два конца Б.; для это-
го Б. располагают посредине стороны, при-
мерно перпендикулярно к ней, и дают раз-
меры раза в 4 — 5 менее длины стороны.
Так как тригонометрическая сеть охватыва-
ет большие пространства, то ее протяжение
достигает значительных размеров, и новые
вычисленные стороны отходят от Б. все
дальше и дальше. В первоклассных триан-
гуляциях Б. измеряют каждые 300—400 км
по меридиану или по параллели. В таких
случаях длина вновь измеренной сторо-
ны тригонометрической сети не будет в
точности равна ее длине, полученной от
первого Б. путем вычислений; разность ме-
жду двумя результатами д. б. распределена
(уравновешена) на промежуточные (между
двумя Б.) стороны, т. е. здесь д. б. выпол-

т. э. т. п .

ыено т. н. б а з и с н о е у с л о в и е, кото-
рое в общем виде представляется формулой:

a sin II sin IV sin VI
sin I sin III sinV '

где а и Ъ—Б.,a I, II, III и т. д. — углы три-
гонометрической сети. В начале и в кон-
це каждого Б. закладывают б а з и с н ы е
ц е н т р ы ; такие центры делаются, в ви-
де куба 0,7 —1,0 м в грани, из кирпича
или с особыми марками — центрами. Цен-
тры закладываются двоякие: под землей и
Над Землей. П. Орлов.

БАЗИСНЫЕ ПРИБОРЫ служат для из-
мерения в полевой обстановке базисов три-
гонометрических сетей; они д. б. очень точ-
ны и удобны для полевых работ. Каждый
Б. п. (линейная мера) прежде всего д. б.
сличен с «нормальной мерой», длина к-рой
служит основой всех измерений (см. Нор-
мальные меры). Б. п. должен быть снабжен
нормальной мерой, компаратором (см.),
и термометрами для наблюдения и точно-
го учета изменений t° жезлов; металличе-
ские жезлы при измерении не должны при-
касаться друг к другу, так как при таких
прикосновениях возможны толчки; поэтому
при жезлах д. б. приспособления для из-
мерения промежутков между ними; жезлы
помещаются на подставках, при помощи
которых они перемещаются в вертикаль-
ной и горизонтальной плоскостях. В на-
стоящее время Б. п. подразделяются на
приборы с жезлами и приборы с инварны-
ми проволоками. В свою очередь приборы
с жезлами делятся на виды по роду жезлов:
концевые, штриховые, простые, биметал-
лические и компенсационные. 1) В к о н -
ц е в о м жезле его длина определяется ме-
жду крайними точками (концами); для пра-
вильного применения, таких жезлов нуж-
но иметь четыре. 2) В ш т р и х о в ы х жез-
лах длина их считается между штриха-
ми, которые поставлены вблизи их концов.
3) П р о с т ы е жезлы изготовляются из од-
ного какого-нибудь металла: железа, ста-
ли, инвара, стекла и т. д. (приборы Тен-
нера, Струве, Поррои Ибаньеса). 4) Б и м е -
т а л л и ч е с к и е жезлы состоят из двух
полос разных металлов, скрепленных в од-
ном конце, а другие два конца могут сво-
бодно перемещаться при удлинении от из-
менения t°; если известны коэфф. расши-
рения металлов, их относительное удли-
нение от t°, то можно узнать абсолютную
их длину, не зная t° жезлов, по формулам:

h=io+ A - ih-h) и i^iQ+ ̂ h* (h-h),
где ^ и Z2 — искомая длина жезлов, 10 — на-
чальная длина жезла при tc'эталон., \ и
кг—коэфф. расширения жезлов. Чем больше
разность этих коэфф-тов, тем точнее опре-
деляются 1г и 12, и поэтому в биметалличе-
ских приборах подбирают металлы с очень
различнымикоэфф-тами расширения. Напр.,
жезлы Р е п с о л ь д а сделаны из стали и
цинка, жезлы Б е с с е л я — из железа и
цинка, в приборе Б о р д а — из платины и
меди, в приборе П о р р о — из стали и ме-
ди и т. д. 5) При устройстве к о м п е н -
с а ц и о н н ы х жезлов также применяют
разные металлы, с таким расчетом, чтобы

99 БАЗИСНЫЕ СКЛАДЫ 100

их удлинение взаимно уравновешивалось
и расстояние между конечными штрихами
все время, при разных температурах, сохра-
нялось неизменным.

В России, преимуществершо, применял-
ся прибор Струве, а в настоящее время
в СССР, помимо прибора Струве, применяет-
ся прибор Иедериыа. Прибор С т р у в е со-
стоит из нормального жезла и четырех ра-
бочих жезлов, все из кованого железа дли-
ною по два туаза (старая француз, мера,
равная 1,949 ж). Эти жезлы, обложенные ва-
той, обернутые полотняными лентами, поме-
щены в деревянные, окрашенные в белый
цвет ящики с целью предохранения их от
резких колебаний t°; жезлы имеют кон-
цевую меру и оба конца жезлов во время
работ выдаются наружу из ящиков. На од-
ном из концов каждого жезла прикреплена
па горизонтальной оси, перпендикулярно к
жезлу, стрелка с рычажком, к-рая от при-
косновения соседнего жезла меняет свое по-
ложение; такое устройство носит название
«фюльгебеля» (чувствительный рычаг). По-
казания стрелки отсчитываются по деле-
ниям дуги и указывают на перемещение
конца жезла с точностью до 0,001 дм. Во
время работ жезлы в ящиках укладывают-
ся на табуреты. В каждом жезле сделано
по два углубления, в к-рые вставлены термо-
метры для определения t° жезлов во время
измерения базисов. Длина каждого рабо-
чего жезла определяется по нормальному
жезлу на особом компараторе Струве. Пе-
ред работами базисный прибор Струве все-
сторонне исследуется, чтобы при измерении
базиса можно было учесть все обстоятель-
ства, влияющие на точность результатов.
Исследования начинаются с компаратора,
на котором изучаются передвижения микро-
метра и устанавливается точность опреде-
ления длины рабочих жезлов. Из много-
кратных наблюдений установлено, что дли-
на жезлов м. б. определена с относительной
ошибкой 1 : 2 500 000. Далее исследуются
термометры жезлов, по показаниям кото-
рых вводится £°-ная поправка. Потом ис-
следуются деления прикрепленных к жез-
лам уровней, по которым жезлы, во вре-
мя измерения базиса, приводятся в гори-
зонтальное положение; это исследование
можно производить на особом испытателе
уровней или на трубе универсального ин-
струмента. В последнем случае уровень
снимают с жезла, ставят на трубу универ-
сала и делают отсчет по делениям уровня
и по вертикальному кругу универсала; за-
тем слегка меняют положение трубы: раз-
ность отсчетов по уровню будет соответство-
вать разности отсчетов по вертикальному
кругу, а отсюда легко определить цену од-
ного деления уровня в угловой мере (в се-
кундах). Истинные значения показаний
стрелки фюльгебеля определяют при помо-
щи микрометра (см.) компаратора. Б. п.
И е д е р и н а состоит из нескольких ин-
варных проволок (2—'6), длиною ок. 24 м,
диам. — 1,7 мм, весом — 0,4 кг, двух гирь
по 10 кг каждая, нескольких термометров-
пращей, 30—40 штативов с целиками и двух
треног с блоками. Проволоки изготовле-
ны из сплава 64% стали и 36% никеля;

на такой сплав перемена t° мало влияет,
и он называется «неизменный», или «инвар»;
коэффициент расширения инвара доходит
до 1 : 3 000 000 на 1°. Однако для комиари-
рования проволок, при измерении базиса,
в промежутках времени между этими рабо-
тами следует измерять t° проволок, чтобы
следить за их длиной. Инварные проволоки
имеют по концам хорошо напаянные шкалы
с сантиметровыми и миллиметровыми деле-
ниями; шкалы кончаются ушками, к кото-
рым можно пристегивать добавочную тонкую
стальную проволоку, движущуюся по бло-
ку треножника и натягивающую при помо-
щи гири большую проволоку. При этало-
нировании и при измерении базиса прово-
локи должны иметь совершенно одинаковое
натяжение, при к-ром определяется на ком-
параторе длина прямой линии—хорды, соеди-
няющей нули шкал проволоки при темп-ре
наблюдения. При хранении и перевозке,
проволоки наматываются свободно на бара-
баны диам. ок. 0,5 м. Нужно внимательно
следить за тем, чтобы при перевозке и во
время работ проволоки не подвергались ни-
каким ударам. Для отсчитывания по шка-
лам вытянутой вдоль базиса проволоки
применяются штативы с целиками. Метал-
лические целики штатива устроены так,
что они могут передвигаться при помощи
микрометрического винта, поперек базиса,
и точка целика точно может быть подве-
дена к шкале проволоки. Вместо штати-
вов иногда применяют прочные деревянные
колья, в верхнюю поверхность которых
вместо целиков забивают граммофонные
иглы. Для нивелирования штативов или
кольев нужны нивелир и рейки, а для
точной установки штативов и кольев по ли-
нии базиса — теодолит. Б. п. С т р у в е с
б е ч е в о й производится измерение бази-
са деревянным жезлом по бечеве, натя-
нутой на колья. Прибор весь состоит из
нормальной меры, деревянного, из ели,
жезла размерами 3x0,04x0,06 м, по краям
которого имеются оковки со штрихами, а
через метр — пластинки, тоже со штриха-
ми, и из линейки-компаратора, при помо-
щи которой длина деревянного жезла сли-
чается с нормальной мерой. Линейка, раз-
мером ок. 1 м, на одном конце имеет непо-
движный индекс, а на другом — подвижный
индекс с микрометром. При помощи этой
линейки длину одной из трех секций жез-
ла сличают с нормальной мерой. Бечева дол-
жна быть хорошо вытянутой, просмоленной ,
диаметром около 10—12 мм, длиною 500—
600 м. Колья для вешения бечевы должны
иметь размеры: 2 м высоты и 6—7 см в диа-
метре; ЧИСЛО КОЛЬев 30—40 ШТуК. П. Орлов.

БАЗИСНЫЕ СКЛАДЫ предназначаются
для снабжения товарами других, более мел-
ких складов определенного района. Такая
централизация запасов в Б. с. обеспечивает
бесперебойное снабжение данного района и
вместе с тем облегчает маневрирование запа-
сами. С правовой стороны, они не являются
самостоятельными юридич. лицами и играют
лишь роль подсобных отделов при крупных
торговых или промышленных предприятиях,
пользующихся правами юридических лиц.
Особые условия подакциз. промышленности

101 БАЗИСОВ ИЗМЕРЕНИЕ 102

создали вид складов, также называемых
базисными в специфически налоговом смы-
сле. Для облегчения производства и воз-
можности сосредоточения товарных запасов
в определенном районе разрешается опла-
та акцизом только реализованной, а не
всей хранимой на складах продукции, и с
этою целью допускается перечисление акци-
за с места производства товаров на место их
хранения, т. е. на Б. с , находящиеся под
акцизным контролем. Право открывать та-
кие Б. с. предоставляется только государ-
ственным и кооперативным предприятиям, с
разрешения НКФ СССР, если предприятие
учреждает Б. с. на территории другой рес-
публики; если же Б. с. открывается в пре-
делах той же республики, то с разрешения
соответствующего НКФ. Для открытия Б. с.
в табачной, махорочной и спичечной про-
мышленности требуется кроме того разре-
шение ВСНХ и НКТорга. Б. с. спирта и
виноградных вин открываются без разре-
шения НКФ, но с последующей реги-
страцией в губернском финансовом отделе.
См. Складское дело. Г. Постников.

БАЗИСОВ ИЗМЕРЕНИЕ. И з м е р е н и е
п р и б о р о м С т р у в е с м е т а л л и ч .
ж е з л а м и . Перед началом работ всю ли-
нию базиса провешивают, очищают от вся-
ких препятствий, местами выравнивают
для наилучшей установки табуретов — под-
ставок для жезлов. Табуреты и жезлы точно
устанавливают по линии базиса теодолитом,
к-рый для этой цели центрируют на базисе
через каждые 200 м. Первый жезл устана-
вливают твердым концом над началом базиса
(центром) по отвесу и по нитям второго
теодолита, к-рый относят в сторону от ба-
зиса под прямым углом метров на 10. Да-
лее устанавливают все остальные три жезла,
мягкими концами вперед. Для точного изме-
рения базиса нужно знать горизонтальное
расстояние между центром (началом бази-
са) и твердым концом первого жезла, на-
клон каждого жезла к горизонту, что до-
стигается отсчетами по уровню, отсчеты по
фюльгебелю, t° жезлов, число жезлов и
остаток до конца базиса от последнего жез-
ла, который измеряют штангенциркулем.

В ы ч и с л е н и е б а з и с а . Длина ка-
ждого жезла изменяется от t° по формуле:
Л =A0-\-AitK (t—t0), где А — действительная
длина при данной^0; к0—нормальная длина
при температуре исследования^; К—коэфф.
расширения материала жезла на каждый
градус; t — темп-pa наблюдения. Кроме то-
го, такая длина требует поправки за наклон

, ..г . sin2l' .„
к горизонту по формуле: ХА = —А—^— г2,
где г — угол (в минутах) наклона базиса к
горизонту. Далее нужно ввести поправку
на показания фюльгебеля, что измеряется на
компараторе и зависит от показаний стрел-
ки сравнительно со средним отсчетом 15, по
ф-ле: F=+v(15—/"); здесь v — цена делений
фюльгебеля, a f— отсчет по нему. Затем вво-
дится поправка за приведение длины базиса

т тт
к уровню моря по ф-ле: L0=L— -' г-,—. Здесь

Л
L— полученная длина базиса, Н—средняя
высота над уровнем моря, R — радиус кри-

визны. Относительная ошибка измерения
базиса при помощи прибора Струве не пре-
вышает 1 :1 000 000; скорость измерения в
день — около 600 м.

И з м е р е н и е б а з и с а п р и б о р о м
И е д е р и н а . Предварительно на базис-
ной линии через каждый км устанавливают
временные центры для ночных перерывов;
затем по промерам через каждые 24 м опре-
деляют места для штативов с целиками или
для кольев; штативы устанавливают точ-
но по линии базиса, при чем целик штати-
ва должен стоять строго вертикально по
линии базиса, а расстояния между двумя
соседними целиками могут отличаться от
24 м на 4 — 6 см. После того как штативы
будут установлены, приступают к нивели-
рованию целиков, для чего следует пользо-
ваться маленькой легкой рейкой, которую
ставят на целики, закрытые шляпками.
Для измерения пролета между двумя сосед-
ними целиками-штативами около них уста-
навливают треноги с блоками так, чтобы
острие главной ноги было в вертикальной
плоскости целиков, чтобы верхний кран
блока был немного выше целика и чтобы
ручки у блока треноги были горизонтальны.
Далее мерную проволоку пристегивают к
проволокам, перекинутым через блоки и
удерживающим гири, вешают гири и по-
степенно проволоке дают нормальное на-
тяжение в 20 кг; затем по обеим шкалам
мерной проволоки по целикам делают от-
счеты; проволоку потом можно несколько
передвинуть и сделать еще один-два от-
счета по шкалам: этим устанавливают кон-
троль отсчетов. После этого первую про-
волоку отстегивают и подают вторую, тре-
тью и т. д. Из всех измерений высчитывают
среднее арифметическое длины базиса. Эту
длину следует исправить за приведение к
горизонту по результатам нивелирования

по формуле: М = 9-у; здесь I равно 24 м, а
14/ V

Д&2 — квадрат превышения. Например для
Казалинского базиса средняя длина рав-
на 7 421,37127 м, а поправка за горизонт
0,47061 м. Затем вычисляют поправку к
уровню океана. Если эталонирование про-
волок и гирь производится вдали от базиса,
то натяжение проволок может быть раз-
лично от изменения веса гирь за широту,
местную аномалию силы тяжести, высоту
и проч.; вследствие этого и длина проволок
может меняться, что нужно учесть при вы-
воде окончательной длины базиса.

Относительные ошибки при измерениях
базисов по способу Иедерина чрезвычайно
малы, что видно из следующей таблицы
новейших измерений:
Харбинский базис имеет ошибку 1 : 10 000 000
Гомельский » » » 1 : 8 647 000
Саблинский » » » 1 : 6 830 000
Павлодарский » » » 1 : 17 850 000
Омский » » » 1 : 10 700 000

Если же принять во внимание относитель-
ные ошибки в определении длины компара-
тора и проволок, то можно считать среднюю
относительную ошибку такого измерения
около 1 : 5 000 000. Средняя скорость такого
измерения примерно равна 1 км в день,
поэтому при помощи прибора Иедерина.

103 БАЙДАРКА 104

теперь представляется возможным измерять
сравнительно быстро и очень точно большие
базисы (10—15 км).

И з м е р е н и е б а з и с а по б е ч е в е .
Этот способ наименее точен и применяет-
ся на второстепенных, вспомогательных
триангуляциях. Для измерения через каж-
дые 20 м вдоль базиса забивают вехи-
колья; на них нивелиром или теодолитом
отмечают (гвоздями) линию одного уклона
(параллельно поверхности земли) и по этим
гвоздям на колья натягивают бечеву, укре-
пляемую по концам к наклонным креп-
ким кольям. Начало и конец базиса отме-
чают на бечеве по кресту нитей в теодо-
лите тонкой нарезкой ножом. Для измере-
ния базиса прикладывают деревянный жезл
к бечеве, совмещают начальный штрих его
с нарезкой на бечеве, а против конечного
штриха жезла делают второй надрез на бе-
чеве; затем жезл переносят, начальный
штрих его совмещают со вторым надрезом,
делают третий надрез и т. д. Такое измере-
ние .производят до конца базиса и обратно.
Полученную в среднем длину нужно испра-
вить за провес бечевы, введя поправку
_ 81Ъ*
X=—п—; здесь а —расстояние между вехами

о О'
(20 м), 262 — сумма квадратов стрелок про-
веса, которые определяют в каждом пролете
по линейке с делениями, визируя на-глаз с
гвоздя на гвоздь вех. Потом вводят обычные
поправки за наклон к горизонту и к уров-
ню океана. Средняя относительная ошибка
равна примерно 1 : 50 000, а скорость —
3—4 км в день.

Лит.: С т р у в е Ф. Г., Дуга меридиана в 25'20\
т. I, стр. 40 — 76, СПБ, 1861; Г е д е о н о в , Изме-
рение Казалинского базиса по усовершенствованному
способу Иедерина в 1907 г., Записки Военно-топогр.
отд., ч. LXIII, отд. 2; В и т к о в с к и й В. В.,
Практическая геодезия, СПБ., 1911; К р а с о в -
с к и и Ф. Н., Руководство по высшей геодезии,
М., 1926; Об измерении базисов по бечеве, Записки
Воен.-топ. отд., ч. XXXVIII, стр. 177. П. Орлов.

БАЙДАРКА, см. Суда.
БАЙКА, шерстяная ткань, слегка ва-

лянная и слегка начесанная, при чем ворс
в ней становится длинным. Употребляется
гл. обр. для одеял. Переплетение саржевое.
Под таким же названием приготовляется
особый сорт хлопчатобумажной бумазеи.

БАЙОНЕТНАЯ СТАНИНА, штыкообраз-
ной формы рама горизонтальной паровой
машины, предложенная Кор лисом. Б. с.
состоит из соединенных одной балкой ос-
новного подшипника, направляющих пол-
зуна и кольцевого фланца для укрепле-
ния парового цилиндра. Соединяющая бал-
ка расположена более или менее симме-
трично относительно горизонтальной пло-
скости, проходящей через ось цилиндра.
Недостаток Б. с. по сравнению с рамами но-
вых конструкций заключается в том, что
осевые напряжения, возникающие при ра-
боте машины, воспринимаются рамой с обра-
зованием изгибающего момента в горизон-
тальной плоскости, что может вызвать по-
ломку рамы. Поэтому рамам в новых кон-
струкциях придают вилкообразную форму.

БАЙ ПАСС (by-pass), прибор, устанавли-
ваемый на паровом цилиндре паровоза и
служащий для установления сообщения ме-
жду передней и задней полостями цилин-]

дра во время хода паровоза с закрытым ре-
гулятором, в целях устранения засасывания
паровозными цилиндрами воздуха и газов и
сжимания их, на что затрачивается большое
количество работы (до 200 ИР в идущем с
большой скоростью паровозе). Б. состоит из
соединяющей обе полости трубы или канала,
на котором устанавливается клапан, пре-
кращающий соединение обеих полостей при
открытии регулятора. Предложено много
типов Б., отличающихся устройством кла-
панов, но все они оказались неудовлетво-
рительными, вследствие малого сечения со-
единительной трубы (большое сечение не-
возможно по конструктивным соображени-
ям), а следовательно и большого сопроти-
вления протеканию по ней воздуха. За-
дача уменьшения сопротивления успешно
решается лишь при клапанном парорас-
пределении, когда при езде без пара можно
приподнять клапаны, или при раздвижных
золотниках, диски к-рых при закрытии ре-
гулятора сдвигаются к середине. В обоих
этих случаях открывается сообщение ме-
жду передней и задней полостями цилин-
дра по обычным паровым каналам, имею-
щим настолько большое сечение, что сопро-
тивление движению воздуха в 10—20 раз
меньше, чем в соединительной трубе.

На фиг. 1 показан Б. системы Зяблова,
получивший распространение на паровозах

ФИГ. 1.

СССР. Он состоит из стальной отливки
в виде трубы 1, соединяющей переднюю и
заднюю полости парового цилиндра. В от-
ливке помещен клапан 2, отжимаемый в
верхнее положение давлением пара, посту-
пающего через трубку 3 из золотниковой
коробки и давящего на нижнюю торцевую
поверхность клапана. В этом положении
клапан закрывает трубу и этим разъединяет
полости цилиндра. При закрытом регуля-
торе пар не поступает через трубку 3, и кла-
пан 2 под действием собственного веса и
пружины 4 принимает нижнее положение
(показанное на фиг. 1) и своей выточкой от-
крывает сообщение между полостями ци-
линдра. Из фиг. 2, сравнительной диаграм-
мы поглощаемой мощности при езде без па-
ра паровозами, снабженными всасывающи-
ми клапанами, Б. системы Зяблова и раз-
движными золотниками, видно, что по суще-
ству применение этого Б. не дает какого-
либо заметного улучшения по сравнению
с обычными всасывающими клапанами, и
поэтому в настоящее время они заменяются
раздвижными золотниками. При скорости

105 БАК 106

40 км/ч товарного паровоза и 60 км/ч пас-
сажирского, т. е. при тех скоростях, при
к-рых паровозы следуют без пара, погло-
щаемая паровозом мощность при Б. системы

Л]- (лои*. силы)
240

20 40 ВО SO 100 120 140 160 180 200 2Z0240n
п-чис.ю оборотов движущих нолесвмгшутх/

О 10 20 30 40 50 60 70

скорость верст/ч, ласе, тюророза
10 20 30 АО 50

скорость верст/ч. то<з. паровоза

Фиг. 2. Поглощаемая мощность во время хода па-
ровоза с закрытым регулятором.

Зяблова и всасывающих клапанах одинако-
ва и равна 190 YP, между тем как при раздви-
жных золотниках эта поглощаемая мощ-
ность не превосходит 20 IP. На фиг. 3 по-
казан тип раздвижного золотника системы
Трофимова, принцип устройства и действия
к-рого заключается в следующем. Золотни-
ковые поршни с кольцами 1 насажены сво-
бодно на золотниковый шток 3; при нали-
чии пара в золотниковой коробке, поршни
прижимаются давлением пара к шайбам 2,
неподвижно закрепленным на штоке -3, и
золотник работает как обыкновенный круг-
лый золотник (верхняя фигура чертежа).

Фпг. 3.

При закрытом регуляторе, т. е. при отсут-
ствии давления пара в золотниковой ко-
робке, поршни не прижаты паром к шай-
бам, и т. к. трение на периферии поршня
больше, чем у втулок, то поршни останав-
ливаются в положении, показанном на ниж-
ней фигуре чертежа, и этим образуют сооб-

щение через золотниковые каналы между по-
лостями парового цилиндра. См. Золотник,
Паровоз, Парораспределение, п. Красовский.

БАК, резервуар для хранения воды, бен-
зина, нефти и других жидкостей. Изгото-
вляются Б. различных форм и разных раз-
меров, обычно в виде цилиндра с провесным
сферич. или конич. дном. Материалы, приме-
няемые для сооружения Б.,—железо, чугук,
дерево, камень, бетон и железобетон. В кон-
структивном отношении различают три типа
резервуаров: а) устраиваемые на поверхно-
сти земли, б) устанавливаемые на особых
возвышенных сооружениях (см. Напорные
баки) и в) подземные.

Б. д л я б е н з и н а , м а с л а и в о -
д ы применяются в автомобилях, на аэро-
планах и др. транспортирующих машинах.

Б. ф о т о г р а ф и ч е с к и й употребляет-
ся для медленного проявления пленок и
пластинок.

Б . к о р а б л я — носовая часть над верх-
ней палубой, где расположены якорное
устройство и хозяйственные помещения.

БАКАН, б а к е н , плавающий знак на
якоре; устанавливается для ограждения
водных путей, опасных мест (мелей, рифов)
и обозначения фарватера. Надводная часть
Б. имеет пирамидальную или конич. форму
и окрашена в условный цвет — красный,
белый, черный; для ночного освещения на
Б. устанавливаются цветные фонари, соот-
ветственно окраске Б. К баканам относятся
также пловучие отличительные знаки, по-
дающие акустические сигналы сиреной или
колоколом. См. Буи.

БАКАНЫ, лаковые красители,искусствен-
но получаемые смеси или соединения орга-
нических красителей с бесцветными или
окрашенными минеральными веществами.
Минеральное вещество, фиксирующее, кра-
ситель, называется с у б с т р а т о м или
о с н о в а н и е м . Нередко фиксация кра-
сителя обусловливается присутствием тре-
тьего вещества; для этого водный раствор
красителя взбалтывают с субстратом, и к
полученной смеси приливают раствор ка-
кой-либо соли, к-ты или щелочи, в зависи-
мости от природы красителя. Применяемым
весьма часто субстратом является гидро-
окись алюминия, которая дает солеобразное
соединение с красителем кислотного харак-
тера, отличающееся замечательной чисто-
той и яркостью цвета. Для более тусклых
тонов применяются с той же целью магне-
зия, окись олова, окислы свинца и т. п.
Иногда субстратом являются сернокислые
свинец, барий и стронций. В качестве при-
мера, иллюстрирующего получение Б., мо-
жет служить приготовление пунцового ла-
ка: к взмученному в воде субстрату при-
ливают раствор пунцового G, R или 2R
и тщательным размешиванием получают
полную однородность всей массы. Лак
осаждается прибавлением раствора хлори-
стого бария, который заставляет субстрат
фиксировать краситель в виде его бариево-
го соединения. Б. отличаются богатством,
яркостью тонов и дают, будучи нанесены
на какую-либо поверхность, прозрачные
слои. О широком распространении Б. сви-
детельствует тот факт, что трехцветная

107 БАКАПА 108

печать основана почти исключительно на
применении их. Кроме того, Б. применяют-
ся и в малярном деле. Недостатком их яв-
ляется малая прочность к свету и непогоде,
от влияния которых Б. быстро выцветают.

БАКАПА, автоматический кокономоталь-
ный станок с хорошо сконструированным
аппаратом для автоматической смены и под-
брасывания кокона, но без регулятора то-
нины нити, что является его большим не-
достатком. Станок практического распро-
странения до сих пор (1927 г.) не получил,
но заслуживает внимания, как серьезная
попытка осуществить автоматизацию коко-
номотания (см.).

Лит.: «Технико-экономический вестник», С—7,
стр. 45 5, Москва, 1926.

БАКАУТ, г в а я к о в о е , ж е л е з н о е
Д е р е в о , Guajacum officinale L., сем.
Zigophyllaceae, — вечно зеленое дерево из
тропической части Америки, Вест-Индии
и с Антильских островов, обладает зеле-
новато-коричневой, весьма твердой, смоли-
стой, трудно раскалываемой, вязкой и тя-
желой (уд. в. 1,4) древесиной с черными и
светлыми жилками. Благодаря своей твер-
дости древесина употребляется для токар-
ных изделий, машинных частей (подшип-
ники), блоков, пуговиц и т. д. Смола этого
дерева, как и древесина, содержит особый
алкалоид—гваякол, обладающий целебными
свойствами. Смола, просачивающаяся через
кору дерева или через надрезы, застывая,
превращается в плотные зеленовато- или
красно-бурые массы, из которых и добы-
вается гваякол. В Бразилии встречается Б.
Guajacum arboreum D. С. и на южном побе-
режьи Мексиканского залива—Guajacum
sanctum L., доставляющие древесину, ана-
логичную древесине Guajacum officinale L.

БАКЕЛИТЫ, родственные естественным
смолам продукты альдегидно - фенольной
конденсации в основной среде, применяе-
мые либо в чистом виде, либо с различны-
ми наполнителями. Название свое Б. полу-
чили от фамилии Бэкелэнда, разработав-
шего производственный процесс типичного
представителя этого класса искусств. смол—
бакелит в собственном смысле слова. Одна
группа Б. служит заместителем шеллака,
другая представляет нерастворимые и не-
плавкие конденсаты. Многочисленные раз-
новидности Б. поступают на рынок под
фирменными названиями, поименованными
в нижеследующем списке, в к-рый включе-
ны также и карболиты (см. Карболиты,а так-
же Альдегидно-фенольиые смолы), в виду не-
известности для многих альдегидно-феноль-
ных смол условий их производственного
процесса; список этот — не исчерпывающий.

З а м е с т и т е л и ш е л л а к а : новолак (Бэке-
лэнд), лаккаин (Блумер), абалак, сиболит, метакалин
(об-во Байер), иссолин (Дрезден), бухерониум (Эрн-
фельд в Кёльне), нек-рые альбертоли, лаковые карбо-
литовые смолы (Гос. з-д «Карболит» в с. Дубровке ок.
Орехово-Зуева). Н е р а с т в о р и м ы е и н е п л а в -
к и е к о н д е н с а т ы : резинит (Лебах), декорит
(Рашиг), фатуран (Траун), резан (Герм, об-во), серит
(Клеман и Ривьер), бакелит («Ла Бакелит», Париж),
инвелит, или эолит (Поллак), формин (Англ. лаковое
об-во Дамард), редманол (Редман), карболит (Гос. з-д
«Карболит»), ригелит (Гос. з-д ВЭК в Харькове), кон-
денсит, тенацит, веньяцит, перлит, мелюзит, либерит,
феноформ, нулоид, амбердин, амберит.

Х и м и ч . с х е м а с и н т е з а Б. Произ-
водство Б. достигло в настоящее время

значительной высоты развития и заняло
в промышленности большое место. Однако
процессы, происходящие при производстве
Б., до сих пор не могут считаться доста-
точно понятными, несмотря на многие ста-
рания исследователей. Бакелиты не имеют
ни точки плавления, ни точки кипения и
не способны кристаллизоваться, так что
выделить из них химич. индивиды не уда-
лось. Можно догадываться, что Б. содер-
жат не одно вещество; но при указанных
условиях самое понятие смеси утрачивает
свой смысл, и комплекс, неделимый без яв-
ного разложения, приходится рассматривать
как нечто целое, а предлагавшиеся химиче-
ские классификации Б. и схемы образования
Б.—как предварительные. Наиболее после-
довательно изложил свое понимание этого
предмета Бэкелэнд, применительно к наибо-
лее распространенной конденсации — фено-
ла с формальдегидом. Согласно Бэкелэн-
ду, исходный процесс смолообразования,
общий всем продуктам рассматриваемого
рода, есть образование простейшего из кон-
денсатов формальдегида с фенодом — фе-
нолалкоголя; это вещество — оксибензолал-
коголь и получило специальное название
с а л и г е н и н а . Конденсация его проис-
ходит в присутствии катализатора по схеме:

с6н5-он сн2о
фенол формальдегид салигенин

Дальнейший процесс состоит в новой кон-
денсации салигенина или с фенолом (или
веществом той же химич. функции), или
с формальдегидом (или его функциональ-
ным эквивалентом). Конденсация салиге-
нина с фенолом дает более сложные фенол-
алкоголи, технически представляющие со-
бою заместителей шеллака и названные Бэ-
келэнд ом н о в о л а к о м , а Блумером—
л а к к а и н о м . Конденсация же салиге-
нина с формальдегидом ведет к внутренним
ангидридам, технически представляющим
собою пластические массы, которые при
нагреве проходят три последовательные ста-
дии (по Бэкелэнду — стадии А, В, С) и полу-
чили название б а к е л и т а в узком смы-
сле слова. Конденсация того и другого
типа — как при избытке фенола, так и при
избытке формальдегида — идет с выделе-
нием воды.

Ф е н о л ь н а я конденсация салигени-
на не требует катализатора и идет по схеме:

ОН

< с л о н

фенол

С ш Н и О 1ш Н и О 1 в

новолак

салпгенин
-• 13 Н 2 О

вода
так что полная реакция образования ново-
лака будет:

15 СвН5-ОН + 14 Н-СОН -»
-> 13 Н2О + С104Н92О16.

Ф о р м а л ь д е г и д н а я же конден-
сация салигенина происходит в присутствии
катализатора и слагается из следующих
трех стадий:

С т а д и я I — образование начальных
продуктов конденсации («смола»)—твердых,
пластичных или вязко-жидких, растворимых

109 БАКЕЛИТЫ 110

в спирте, ацетоне, феноле и глицерине. Бэ-
келэнд называет их б а к е л и т о м А, а
Л ебах — р е з о л о м . Это вещество полу-
чается от конденсации между собой двух
молекул салигенина, по схеме:

он г н / C H t 0 H

2 С в Н 4 Х -»Н 2 О + О

сн2он с - н < с н ,он
салигенин вода бакелит А,

резол
и плавится при 50—60°.

С т а д и я II—образование промежуточ-
ных продуктов конденсации, всегда твердых,
хрупких, нерастворимых почти во всех рас-
творителях, но набухающих в некоторых из
них; при нагреве эти продукты конденсации
размягчаются и становятся пластичными.
Бэкелэнд называет их б а к е л и т о м В,
а Лебах — р е з и т о л о м . Они получаются
от конденсации между собой трех молекул
бакелита А, при присоединении одной мо-
лекулы формальдегида по схеме:

СН2ОН

з в 4)о + н-сон -» зн,о +
С в Н 4-сн аон

бакелит А, резол формальдегид вода

сн /сбн*сы2о-с6н4сн2о-с6н4сн2оч2 х С 6 Н 4 СН£О-С в Н 4 СР1 2 О-С 6 Н 1 СН 2 О /

бакелит В, резитол
Таким образом бакелиту В приписывается

состав С43Нг8О7.
С т а д и я III — образование окончатель-

ных продуктов конденсации, нераствори-
мых ни в одном растворителе, неплавких,
непластичных даже при нагреве. Бэкелэнд
называет их б а к е л и т о м С, а Лебах—
р е з и т о м . Получаются эти продукты от
дальнейшего нагрева бакелита В, через по-
лимеризацию его молекул по схеме:

п С43Н38О7 -» (С43Н38О7)П.
бакелит В, бакелит С,

резитол резит
Итак, полная реакция образования баке-

лит ов по Бэкелэнду такова:

(0 С н < с н о)

-> (С„Н, 8 О 7) П +6Н,О.

Схема эта довольно точно удовлетворяет
данным элементарного анализа. Однако Ко-
стер фан-Фооргоут, в 1920 г. выделивший
(при кислотной конденсации) кристалли-
ческое вещество диоксидифенилметан с г°пл.
160°, дает на осногании этого иную схему:

I стадия С6Н5ОН + СН,0 -> С7Н8О2

II » С7Н8О2+С6НВОН-»С13Н12О2+Н2О
III » 2С 7Н 8О 2->С 1 3Н 1 2О 2+СН 2О+Н 2О

и считает бакелит С твердым коллоидным
раствором полимеризоганного диоксиди-
метилметана в смеси фенола и формальде-
гида. Существуют и другие попытки дать
структурную хим. ф-лу Б. (Рашиг, Герцог,
Крейдль и др.). Существенный недостаток
всех их — в истолковании катализатора
только как ускорителя, тогда как различ-
ные катализаторы дают продукты с заведо-
мо] различными химич. и физ. свойствами.
Кроме того. Сато и Селине в 1921 г. покага-

ли, что обнаруживается хим. различие про-
дуктов конденсаций формальдегида с фено-
лом в зависимости от рода примененного
катализатора и, вероятно, в соответствии с
положением альдегидной группы в фенол ь-
ной (м-, о-, п-); кроме того, им удалось фрак-
ционным растворением этих продуктов выде-
лить из них вещества различных свойств.

О с н о в н ы е с п о с о б ы п р о и з -
в о д с т в а Б. Главная трудность произ-
водстьа Б. состоит в контроле за ходом
процесса, без чего реакции либо не дохо-
дят до конца, либо становятся бурными от
газо- и парообразования и вспенивают кон-
денсат. Кроме того, для многих примесей
необходимо позаботиться, чтобы продукт
не получился слишком хрупким. Различие
многочислен, существующих способов сво-
дится глав. образом к выбору того или дру-
гого катализатора и того или другого мяг-
чителя. Типичный ход современного произ-
водства по способу Бэкелэнда таков: для
начальной конденсации берется смесь из
1 000 кг фенола, 1 000 кг 30%-ного формали-
на и 10 кг 4%-ного едкого натра. Можно
применять в качестве катализатора также
аммиак, анилин, известь, гидроксиламин,
амины, пиридин, карбамид, амиды, серно-
кислые соли щелочных металлов, уксусно-
кислые и цианистые соли их, мыла, буру,
сульфиты, трифосфат натрия и т. д. Вы-
шеуказанная смесь прогревается, при поме-
шивании, в особом кубе, называемом у нас
«вскипальным», а в Америке—digestor, имею-
щем сферич. или цилиндрическую форму и
снабженном паровой рубашкой. Делается ои
чугунным, эмалированным, а если не тре-
буется бесцветности продуктов, то медным.
Конденсация салигенина экзотермична; по
достижении в кубе t°tmn. смесь бурлит, и по-
тому емкость куба должна вдвое превышать
объем загрузки. Жидкость после вскипания
делится на два слоя: верхний — водный и
нижний—маслянистый. Затем маслянистый
слой обезвоживается декантацией и нагре-
вом под гакуумом в Еакуум-аппарате при
80—90° (в случае слабого катализатора—
при 760 мм Hg и 140°). Полученный обез-
воженный продукт прозрачен и окрашен в
желтый или красный цвет.

При работе с бакелитовыми смолами имеет
значение степень их текучести f—величина,
обратная вязкости v. Зависимость v от тем-
пературы t выражается для этих смол соот-
ношением вида v=A№, где А и к— констан-
ты вещества. Фиг. 1 (ст. 111) показывает эту
зависимость в координатах декартовых »и в
логарифмических. В последнем случае гра-
фик прямолинеен, а уравнение его:

In v =-5,36 In °C + 11,2 или
.In v =-5,36 In °Ф + 11,91 и

\nf = ln °С-0,255273
(градусы Ф. считаются от t° таяния льда).

Для штамповок к вышеозначенной смоле
прибавляется катализатор, а для твердых
нерастворимых бакелитовых смол — рецепт
исходной смеси: фенола 300 кг, 40%-ного
формалина 300 кг, 3%-ного NaOH — 6 кг.

Смола, полученная по такому рецепту,
разливается в нагретые приблизительно до
80° формы, лучше всего стеклянные, к-рые
помещаются вместе с заливкой на 2 часа

Ill БАКЕЛИТЫ 112

в автоклав, обогреваемый паром, с давлением
в 7 кг, или в шкаф при 100°, или в баню из

1.5 1,6 5,7 1,8 1,9 2,0

200)
Логарифмы градусов Фаренгейта

2,1

250

200

150

100

50

1,3 1,<» 1,5 1,6 1,7 1,8
Логарифмы градусов Цельсия

3,8

10 20 30 40 50 60 °Ц
—X Логарифм вязкости -логарифм температуры
- - Д Вязкость -температура

о о Текучесть -темпера/пура
ФИГ. 1. Зависимость вязкости и текучести смолы,
полученной конденсацией формальдегида и фенола

в основной среде, от температуры.
морской воды при 80° на 48 ч. При некоторых
катализаторах полимеризация сопровож-
дается газообразованием, и тогда необходи-

мо применять добавочное давление. Отливка
при затвердевании сокращается в объеме
и потому вынимается из формы легко. Меха-
нич. обработка чистого Б. затруднительна,
а Б. с наполнителем — несколько легче.

Кроме изложенного хода процесса м. б.
также и другие, указанные уже Бэкелэндом
(таблица 1), равно как и другая рецептура
(обзоры последней см. в указываемой ниже
литературе). Упомянем лишь о новейших
вулканизованных бакелитовых смолах. Они
получаются по способу Самюэля, разрабо-
танному в 1925 г. Самюэль исходит из про-
дуктов конденсации трикрезола с формальде-
гидом и обрабатывает их хлористой серой,
при нейтрализации выделяющейся соляной
к-ты. Повторными растворениями и осажде-
ниями получается стандартный продукт,
в виде белого порошка с уд. весом 1,18, не-
пахучий, размягчающийся при 80° и пере-
ходящий при 150° и давлении нескольких
aim в жидкость, полимеризующуюся почти
мгновенно, без выделения газа. Вулкани-
зованный Б. этого рода имеет весьма высо-
кие химич., механич. и электрич. качества.

Х а р а к т е р и с т и к и Б. и п р и м е -
н е н и е . Как новолак, так и собственно
Б. в стадии В и в особенности в стадии С
обладают высокими электрическ. и многи-
ми общефизич. и химич. качествами, притом
же—в выгодных комбинациях, сделавших
эти вещества за короткое время (примерно
15 лет) одним из весьма распространенных
и ценимых материалов; бакелит С имеет кро-
ме того высокие механич. характеристики.

Собственно Б. применяется как в чистом
виде («смола»), так и с различными напол-
нителями, сообщающими ему большую упру-
гость и другие механич. качества и, кроме
того, значительно удешевляющими бакели-
товую продукцию, что особенно важно в
виду массового потребления Б. Эти напол-
нители бывают: п о р о ш к о о б р а з н ы -
м и , в роде древесной муки (60—70 ч. дре-
весной муки на 35—40 ч. смолы), талька,
барита и т. п., в о л о к н и с т ы м и , в ро-
де асбеста (70 ч. асбеста на 30 ч. смолы),
или с л о и с т ы м и , в роде бумаги, кар-
тона, полотна, хлопчатобумажной ткани
или слюды. В зависимости от наполнителя

Т а б л . 1.—Р а з л и ч н ы е у с л о в и я , п р и к о т о р ы х и д е т п р о ц е с с к о н д е н с а ц и и
ф е н о л о в с а л ь д е г и д а м и .

Г р у п п а I
П р о д у к т А: полуконденсированный,

мазеобразный или твердый, но плавкий и
растворимый. При нагреве (способ I) он
переходит в:

Г р у п п а II
Фенолалкоголь, салигенин и т. д.

При воздействии
формальдегида или
его эквивалентов
(способ II).

При нагреве:

П р о д у к т В: промежуточный продукт,
на холоду хрупкий, в теплоте эластичный,
неплавкий, в анетоне набухает, однако
не растворяясь. Ери дальнейшем нагреве
образуется:

К о н е ч н ы й п р о д у к т С: неплав- \
кий. нерастворимый, большой твердости \.
и сопротивляемости; по своим свойствам I
превосходит салиретпновые группы II . I

При воздействии
формальдегида
(способ III).

Салиретпновая смола; продукт
конденсации плавки и раствори-
мый: новолак и т. п.

При нагреве образуется через по-
лимеризацию:

i
Полимеризованные салиретино-

вые смолы: полу- или нераствори-
мые продукты с высокой 1°пл ИЛИ
неплавкие.

Т а б л . 2. — Х а р а к т е р н ы е ч и с л а ба п е л и т о в р а з н о г о р о д а п о а м е р и к а н с к и м д а н н ы м .

Н а и м е н о в а н и е с в о й с т в а
Единица

измерения

Плотность
Твердость статическая по Бринеллю при на-

грузке 500 кг в течение 30 ск

Твердость динамическая, испытание склероско-
пом с твердым молоточком

Прочность на разрыв

Прочность на сжатие, при 20

Модуль упругости на растяжение (модуль Юнга).

Модуль упругости па изгиб

Модуль разрыва

Прочность на удар при испытании ударной ма-
шиной Ольсена (S mh)

Прочпость на удар при испытании маятником.
Энергия, необходимая, чтобы разбить образец
площадью 3,23 см"

Поглощение воды образцом 5 х 10 х 1,25 си за
24 ч. погружения в воду при 20'

Теплостойкость (Г размягчения под нагрузкой).

Тепловое расширение (ср. коэфф. лин. расши-
рения а в промежутке 20 — 70") ах 10*

Удельная теплота

Объемное электрическое сопротивление при 20
и5О°/о относит, атмосферной влажности. . . .

Поверхностное электрическое сопротивление при
24"/0 относит, влажности

Поверхностное электрич. сопротивление при 50°/0
относит, влажности

Поверхностное электрическое сопротивление при
84°/, относит, влажности

Диэдектрич. коэфф. (е) при радиочастотах . .

Коэффициент мощности при радиочастотах

Диэлектрич. крепость при низкой частоте (штамп-
иованные и слоистые материалы толщ. 0,79 мм)

Поверхностный разряд между щетками на рас-
стоянии 2 см при радиочастотах появляется при

г см-'

кг см~г

(D см-я)х107

(D си-г)х107

(D см-"-) х 10й

(D с.и-г)х10'

(D CAt-2)xl09

"/о привеса

'С.

са1г-' "С-1

2-СМ

(Q-CM) х 10°

(S-CJW)XlO'

(Q-см) х 10*

Чистая
смола

1,20—1,29

30—15

75—110

35—75

180—230

0,85—1,40

575—2 000

0,05—0,07

75—100

50—110

0,33—0,37

10'°—1015

4,5—7,0

0,2—3

100—280

Штампованный с наполнением из

древесной
муки

1,33—1,40

30—38

175—250
80 (при 100°)

575—1 380

0,05—0,20

125—130

25—45

0,30—0,36

10'"— 10й

асбеста

4,5—7,5

1,5—7

100—280

1,78—2,00

38—42

75—95

125—250

230—620

0,05—0,10

130—150

25—45

0,35—0,40

10"—10"

60—200

СЛЮДЫ

Ю1

4,5

0,5—1,5

Слоистый с наполнением из

бумаги

1,32—1,40

35—45

84—91

|| 60—175

|| 140—275

1 1,1—1,75

J 75—175

1,05—2,1.0

460—2 300

0,04—0,20

0,20-1,0

125—150

20—30

0,30—0,40

10"—10й

10—90 000

0,9—660

0,1—15

4,5—6,0

1,5—5

300—500

18—28

полотна

1,36—1,40

33—38

60—67

|| 62—80

1140—175
^245—330

—

—

! i ооо—б ооо

0,25—0,40

—

—

20 30

-

JO10—10u

-

-

—

—

—

100—200

18—25

хлопчато-
бумажн. ткани

—

—

—

—

-

-

0,20—2,0

—

1010—10"

-

—

4,5—6,0

2,7

—

115 БАКЕЛИТЕ! 116

Т а б л . 3. — Х а р а к т е р и с т и к а с т о й к о с т и п д р у г и х к а ч е с т в б а к е л и т о в .

Условия испытания Б а к е л и т с л о и с т ы й Б а к е л и т ш т а м п о в а н н ы й

Возраст

Нагрев

Солнечный свет

Ультрафиолетовые лучи в
течение 20 ч.

Влажность воздуха

П а р

Р а с т в о р и т е л и :

Ацетон
Алкоголь
Аммиак

Анилин
Бензол
Сероуглерод

Эфир

Бензин
Скипидар

Масло минеральное
Масло органическое

Слабые кислоты

Слабые щелочи

Крепкие кислоты (Н Х О 3)
НС1, H,SOj)

Крепкие едкие щелочи

Озон

Металлические вставки

Обрабатываемость

Цена (1922 г.)

Улучшается

Воспламеняется не легко; выдержи-
вает непрерывную tJ 149 ; нагрев
заканчивает реакцию и удаляет
летучие вещества; поэтому при на-
греве бакелит усаживается и может
расщепиться; усадка и потеря в
весе при tu выше 60

Нет заметного действия

Нет ухудшения физических или хи-
мических свойств; слегка увеличи-
вается твердость

Для штампованных материалов с
целлулозным наполнителем—то же,
что для слоистых; материалы с ас-
бестовым и слюдяным наполните-
лем выдерживают нагрев гораздо
больший

За 2Vi года нек-рые материалы пока-
зали легкое изменение, как-то: вы-
цветание или очень тонкие тре-
щинки; другие материалы не обна-
ружили никакого изменения

Заметное понижение поверхностного электрического сопротивления

Поглощает небольшое количество воды, понижающее диэлектрич. свойства

Лучшие сорта не повреждаются, за
исключением легкого поглощения
влаги; после пребывания в пару
в течение нескольких дней, более
дешевые сорта заметно разбухают
и расщепляются; перегретый пар
вызывает во всех сортах коробле-
ние и вспучивание

Не действует

Вероятно не действует

» » »

Не действует

Вероятно не действует

Практически непроницаем

Поглощает небольшое количество
влаги; если пар перегрет, то вслед-
ствие высокой 4° может произойти
разложение материалов с целлулоз-
ным наполнителем. Материалы с
минеральным наполнителем сопро-
тивляются гораздо лучше

Не действует

Вероятно не действует

» » *

Не действует

Вероятно не действует

Практически непроницаем

Практически нет действия, кроме поглощения влаги
i

Действию щелочей, кроме очень разбавленных, сопротивляется плохо

Распадается; скорость зависит от
уд. в. и I' к-ты

Распадаются и связующее вещество
и наполнитель

Неизвестно

Не оказывают действия

Допускает хорошую полировку; мо-
жет распиливаться, резаться, свер-
литься, штамповаться, точиться,
строгаться, выдавливаться, наре-
заться (винтовой нарезкой), отфор-
мовываться

Около 5 р. за 1 кг

Материалы с целлулозным наполни-
телем распадаются; скорость зави-
сит от удельн. веса и t" к-ты; штам-
пованные материалы, составленные
с кислотоупорными наполнителя-
ми, как, напр.,слюдой, представля-
ют гораздо большее сопротивление

Полное разрушение; быстрота этих
реакций зависит от крепости рас-
твора

Неизвестно

Не оказывают действия

Допускает законченную полировку,
может обрабатываться на маши-
нах; подпиливается напильником;
распиливается с трудом; м. б. от-
формован точно по шаблону; очень
хрупок

Стоимость изменяется в зависимости
от сложности стальных матриц

117 БАКЕЛИТЫ 118

несколько меняются характеристики мате-
риалов, при чем для слоистых Б. необхо-
димо учитывать анизотропию их (см. Ани-
зотропный проводник). Важнейшие характе-
ристики Б. сопоставлены в табл. 2 и 3.

Новолак и другие подобные смолы при-
меняются в растворах (напр. 400 г смолы
серита на 1 л 95°-ного спирта—для плотных
поверхностей и 1 000 г той же смолы на то же
количество спирта—для пропитки картона).
По испарении растворителя образуется плен-
ка, хорошо пристающая к металлам, непро-
ницаемая для воды и сообщающая антисеп-
тичность покрытым ею материалам. Мест-
ный нагрев до 100° в течение у2—1 часа,
например помощью электрической печки,
делает эту пленку весьма твердой, нерас-
творимой в различных растворителях и
стойкой против химических воздействий.

При приемке растворов бакелитов А и
при нанесении лаковых пленок необходимо
уметь определять содержание смолы в рас-
творе. Непосредственное определение этой
величины А% представляет трудности, и
потому Абоний, основываясь на отсутствии
уплотнения растворов Б., предложил поль-
зоваться формулой:

i

0,30—

-

0,95—

1,00—

1,05 —

..A"

r 2 0 -

- 2 5 -

- з о -
L 3 5 -

- A 0 -

- 4 5 -

- 5 0 -

- 5 5 -

- 6 0 -
L 6 5 -

- 7 0 J

Ф и г .

Be'

— 25

— 20

— 15

^ 0

- 5

r 1 0

о

где 8 — уд. в. раствора, д1 — растворителя и
д2 — бакелитовой смолы. При необходимо-
сти постоянно работать с одним и тем же

растворителем строится но-
мограмма «бакелометр» (при-
мер такой номограммы для
значений ^=0,81 и д2 = 1,20
представлен на фиг. 2).

В отношении бакелитовых
лаков необходимо при экс-
плоатации иметь в виду, что
они не терпят долгого хра-
нения и по прошествии, при-
мерно, года начинают густеть
и переходят в вязкое, нерас-
творимое и неплавкое желе.

Берту, Вей л ер и Варшав-
ский указали на возможность
обходиться при лакировании
вовсе без растворителя, если
пользоваться смолой из 100 ч.
фенола, 160 ч. формалина и
10 ч. гашеной извести, при

чем полимеризация происходит при 110—
120° в течение 20—30 м. Тесс и Жалустр
предложили лак с особенно твердой плен-
кой; состав его: бакелитовой смолы 32 ч.,
ацетил целлулозы 4 ч., ацетона 64 ч.

Эти и другие лаки применяются для на-
водки дерева (экипажи, мебель), картона
(коробки для пищевых консервов в Австра-
лии), металла (кровати, осветительные при-
надлежности, химическ. ванны и вместилища
для жидкости, вагоны, водопроводные тру-
бы по внутренней поверхности, подставки
электролитич. ванн, детали самолетов из
алюминиевых сплавов, подводные части па-
роходов и т. д.), несущих поверхностей в
авиации поверх целлоновых наводок (см.
Аэролаки) и т. д.; весьма нужными эти
лаки оказались в электропромышленности
(см. Изолягщоппые лакг1) — как изолирую-

щая наводка электрических проводов и
всевозможных изделий, как пропитка обмо-
ток машин, трансформаторов и т. д. (даль-
нейшие сведения о бакелитовых лаках (см.).

Нерастворимый и неплавкий Б. с трудом
поддается механической обработке и потому
применяется сравнительно редко. Обычно
он выпускается на рынок в виде готовых от-
ливок, либо прозрачных, как янтарь, либо
белых, как слоновая кость. Таковы элек-
тротехнические литые изделия для высокого
напряжения и радиотехники, баки, химиче-
ская посуда, посуда для домашнего употре-
бления, поделки в роде портсигаров, бус,
пуговиц, ручек для перьев, палок, зонтов,
щеток и т. д., клавишей музыкальных ин-
струментов, бильярдных шаров, медалей н
т. п. Прозрачный Б. может окрашиваться
кислыми анилиновыми красками: хиноли-
новой желтой, гвинейской зеленой, бле-
стящим сафранином, черной лаковой, при-
мулином, индоцианином (азиновая краска
фирмы AGFA), — т. е. в цвета желтый, зе-
леный и красный. Отрицательная сторона
прозрачного Б.—побурение на солнечном
свету и иногда помутнение, если остались
следы катализатора. Из непрозрачных Б.
белый содержит в качестве наполнителя
литопон, а черный-—сажу и анилиновые
краски. С течением времени белый Б. жел-
теет и даже становится красноватым.

П а т е н т ы . Ф. П . : 329 992/03, 335 584/03,341013/04,
353 995/05, 361 539/05, 386 627/08, приб. 11 628/09, 392 395/07,
приб. 10 415/07, 394 614, 395 657/11, 426 569, 436 720,
479 319/15, 497 118/18, 497 555/19, 503 757/19, 495 021/19,
503 756/19, 508975/19, 504136/18, 510 116/19,504 347, 496 542/18,
514 811/20, 504 392; Г. П . : 112 685/02, 189 262/05, 140 552/02,
173 990, 217 560/08, 219 209/07, 219 570/08, 237 739/09, 158 447,
226 887/09, 228 639/07, 233 329/09, 233 395/10, 233 803/08,
237 786/10, 237 790/08; Ан. П . : 16 247/99, 8 875/05, 28 155/10.
21401/10, 28 491/10. 3 496/11, 3 497/11, 3 498/11, 6 429/11,
6 430/11, 12 880/02, 121 742/18; Ам. П. : 941 158/09, 939 966/09.
942 699/09, 942 700/09, 942 809/09, 25/216/07, 1271392/18,
965 823/10, 1018385/11, 1019406/12, 1019 407/12, 1030594/12.
1 029 737/12, 1033044/12, 1 102 473/12, 1037 719/12, 1030475/12.
1 039 858/12, 1 039 859/12, 1 040 850/12; Австрийский П . :
8 096/09; Канадский П. : 139 033/12.

Лит.: О р л о в Е . И., Формальдегид, его добы-
вание, свойства и применение, Кострома, 1908; Р о -
з а н о в Л . Г., «Предприятие», 1, стр. 57, Ы., 1925;
D e l l i n g e r J . H . and P r e s t o n J . L., Proper-
ties of Electr ical Insula t ing Materials of the Lamina-
ted Phenol-Methylene, «Technolog. Papers of the Bu-
reau of Stand.», 216, Wsh., 1922; E H i s C , Synthe-
tic Resins a. their Plastics, N . Y., 1923; В а г г у Т .
and others, The Chemistry of the Natura l a. Synthetic
Resins, L., 1926; H e m m i n g E . , Plastics a. Molded
Electrical Insulat ion, N . Y., 1923; S c h e i b e r J . ,
Lacke u . ihre Rohstoffe, Lpz., 1926; B o t t l e r M.,
tfber Herstellung u. Eigenschaften von Kunstharzen,
Munchen, 1919; S c h e r i n g H. , Isolierstoffe der
Elektrotechnik, В., 1924; C l e m e n t e t R i v i e r e ,
Matieres plastiques, soies artificielles, P . , 1925; V a n
M u y d e n R., Uti l isat ion des vernis isolants dans
I ' industr ie electrique, P . , 1924; B a e y e r A., «B»,
Jg. 5, p . 1095, В., 1872; С l a u s A. u . T r a i n e r E . ,
«B;», Jg. 19, p . 3004, В., 1886; A b e l J . , «В.», Jg. 25,
p . 3477, В., 1892; M a n a s s e О., «В.», Jg . 27, p . 2411,
В., 1894; К 1 e e b e r g W., «Lieb. Ann.»,B. 263, p . 283,
Lpz.-Heidelberg, 1891; «RGE», t . 18, 25, p . 1036, P . ,
1925; K i r a f l i n &., «RGE», t . 12, 17, p . 637, P . ,
1922; «ETZ», Jg . 44, p . 575, 1923; B a c k e l a n d
L . H . , « I . Eng.Chem.»,March 1909; В a c k e l a n d L. H . ,
«M. Sc», Jui l let 1909, p . 421, et Dec. 1912, p . 781 ; H u-
t i n A., «M. Sc», Oct. 1918; «Revue electr.», t . 14,
p . 112, P . , 1910; B u l t e r a a n n A., «Helios», Jg. 27,
34, p . 401 u. 35, p . 413, Lpz., 1921; M a n n e l O.,
«Arch. f. Elektrotechnik», B. 12, H . 6/12, p . 497, В.,
1923; B r y s o n C. H. , «The Industr . Chemist», 1, 2, 3,
p . 10, 73, 145, 1925, «Kunststoffe», Jg. 16, 4, p . 65,
Munchen, 1926; B r e n e r K. J . , «Kunststoffe», J g .
15, 2, p . 17, 3, p . 34, Munchen, 1925, Jg. 16, 2.
p . 23, Munchen ,1926; A p о n у i A. L., «Kunststoffe».
Jg. 16, г, p . 30, Munchen, 19'26; «BBC Mitteilungen».
Mannheim, Aug. 1922. П. Флоренский.

119 БАКЛАЖАН 120

БАКЛАЖАН, Solarium melongena, ро-
дом из Ост-Индии. По требовательности к
теплу занимает первое место среди огород-
ных растений. В СССР культивируется в
южных губ. Б. имеет большое применение
в консервном деле (см.).

БАКПРОЦЕСС, метод получения сульфо-
производных ароматического ряда, заклю-
чающийся в том, что кислые сернокислые
соли аминов — как, напр., анилина, бензи-
дина, «-нафтиламина и т. п.—подвергаются
в отсутствии растворителя действию высо-
кой t°. Перед обычным методом так назыв.
мокрого сульфирования Б. имеет то преиму-
щество, что при пользовании им отпадает
необходимость прибегать к избытку сульфи-
рующей кислоты. Кроме того, при Б. полу-
чается почти исключительно искомый про-
дукт реакции, в то время как при обычном
методе сульфирования может получиться
смесь изомеров вместе с полисульфопроиз-
водными, сульфонами и продуктами окис-
ления. Б. протекает по следующей схеме:

NIL,

Ш о

\ /

NH2 • H2SO,

Для технического проведения Б. готовится
предварительно кислая сернокислая соль
амина, и паста ее раскладывается тонким
слоем на противни, помещаемые в печь
(близкую по конструкции к хлебопекарным),
и подвергается, в зависимости от взятого
амина, нагреванию от 180 до 220°. Точное
молекулярное соотношение амина и кисло-
ты и чистота последней обусловливают по-
вышенные выходы сульфопроизводных, до-
стигающие при правильном ведении про-
цесса 99%. Лучше всего процесс проте-
кает в случае прибавления к приготовлен-
ной пасте кислой сернокислой соли амина
кристаллической щавелевой кислоты [х],
разлагающейся при нагревании на газооб-
разные продукты и тем самым обусловли-
вающей пористость массы. Применение ва-
куума сказывается благоприятно также на
выходе. Наибольшее применение Б. имеет
для получения сульфапиловой кисл-оты (см.)
и нафтионовой кислоты (см.) [2].

Лит.: *) S c h u l t z G., Chemie des Steinkohlen-
teers, 3 Aufl., p. 202, Braunschweig, 1926; 2) F i e r z-
D a v i d H., Grundlegende Operationen der Farben-
ehemie, p. 53—56, Berlin, 1924.

БАКТЕРИИ, см. Микробиология техни-
ческая.

БАКУ ИМ, продукт переработки нефти,
машинное смазочное масло, обладающее
высокой тягучестью и малой чувствитель-
ностью к низкой температуре.

БАКУ ОЛЬ, бакинское масло, ныне уста-
релое название керосина.

БАКШТЕЙН, см. Сыроварение.
БАЛАНС в ч а с о в ы х м е х а н и з м а х ,

маятник в виде махового колеса, качающе-
гося около оси вращения. Б. состоит из обо-
да А, поперечины I, валика (ось вращения),
спиральной пружины Е, винтов на ободе F
и пальца Н. Время качания Б. определяется

из диффер. уравнения: t/.-TTg-}-С« = 0, где:

-/—момент инерции тела маятника относи-
тельно оси вращения, С—константа, опре-
деляемая упругими свойствами волоска (се-
чение, число витков, модуль упругости),
в — угол поворота Б. и t — время. Период
полного колебания определяется тогда из
соотношения

'Г -= где Л = 1/ £
Так как с изменением t° помещения из-

меняются размеры Б. и, следовательно, пе-
риод Т. то делают т.н. к о м п е н с а ц и о н -
н ы й Б., у которого обод состоит из двух
колец разных метал-
лов — латуни А и
стали В; при этом
в сечениях С—С и
D — D обод разре-
зают, чтобы обеспе-
чить свободу дефор-
мации под действием
температуры. Увели-
чение и уменьшение
момента инерции Б.
достигается вверты-
ванием и вывертыва-
нием винтиков. Заводная пружина часов
при помощи вилки (на фнг. не показана)
давит на палец Н и отклоняет Б. в одну
сторону. По инерции Б. пролетает даль-
ше среднего положения, но возвращается
обратно волоском Е, укрепленным одним
концом на оси Б., а другим в раме часов
в точке G. Перестановкой этой точки можно
рабочую часть волоска удлинить или уко-
ротить, чем регулируется ход часов.

В области т о ч н о г о в з в е ш и в а н и я
под Б. понимают точные (т. ы. п р е ц и з и -
о н н ы е) весы, употребляемые для взвеши-
вания малых количеств веществ с большой
степенью точности. Точные Б. устраивают
в исследовательских лабораториях, где име-
ются приспособления, в возможной степени
изолирующие процесс взвешивания от со-
трясений и других влияющих на точность
ВЗВешиванИЯ факторов. А. Малышев.

БАЛАНС БУХГАЛТЕРСКИЙ, см. Бухгал-
терия производства.

БАЛАНС ПРОМЫШЛЕННОГО ПРЕДПРИ-
ЯТИЯ, см. Бухгалтерия производства.

БАЛАНС ТЕПЛА, см. Тепловой баланс.
БАЛАНСИР, коромысло, или двуплечий

рычаг, качающийся около расположенной
обычно посередине рычага точки опоры
(цапфа, призма). Назначение Б. — передать
звеньям механизма возвратные движения.
Б. применяется в весах, машинах для ис-
пытания материалов, измерительных при-
борах, рессорных подвесках подвижного
ж.-д. состава и т. д., а также и в паровых
шахтных насосах, буровых станках и маши-
нах старого типа. Балансиры в подвижном
составе делаются продольные и поперечные;
они соединяют концы смежных рессор и
служат для выравнивания нагрузок на
шейки осей. Б. конструируются в виде тел
равного сопротивления. Большие Б. дела-
ются из толстых железных листов или же
при очень больших размерах, склепываются

121 БАЛЛНСИРНЫЕ МАШИНЫ 122

в виде сплошной балки, иногда даже рас-
косной. На фиг. изображен балансир для

приведения в движение, с уменьшенным
ходом, воздушного насоса при вертикаль-
ной паровой машине завода бр. Зульцер.

БАЛАНСИРНЫЕ МАШИНЫ, паровые ма-
шины с вертикально расположенным паро-
вым цилиндром, у которых передача дви-
жения от поршня к кривошипному меха-
низму производится при помощи балансира.
На фиг. изображен балансирный паровой
двигатель системы В у л ь ф a (WooIf) с
цилиндрами высокого и низкого давления,
при чем распределение пара в обоих ци-
линдрах производится одним общим золот-
ником. Вертикальные паровые цилиндры

двойного действия и коренной подшипник
укреплены на фундаменте; балансир рас-
положен сверху между ними на прочной
чугунной колонне. Паровые поршни дей-
ствуют на один конец балансира, другой ко-
нец которого соединен кривошипным меха-
низмом с валом. Применялся и другой спо-
соб передачи, при котором оба цилиндра
находились не рядом, а с обеих сторон стой-
ки, и поршни получали движение по про-

тивоположным направлениям. С балансиром
соединены также шатуны вертикальных
воздушных и питательных насосов. На-
правляющим механизмом для различных
поршневых штоков служит параллелограм
У а т т а, представляющий комбинацию ры-
чагов, соединяющих поршневой шток с ба-
лансиром так. образом, что движение скал-
ки остается все время прямолинейным. Бла-
годаря этому поршень сообщает баланси-
ру движение в обоих направлениях (см.
Параллелограм Уатта). Однако для стро-
го вертикального направления поршневого
штока предпочитают устройство паралле-
лей, направляющих движение крейцкопфа.
Машины этого типа, с обширным и дорого
стоящим устройством основания, занимают
много места и допускают незначительное
число оборотов, а потому в последние че-
тыре десятилетия почти совершенно вытес-
нены сначала горизонтальными машинами,
а затем вертикальными иных систем. Из-
редка можно их найти на колесных реч-
ных пароходах и пароходах прибрежного
плавания в Америке.

Лит.: Г р и н е в е ц к и й В. И., Паровые ма-
шины, 2 изд., стр. 41—45, М., 1926; IO и н г Д. А.,
Паровая машина и др. тепловые двигатели, пер. с
англ., стр. 18, Киев, 1904. Ф. Кругпинов.

БАЛАНСИРНЫЙ БУРОВОЙ СТАНОК, при-
меняется при ударном канатном и штан-
говом бурении глубоких скважин. Кача-
тельное движение инструмента достигает-
ся здесь при помощи рычага 1-го рода—
балансира. Наибольшее распространение
Б. б. с. получили в практике нефтяного
бурения (подробнее см. Бурение).

БАЛАНСИРОВКА, см. Уравновешивание.
БАЛАНСОВАЯ ДРЕВЕСИНА, см. Древеси-

на балансовая.
Б АЛ AT А, обработанный латекс (млеч-

ный сок) дерева Bullet-tree (Sapota mulleri,
Mimusops balata, Mimusops globosa) сем.
Sapotaceae. Б. ввезена впервые в Европу в
1857 г. Блекродом (S. Bleekrode). Балато-
вое дерево растет в Британской Гвиане,
Венецуэле и бразильских штатах Пара и
Амазонаш. Плоды балатового дерева съе-
добны, древесина — ценный строител. ма-
териал. Раньше добыча сока производилась
хищнически: деревья валили, снимали поло-
сы коры и собирали сок (3—6 кг Б.); в по-
следнее время добыча ведется более рацио-
нально— подсочкой. Латекс Б. бледнорозо-
вого цвета, несколько густой, но текучий,
на воздухе быстро сгущается; при высыха-
нии образует довольно однообразную мас-
су темно-буро-красного цвета, обладающую
большой гибкостью. Из 3 л латекса полу-
чается в среднем ок. 2 кг Б . Торговые сорта
Б. бывают или в виде светлокоричневых
пластин, или красноватых или буроватых
комьев. Б. эластична, легко режется, гибка,
кожиста, становится мягкой и пластичной
при 50°, плавится при 149—150°, уд. вес—
1,044. По своим свойствам Б. занимает сред-
нее место между каучуком и гуттаперчей,
но ближе к гуттаперче; растворяется в сме-
сях из подогретого скипидара и бензина
или бензина и сероуглерода; едкие щелочи
и крепкая соляная к-та на Б. не действуют,
от аммиака Б. белеет, азотная и серная к-ты
разрушают ее. При лежании на воздухе Б.

123 БЛЛБЕРА 124

становится ломкой и теряет эластичность.
Б.—углеводород с 88,5% С и 11,5% Н; так
же, как и гуттаперча, Б. содержит ценную
гутту и большое количество смол (2 части
албана и 3 части флуавиля). Балату можно
рассматривать как гуттаперчу 2-го или 3-го
сорта. Если размягченную в горячей воде
Б. опустить в холодную воду, то она быстро
остывает, но остается эластичной и тягу-
чей. Б. вулканизуется, медленно принимая
в себя до 9% серы и образуя пористую
твердую неэластичную массу. Вулканизо-
ванные смеси из Б., каучука и серы хоро-
шо противостоят механическим воздействи-
ям. Б. можно вулканизовать и хлористой
серой. Б. обрабатывается в общем так же,
как гуттаперча; сначала ее очищают меха-
ническ. путем, при чем потеря при промывке
достигает 25—50 %. Б. идет в особенности
на изготовление приводных ремней (в сме-
си с гуттаперчей и бумажной тканью), по-
дошв, электрическ. изоляторов, также для
изготовления мячей для игры в гольф,
для рукавов и т. д., часто в смеси с гутта-
перчей. Экспортируется Б. главным обр. из
Дамары и Барбики (в Гвиане), а также из
Парамаибы (в Суринаме). Б.—единственный
природный продукт, являющийся заменой
гуттаперчи, но для специальных целей, на-
пример для изоляции подводных кабелей,
заменить гуттаперчу Б. не может.

Лит.: D i t m а г R., Die Analyse d. Kaiitschuks,
(I. (ruttaperclia, Balata u. ihrer Zusatze, Wien, 1909;
M a r z a h n R., Materialienkunde f. d. Kautschuk-
Techniker, В., 1920 (на стр. 62 приведена лит.); «Gum-
ini-Ztg.», В., 1905—06. Jg. 20. p. 522, 549, 582,844,
893. 1906—07, Jg. 21, p. 670, 1904—05. Jg. 19, p. 227,
•1925—26, Jg. 40, p. 1584. M. Лурье.

Б АЛ БЕ РА, поплавок, часть рыболовной
снасти, приготовляется из древесной коры.
Неводная Б. делается у нас обыкновенно из
коры осокоря. Уд. вес сухой Б. ок. 0,35,
пробывшей 10 ч. в воде — 0,37, пробывшей
7 суток в воде — 0,50. Б. является второ-
степенным экспортным товаром.

БАЛКИ НЕРАЗРЕЗНЫЕ, балки, перекры-
вающие, не прерываясь, более одного про-
лета. Они встречаются в мостостроении и
в гражданских сооружениях и особенно
часто в сооружениях из железобетона. Они
экономичнее, чем простые разрезные балки
с такими же пролетами, и требуют менее
широких промежуточных опор. Балки не-
разрезные не рекомендуются при ненадеж-
ном грунте, так как в них появляются до-
полнительные напряжения от неравномер-
ной осадки опор.

В смысле расчета различают с в о б о д -
н о л е ж а щ и е Б. н. (с шарнирными
опорами), которые могут свободно вра-
щаться на опорах, и Б. н. у п р у г о за-
щ е м л е н н ы е в опорах, где вследст-
вие жесткой связи между балками и опо-
рами последние принимают участие в упру-
гой деформации. В обоих случаях можно
различать еще балки неразрезные с п о-
с т о я н н ы м и и п е р е м е н н ы м и мо-
м е н т а м и и н е р ц и и .

Г р а ф и ч е с к и й р а с ч е т наиболее
употребителен в настоящее время, так как
лучше удовлетворяет требованиям практи-
ков, чем а н а л и т и ч е с к и й , чисто вы-
числительный метод.

Г р а ф и ч е с к и й р а с ч е т .

I . Свободно лежащая бална с постоянным
моментом инерции.

1. Э п ю р а м о м е н т о в Б. н. может
быть построена при помощи веревочного
мн-ка и замыкающей к нему, — как для про-
стой балки, лежащей на двух крайних опо-
рах А п D, если в число внешних сил будут
введены реакции промежуточных опор В
и С. Части этого веревочного мн-ка, ограни-
ченные замыкающими Abx, \cl9 c-j), пред-
ставляют собой эпюры моментов отдельных
пролетов, как в случае балок, свободно лежа-
щих на каждой опоре. Построив для каждого
пролета от заданной нагрузки эпюры Мо
книзу от горизонтальной прямой AD, можно

II 111 II

Фиг. 1.

получить эпюру моментов для Б. н., прове-
дя замыкающую AbjCjD, имеющую ординаты
под опорами, равные опорным моментам
(фиг. 1). Следовательно для построения эпю-
ры моментов Б. н. необходимо определить
опорные моменты. Степень статической не-
определимости Б. н., свободно лежащей на
опорах, из которых все, кроме одной,—по-
движные, равна числу промежуточных опор.

2. Ф о к у с ы . Изгиб Б. н. между край-
ними опорами д. б. таков, чтобы упругая
линия проходила через точки В' и С" на
промежуточных опорах. По Мору (Mohr),
упругую линию* можно получить как вере-
вочный мн-к для балки, лежащей на край-
них опорах А и Е (фиг. 2) и нагруженной

М
между ними площадью ^ ? . Так как EI по-
стоянно (Е—модуль упругости балки, 1 —
момент инерции поперечного сечения), то
за фиктивную нагрузку принимается пло-
щадь эпюры моментов, что и сделано в
дальнейшем. На фиг. 2 моментная площадь
разбита по пролетам; загружен только вто-
рой пролет. Все участки от (1) до (7), исклю-
чая площади М0(3), — тр-ки, линии центров
тяжести к-рых проходят на расстоянии од-
ной трети пролета от опор. Площадь вывер-
нутой трапеции в пролете 13 получится, как
разница между отрицательным тр-ком (5)
и положительным (б). Если для заштрихо-
ванной площади фиктивной нагрузки по-
строить второй веревочный мн-к Ах—Еу
с горизонтальной замыкающей АхЕг, то
истинные точки упругой линии получатся
только против границ отдельных площадей
нагрузки, и т. о. точки пересечения Bz, Сл,
1)х замыкающей со сторонами веревочного

125 ВАЛКИ НЕРАЗРЕЗНЫЕ 126

многоугольника должны лежать на опорных
вертикалях. Кроме того, стороны веревочно-
го мн-ка являются касательными к упругой

©
Фиг. 2.

линии на опорах. Поэтому этот веревочный
мн-к называют также упругим тангенциаль-
ным мн-ком. Вершины углов его лежат на
неизменных вертикалях, проходящих через
ц. т. площадей эпюры Мо. Кроме того, вер-
тикали, проходящие через точки Ъа, с8, d3,
также остаются неизменяемыми, так как со-
ответствуют положению равнодействующих
примыкающих друг к другу тр-ков (i)—(2),
(4)—(5), (б)—(7). Эти вертикали делят рас-
стояние между линиями центра тяж. смеж.
тр-ков в обратном отношении их площадей
или пролетов. Следовательно, точки пересе-
чения Ь3, с3, d3 лежат на «линиях обратных
третей» или «сдвинутых опорных вертика-
лях» (при равных пролетах — просто на
опорных вертикалях).
Рассматривая тр-к, об-
разованный тремя пер-
выми сторонами упру-
гого тангенциального
мн-ка (на фиг. 2 он за-
штрихован), можно ви-
деть, что углы его мо-
гут перемещаться толь-
ко по определенным
вертикалям, и две сто-
роны проходят через
постоянные точки Ах и
В±. Следовательно, по
условию п о д о б и я и
третья сторона его так-
же должна проходить
через постоянную точ-
ку J2, которая лежит на
одной прямой с первы-
ми двумя точками. Это
соотношение имеет место также для тр-ка,
образованного двумя последними сторонами
веревочного мн-ка, и,следовательно, сторона

(5)—(6) проходит также через постоянную
точку Kz. Проводя тот же анализ для тр-ка,
образованного сторонами веревочного мн-ка

(3) _ (4), (4) —(5) и
(5)—(6) с вершинами в
обеих третях пролетов
и на «сдвинутой опор-
ной вертикали», и сто-
ронами , проходящими
через постоянные точки
Слп К3, заключаем, что
сторона (3)—(4) также
должна пройти через
постоянную точку К%.

Если загружен не 2-й,
а 1-й пролет, опреде-
ляется еще одна по-
стоянная точка 7fx сле-
ва от Вг в первом про-
лете. Точка Kz совпа-
дает с нулевой точкой
линии моментов, пото-
му что отрезки Схс% и
Didz относятся, как ста-
тические моменты пло-
щадей (5) и (б) относи-
тельно точек Сг и D1.
Плечи сил равны, сле-
довательно отношение
статических моментов
равно отношению пло-
щадей (5) и (б), а имен-

но L'ci • ~: JJU-, • ~=Сс, : Ddx. Аналогич-L h

но, при загрузке одного 1-го пролета, мо-
мент в точке Кг был бы равен нулю, в случае
же загружения 3-го или 4-го пролета был бы
равен нулю момент в точке Jz. Отсюда выте-
кает следующее положение: в каждом пролете
Б. н. есть две постоянные точки: левая — J n
правая—К; положение их зависит: первой—
только от величины пролетов, слева от нее
лежащих, и второй—от величины пролетов,
справа от нее лежащих. Изгибающий мо-
мент в левых точках /при загружении спра-
ва лежащих пролетов и изгибающий момент
в правых точках К при загружении только
слева лежащих пролетов равны нулю. Ле-

Фнг. 3.

вый конец балки принимается при этом за
точку /1-го пролета, а правый—за точку К
последнего пролета. Точки J и К играют

127 ВАЛКИ НЕРАЗРЕЗНЫЕ 128

важную роль при расчете балки и назы-
ваются фокусными. Вертикали, проведен-
ные через фокусные точки, называются фо-
кусными линиями.

На фиг. 3 показано графическое опреде-
ление фокусных точек J и К. Прямые ALM
и ELM проведены произвольно через точки
А и Е. Последующая схема построения по-
нятна из приведенного чертежа. В нижней
части фиг. 3 дано построение для нахожде-
ния как левых, так и правых фокусных то-
чек; они всегда лежат в крайней трети
каждого пролета.

3. О п р е д е л е н и е и з г и б а ю щ и х
м о м е н т о в . Когда загружен только один
пролет, можно помощью фокусов построить
упругий тангенциальный мн-к, не прибегая
к построению соответствующего силового

равен -, а площади (4) относительно

С\ равен так что

Mh

ел.

Фиг. 4.

мн-ка. Задавшись точкой (3) тангенциаль-
ного мн-ка (фиг. 4) на нек-рой высоте на
линии ц. т. эпюры Мо, проводят от нее
через фокусные точки стороны веревочного
мн-ка по фиг. 2. В этом построении отрез-
ки опорных вертикалей ВХЪЛ, ЪЛЬ5 и т. д.,
умноженные на полюс, расстояние соответ-
ствующего силового многоугольника, дают

\

Фиг. 5.

статический момент площадок (2) и (3) от-
носительно Вх. Поэтому можно написать
следующие соотношения:

, _ , , стат. мом. площ. (2) относит. Вх

4 * 51 4

стат. мом. площ. (5) относит. Вх

стат. мом. площ. (4) относит. С,
, %

* 5 стат. мом. площ. (5) относит. Сг

Известными здесь являются статические
моменты площади (3). Статический мо-
мент площади (2) относительно Вх (фиг. 2)

стат. мом. площ. (3) относит. Вх,
72

м ' \

У& стат. мом. площ. (3) относит. Сх

Так как точка (3) была выбрана произ-
вольно, то всегда можно начертить веревоч-
ный многоугольник так, чтобы отрезок bths

был равен моменту площади Мо(3) отно-
I2

сительно Вх, деленному на —2> а отрезок

ctcs—моменту той же площади относитель-
на

но Сх, деленному на —*- • Тогда отрезки ЪАВг

и с^Сх непосредственно равны опорным мо-
ментам Мъ и Мс. Следовательно, способ по-
строения таков: в выбранном масштабе
откладываются отрезки ВгЪ и Схс, равные
статическим моментам площади Ж от-

п
носительно Вх и Сх, деленным на -̂ -» про-

Ь
водят перекрещивающиеся линии Вхс и СХЪ
(показанные в новом положении на фиг. 4
пунктиром) и через точки этих линий J'2 и
К'г пересечения вертикалями, проходя-
щими через фокусные точки, проводят за-
мыкающую J'2K'Z. Отрезки, отсекаемые на
опорных вертикалях замыкающей и осью
балки, дают опорные моменты Мъ и Мс в
том же масштабе, в котором отложены от-
резки ВХЪ и Схс. На фиг. 5 показаны все
линии, необходимые для получения по из-
ложенному способу эпюрь! моментов.

4. В некоторых простейших случаях эти
ординаты ВЬ и Сс, откладываемые на опо-
рах, вычисляются весьма просто или нахо-

дятся графически. На-
пример : а) Д л я слу-
ч а я р а в н о м е р н о
р а с п ' р е д е л е н н о й
н а г р у з к и д (фиг. 6).

Эпюра Мо — парабола со стрелой f = -^- ;
о

площадь ее равна —,-fl, а момент отгюситель-

2
по В к С равен -„- f

о
-. Разделив момент на

-д-, получаем ВЪ = Сс — 2f. Перекрещиваю-
щиеся линии, следовательно, проходят через
вершину параболы Жо. б) Д л я с л у ч а я
с о с р е д о т о ч е н н о г о г р у з а Р (фиг. 7).
Площадь Ж—тр-к с вершиной S под гру-
зом Р. Пусть высота тр-ка равна т; тогда
площадь его равна у2 Ъп. Расстояние центра

тяжести от опорной вертикали В=-^
о

откуда статический момент равен-^-

и ордината перекрещивающейся прямой на
,., т(1 + о) „ „ т(21 — а)

опоре ВЬ = —~—-. Также Сс = v •

129 БАЛКИ НЕРАЗРЕЗЛЫЕ 130

Эти ординаты можно определить и графи-
чески. Влево и вправо от точки приложе-
ния груза Р откладывают отрезки I. Из по-
лученных точек L и R проводят прямые
LS и MS, дающие при продолжении в пе-
ресечении с опорными вертикалями иско-
мые точки е й ft. Перекрещивающиеся ли-
нии должны пересечься под центром тя-
жести треугольника Мо. Если груз прило-
жен по середине, перекрещивающиеся линии
пересекаются на границе нижней четверти
высоты тр-ка Мо. При нескольких грузах

-А.

Фиг. 6.

ординаты получаются как сум^а ординат,
найденных для каждого груза.

5. П р е д е л ь н ы е з н а ч е н и я и з -
г и б , м о м е н т*о в п р и р а в н о м е р н о
р а с п р е д . п о д в и ж н о й н а г р у з -
к е р. Из эпюры моментов (фиг. 7) для одного
груза Р видно, что в загруженном пролете
всегда есть две точки Jo и Ко, момент к-рых
от одного груза Р равен ргулю: это т. н.
«точки перегиба». Когда груз Р движется
по направлению от В к С, то точка Jo дви-
жется от В к J, а точка Ко—от К к С.
Отсюда следует, что в пределах среднего
участка JK всякое загружение данного
пролета вызывает только положительные

пролета, что непосредственно видно из рас-
смотренных выше эпюр моментов (фиг. 5 и 7),
остальные же загружаются поочередно.

и

к i

HIINIHIIl'llllllill l l l l l l

i i к i

Фиг. 8.

На фиг. 9 даны разные схемы нагрузок
для 4-пролетной симметричной балки при
постоянной нагрузке д и подвижной р.

По этим схемам имеем:
в случае нагрузки 1 наиб.

» » » 2 »

»
» л » 3 »

» ,> .» 4 »
» » » 5 »
» » » 6' »

+ М

+ м
—м
—м
+ м
—м
+м

на внутр. участках
1 и 3 пролетов и
наиб. —М на тех
же участках 2 и 4
пролетов
во 2 и 4 пролетах
в 1 и 3 прол.
на опоре В
-> » В
» » С
« » С

Эпюру моментов для любого из этих слу-
чаев нагрузки можно получить, если по

г •m

%. Ai. A

ттттттпптптгтттгттттг

Фиг. 7.

моменты; поэтому для получения наиболь-
ших моментов на этом участке надо данный
пролет загрузить полностью, а остальные
пролеты загружать через один, т. к. загру-
жение смежных пролетов вызовет на этом
участке отрицательные моменты, загруже-
ние вторых вызовет положительный момент,
и т. д. Противоположная нагрузка вы-
зовет на этом участке наибольшие отрица-
тельные моменты. Показанная на фиг. 8 на-
грузка вызывает:

т | + М на внутр. участке 1 и 3 црол.
' \ - М

II м
2 » 4
2 » 4
1 » 3— м » »

Для нахождения наибольших моментов
надо загружать оба прилегающие к опоре

т. э. т. а.

Фиг. 9.

порядку нагружать каждый пролет нагруз-
кой д или (<7+р), оставив остальные проле-

ты незагружен-
ными, т. е. для
каждого случая
фигуры 9 четыре
раза проделать

показанное на фиг. 6 построение.
Окончательная замыкающая полу-
чается сложением (или вычитани-
ем) при помощи циркуля отдель-
ных опорных моментов. На фиг. 10
дано построение для случая на-
грузки 1. Моментная площадь, огра-
ниченная замыкающей и парабо-
лами от полной нагрузки (д+р)
и одной постоянной д, заштрихо-
вана. Отсюда получаем нужные ча-

сти кривых предельных (наибольших и наи-
меньших) моментов, которые отложены на
средней части фиг. 10. Вследствие симме-
трии обе кривые годятся также и для сим-
метричных участков; следовательно, нет на-
добности разбирать особо случай нагрузки 2.
Из случаев нагрузки 3—б получаем над
опорами по две точки предельных моментов
и соединяем их кривой с кривыми предель-
ных моментов, построенными для между-
фокусных расстояний. Для облегчения по-
строения кривых на этих участках мож-
но еще провести касательные в вершинах;
точка пересечения этих касательных с го-
ризонтальной осью лежит как раз под
точкой пересечения касательной к парабо-
ле Мо в ее начале и замыкающей, найденной

131 БАЛКИ НЕРАЗРЕЗНЫЕ 132

для данного случая нагрузки. В крайних
пролетах построенные кривые плавно про-
ходят через фокусные линии, а в проме-
жуточных—имеют некоторый излом.

надо загрузить полностью. При прибли-
жении S к опоре О нагруженный участок
исчезает, и для сечения непосредственно
слева от опоры С оба примыкающие к ней

Фиг. 10

G. П р е д е л ь н ы е з н а ч е н и я по-
п е р е ч н ы х с и л д л я р а в н о м е р -
н о р а с п р е д. п о д в и ж н о й на-
г р у з к и р. Знак поперечной силы легко
определить по эпюре моментов: в каждом
сечении балки знак поперечной силы по-
ложителен, когда изгибающий момент воз-
растает, и отрицателен, когда момент убы-
вает (если рассматривать сечения слева на-
право). Из эпюр моментов, построенных
для движущегося сосредоточенного груза,

t 'Л в

п

i <

iiiiiiMimiimiiiiiin ими

IIIIHII lUllllllllllimilllllll

Фиг. 11.

можно заключить, что для получения в се-
чении S наибольших положительных попе-
речных сил нужно в данном пролете балки
загрузить часть, лежащую справа от сече-
ния, оставив левую часть пролета незагру-
женной. Остальные пролеты надо загру-
жать поочередно так, чтобы загруженный
пролет примыкал к незагруженной части, а
незагруженный пролет—к загруженной ча-
сти того пролета, в котором находится рас-
сматриваемое сечение (фиг. 11). При при-
ближении сечения S к опоре В частичная
нагрузка переходит в полную, следователь-
но, для сечения непосредственно справа от
опоры В оба примыкающих к ней пролета

пролета остаются незагруженными, что со-
ответствует наибольшей поперечной силе,

Взяв те же схемы нагрузок (фиг. 9), ко-
торые были применены для получения пре-
дельных моментов, найдем:

в случае нагр. 1 наиб, полож. попер, силу
2 »
3 »
3 »
4 »
4 t.

й У,
5 t.
6 »

в >.

отриц.
• »

полож.
»

> отриц.
> »
> нолож.
. »
• OTDHU.

при А
при А

слева от В
справа от В
слева от В
справа от В
слева от С
справа от С
слева от С
справа от С.

иДля построения линий наибольших
наименьших поперечных сил сначала про-
водим прямые линии через точки, соответ-
ствующие в 1-м пролете нагрузкам от 1 до 4,

\

л
' 1

i •

Si
i

••I

*

pp

>
CA

i.

Фиг. 12.

а во 2-м пролете — нагрузкам от 3 до 6'.
Кривые предельных поперечных сил дол-
жны пойти от точки 1 к точке 4 и, соответ-
ственно, от точки 2 к точке 3. Прямые 1—1,
4—4 и т. д. являются касательными к иско-
мым кривым, которые могут быть вычерчены

133 БАЛКИ НЕРАЗРЕЗНЫЕ 134

с достаточ. точностью как пологие парабо-
лы, хотя принадлежат к кривым более высо-
кого порядка. Поперечные силы в загружен-
ном пролете можно определить, как в балке
на двух опорах с консолями. На фиг. 12 В
и В' представляют равнодействующие всех
сил, включая опорные
реакции, слева от В и
справа от С. Опорные
реакции В я С полу-
чим из многоугольни-
ка сил, проведя луч s
параллельно замыкаю-
щей. В том же силовом
мн-ке отрезок между
лучом s и ближайшим
слева от сечения грузом
дает поперечную силу
Q8 = B-B-P1. Т. о.
величины Я и R' опре-
делять не приходится,
если только известно
положение замыкаю-
щей, зависящее от опор-
ных моментов. Силовой
многоугольник, соот-
ветствующий параболе
(9 + Р)> вычерчен на
фиг. 10. Луч sx многоугольника паралле-
лен замыкающей 1. Верхний отрезок равен
QAi нижний— QB_

7 . Л и н и и в л и я н и я м о м е н т о в
и п о п е р е ч н ы х с и л (фиг. 13 и 14)
требуются при расчете Б. н. на действие
сосредоточенн ых
подвижных гру-
зов (давление ко-
лес). Линии вли-

получена из нижных отрезков, а нижняя—•
из верхних отрезков силового мн-ка. Линия
влияния поперечных сил для любого сече-
ния, находящегося в незагруженном про-
лете, получается при рассмотрении этого
пролета как простой балки с консолями.

Фиг. 14

яния моментов можно получить из несколь-
ких эпюр моментов, составленных для одно-
го груза Р = 1 , приложенного в ряде точек.
Каждая эпюра дает ординаты для всех линий
влияния под точкой приложения груза Р.
Все построение линии влияния заключает-
ся только в перестановке ординат (фиг. 13).
Линии влияния поперечных сил в проле-
те, где взято сечение, строятся из силовых
многоугольников, соответствующих тр-кам
Мо (фиг. 13, А). Для всех положений груза
длина линии сил остается = 1. Лучи, про-
веденные в этих мн-ках параллельно со-
ответствующим замыкающим, делят линию
сил на две части. Верхний отрезок дает
поперечную силу в сечении, когда груз
Р = 1 находится справа от сечения; нижний
отрезок равен поперечной силе, когда груз
приложен слева от сечения. Эти отрезки слу-
жат ординатами линии влияйия поперечных
сил. Отсюда видно, что линия влияния по-
перечных сил должна состоять из двух вет-
вей с уступом против сечения, равным едини-
це (фиг. 14). Верхняя ветвь находится слева
отсечения, нижняя—справа. Верхняя ветвь

Фиг. i 3.

Внешние силы (и опорные реакции) слева
и справа дают равнодействующие В и В'
на консолях. На фиг. 15 показано опреде-
ление опорных реакций В и С при помощи
силового мн-ка и замыкающей. Определять
В и R' не требуется, т. к. Q=B—В опре-
деляется из прямоугольного тр-ка, у к-рого
один катет равен Н, а гипотенуза парал-
лельна заранее найденной замыкающей или
линии моментов. Знак поперечной силы

положителен при воз-
растании моментов сле-
ва направо и отрица-
телен при убывании.
Таблицы Винклера не-

посредственно дают предельные значения
моментов и поперечных сил в симметрич-
ных балках до 4 пролетов при постоян-
ной и подвижной нагрузках. В таблицах
Griot даны ординаты линии влияния, вклю-
чая некоторые случаи неравных пролетов.

8. Л и н и я в л и я н и я о п о р н ы х
р е а к ц и й . Если Qr — поперечная сила
непосредственно справа от опоры В, а

А'

Фиг. 15.

Qt—слева, то можно написать: Qr=Qi+B,
откуда B=Qr—Qi. Т. о. опорную реакцию
для любого положения груза, а следова-
тельно и линию влияния ее, получим как
разность (вернее — сумму, т. к. знаки про-
тивоположны) между поперечными силами

135 БАЛКИ НЕРАЗРЕЗНЫЕ 136

справа и слева от опоры. На фиг. 16, А и Б
показаны линии влияния поперечных сил
слева и справа, от опоры В, и по ним по-

ФИГ. 16.

строены линии влияния опорного давления
В и А (С и D). Линия влияния опорной ре-
акции имеет форму упругой линии балки
при замене опоры действием внешней силы.

Фиг. 17.

9. Б а л к и с з а щ е м л е н н ы м и к о н -
ц а м и . Вместо защемления можно пред-
ставить на конце балки две очень близ-
ких одна от другой опо-
ры, т. е. вообразить,
что к крайнему пролету
примыкает еще один
бесконечно малый про-
лет 10. Как видно из
фиг. 17, с уменьшением
пролета 10 фокус J^ при-
ближается к трети про-
лета 1г. Зная точку Jj,
по предыдущему нахо-
дим фокусы, моменты,
поперечные силы и пр.;
фокус Л играет при
этом такую же роль,
как промежуточные фо-

кусы (фиг. 18). Однопролетная балка с од-
ним или двумя защемленными концами мо-
жет быть решена, как неразрезная, если

защемление заме-
нить присоединением
бесконечно малых
крайних пролетов.

II. Свободно лежащая
Б. н. с переменным
моментом инерции]х.

Э п ю р а м о м е и-
т о в в этом случае
также строится из
эпюр Мо и замыкаю-
щей, заданной опор-
ными моментами.
Упругая линия, как
и при постоянном

i Е моменте инерции, на -
ходится при помощи
упругого тангенци-
ального мн-ка, с той
только разницей, что
вместо простой мо-
ментной площади

г нужно взять т. н.
* «приведенную мо-

ментную площадь»
М,-pf-> заменяя ее пло-

ири постоянном Е или пло-

щадью Мл- f-, где 1т—средний в балке мо-

мент инерции.
Пусть в балке на фиг. 19 загружен только

второй пролет. Для построения упругого
тангенциального мн-ка приведен, момент-
ную площадь разбиваем на 7 площадок, из
которых известна только приведенная пло-
щадь(З), полученная из известной эпюры Мо.
Остальные площадки получаются из тре-
угольников и зависят от опорных моментов.
В этом случае ц. т. не лежат на расстоянии
73 от опор и их не надо определять особо,
как ц. т. приведенных мн-ков. Положение
их, как и в простых тр-ках, не зависит от
высоты тр-ков, т. е. от опорных моментов,
а потому для определения ц. т. приведен-
ных треугольников можно высоту тре-
угольников принять = 1.

По фиг. 20 расстояние d8 линии ц. т. от
вершины треугольника:

Мхщадыо ——

Фпг. 18.

137 ВАЛКИ НЕРАЗРЕЗНЫЕ 138

1 1.x x.dx Г1 x.x.dx
/

* 1.x x.dx Г
„ 1 ТГ J ,

f
1 1.x dx x.dxГ1 х.с
О x

Разделив балку на нескол"ько~участков s
конечной длины и обозначив полученное

(I К* S

дят через постоянные точки, т. е. фокусные
точки J2, K2, К3, не зависящие от величины
опорных моментов. Эти точки находим чисто
геометрически, после построения сдвинутых
опорных вертикалей и линий центров тяже-
стей приведенных тр-ков. Положение фокус-
ных точек определяется так же, как в слу-

вместо отношение -т
-'•я

через iv, а выражение
s

х через wx, получиму

' '*» откуда еле-
x

дует, что равнодейству-
ющая ц. т. приведен-
ных треуг-ков совпада-
ет с равнодействующей
«упругих грузов» wx,
приложенных по сере-
дине участков s. Точки
пересечения Ь3, с3, d3
первой и третьей, чет-
вертой и шестой,шестой
и восьмой сторон упру-
гого тангенциального многоугольника на
фиг. 19 лежат на линиях ц. т. площадей

смежных приведен-
ных треугольников
(1) и (.2), (4) и (5),
(б) и (7). Ц. т. для
одной и для двух
смежных площадей
можно найти, раз-
делив приведенную
площадь на верти-
кальные полоски и

построив, как показано на фиг. 21, общий
веревочный мн-к. Расстояние v «сдвинутой
опорной вертикали» (вертикали, проходя-
щей через . ц. т. двух смежных приведен-
ных тр-ков) от ц. т. левого приведенного
тр-ка можно вычислить по формуле:

{d+d'),

Фиг. 19.

Фиг. 20.

где d—l—dt; аду_ —

Фиг. 21.

Третья, четвертая и шестая стороны упру-
гого тангенциального мн-ка (фиг. 19) прохо-

чае балки с постоянным 1Х. Отрезки С^ и
Dxd2 должны относиться, как статические
моменты приведенных площадей (5) и (б)
относительно Сг и Dx (фиг. 22), т. е.

9&
Г1 Мс

У о 4 '
• x . dx

Md

Фиг. 22.

Такое же отношение имеют в эпюре момен-
тов отрезки Ссг и Ddlf следовательно, поло-
жение точки пересечения Kz, т. е. фокусной
точки, сохраняется в третьем пролете при
отсутствии на нем нагрузки. То же можно
доказать для фокус-
ных точек К2, J2 и
т. д. остальных про-
летов. Т. обр. в каж-
дом пролете Б. н. с
переменным момен-
том инерции, как и
балки с постоянным моментом инерции,
имеется по две точки J и К, зависящие
только от длины пролетов и размеров по-
перечного сечения балки и обладающие
теми же свойствами, как фокусные точки в
пролетах с постоянным моментом инерции.
Отрезки Btbt и &465 (фиг. 23), образованные
упругим тангенциальным мн-ком на опор-
ных вертикалях, имеют отношение:

i?!&4__CTaT. MOM. плош. (2) относит. В
6466~стат. мом. площ. (3) относит. В

Так как статический момент площади
приведенного треугольника (2) относитель-

^ , , г* 1-х dx
но В р а в е н Мь I —^ у=---ж, т о

139 БАЛКИ НЕРАЗРЕЗНЫЕ 140

А

.?•«•
. dx

-х) • т

стат. мом. п л ощ. (3) относит. В' ъ'
Для определения опорного момента посту-

пают так же, как в случае балок с постоян-
ным моментом инерции, а именно: отклады-
вают на опорных вертикалях ординаты

ВХЪ и Сгс, равные статическому моменту
приведенной площади Мо относительно В

ж dx
и С, деленные на интеграл Г

J о
дащ]
фок

проводят перекрещивающиеся прямые
и CJ), пересекающие фокусные верти-

Фиг. 24.

кали в точках J't и £"«• Дзлее, проведя через
точки Хг и К'г замыкающую, получают на
опорных вертикалях отрезки, равные иско-
мым опорным моментам. Эти отрезки изме-
ряются в том же масштабе, в к-ром отло-
жены ординаты В]Ъ и Сгс. После этого вся
опора моментов легко строится по фокусным
точкам (фиг. 24). Итак, расчет балки с пере-
менным моментом инерции отличается от
расчета балки с постоянным моментом инер-
ции только в способе определения фокусов
и ординат перекрещивающихся прямых, в
остальном же расчеты одинаковы. Отметим,
что в балках с симметричными измене-
ниями моментов инерции ординаты пере-
крещивающихся прямых ВЬ и Сс равны

удвоенной стреле f=^~ параболы Jf0, как
о

и при постоянном моменте инерции, и на-
ходятся проведением перекрещивающихся
прямых через вершину параболы.

При действии сосредоточенного груза Р
момент приведенного треугольника Мо отно-
сительно В (фиг. 25) равен:

Га т dx rf т п . dx
J о a IX^J a I—a v } 4

Вставив сюда вместо т его значение т =
_ P.a.Q—a)

получим:
(I a i

о а

Таким образом ордината
1—а ^п , а л

Bb=P-
"г

Г

2
Аналогично определяется ордината:

Сс=Р-

г
Числители обоих выражений представля-

ют собою изгибающий момент на расстоянии
а от опоры в свободно опертой однопролетной
балке ВС, нагруженной упругими грузами
wx или Wi_x, приложенными по середине
каждого участка s. При построении линии
влияния моментов рекомендуется вычислить
изгибающие моменты на границах участ-
ков . Эти моменты дадут величину числителя
в выражении для ординат перекрещиваю-
щихся прямых при положениях груза Р=1
di _ над границами участ-

ков s. Остается только
разделить их на знаме-
натель, не зависящий or

положения груза. Для получения наиболь-
ших значений моментов и поперечных сил
от равномерно распределенной подвижной
нагрузки р располагают последнюю по про-
летам так же, как в случае балки с по-
стоянным моментом инерции (фиг. 9 и 11).
Построение линий влияния не отличается
от данного для балок с постоянным 1Х.

Если момент инерции, оставаясь постоянт
ным внутри каждого пролета, изменяется при
переходе от одно-
го пролета к дру-
гому, то приведен-
ные треуголь-
ники остаются
геометрическими
треугольниками,
и ц. т. их лежат в
третях пролетов.
Смещенные опор- Ф и г 2 5 >

ные вертикали ле-
жат на линии ц. т. пары смежных приведен-
ных тр-ков. Ординаты перекрещивающихся
прямых находятся, как и при постоянном
моменте инерции.

Если концы балки с переменным момен-
том инерции будут защемлены, то ее можно
рассчитать, как это было указано для балок
с постоянным моментом инерции, предпо-
ложив по концам две весьма близкие опоры.
Отличие в расчете будет заключаться в том,

141 БАЛКИ НЕРАЗРЕЗНЫЕ 142

что фокусная точка будет определяться как
центр тяжести приведенного треугольника.

I I I . Б. н., упруго защемленная на опорах, с
постоянным моментом инерции.

В отличие от рассмотренного типа балок,
свободно лежащих на опорах, т. е. повора-
чивающихся на опорах независимо от по-
следних, часто встре-
чаются, в особенности
при железобетонных со-
оружениях, Б. н., жест-
ко связанные с опор-
ными стойками. В этом
случае опорные стойки
вместе с балкой изги-
баются от нагрузки и
тем самым оказывают
упругое сопротивление
повороту балки в узловых точках. При рас-
чете можно пренебречь влиянием удлинений
от осевых сил; тогда эпюра моментов опять
получается из свойств упругого танген-
циального мн-ка. В случае, когда одна из
опор неподвижно закреплена или когда
вся система и дагрузка на ней симметрично
расположены, балка при деформации не
перемещается в горизонтальном направле-
нии, и узловые точки остаются неподвиж-
ными. Если же нет ни симметрии, ни не-
подвижной опоры, узловые точки получают
нек-рое смещение. При расчете допускают

вначале, что балка не-
подвижна, затем вво-
дят поправки, учиты-
вающие влияние сме-
щения. Часто, впрочем,
поправками от смеще-
ния пренебрегают. На
фиг. 26 показана эпюра
моментов при загрузке

второго пролета. Изгибающие моменты в
балках и стойках отложены с той стороны,
на к-рой возникают растягивающие напря-
жения. При переходе через стойку моменты
в балке уменьшаются скачками, уступами.
Уступ равен как раз той части момента,
к-рая передается на голову стойки. Это сле-
дует из условия равновесия вырезанного
узла. На фиг. 27 изображены моменты, дей-
ствующие в узле В, при чем
направление их совпадает с
тем, к-рое в дальнейшем счи-
тается положительным. Из ус-
ловия равновесия вырезанного
узла Щ—М„—МЬ=Ъ, откуда
Ма — М'ь—Мь. В узле С полу-
чится, наоборот: Ма= Ме—М'с
(положительный момент М8
дает растяжение на левой сто-
роне стойки). Если стойка име-
ет шарнир внизу, эпюра мо-
ментов в ней — тр-к (фиг. 28),
и угол поворота (девиация) г в голове стой-
ки получается как опорное давление балки

от фиктивной нагрузки площадью „ г - Из
Jbls

уравнения ЕТ8. г = j - М„ • ^ • ^ h получается

T=MS- 5fir • Если же стойка внизу за-

щемлена, момент Мг вызывает в ней та-
кие же изгибающие моменты, как в балке
с одним защемленным концом и другим,
в котором приложен момент Ма, свободно
опертым (фиг. 29). Линия моментов должна
пройти через фокус, находящийся на рас-
стоянии одной трети высоты от защемлен-
ного конца. Отсюда, момент в защемленном

Фиг. 27.

*--ЛГ,—"

Фпг. 28.

конце равен —-^-J/e. Угол поворота головы

стойки равен сумме элементарных углов
поворота т в сечениях от защемленного
конца до головы стойки, т. е.

Т - J Ё18

 db ~ ШХ\ 8 + 2 / "3">l 2
МЛ ,-. - , г

В общем виде z—3Jssa, гдеили т= ;,,
означает угол поворота, вызванный момен-
том М—1. В стойках с шарнирным концом

; в стойках с защемленным концом

h , „
— ^ т ; в этих выражениях ls обозна-

Фиг. 29.

чает момент инерции стойки при изгибе в
плоскости системы.

Прогиб балки на опорах ^
равен нулю; следовательно,
построив веревочный много-
угольник (упругий, танген-
циальный мн-к) для балки АЕ
как лежащей на двух крайних
опорах и нагруженной фик-
тивной моментной нагрузкой,
нужно провести замыкающую
так, чтобы она пересекалась
с соответствующими сторо-
нами упругого касательного
мн-ка на опорных вертика-
лях (фиг. 30). Для построения упругого
тангенциального мн-ка разбиваем фиктив-
ную моментную нагрузку на площадки так
же, как было сделано для свободно ле-
жащей балки. Отрезки на сдвинутой опор-
ной вертикали у Вг (фиг. 30) могут быть
приняты за статические моменты грузов (1)
и (2) относительно этой линии. Поэтому,
обозначив через Н полюсное расстояние си-
лового мн-ка, относящегося ко второму
веревочному многоугольнику, получим:

, , ' _ 1 М'ЪЛХ 12 Mh.ltЛ9.
"0^3 "тт * о * Т1Г

И /С о щл1лл
6Н

Так. обр. b3b&—b0bs—b0b3=~

143 ВАЛКИ НЕРАЗРЕЗНЫЕ 144

Кроме того, угол т может быть выражен че-
рез угол наклона второй стороны упругого
тангенциального мн-ка (фиг. 30), а именно:

ЕТ

роны должны проходить через одни и те же
постоянные точки Аг, Blf Nx. Из подобия
следует, что и четвертая сторона будет про-
ходить через некоторую постоянную точку
J2 на оси А1В1. Точку эту, независимо от
вида нагружения, можно найти графически,
как показано на фиг. 31; построение начи-
нается с проведения произвольной прямой,

Фиг. 30.

Отсюда отношение отрезков

hJi L • к Ж
~~ Ш ' еъ

 : 3 ' Н

h
2Ш.еь

т. е. величина постоянная, не зависящая от
нагрузки второго пролета балки. Точка Е'

проходящей через точку Ах и продолжаю-
щейся до пересечения со сдвинутой опор-
ной вертикалью Ъ3; дальнейший ход по-
строения понятен из чертежа. Аналогичная
связь существует для сторон 5—6—7—Е ве-
ревочного мн-ка. Для тр-ков (6) и (7) можно

Фиг. 31.

пересечения обеих прямых bsNx и Ъ3Ж, как
видно из написанных равенств, должна ле-
жать на вертикали, делящей расстояние ме-
жду сдвинутой опорной вертикалью и точкой
Nx на расстоянии Vs пролета в отношении

е h т
— где I момент инерции

балки.е' 2Е1.еь'
При какой-либо другой нагрузке во втором
пролете форма четыреугольника (2) b'zE'N
изменится. Но вершины углов должны оста-
ваться на тех же вертикалях, а три сто-

Фиг. 32.

написать такие же выражения, к-рые были
написаны для тр-ков (1) и {2). Так же нахо-
дится и фокус Къ второго пролета. По
фиг. 32 отношение отрезков
Ьгс2 _ стат. момент груза (5) относит. Сг _
Dxd% ~ стат. момент груза (6) относит. Dx ~~

ML

145 ВАЛКИ НЕРАЗРЕЗНЫЕ 146

откуда следует, что фокусная точка К3
совпадает с нулевой точкой ненагруженно-
го третьего пролета. По тому же способу
можно найти точки J в ненагруженных
пролетах, лежащих слева от нагружен-
ного. Значение фокусов J и К такое же,
как в Б. н., свободно лежащей на опорах.
На фиг. 33 дано все по-
строение для определе-
ния положений фокус-
ных точек. Если край-
ние опоры шарнирные,
то левую опорную точ-
ку принимают за фокус
J, а правую—за фокус
К. Характер стоек, т.е.
имеют ли они внизу
защемление или шар-
нир, отражается толь-
ко на соответствующей
величине es. Если одна
из стоек не жестко свя-
зана с балкой, то еа=оо,
так как 18 = О (нет упру-
гого противодействия),

а также —7 — 0, т. е. вер-
тикаль, проходящая че-
рез Е' (фиг. 30 и 31),
совпадает со сдвину-
той опорной вертикалью. В случае пол-
ного защемления какого-либо конца бал-
ки ближайший фокус находится в трети
пролета, что следует из тех же соображе-
ний, которые были приведены для обыкно-
венной неразрезной балки. После того как
найден крайний фокус, дальнейшее по-
строение ведется по фиг. 33. Если концы
балки в точках А и Е жестко связаны с
крайними стойками, то и в этих точках

Так как в упругом тангенциальном мн-ке
AXN есть касательная к упругой линии

EI . Е1
1 - н

h El
'"~'6" II

в точке Ах, то tgT=-jj • т,

Фиг. 34.

появятся опорные моменты, и эпюра момен-
тов в ненагруженном первом пролете бу-
дет иметь вид, показанный на фиг. 34. От-
резок Аха2, умноженный на Н, дает ста-
тический момент площади (1) относитель-
но Аг, так что

_1
Я

6 Я

Фиг. 33.

Отсюда отношение

= e : e = H ' i з ' я
НЛЯе:С-2Е1еа-

Т.о. вторая сторона упругого тангенциаль-
ного многоугольника должна пройти через

фокус Jx, делящий -£• в отношении е : е'.
о

Отношение отрезков:
1\.Т 7 2 ИГ'72

Ма'.М',

т. е. точка Jx совпадает с нулевой точкой
момента в ненагруженном первом пролете.

О п р е д е л е н и е м о м е н т о в п р и
н а г р у з к е т о л ь к о о д н о г о п р о -
л е т а . После определения фокусных точек
можно найти опорные моменты точно так же,
как в обыкновенной Б. н. с постоянным
моментом инерции. Продолжив средние сто-
роны веревочного мн-ка (фиг. 35) до пере-
сечения с опорными вертикалями, получаем
те же отношения для нахождения ординат
перекрещивающихся линий под опорами,
как на фиг. 4. Поэтому построение ординат
перекрещивающихся прямых делается по
способу, показанному на фиг. 6 и 7. Раз-
ница заключается только в ином положе-
нии окусов, которые при упругой заделке
ближе к середине пролета. На фиг. 36 по-
казана эпюра моментов в первом пролете
балки, нагруженной равномерной нагрузкой
и жестко связанной с крайней стойкой.

П е р е х о д н ы е к о э ф ф - т ы /и дают
уменьшение величины моментов при пере-
ходе через стойки; при помощи их эпюра
моментов продолжается вне нагруженного
пролета. Числа ft м. б. взяты из построе-
ния, сделанного для определения фокусных

147 БАЛКИ НЕРАЗРЕЗНЫЕ 148

точек (фиг. 30) . о0о3=—-jTjj—> о0ог — ^ д

Ь0Ь3Разделив эти выражения, получим vV =
jf' О 0 0 8

=—?-=p. Если итти вправо от нагруженного
пролета, то коэфф. ц надо брать из отно-

се'
шений —р= и т. д., получаемых при по-

строении точек К. Для каждой опоры полу-

1 /
Фиг. 35. (, '

1аем два значения ц, смотря по тому, нахо-
дится ли нагрузка справа или слева от нее.

Аналитическое определение коэфф-та ц
основано на том, что при переходе справа
налево угол поворота т упругой линии в
голове стойки, вызванный Mt = М'ъ—Мь,
равен отрицательному углу поворота левого
пролета под влиянием действующих в этом

Фиг. 36.

пролете моментов. Этот последний угол /3
равен опорной реакции простой балки АВ,

М
нагруженной фиктивной нагрузкой - ^ ,

так что В=~Г(2М'Ь —Мо); заменив Мл

из равенства i l / e = y — ^ (фиг. 34), получим

Si1)
' Н о к - т о т ж е У Г О Л

то получаем уравнение * ^ ^ ^ • Мь =

=—(М'ь—Mb)-sb, которое и дает искомое —
переходный коэффициент:

1+А
6EI.eb(h-4)

Вообще для перехода справа налево (фиг. 37)
Ml 1

Иг Ж. lr (2lr-3ir)1 6EI.er(lr-ir)
а для перехода слева направо

Ml 1 3fcr4-l)

hi — / i ;r+l)

Mr.,

• / , . • • • г* —

П о п е р е ч н ы е с и л ы и о п о р н ы е
д а в л е н и я на с т о й к и определяют-
ся, как и в свободно лежащей Б. н., при
помощи силовых мн-ков, соответствующих
эпюрам моментов. Поперечные силы в си-
ловых мн-ках находятся проведением лу-
чей, параллельных замыкающим. В нена-
груженных пролетах поперечная сила равна
катету прямоугольного тр-ка, другой катет
к-рого равен по-
люсному расстоя-
нию Н, а гипоте-
нуза параллель-
на линии момен-
тов (замыкающей)
в данном пролете. ф и г 37.
При равномерно
распределенной подвижной нагрузке р схемы
невыгоднейших случаев нагрузки такие же,
как для свободно лежащей балки (фиг. 9).
Линии влияния моментов и поперечных сил,
необходимые при расчете на сосредоточен-
ную подвижную нагрузку (давление колес),
получаются из нескольких эпюр моментов
для грузов Р = 1 , как было изложено выше
(см. фиг. 13 и 14). Для каждой промежу-
точной опоры существуют два опорных мо-
мента с разными линиями влияния.

Стойки работают на совместное действие
изгиба и осевой силы. Обычно для расчета
стоек и фундаментов под ними достаточно
один из примыкающих пролетов загрузить
полностью, а остальные—через пролет. Для
более точного расчета можно начертить ли-
нии влияния ядрового момента в несколь-
ких сечениях стойки и по этим линиям
уже вполне точно определить предельные
значения напряжений на краях сечения.
Линии влияния ядрового момента опреде-
ляются из величины равнодей-
ствующей сил, действующих
в стойке при каждом поло-
жении груза Р = 1 . Равнодей-
ствующая эта слагается из вер-
тикальной составляющей Vs,
равной сумме (разности) попе-
речных сил справа и слева, и
горизонтальной составляющей
Н8. При защемленной внизу
стойке Н8 находится из усло-
вия, что момент на расстоянии

-Q-высоты снизу равен 0; тог-
о

да He=Mt

3
-2j- (фиг. 38). Если

Фиг. 38.
стойка имеет внизу шарнир,

М
то Hs= —j—, т. к. равнодействующая долж-
на пройти через шарнир (фиг. 39). В обоих
случаях равнодействующая пересекает ось
балки в точке, лежащей на той вертикали,

149 БАЛКИ НЕРАЗРЕЗНЫЕ 150

на которой пересекаются моментные линии
примыкающих к данной стойке пролетов
(фиг. 39). Разложив на уровне балки рав-
нодействующую R, на горизонтальную и
вертикальную составляющие, можно пока-
зать, что и в данном случае моментная
площадь является непрерывным веревоч-
ным многоугольником.

Полученные до сих пор выражения мо-
ментов поперечных сил верны только тогда,

когда все силы
Нв (направленные
при положитель-
ном Mt вправо, и
наоборот), пере-
дающиеся на бал-
ку через головы
стоек, взаимно
у н и ч т о ж а ю т с я
или воспринима-
ются какой-либо

Фиг. 39. неподвижной опо-
рой. Если же в

результате остается сила ДН и неподвиж-
ной опоры нет, то эта невоспринятая сила
ДН дает в балке такие дополнительные вну-
тренние усилия, какие получились бы от
действия внешней силы ДЯ (фиг. 40). Т. о.
все горизонтальные силы, передающиеся на
балку через головы стоек, д. б. рассматри-
ваемы, как внешние силы. Вызванное ими
горизонтальное смещение изменяет все най-
денные выражения внутренних усилий.
Влияние смещения вычисляется следующим
образом. Дают балке некоторое малое го-
ризонтальное смещение вправо, например

Фиг. 40.

4 = 1 см, находят возникающую от этого
смещения эпюру моментов в балке и стой-
ках и определяют силу Hlf вызванную со-
противлением стоек смещению и равную
сумме всех передающихся на балку через
головы стоек горизонтальных сил,—тогда
принятое смещение ij=l как бы соответ-
ствует действию сил Нг. Если действитель-
ная сила будет Н или ДН, то для определе-
ния искомых моментов, вызванных действи-
тельной силой, надо моменты, полученные

если балку закрепить неподвижно. Эти
моменты можно получить, как сумму от-
дельных моментов, вызванных смещением
конца каждой стойки. При смещении конца
только одной стойки (фиг. 41) линия мо-
ментов во всех пролетах пройдет через
фокусные точки, так как исходный пункт
этих моментов находится только в голове
данной стойки. Отсюда видно, что для по-
строения эпюры моментов достаточно в дан-
ном случае определить два опорных мо-
мента над сме-
щенной стойкой.
Пользуемся для
этого тем усло-
вием, что углы
поворота упругих
линий балки и
стойки в данном
узле равны ме-
жду собой.

Если стойка за-
щемлена внизу,
то угол поворота
упругой линии в (
голове стойки pa- '*"'Mt ---*---нл-к --•
вен сумме элемен- Фиг. 42.
тарных поворо-
тов относительно друг друга всех сечений

М
стойки, т. е. равен площади -=уг так что

(по фиг. 42) т=
Msh Ugh*
ЖГ+~2Ж а прогио, или

смещение, ij=^~ 2EL 3
h.

Из обоих уравнений следует:
3

Если стойка имеет внизу шарнир, то (фиг. 43)
_ _М± h^ 2ft

Т~ EL" 2 ' 3"

Здесь IIS=—.¥J--.

Углы поворота/3 и
«' (фиг. 44, ст. 151—2)
находятся, как опо р-
ные реакции про-

Фиг. 41.

АН
от смещения г] — 1, умножить на -== - или

на -jf- Смещение ц — 1 балки вправо дает
- " 1

такие же моменты, как смещение нижних
концов стоек на ту же величину влево,

Фиг. 43.

стых балок I и V, нагруженных фиктивной
М

нагрузкой . Приняв вначале, что мо-
менты Ма и Же положительны, получим:

I I о м Ma.i \

151 БАЛКИ НЕРАЗРЕЗНЫЕ 152

Фиг. 44.

9lJ,

Уравнение —/3==+«' дает:

M'ck'

Мл
М'

o__l'L

2—
l—i

Из уравнений я.'—г и Мв=Ме—М'с получаем
для защемленных стоек:

Здесь Hs берется по суммарному моменту J i s
для смещения г\ == 1.

И з м е н е н и е т е м п е р а т у р ы . При
изменении £° в Б. н., упруго связанных со
стойками, возникают дополнительные вну-
тренние напряжения. В расчет вводятся
только те £°-ные напряжения, к-рые зависят
от изменения длины балки. Если одна из
опор неподвижна, то смещение любой стойки
равно ее расстоянию от неподвижной опоры,
умноженному на at. Для смещения каждой
головы стойки, или, что равносильно, для

где ц> —
, ! 4-^)Ь-

з?
2Jnp '

г д е <p—sS)

V-k'\
Для шарнирных стоек изменится только

3»7 л Vвеличина т; вместо -^т-, войдет-у-, а е а в

этом случае равно

мут вид:

. Выражения при-

щ = -з-L и 1/с= —£—с h.<p ° h.y
Зная переходные числа ц и вычислив по
этим ф-лам опорные моменты для >? = 1,
можно построить эпюру моментов. Когда

фыг. 45.

по концам балки имеются жестко соеди-
ненные с ней стойки, находят из условия
а'=т тем же путем (фиг. 46):

IWa

где QEI
После того как из эпюр для смещений от-
дельных стоек (фиг. 45) построена суммар-
ная эпюра моментов, определяют Л1=2£Г,.

обратного смещения нижнего конца ее,
можно по вышеуказанному способу по-
строить эпюру моментов. Полученные эпюры
надо просуммировать. В случае симметрич-
ной системы смещение стойки пропорцио-
нально ее расстоянию от оси симметрии.
Когда же нет ни симметрии, ни неподвиж-
ной опоры, задаются предварительно не-
подвижной точкой близ середины и опреде-
ляют моменты и силы Нй во всех головках
стоек. Если после расчета окажется, что
2Д"в = 0, то выбранная точка действительно
неподвижна и эпюры построены правильно.
Если же 2HS=AH, то АН надо ввести как

внешнюю силу и по ней
вычислить поправки для
построенных эпюр. По-
правки, очевидно, про-
порциональны ранее
найденным моментам от
Нг при смещении »? = 1.

Аналитический метод.
Аналитический метод

применим лишь при по-
стоянном по длине про-

лета моменте инерции балок неразрезных.

I. Свободно лежащая балка с постоянным
моментом инерции.

Из условия, что оба угла наклона $г и
аг+1 (фиг. 47) упругой линии балки над
опорой г равны между собой, получается
зависимость между тремя последователь-
ными опорными изгибающими моментами.
Углы р и а могут быть определены как
опорные давления балки на двух опорах,

153 ВАЛКИ НЕРАЗРЕЗНЫЕ 154

м
нагруженной фиктивной нагрузкой -=^> с
пролетом 1Г или 1г+1. Опорные моменты при
выводе ф-лы предположены положительны-
ми. Площадь фиктивной моментной нагруз-
ки состоит из эпюры Мо и трапеции, опре-
деляемой опорными моментами. Обозначив
через Qrar и £г+! Ъг+1 мо-
менты площадей iir и
i2r+i эпюр Мо относи-
тельно левой и правой
опорных вертикалей,
можно написать:

EL£r=
lf{2Mr +

т. к. (i
r
=—a

r+1
, отсюда

получится так называемое «уравнение трех
моментов»:

Если нагрузка в каждом пролете (фиг. 47)
состоит из одного только груза Р, то

л .. Р.а(1г-а) 1Г

Последнее уравнение (индекс г=п—1):
м г 2 1 / (г г)

п 2 я 1 и 1 и

= -т— S P a (!n~l-a)

Для балок с защемленными полностью кон-
цами нужно написать еще два ур-ия, пред-
положив вместо защемления еще по одной
опоре близ каждой крайней опоры, т. е.
прибавив по краям два бесконечно-малых
пролета 10 и 1п+1. Эти дополнительные
уравнения следующие:

2ДЛ+ Mh 2 Р (1) (2 1)

- а(1п-а)(1п

= Р .JLn _ a)(2l . -a)
6 |Т"

В случае нескольких грузов Р в пролете ве-
личины, соответствующие каждому из них,
складываются, отчего уравнение трех мо-
ментов примет вид:

Для случая равномерно распределенной на-
грузки р на каком-либо пролете моменты

Фиг. 49.

и £irbr от площадей эпюры моментов
М относительно опорных вертикалей во-
обще определяются величиной:

Тру
Таких уравнений можно написать столь-

ко, сколько неизвестных опорных моментов
(фиг. 48). При свободно лежащих концах

и.

а потому уравнение трех моментов приво-
дится к виду:

ФИГ. 48.

310—Мп=0. Первое уравнение (индекс г=1)
напишется так:

2if, (h) + M2 . I, =

a) —
i i

-,— 2 P.a(l2- a)(2lt- a).
I» a

1'rhl л

Определив опорные моменты, можно напи-
сать выражение изгибающего момента в
любом сечении пролета 1Г (а именно, со-
гласно фиг. 49), в котором опорные мо-
менты предположены положительными:

г=- Мо+ .¥,_! + j - (Mr-3/,-t).
1Г

155 БАЛКИ НЕРАЗРЕЗНЫЕ 156

Отсюда же получается выражение для по-
перечной силы Qx в том же сечении:

U r r-l}
dx dx

Опорные давления определяются как раз-
ность поперечных сил в сечениях, смеж-
ных с опорной точкой справа и слева от нее.

Фиг. 50.

Рассмотрим два частных случая: бал-
ки 2-пролетную и 3-пролетную, с равными
пролетами и нагруженные сплошной равно-
мерно распределенной нагрузкой q.

Б а л к а 2 - п р о л е т н а я . Опорные
моменты Мх=0, Mz—Q. Из уравнения трех

моментов следует, что 4M2l = — ^pls, отку-
да М%~ — ^pl9, т. е. момент на опоре 2-про-

о
летной балки по величине равен наи-
большему моменту в двухопорной балке

откуда М2=М3=— 1
т. е. меньше, чем

-о- — момент посередине двухопорной балки.
о

На фиг. 51 построена эпюра моментов этой
балки. Наибольший положительный мо-
мент имеет место в крайних балках в сече-

pl pi
нии, для которого Qx=^~—рх— , =0, т. е.

при

10

i7;<; момент в этом сечении

р 4 , 6 , 4 р1ъ 16

~г " 1 0 10 ~IQ ' То = 25 8~

Опорное давление на средних опорах

В=С=2^ pi2 _ 11 ,
m~iop

Если пролеты, лежащие слева от рас-
сматриваемого, и сам он не нагружены, то
правые стороны в ур-ии моментов равны
нулю, и соотношения между последователь-
ными моментами становятся постоянными,
зависящими только от величины этих про-
летов (фиг. 52). Это позволяет определить
фокусные расстояния. Из уравнения трех
моментов для первых двух пролетов

J/2получим: -тг~
М

вает, что знаки опорных моментов разные
и что расстояния нуле-
вой точки или фокусной
точки от опор определя-
ются соотношением

1Л 7

Т)==~'си ч т о показы-

откуда h^l^riiyr-

того же пролета. На фиг. 50 построена
эпюра моментов для этой балки. Момент в

любом сечении ее Мх= ~-х(1—х)—- • ~ ;

наибольшее значение его соответствует се-
/л dM nчению, для которого Qx=—j—=Q,& именно:

3pi pi л 7

— $г=0> т - е - П Р И Х==1Г »̂ и р а в е н

Т 8"~16 8

Из уравнения трех мо-
ментов для второго и третьего пролетов
М^,г + 2Mz(l2+l3) + Mal9 = 0; после подстанов-
ки в него отношения Ms: М^—к^ получим:

/i-з -t-т- ^
«s \

чем определяется положение фокусной точки
в третьем пролете. Таким же путем опреде-

;
7,

VF F'гк 1 гк* *

-I,

Опорное давление на среднюю опору

Фиг. 52.

2 + 81 + 2 + 81 4
В б а л к е 3 - п р о л е т н о й опорные

моменты Мх и Jlj равны нулю, опорный мо-
мент М2=МЯ, а потому из уравнения трех

моментов следует, что 4М21 + МЯ1 = — ^plz,

ляются положения фокусных точек в осталь-
ных пролетах. Вообще для фокусных точек
всех пролетов

Если в том же порядке пойти с право-
го конца балки, то легко можно вывести
соотношения для определения положения

157 БАЛКИ НЕРАЗРЕЗНЫЕ 158

правых фокусов, а именно: к,[= 2 +

) Зная положение фокус-

ных точек, легко построить эпюру моментов
для всей балки, если будут известны опор-
ные моменты загруженного пролета. При
загружении одного к-то пролета уравнения
трех моментов для него и смежных с ним
напишутся так:

Jf*.,. lk+2Mk(lk+lk+1)+Mk+1. lk+1=-6^

Их можно представить в таком виде:

НО Т. К . 4-х 1
И -~г^ —

Мк_2 кк_х Мк кк

то эти уравнения приводятся к виду:

lk

Решая их относительно Мк_г и Мк, получим:

если воспользоваться готовыми таблицами
Laederer, Griot, A. Cart et L. Portes и др.,
в которых даются непосредственно ординаты
линий влияния при нек-рых соотношениях
между пролетами. Таблицы Мерша (Morsch,
Eisenbetonbau) дают значения Мх и Qx в слу-
чае, когда нагрузка передается через узлы.

В л и я н и е о с а д к и о п о р . От не-
равномерной осадки опор уг искажается
ось балки и появляются дополнительные
изгибающие моменты. При отсутствии на-
грузки осадка вызывает эпюру моментов,
состоящую из трапеций в каждом пролете.
Углы поворота от осадки (по фиг. 53),
умноженные на жесткость,

6

Как видно из фиг. 53,

Из написанных равенств выводится урав-
нение трех моментов

Мг_г . lr+2Mr(lr+lr±1)+Mr+1 . /,.+!=

м
которыми определяются
опорные моменты в лю-
бом загруженном проле-
те. Так. обр. расчет мо-
ментов Б. н. при загруже-
нии одного пролета сво-
дится к определению фо-
кусных точек. Следует
отметить быстрое убыва-
ние опорных моментов,
идущих от загруженного
пролета. Напр., при всех равных пролетах
отношения фокусн. расстояний будут к%—А,
/г3=3,75, &4=3,73 и т. д. Если предполо-
жить, что загружен четвертый пролет и по
его загружению известна величина Ма, то

/ ' 7 Г

К *н-1 /
Это уравнение с разными индексами г можно
написать столько раз, сколько неизвестных
опорных моментов.

Mr Mrrt

Уг.г

1
i М

,75 "

М
1 1

М —М
3 ~ 15 s"Такое быстрое убывание моментов дает

возможность при расчете многопролетных
балок не принимать во внимание удален-
ных балок. Пользуясь выведенными форму-
лами, можно вычислить опорные моменты
в каждом загруженном пролете, построить
по ним отдельные эпюры, затем геометри-
чески просуммировать их и таким образом
получить эпюру от полной нагрузки. Поль-
зуясь уравнениями, определяющими влия-
ние одного загруженного пролета, можно
построить линии влияния, для чего потре-
буется последовательно загружать грузом
Р = 1 , располагая его в разных пунктах
отдельных пролетов. Определив опорные
моменты и опорные давления, можно при
помощи выражений для Мх и Qx составить
ур-ия линий влияния для каждого сечения.
Построение линии влияния облегчается,

Фиг. 53.

II. Свободно лежащая балка с меняющимся
от пролета н пролету моментом инерции.

Если момент инерции балки меняется при
переходе от одного пролета к другому,
оставаясь постоянным внутри каждого про-
лета (фиг. 47), то уравнение трех моментов
приводится к виду:

Jr

При равномерно распределенной нагрузке
pi*

вместо каждой суммы войдет —•
III. Б. н., упруго защемленная в стойках,

с постоянным моментом инерции.

Формулы для вычисления фокусных рас-
стояний выводятся из условия равенства
углов поворота упругой линии. В балке
(фиг. 54) рассматриваем два не нагруженных
пролета; нагрузка находится справа от них;

159 БАЛКИ НЕРАЗРЕЗНЫЕ 160

углы —i=fir-i и также т = а г ; кроме того,
r—Mses- Это приводит к двум уравнениям:

г-1 1 о (л , 1,1 \ / \ I д / \ _ _ V - 1 . _ . . . \ •

Вставив в первое уравнение выражение Ms

из второго и решив относительно гг, получим:

Аналогично определяется правое фокусное
расстояние 1сг^г (см. фиг. 55). При свободно
опертых концах балки первое левое фокус-
ное расстояние гг~0; при защемленных

полностью концах %=-^s при концах упруго

опор. Обозначив через [М'] и [Ж"] статиче-
ские моменты площадей Жо относительно
правой и левой опор, а остальные обозна-
чения взяв по фиг. 56 и считая все моменты
положительными, получим следующую си-
стему уравнений:

1- <*а**~а, что дает

~ (2М'а +

2. Рй= -

Ma, - *а = (Ма-М'а) ~ . ~ •
4ii l(i

что дает
.{2М'ь + М

е
)-Щ^-}.

что дает
)-(Mj - AT ft)ч =

4. З
с
=- = что дает

6 E /

что дает

+ Md) = (Ai

d, что дает

(2M'

?-М'с)-г*

г. — F*d=~<i» что дает

(Md-Md)*d= Wd-M'd)

Таким путем можно написать столько
ур-ий, сколько имеется неизвестных. Для
стоек с шарниром внизу надо положить

Загружая только крайний правый

Фиг. 56.

защемленных (жестко связанных с крайни-

ми стойками) г, — тгт^т— и /.*„ ~ Л
1 6Д7е "

i «•

Последние выражения, дающие тот л-се
результат, что отношения е : е' на фиг. 34,
получатся из общих формул, если предста-
вить за крайними стойками еще бесконечно-
большие пролеты 10 и 1щ,+\, к-рые вследствие
бесконечной длины настолько гибки, что
не препятствуют дефор-
мации системы. Стати-
чески неопределимые
опорные моменты балки
при любой одновремен-
ной нагрузке всех про-
летов м. б. найдены ре-
шением системы ур-ий,
выражающих равенство
углов поворота /3, а и т
упругой линии балки и

g

пролет, можно определить все левые фокус-
ные расстояния г и переходные числа /л и
аналогично при загрузке крайнего левого
пролета—все фокусные расстояния к. Опор-
ные моменты от нек-рого малого смещения ц
можно найти, решив столько же уравнений,
выражающих зависимость между вызван-

ными смещением угла-
ми поворота упругой
линии в узлах. Угол
поворота в голове стой-
ки, смещенной на ве-
личину /л при з а щ е -
м л е н и и ее внизу,

где ^ j

а при устройстве шар-
н и р а :

П Ь
Г Д 0 ^

Взяв обозначения по фиг. 57,
систему уравнений:

1. аа~-а, что дает

получим

: — щ, что дает

Фиг. 57.

161 ВАЛКИ ПРОСТЫЕ 162

3. HJ=TJ, что дает
Зг< (Мь-М'ь)НЬ= Ё 7 ^ -

4. р с = - а с , что дает

М'ь)=- g^(2M(.

5..а
с
=т

с
, что дает

6. $d=-
a
d> что дает

7. »d="d, что дает

£г. = Wd- Mb)

i. — ?e=*~e, что дает

Эти ур-ия применимы и в случае разных
моментов инерции в отдельных пролетах.
Такая же система ур-ий дает возможность
определить моменты от изменения t°, если
только вставить в ур-ия соответствующие
каждому узлу значения перемещений »/=
= ±atL, где L—расстояние узла от непо-
движной точки.

Лит.: Т и м о ш е н к о С П . , Курс сопротивле-
ния материалов, 5-е изд., М.—П., 1923; П р о с к у -
р я к о в Л., Строительная механика, ч. I, M., 1925;
М г о л л е р - Б р е с л а у Г., Графическая статика со-
оруж., пер. с нем., СПБ., 1 908—1 3; Ф и л о н е н к о -
Б о р о д и ч М. М., Основы теории работы упруг,
сил в плоек, системах, М., 1925; Р а б и н о в и ч
И. М., Примен. теории конечн. разностей к исследов.
неразр. балок, М., 1921; П о д о л ь с к и й И. С ,
Строительная механика, ч. 1, М., 1924; Т и м о -
ш е н к о С. П., Курс статики сооружений, ч. 1, Л.,
1926; А к и м о в - П е р е т ц Д. Я., Статика соору-
жений. Неразрезные балки на жестких опорах, Л.,
19 27; справочн. таблицы: W i n k i e r E., Vortrage
fiber Bruckenbau. Theorie d. Bracken, H. I, Wien,
1875; C a r t A. e t P o r t e s L., Calcul d. ponta
metalliques par la methode des lignes d'influence,
P., 1895; L e d e r e r A., Analytische Ermittelung
u. Anwendung v. Einflusslinien, В., 1908; ftriot G.,
Kontinuierl. Balken mit konst. Tragheitsmoment.
Interpolierbare Tabellen, Zurich, 1916; K a p f e r e r
W., Tabellen d. Maximalquerkrafte u. Maximalmo-
mente durchlauf. Trager, В., 1920,- M o r s c h E.,
Der Eisenbetonbau, 5 Aufl., Stuttgart, 1922—26;
R i t t e r W., Anwendungen d. graph. Statik, T. I l l ,
Zurich, 1900; V i a n e l l o L., Der durchgehende Tra-
ser auf elastisch senkbaren Stiitzen, «Ztschr. d. VDI»,
B. 48, p. 128 u. 161, В., 1904; L e v y M., La
statirjue graphique, P., 1886 (теорема о двух мо-
ментах); M u l l e r - B r e s l a u H., Die graphische
Statik d. Baukonstruktionen, B. 2, T. II, Lpz., 1896;
R i t t e r M., Der kontinuierliche Balken auf ela-
stisch drehbaren Stiitzen, Zurich, 1918, s. auch <-Schwei-
zer Bauzeitung», B. 57, Zurich, 1911; S u t e r E.,
Berechnung d. kontinuierl. Balkens, В., 1916; S u t e r
E., Die Methode d. Festpunkte. Zur Berechnung d.
statiseh unbestim. Konstrukt|onen, В., 1923; S t r a s-
s n e г A., Berechnung statiseh unbestimmter Systeme,
B. 1, В., 1921; Morsch E., Berechnung d. durchlauf.
Balkens, 1926; F o p p l A., Vorlesungen tiber techni-
sche Mechanik, B. 2—Graphische Statik, Lpz., 1922.

БАЛКИ ПРОСТЫЕ. К Б. п. принято от-
носить балки, к-рые перекрыгают один про-
лет, независимо от их статической опре-
деленности (балка, свободно лежащая на
двух опорах, с заделанными концами и др.),
или большее число пролетов, но при усло-
вии их внешней и внутренней определен-
ности (балки с консолями Гербера). Важ-
нейшие ф-лы для расчета Б. п. для часто
встречающихся случаев сведены в таблицу
(см. ниже). При помощи последней путем
сложения или вычитания табличных резуль-
татов м. б. получены расчетные данные и
для более сложной нагрузки, не указанной
непосредственно в таблице. Так, напр., рас-

т. э. т. п.

четные данные для случая, изображенного
на фиг. 1А, можно получить, как разность
данных для случаев по фиг. 1Б и 1В,
давая значение
д = (р — ф. За-
крепление на
опорах предпо-
лагается в нена-
пряженном со-
стоянии, и до-
статочная под-
вижность в гори-
зонтальном на-
правлении одной
из опор имеет
место во всех
балках.

I. Обыкновен-
ная балка. Рас-
смотрим подроб-
но свободно лежащую на двух опорах бал-
ку, находящуюся под действием постоян-
ной сосредоточенной и сплошной нагрузок,
указанных на фиг. 2. Значение опорной
реакции А определяется из условия рав-
новесия между активными и реактивными
силами, по моменту относительно точки Ъ,
который равен нулю:
А = \ [pcd+Pl Q-aJ + P 2 (l-at) + • • •] =

1 . . . 7 , 1

Фиг. 1.

2P(l-a),

l l "

и соответственно В = у- рс (l—d) + ' г 2

Величина поперечной, или срезывающей,
силы Q (равнодействующая касательных
напряжений) в каком-либо сечении балки
определяется из условия равновесия между

Фиг. 2.

виешн. и внутрен. силами левой или пра-
вой половины как проекция сил на вертик.
ось, при чем при рассмотрении равнове-
сия правой половины знак берется обратный.
Для сечения I—I

i i
2 tdu) =Qj = А— 2 Р = — [В - рс — 2 Р]

о /
И ДЛЯ СРЧОНИЯ II—II

Величина изгибающего момента в сечений
(момент внутренних сил в сечении) опреде-
ляется как момент левых или правых сил
относительно сечения; в последнем случае
он берется с обратным знаком.

Для сечения /—/

Мг = Ах, - S Р (х
г
 - а) = - [В (I - х

г
) -

о
/

- рс (I - а?! - О) - 2 Р (а - a-j)].

Балка с располо-
жением нагрузки

—!$г

ixt/rua

f» -- — — - - X i

IA

2а

l l l l l l l P l l l l l l l l l U l l

Эпюра поперечных
сил

Эпюра изгибаю-
щих моментов

Место и величина
Qmax И Q/»fw

х = 0
РЬ

.??

Х=0

Qmaj;

P c / , „ c

= -2"

Место и величина

??b

Прих=о + -г-11-a-~

£max=* у 1' - a - ^ jx-p

Поперечная сила и
момент в промежут.

сечении

На участке «а»
. РЬ

-y- х,

(
-р(л;-о)

х=0
Qmax "=A=-

1 max— ^2Mr,

Q,; = f-pX

Прогибы в характерных
сечениях

Прогиб на расстоянии х

При a > Ь наибольший

прогиб при Х!=К -т (1*-Ьг)
о

РЬ
и равен утах = — х\

Ах*
При х, < а Е1у^-~+Сх

о
при xs > а, но < (а+с)

при х, > (а+с)

J

24

где 241

384 Е/

QX-P -Ь- При * - i -

120

г»—с

При х, •=2d±T/ 3d*+

_^/c sx (x-d)'\

При X! < d

при Xj > d

™ +Cx,

4а
П

х-0
QW<M;

X = l

^
Af»ia«-0,064 pi 8 рх*

Наибольший прогиб
при x=0,5193Z

/ = 0,00652-^*
til

,> Mt На расстоянии х

M,
ditn I

x = 0

и\m11 mil

Мда е AX

Р 3 7i~ !

— - Ma:

-Mb-

Pab*

РагЬ

На расстоянии х

у = _ | _ (_ З М а - А х) .

! Прогиб под грузом
Pa* ,„ t

; V e " 6 T B I (8 a *
+3oV-2a<)

Aft

х = 0

X=l

-i ! Af̂ -=Ma4-Ax-J

pi*

384 E l

12

№

X = 0

Qmax — A =-7-
4

32 ?~

На расстоянии х
M a 2 24

При х=

3840

1 _ .

ef

x = 0

х=г,
Qmf« = - = - — A

/
, 2Ac

c2

P
tf«ejB-Afe+A*-?

На расстоянии х,

-20Axc+5px sc-px 3).
На расстоянии х,

У^-^уС-ЗЩ-Вх)

Поперечная сила и
момент в промежут.

сечении
Прогибы в характерных i

сечениях |
Эпюра поперечных Эпюра изгибаю-

felt

X

Q

X

Q

= 0 до I

max1" -A ,=

= 0 до с
max~^-~

3 " M
2 " ~J

x=0

Mmax~M

x=c

M «»-
A/»

« * •

A' '
M /3x

p
= - P x

-)

На расстоянии а:
МхЧ х\ •

П Р И 3C = -g l

M!1

Vmax=~2Y

x=0
Pc»

У с~ 3£7
x=-d (правый конец)

'6E/

x=I i x = l
pi*

' 2

pc
=^2

x=I

pc*

x=f

6

Qx~px

Mx=- px*
\ x=0

У max'

px"
Q . = 2c

px»
6c

vx 21

M a ; = -
px^
6J

Pi*
SEI

При x=-d (правый конец)

У max"
120EI

(5dc'+4c*)

При х = 0

30E/

x,^0
Pi

x2=0

JC=C до I x=I
м p c /i 2 Л

M:1

pZ pxi
2" Г

Pi*, pxl

x,=0

Утах~
29 pi4

:480 ' £ 7

.4-f x=0

Q = 0 x=»0 до I
Mmax=M мж=м x=0

'~ El

171 БАЛКИ ПРОСТЫЕ 172

Для сечения II—II
и

Мп = Ахг — 2 Р (%а
о

- а) - р
(х2 -

2
А. Р а в н о м е р н о р а с п р е д е л е н -

н а я в р е м е н н а я н а г р у з к а . Пусть
она действует на участке произвольной
длины с и равняется р на единицу длины
(фиг. 3). Наибольший изгибающий момент
надлежит отыскивать в пределах длины с:

рс(, с\ (x—z)*

Для заданного х (определенное сечение)
опасное положение нагрузки определяется

из условия —— = 0, откуда следует, что
az

У с\
z—x 1 —Л. Наибольший момент в сечении

V * /
имеет значение:

Для определения абсолютно наибольше-
го момента надлежит выбрать сечение на
расстоянии х, удовлетворяющее условию
dM~ Л /
-т-^ — 0, которое определяет, что х =-„-; для

ОХ ы
I с\ I с,

этого сеченияz=x\\— т- = -= — -к- Т. е. аб-

Фиг. 3.

солютно наибольший момент имеет место, ко-
гда равнодействующая сплошной временной

Р кгщ.4 нагрузки совпа-
А шпймшш в дает с серединой

балки, и равен
рс I с

1 *М№=='4\ ~"2
Для случая с—1

(когда временная нагрузка покрывает весь

пролет) Мтах = ~. Наибольшее значение ле-
о

вой реакции, равное наибольшей попереч-
ной силе, соответствует случаю, когда z=0.

'YiO / f* \

В этом случае Д , ^ = ^у [I—„• I. Наимень-
шее значение той же реакции соответствует
случаю, когда нагрузка сдвинута к про-
тивоположному концу пролета,—А^пЫ =

21
При полном загружении пролета, при с=1,

л Pi п ^
опорная реакция А—^. В оолее сложных
случаях нагрузок определение наибольших
значений реакций, поперечных сил и момен-
тов лучше всего производить при помощи
линий влияния.

Б. Л и н и и в л и я н и я графически
изображают изменение момента попереч-
ной силы, опорной реакции и друг, в опре-
деленном месте сооружения при действии
на него подвижного груза=1. Каждая ор-
дината линии влияния, измеренная под ме-
стом положения груза, определяет вели-
чину указанного усилия или момента при
положении груза над ординатой (см. Ли-
нии влияния). 1) Л и н и я в л и я н и я
о п о р н о г о д а в л е н и я . Полагая, что
на балку действует только один груз Р = 1 ,

I — х х
имеем: А — —т"~ и " ~ 7"5 о о а э т и УР~ИЯ

представляют собою прямые линии, легко
строящиеся из их анализа:

при ж=0 А=\ и 2?=0;
при x=l vl = 0 И J5=1;

на фиг. 4, А и Б построены эти обе линии
влияния. 2) Л и н и я в л и я н и я мо-
м е н т о в . Выражение моментов изменяет-
ся в зависимости от того, расположен ли
груз справа или
слева от сечения.
В первом случае
Ма=Аа. Это—ли-
ния опорной ре-
акции А, изме-
ненная в масшта-
бе \.а. Примени-
мость ее ограни-
чивается только
правой частью,
т. е. длиною 6.
Во втором слу-
чае из равновесия
правой части следует, что Ма=ВЪ. Это —
линия опорной реакции В, измененная
в масштабе 1.&. Применимость ее огра-
ничивается только левой частью, т. е. дли-
ною а. Окончательный вид линии влия-
ния указан на фиг. 5,Б. Следует заме-
тить, что независимо от конструктивных
особенностей систем левая с правой прямой
всегда пересекаются на вертикали под точ-
кой моментов. Это свойство дает возмож-
ность по одной прямой (хотя бы правой) по-
строить левую, т.к. каждая из прямых имеет

Фиг. 4.

Фиг. 5.

нуль на своей опоре и общую ординату
под сечением. 3) Л и н и я в л и я н и я
п о п е р е ч н ы х с и л . Величина и знак
поперечной силы в сечениях двухопорной
простой балки также изменяются в зависи-
мости от положения груза относительно сече-
ния. При положении груза справа от сече-
ния Q — А, при положении слева от сечения
Q = — B=A—1. Обе эти прямые приведены
на фиг. 6,Б, на к-рой показана окончатель-
ная форма линии влияния $.4) Л и н и и
в л и я н и я в б а л к е , з а д е л а н н о й
о д н и м к о н ц о м . По предыдущему, при

173 БАЛКИ ПРОСТЫЕ 174

грузе слева Ма=—\.х, Qa=— 1;при грузе
справа (из равенства левой части) Ж а = 0 ,
Qa ~ 0- По этим выражениям построены ли-
нии влияния Ма и Qa (на фиг. 7).

При наличии
в сооружении
узлов, или пе-
редаточной на-
грузки линии
влияния изме-
няются между
узлами по пря-
мой (фиг. 8) и
являются мно-
гоугольником,
вписанным в
линию влияния

Фиг. 6. при непосред-
ственном дей-

ствии нагрузки, с вершинами под узла-
ми. Указанное является следствием того,
что передаточные балки 1—2, 2—3 и т. д.
передают нагрузку на узлы 1, 2, 3 и т. д.
по закону рычага.

Пользуясь линия-
ми влияния, можно
определить самое не-
выгодное положение
времен, нагрузки и
вычислить наиболь-
шую величину мо-
мента М и попер, си-
лы Q в сечении балки

прав, прямая

п-рав. прям
(см. Линии влияния). • (НИКИШИН Qa

В. А б с о л ю т- I
но н а и б о л ь ш и й
момент. Отыскание Фиг. 7.
абсолютно наиболь-
шего момента связано с определением опас-
ного сечения и того «критического» груза,

Фиг. 8.
который в этом сечении делает абсолютно
наибольший момент. Если бы критический

груз был известен, то для определения по-
ложения опасного сечения необходимо было
бы нагрузку па балке расположить т. о., что-
бы середина расстояния между критическим
грузом и общей равнодействующей совпа-
дала с серединой балки (фиг. 9), т. е. чтобы

7 л

было удовлетворено условие: х= —=-(тео-
рема Винклера). Но так как и критический
груз вообще неизвестен, то задача сводится
к его отысканию, что делается путем ряда
проб; следует иметь в виду, что, за редкими

2 !
О О О О ю о о о о

Фиг. 9.

исключениями, критическим грузом для
абсолютно наибольшего момента является
тот, который для середины балки делает
относительный максимум, т. е. удовлетво-
ряет условию: 1' Р = -^. . -L = ~ . Найдя

по этому условию критический груз Рт,
определяют опасное сечение из условия

I—с
х= -р— и уже затем проверяют, удовлетво-

ряет ли оно, помимо требования опасного
сечения, требованию критического груза

для него, т. е. -£• S Р < Ц^-0 < -~ J Р .

Если нагрузка передается на балки через
передаточные поперечные балки, то сече-
ние с абсолютным максимумом совпадает
с положением одной из поперечных балок,
ближайших к середине пролета.

II. Двухопорные консольные балки свобод-
но лежат на двух опорах и имеют концы,
продолжающиеся за опоры (фиг. 10,А). На-
грузка междуопорной части изгибает толь-
ко ее. При загружении консолей происхо-
дит изгиб и консоли и междуопорной ча-
сти. Условия работы консолей аналогичны

Фиг. 10.

бруску с защемленным концом. Влияние
же консолей на междуопорную часть анало-
гично действию моментов на опорах М„
и Ъ1Ь, величина к-рых равна произведению
равнодействующей нагрузки консоли на
расстояние ее до опоры: Ъ1=Вг (фиг. 10,Б).
Зная величину опорных моментов, вызы-
ваемых загружением консолей, можно ме-
ждуопорную часть балки рассматривать
как балку, свободно лежащую на двух опог
pax и находящуюся под действием между-
опорного загружения и опорных моментов^

175 БАЛКИ ПРОСТЫЕ 176

Величина левого опорного давления такой

балки A=Ra + Ао + у (Ма—Мь), где Ва -

равнодействующая нагрузки на примыка-
ющую к ней левую консоль,
AQ — опорное давление двух-
опорной балки от загруже-
ния междуопорной части,

у (Ма — Мь) —опорное давле-
ние от загружения опорными
моментами. Аналогично ве-
личина правого опор-
ного давления опре-
делится выражением:

в=иь + в0 +
+ у(Ж 6 -Ж а) . D

Величина поперечной силы
в сечении междуопорной ча-
сти определяется из выра-
жения:

где $0—поперечная сила, как
в простой двухопорной балке. Изгибаю-
щий момент в рассмотренном сечении опре-
деляется из след. выражения:

\QC

стой балки, лежащей на двух опорах, от
загружения междуопорной части.

Л и н и и в л и я н и я . Так как консоли
при нагрузке междуопорной части не ока-

зывают на послед-
нюю никакого
влияния, то ли-
нии ВЛИЯНИЯ В
между on ор ной ча -
сти в балке с кон-
солями остаются
те же, что и в
простой двух-
опорной балке
(фиг. 11). При по-
ложении нагруз-
ки на консолях
является доста-
точным исследо-

Фиг. И.

- Mb у >

где Ъ1й — момент в том же сечении, как про-

Фиг. 12.

вать закон изменения опорного давле-
ния, все же последующие линии влия-
ния (М и Q), как зависящие только от
опорных давлений А к В, построятся без
особого на то анализа. Полагая последо-
вательно груз = 1 на левой и на правой
консоли, получим:

1) А= - j г и 2) А ~ А Эти ур-ия явля-

ются результатом ур-ия, полученного ра-
7 о»

нее для двухопорной балки: А= —f— Под-
ставляя в последнее в первом случае —ж,
вместо х2 (согласно направлению влево от
прежнегб начала координат) и во втором
случае 1-\-х2 вместо аз, получим выведенные
выше значения опорных давлений А. Т. о.
продолжением прямой, построенной для
междуопорной части, определяется линия
влияния для положения нагрузки на кон-
солях (фиг. 11, А). Аналогично же строится
линия влияния для\В(фиг. 11,Б). В соответ-
ствии с этим линии влияния Ма и Qa в се-
чении на расстоянии а от левой опоры при-
нимают вид, указанный на фиг. 11, В и Г.

Графический расчет Б. п. Графическое
определение опорных давлений, попереч-
ных сил и изгибающих моментов от по-
стоянной нагрузки производится при по-
мощи веревочного мн-ка (см. Веревочный
многоугольник). Строят (фиг. 12) для всех
грузов, находящихся на балке, мн-к сил
и веревочный мн-к; соединяют точку Ах,
в к-рой первая сторона веревочного мн-ка
пересекается направлением реакции А, с
точкой Вг, в которой последняя сторона
пересекается с направлением реакции В.

177 ВАЛКИ ПРОСТЫЕ 178

Получают прямую АгВх, называемую з а-
м ы к а ю щ е й . Если провести затем через
полюс О мн-ка сил луч О—с, параллельный
замыкающей стороне АхВг, то отрезки с—а
и с—6 определят величины опорных давле-
ний А я В. П о п е р е ч н а я с и л а Qc для
сечения балки С равна
равнодействующей из А

и 2 Р- Она проходит,
о

по теории веревочного
мч-ка, через точку пе-
ресечения сторон вере-
вочного мн-ка, охваты-
вающих эти силы, т. е.
через точку D. Вели-
чину и направление на-
ходят из мн-ка сил.
Ее статический момент
относительно сечения
С—«изгибающий мо-
мент», действующий на
балку в этом сечении,—
по теории параллель-
ных сил, равен полюс-
ному расстоянию Я ,
умноженному на орди-
нату т. Если сечение
С передвигать по про-
лету от А к В, то по-
перечная сила изменя-
ется скачками и ее из-
менение на эпюре пред-
ставится ступенчатой
линией А2В2. В то же
время ордината т, определяющая моменты
в сечении балки, описывает всю площадь
между веревоч. мн-ком и замык. стороной
(площадь эпюры моментов).

Описанный способ определения опорных
давлений, поперечных сил и изгибающих
моментов применяется также для двух-
опорной балки с консолями (фиг. 13). По-
прежнему положение замыкающей стороны
а — Ъ эпюры моментов определяется пе-

ресечением крайних сторон 1 и т+1 с
вертикалями опорных точек. Части эпюры,
лежащие ниже замыкающей, положитель-
ны, лежащие выше нее—отрицательны. Из
выведенного выше выражения момента для
такой балки и из фиг. 13 видно, что эпюра

Фиг. 14.

моментов междуопорной части слагается из
двух эпюр: эпюры моментов т0 простой
двухопорной балки, очерченной веревоч-
ным мн-ком 3—4...ш с замыкающей сторо-
ной а'—6', и эпюры, очерченной трапецией
а'аЪЪ', от действия отрицательных опорных
моментов Ма и Мь, определяемых отрез-
ками аа' и 66'. Эти последние определяют
собою положение замыкающей аЪ в кон-
сольной балке. В отличие от двухопорных

простых балок эпюра моментов кон-
сольной балки при загружении кон-
солей всегда имеет отрицательную
часть эпюры, поэтому наибольшее
значение расчетного момента про-
веряется в двух сечениях: поло-
жительное — в средней части балки
и отрицательное — на опорах. Сту-

пенчатая линия АгВг
представляет эпюру по-
перечных сил.

Если на балке нахо-
дится сплошная нагруз-
ка, то веревочный мн-к
переходит в веревочную
кривую (см. Веревочная
кривая и фиг. 14). При
таком загружении для
нахождения положения
и величины поперечной
силы для какого-либо
сечения балки проводят
касательную к веревоч-
ной кривой в точке,
лежащей на вертика-
ли сечения С. Точка

179 ВАЛКИ ПРОСТЫЕ 180

пересечения этой касательной с замыка-
ющей стороной определяет положение попе-
речной силы, а луч, параллельный ка-
сательной, вместе с лучом, параллельным
замыкающей,— ее величину и направление.
Изгибающий момент для сечения С опять
равен 3f=mH. Если провести к веревоч-
ной кривой касательную, параллельную за-
мыкающей, то для сечения Е, находящего-
ся на вертикали точки К касания, изги-
бающий момент в балке будет иметь наи-
большее значение Нгп,паа). Поперечная сила
для этого сечения лежит в бесконечности и
равна нулю. На фиг. 14 (ст. 177) показано
изменение поперечной силы по длине балки.
При равномерно распределенной нагрузке
веревочная кривая (эпюра моментов) при-
нимает очертание пар? болы с наибольшей

pi2

ординатой
о

и эпюра поперечной силы

имеет очертание кривой; наибольшие ор-

динаты ее над опорами равны + ^- (где
р—величина нагрузки на п. м).

III. Балки Гербера. Под названием слож-
ных консольных балок, или балок Гербера,
подразумевается система (фиг. 15), состоя-
щая из простых консольных балок АВ,
А'В', концы консолей которых соединены

между собой и с береговыми опорами при
помощи промежуточных балочек CD, CD'.

JSi.
А' В'

Фиг. 15.

В общем виде они представляют собою мно-
гоопорную балку, в которую при помощи
соединительных шарниров включены про-

А . В А' В' D'

\. с'
Фиг. 16.

межуточные бал очки. Наличие этих шар-
ниров делает конструкцию статически опре-
деленной, т. к. с введением каждой новой

в А И в'

Фиг. 17.
X

опоры или пары опор добавляется один или
пара шарниров. Общее количество шарни-
ров s так. обр. равно излишнему количеству

Фиг. 18.

181 ВАЛКИ ПРОСТЫЕ 182

опор п без 2, т . е . s = n—2. Расположение
шарниров д. б. сделано так, чтобы удовле-
творялись условия геометрическ. неизменяе-
мости, которые при достаточном числе шар-
ниров влекут за собой статическую опреде-
ленность конструкций (см. Неизменяемость
геометрическая). Междуконсольные бал очки
CD, CD', шарнирные по концам, по суще-
ству являются балочками, свободно лежа-
щими на двух опорах, независимо от то-
го, будут ли они опираться на консоли
(балка CD) или будут подвешены к ним
(CD'). Эти балочки работают и деформи-
руются только под действием нагрузки, ле-
жащей непосредственно на них, и так как
они представляют собою балочки, лежащие
на двух опорах, то расчет их производится
так же, как этих последних. Своим опор-
ным давлением на концы консоли они вы-
зывают деформацию прилегающей консоли
и в соответствии с этим ближайших между-

остальном протяжении системы имеет орди-
наты, равные нулю. Аналогично линии влия-
ния моментов и поперечных сил (фиг. 18,
Б и В) в любых сечениях консольной балки
сохраняют свою форму и метод построения,
как в простых консольных балках; на про-
тяжении же междуконсольных балочек CD
и CD' линии влияния дополняются пря-
мыми cd и c[dlf проходящими через вер-
шину ординат линий влияния на концах
консолей и нуль под шарниром у другого
конца балочки. Это распространение линий
влияния на длину дополнительных бало-
чек имеет место и в линиях влияния для
сечений в консолях (фиг. 18, Г и Д).

Г р а ф и ч е с к и й р а с ч е т балок Гер-
бера. Рассмотрим сложную балку (фиг. 19),
находящуюся под действием системы грузов
P l t P 2 , . . .,P 1 0 . Для построения эпюры момен-
тов строим силовой мн-к для нагрузки
Р х — Р 1 0 и, задавшись полюсами Olt О2, 03

Фиг. 19.

опорных частей (фиг. 16).
При загружении только
основных консольных ба-
лок междуконсольные ба-
лочки хотя и получают
смещение своих концов
(фиг. 17), но вследствие
шарнирности на концах
сохраняют свою перво-
начальную форму и ни-
каких деформаций, а сле-

довательно и напряжений, не испытывают.
Л и н и и в л и я н и я сложных консоль-

ных балок отличаются от таковых же для
простых консольных балок учетом влия-
ния междуконсольных балочек при движе-
нии по ним груза. Так как по отношению к
консольным балкам междуконсольные ба-
лочки носят характер передаточных, то ли-
нии влияния в пределах этих балок, как
между узлами, должны очерчиваться пря-
мыми, проходящими через вершины ординат,
соответствующих концам передаточных ба-
лок, или, что то же, концам консолей. Для
простой консольной балки А'В' (фиг. 18, А)
линия влияния опорного давления А' опре-
делялась прямой d'afyxc'i, с присоединением
междуконсольных балочек CD и CD' ли-
ния влияния дополняется прямыми cd'
и с[йл (шарниры С и С подвижные. Пере-
движение груза в пределах остальных ба-
лок системы никакого влияния на консоль-
ную балку А' В' оказывать не будет, а потому
линия влияния опорного давления А' на

и О4 с одним и тем же полюсным расстоя-
нием Я, строим для каждого пролета мно-
гоопорной балки веревочные мн-ки, при-
держиваясь в построении последователь-
ного порядка. Снося затем на стороны этих
мн-ков шарниры Ft, F3 и F3, определяем
положение нулевых точек эпюры, через ко-
торые должны проходить стороны замыка-
ющей. Так. обр. в пролете ВС замыкающая
займет положение Ь ^ , проходящее через
нулевые точки Д и Д . и отсечет над опорами
В я С отрезки ЪЪл и ссл, определяющие собою
опорные моменты Мъ и Ме. Величины опор-
ных давлений определятся, если в каждом
силовом мн-ке провести соответствующую
ему замыкающую; отрезки на силовом мно-
гоугольнике , отсекаемые этими замыкающи-
ми, определят величины опорных давлений,
при чем сопротивления промежуточных
опор будут слагаться из двух опорных со-
противлений смежных пролетов: В=В1+В2,
С=С-у + Сг и т. д. Поперечные силы опре-
деляются из условий равновесия левых сил
на вертикальную ось.

Л и т . : В е л и х о в П. А., Теория инжен. сооруже-
ний, вып. 1, М., 1924; К и р п и ч е в В. Л., Основа-
ния графической статики, изд. 5, Л., 1924; П о д о л ь -
с к и й И. С , Строительная механика, ч. I, M., 1924;
П р о с к у р я к о в Л. Д., Строит, механика, ч. I,
изд. 6, М.—Л., 1925; П р о к о ф ь е в И. П., Теория
сооружений, ч. I, M., 1926; С и м и н с к и й Р. К.,
Строит, механика,-Киев, 1919; Т и м о ш е н к о С П . ,
Курс сопротивления материалов, изд. 5, М.—П.,
1923; е г о ж е , Курс статики сооружений, ч. I .
изд. 2, Л., 1926; М ю л л е р-Б р е с л а у Г., Гра-
фическая статика сооружений, т. 1, перевод с не-
мецкого, изд. 2, 1908. Н. Безухое.

183 БАЛЛАСТ 184

БАЛЛАСТ. 1) В в о з д у х о п л а в а -
нии^— груз на дирижаблях, привязных и
сферических аэростатах, предназначенный
Для Сбрасывания при подъеме аэростата или
дирижабля с земли или выше той точки,
на/к-рой он в данный момент находится,
и при удержании аппарата на достигнутой
им высоте, а также для загрузки аэростата
или дирижабля после спуска в целях удер-
жания их у земли. На сферических и при-
вязных аэростатах употребляют песочный
Б. в мешках по 15—16 кг, на дирижаблях—
песочный и водяной.

В сферическом аэростате, уравновешен-
ном' на данной высоте II, полная подъемная
сила газа Fa равна весу всей системы Q.
При выбрасывании Б. весом q кг вес сис-
темы будет Qx=Q-q, при чем q=Fa—Qx
и составит сплавную подъемную силу, под
действием которой аэростат начинает под-
ниматься. Подъемная сила газа определяет-
ся по формуле:

где Иг-и-объем оболочки, р—давление внутри
оболочки, приравниваемое внешнему атмо-
сферному давлению, Т—абс. темп-pa, Q —
плсггиость газа; это—при условии, что t° газа
равра t° воздуха. Допуская, что во все вре-
мя подъема Средняя t° воздуха равна О,
следовательно Т=273°, получим, что подъ-
емная сила убывает при подъеме пропор-
ционально давлению воздуха. С понижени-
ем давления воздуха газ расширяется и вы-
текает через аппендикс в атмосферу, что об-
условливает собой и некоторое понижение
веса при подъеме аэростата. Последний стре-
мится к, новому состоянию равновесия, ко-
торое и будет достигнуто, когда вес вы-
брошенного Б. будет равен уменьшению
подъемной силы. Обозначив подъемную силу
в новом состоянии через Fax > и соответству-
ющее давление воздуха через рг, получим:

Вычитая это ур-ие из предыдущего, имеем:

О)

Это ур-ие наз. балластным ур-нием; из
него следует, что: 1) количество выброшенно-
го Б. пропорционально объему аэростата W,
2) из двух аэростатов с одинаковыми объ-
емами, но с различным газом, для дости-
жения высоты подъема, определяемой раз-
ницей давления (р—рг), аэростат с более
легким газом должен потерять больше Б.,
чем аэростат с более тяжелым газом (т. к.
q уменьшается с увеличением плотности
газа Q), следовательно, аэростат со светиль-
ным газом реагирует на равное количество
выброшенного Б. сильнее, чем аэростат,
наполненный водородом. Причина этого в
том, что вытекающий через аппендикс при
подъеме аэростата газ действует так же,
как и балласт. ЕСли написать балластное
уравнение (3) в форме

то, принимая во внимание уравнение (1),
получим:

Ч (5)
• VI

Высота, достигнутая вследствие выброшен-
ного Б., определяется непосредственно из
барометрической формулы высоты (см. Ат-
мосфера стандартная), путем подставления
в формулу выражения

P±=Q-q, (6)

полученного из формулы (5), Практически
считают, что наполненный газом аэростат не-
зависимо от объема, общего веса, рода газа;и
высоты, на к-рой выброшен Б., поднимается
на 80 м от каждого уменьшения своего веса
на 1%; в действительности для достижения
одинаковых разностей высот, расходуется
тем более Б., чем выше аэростат находится.
В дирижабле, к-рый поднимается с земли с
объемом, частично заполненным воздухом,
газ, при расширении от уменьшения давле-
ния, вытесняет воздух из баллонета (см.),
и дирижаблях до полного вытеснения всего
воздуха сохраняет подъемную силу посто-
янной. Дальнейший подъем — как в сфери-
ческих аэростатах. Водяной Б. в баках по-
мещается в гондоле дирижабля (в мягких
дирилсаблях) или в каркасе (в жестких и
полужестких); в последнем случае вода вы-
пускается посредством рычагов и тяг, иду-
щих от баков в гондолу управления. В
привязных аэростатах при полной загрузке
корзины надлежит брать, на. случай раз-
рыва троса, не менее двух мешков Б. На
дирижаблях, в продолжительном полете,
когда вес израсходованного горючего со-
ставляет значительную часть общего веса,
динамическ. поддержание на той же высоте
невозможно без выпуска части газа в атмо-
сферу. Для предупреждения расхода газа
можно с помощью особых установок уве-
личить количество Б., конденсируя воду из
отработанных газов мотора. Авиационный
бензин содержит по весу ок. 15% водорода
и при сгорании образует количество водя-
ного пара в 9 раз большее количества во-
дорода, т. ;ё. теоретически возможно скон-
денсировать столько же воды, сколько весит
само горючее. Еще в 1910 г. во время полета
было добыто воды 52% от веса сожженного
топлива, но вес конденсирующего аппарата
оказался слишком тяжелым. Последующи-
ми опытами в С.-А. С. Ш. и в Англии
удалось увеличить процент конденсируе-
мой воды и уменьшить вес аппарата, что сде-
лало выгодным установку такового на ди-
рижабле (СМ. Дирижабль). Н. Лебедев.

Лит.: см. Аэростат, Аэростатика.
2) Б. ж е л е з н о д о р о ж н ы й — ще-

бень, гравий или песок, заполняющие верх-
нее строение пути. Б. имеет следующие на-
значения: 1) воспринимать вертикальное да-
вление от шпал, на которые, в свою очередь,
давят через посредство рельсов колеса по-
движного состава (паровоза и вагонов), и по
возможности равномерно распределять это
давление на поверхность земляного полот-
на; 2) служить связующей средой для отдель-
ных шпал в целях оказания сопротивле-
ния горизонтальным силам, появляющимся

185 БАШАдТ '186

в колее при движении поезда как вдоль пу-
ти (угон пути), так и поперек пути (по-
вреждения рихтовки); 3) отводить воду с
поверхности пути и способствовать скорей-
шему просыханию поверхности земляного
полотна после дождей и таяния снега;
4) смягчать удары колес подвижного соста-
ва о рельсы на чрезмерно жестком грунте
(скала, мерзлота); 5) предохранять едущих
в поезде пассажиров и трущиеся части по-
движного состава от образования вредной
для них пыли. В зависимости от того, на-
сколько данный Б. обладает необходимыми
качествами для выполнения указанных вы-
ше задач, он оценивается как лучший или
худший. Б. высшего качества (отличный)
является щебеночный, из остроугольных
камней твердых невыветривающихся пород.
Размеры камней балластного слоя устана-
вливаются в верхней—подбивочной—части
от 20 до 30 мм, в нижележащей—от 30 до
60 мм. Б. второго сорта (хороший) являет-
ся галька, проходящая через сито с отвер-
стиями в 8 мм, не поддающаяся выветрива-
нию и действию мороза, а также очень
крупный песок с зернами величиной 3—1 мм
(хрящ, гравий), с примесью глины и зем-
листых частиц менее 10%. Б. третьего
сорта (средний) нужно считать песок из
зерен размерами не менее 0,50—1,0 мм,
при наличии примеси глины и землистых
частиц не свыше 10%. Песчаный Б. с более
мелкими зернами считается плохим и во
всяком случае нежелательным для приме-
нения на линиях первостепенного значе-
ния. Песок с примесью глины и земли свыше
10—15% в верхнее строение пути вообще
не должен допускаться, как совершенно не
отвечающий своему назначению. Расходы
по содержанию в исправности пути непо-
средственно зависят от качества применен-
ного Б. Результаты произведенных обшир-
ных наблюдений показали, что, при прочих
одинаковых условиях, содержание в исправ-
ности 1 км пути требовало в течение года
затраты рабочих дней: при хорошем Б. 100,
при среднем—150 и при плохом—200.

На поверхности земляного полотна Б.
укладывается в виде слоя определенного
поперечного сечения. Толщина балластного
слоя (расстояние от подошвы шпалы до по-
верхности земляного полотна под рельсами)
д. б. тем больше, чем хуже качество Б. и
чем менее устойчив грунт земляного полот-
на. Распределение давления в балласте от
подошвы нагруженной шпалы можно пред-
ставить себе в форме расходящейся книзу
трапеции. На известной глубине линии рас-
пространения давления в Б. от смежных
шпал будут пересекаться, при чем отдель-
ные зоны давлений сольются между собой

вдоль пути (фиг. 1). До глубины h — 7 Г tg £

в Б. будет наблюдаться единич. давление р,
равное наибольшему давлению под шпа-
лой, наряду с тем будут еще встречаться
участки совершенно незагруженные. Ниже
этого сечения наибольшее единичное давле-
ние постепенно убывает, пока на глубине

Н= — tg /3 не достигнет одинаковой вдоль

! ' • Ъ _ • • • • • • • •

пути величины=—р. Угол распространения
давлений в балластном слое /3 зависит как
от качества Б. (щебень, песок), так и от
состояния его (сухой, влажный, мокрый).
Чем этот угол меньше, тем полное выравни-
вание давлений в Б. будет получаться .на
меньшей глубине. Если принять ширину
шпал 6=26 см, расстояние между осями
смежных шпал а=60 см и угол ;3 = 60°, то
получим: /*=22 см к Н=52 см. Это означает,

Фиг. 1. Выравнивание давлений в балластном
слое.

что на глубине под подошвой шпал до
22 еж в Б. будут встречаться зоны с макси-
мальным единичным давлением, равным не-
посредственному давлению подошвы шпал,
а полное выравнивание в слое получится
на 52 см ниже подошвы: величина выравнен-

26x100 . о п /ного давления будет равна —(^к—-=43%

от максимального. Для вновь строящихся
линий нормальной колеи (1 524 мм) в отно-
шении балластного слоя установлены сле-
дующие нормы: высоту балластного слоя
(расстояние от поверхности земляного по
лотна до верха шпал под рельсами) на пе-
регонах надлежит делать в зависимости от
рода Б. и рода грунта земляного полотна,
согласно данным приводимой таблицы:

Род грунта земляного

полотна

Род балласта

щебень
галька, гра- \
вий, крупный

песок

высота слоя в м

Хороший: скалистый, щебе-
нистый, галечный, нруп-
нопесчаный

Обыкновенный: средне-или
мелкопесчаный и сугли-
нистый

Малоудовлетворитель-
ный: глинистый, вообще
вязкий

0.45

0.55

0,45

0,50

0,60

Для станционных путей высота слоя
во всех случаях может делаться меньше
на 0,05 j». Ширина балластн. слоя по верху
(на уровне верха шпал) на перегонах д. б.:
а) на однопутных линиях—при щебеночном
слое 3 м, при Б. иного рода 3,1 м, б) на
двупутных линиях — при щебне 7,1 м, при
других Б. 7,2 ж. Крутизна откосов балласт-
ного слоя должна делаться при щебне оди-
ночная, при других Б.—полуторная. Выше
верхней поверхности шпал Б., как правило,
не должен насыпаться; лишь в местностях
с малым количеством выпадающей влаги и

187 БАЛЛАСТНОЕ СОПРОТИВЛЕНИЕ 188

с продолжительным стоянием жаров допу-
скается покрытие поверхности шпал слоем
Б., толщиной от 5 до 6 см, притом если нет
опасности заноса рельсов песком или снегом.

Работы по устройству балластного слоя
на полотне ж.-д. линии носят название
б а л л а с т и р о в к и . Поверхность земляно-
го полотна должна быть в поперечном разре-
зе подготовлена в форме расходящейся кни-
зу трапеции с верхней стороной в Зм при
однопутном полотне и в 7,1 м при дву-
путном полотне, с высотою в том и другом
случае 0,1 м и с нижней стороной, равной
ширине полотна. Такая обделка поверх-
ности земляного полотна должна обеспечи-
вать наилучший сток воды с него. Устрой-
ство балластного слоя должно вестись, по
возможности, сразу на полную заданную
высоту, чтобы временное движение поездов
по неполному слою не могло неблагоприятно
отразиться на поверхности земляного по-
лотна и состоянии новых рельсов. Для бал-
ластировки 1 км нового пути в среднем
требуется Б.: а) для однопутной линии—•

Продольный разрез а

Фиг. 2. Балластные корыта.

щебеночного 1 750 м3, иного рода—2 400 м3;
б) для двупутной линии — щебеночного
3 800 м3, иного рода—4 860 мг. Если вслед-
ствие неравномерной передачи давлений в
Б. поверхность полотна под шпалами вда-
вится в грунт, то в образовавшихся углубле-
ниях начнет застаиваться поверхностная,
а где имеется, и грунтовая вода. Застой
воды будет разжижать грунт на поверх-
ности полотна и способствовать дальней-
шему быстрому росту вдавливания Б. под
шпалами. В результате таких вдавливаний
Б. поверхность земляного полотна совер-
шенно утратит свои очертания как в про-
дольном, так и в поперечном направлениях.
На фиг. 2 показаны продольный по сере-
дине пути и поперечный разрезы поверх-
ности земляного полотна с образовавшими-
ся в нем углублениями Б. Если представить
себе вид сверху каждого отдельного такого
углубления, то оно будет по форме напо-
минать корыто, почему такое состояние по-
верхности земляного полотна носит назва-
ние б а л л а с т н ы х к о р ы т . При не-
благоприятных условиях глубина балласт-
ных корыт может достигать свыше 1 м.
Балластные корыта являются весьма серьез-
ным препятствием для исправного содержа^
ния пути и земляного полотна, и необхо-
димо принимать меры к своевременному
устранению их. Наилучшей предохрани-
тельной мерой против образования корыт
является применение на мягких глинистых

грунтах полотна полного слоя балласта
высоких качеств в начале укладки пути.

Балластировка р у д н и ч н ы х р е л ь -
с о в ы х путей—подбивка балласта под
шпалы рудничных рельсовых путей. Балла-
стировка производится глинистым сланцем,
глиной, жужелицей из-под котлов в смеси
с глиной (одна нежелательна). Недопусти-
мо забучивание угольной мелочью, дающей
пыль, вредную для дыхания и опасную
в отношении взрыва; в антрацитовых, не га-
зовых, рудниках допустимо забучивание
штыбом (мелкий сорт угля).

Лит.: О п п е н г е й м К. А., Об установлении
нормальных типов'верхнего строения пути для рус-
ских ж. д., М., 1918; Б р а у н и н г К., Основания
устройства ж.-д. пути, пер. с нем., М., 1924; Технич.
условия проектирования и сооружения магистраль-
ных ж. д. нормального типа, «Труды Науч. Тех.
Ком. НКПС», вып. 8, М., 1925. К. Миленгаузен.

БАЛЛАСТНОЕ СОПРОТИВЛЕНИЕ, обыч-
но сопротивление, специально включаемое
в электрич. цепь для поддержания постоян-
ства режима последней; в радиотехнике —
приспособление для автоматич. регулиров-
ки тока накала электронной лампы, заме-
няющее во многих случаях реостат накала.
Б. с. представляет обычно небольшую стек-
лянную трубочку, заполненную каким-либо
разреженным малоактивным газом, с поме-
щенным в ней проводником в виде тонкон
проволоки из сплава железа с другими ме-
таллами. Особенность этого проводника —
пропускать ток определенной силы незави-
симо от колебаний приложенного к нему
напряжения—заключается в том, что с повы-
шением темп-ры сопротивление выбранного
сплава резко увеличивается и с понижением
уменьшается. Б. с. отрегулировано так. обр.,
что, независимо от обычных изменений
эдс источника тока накала (падение на-
пряжения при разрядке, повышение напря-
жения свежезаряженного аккумулятора),
нить лампы всегда получает требуемую си-
лу тока накала при постоянном напряже-
нии на ее зажимах. Однако Б. с , вслед-
ствие тепловой инерции, не может защи-
тить лампы от быстрых колебаний напря-
жения. Б. с. изготовляется в зависимости от
типа обслуживаемой им лампы и от источ-
ника тока накала. Б. с. в разных странах
имеет различные названия: барреттер (не-
правильно), амперит и т. д.

БАЛЛАСТНЫЙ ВАГОН, вагон для раз-
возки балласта при ж.-д. работах или для
перевозки земли при земляных работах.
У нас применяют вагоны-платформы или,
чаще, крытые вагоны, у которых для облег-
чения ручной нагрузки и выгрузки сняты
двери и вынуты некоторые доски боковой
обшивки. За границей балласт развозится
в специальных саморазгружающихся ваго-
нах. На фиг. 1 изображен полувагон, дно
к-рого имеет три ряда открывающихся лю-
ков. Установкой клапанов люков можно сде-
лать вагон или разгружающимся на бока
(А) или разгружающимся на середину (Б).
Такие вагоны могут также применяться i<
для перевозки других навалочных грузов—
угля, руды и т. п. Другой тип вагона изо-
бражен на фиг. 2а и 26, это—вагон с опроки-
дывающимся корытом. Опрокидывание про-
изводится помощью поршней воздушных

189 БАЛЛИНГА ГРАДУСЫ 190

цилиндров, получающих сжатый воздух от
поездной магистрали. Эти вагоны особенно
пригодны при всяких земляных работах,

Фиг. 1. Универсальный балластный вагон для пе-
ревозки угля и балласта: А—для разгрузки по сто-
ронам пути. Б—для разгрузки между рельсами.

т. к. разгружаются и при липких землях.
Преимущества специальных вагонов для
балластных и земляных работ следующие:
1) более короткие поезда; в обыкновенном

Фиг. 2а. Опрокидывающийся балластный вагон
в нагруженном виде.

вагоне балласта нельзя нагрузить более
1,8 т на п. м поезда, специальные же ва-
гоны доводят нагрузку до 3,7—4,5 т, т. е.
в 2—3 раза больше; 2) механическая раз-
грузка, требующая меньше рабочей силы и

Фиг. 26. Опрокидывающийся балластный вагон
в разгруженном виде.

совершающаяся в 1—2 минуты; 3) возмож-
ность разгрузки на ходу поезда и на лю-
бую сторону пути.

Лит.: С о п р у н о в П. Н., Жел.-дор. вагоны и их
части, М.—Л., 1927; Railway Engineering and Mainte-
nance Cyclopedia, N. Y., 1926. П. Нраеовский.

БАЛЛИНГА ГРАДУСЫ, си. Ареометрия.
БАЛЛИСТИКА, наука о движении под

действием некоторых сил тяжелого тела,
прошенного в пространство. Б. прилагается
гл. обр. к исследованию движения артил-

лерийского снаряда или пули, выпущен-
ных помощью того или иного рода мета-
тельного оружия. Баллистика прилагается
и к исследованию движения бомбы, сбро-
шенной с авиационного аппарата (см. Бом-
бометание). Для установления законов на-
учной баллистики пользуются методами
высшей математики и экспериментом. Бал-
листика разделяется на в н е ш н ю ю и вну-
т р е н н ю ю .

Внешняя Б. рассматривает законы движе-
ния снаряда в воздухе и других средах, а
также законы действия снарядов по различ-
ным предметам. Основная задача внешней
Б. заключается в установлении зависимости
кривой полета снаряда (траектории) от на-
чальной скорости v0, угла бросания <р, кали-
бра 2R, веса Р и формы снаряда, а также
и от всякого рода обстоятельств, сопрово-
ждающих стрельбу (например метеорологи-
ческих). Первые исследования в области
внешней Б. принадлежат Тарталья (1546 г.).
Галилей установил, что траекторией тела,
брошенного в безвоздушном пространстве,
является парабола (фиг. 1). Уравнение этой
параболы таково:

y=xtg * - - ^ - (где д = 9,81 м/а*).

Траектория симметрична относительно
вершины А, так что Аа является осью па-
раболы; угол падения вс равен углу броса-
ния <р; скорость ve в точке падения С равна
начальной скорости v0; наименьшей ско-
ростью снаряд обладает в вершине А; вре-
мена полета по восходящей и нисходящей
ветвям равны.

Дальность полета X в безвоздушном
пространстве определяется из выражения

л , v% sin 2(/5 _
А = — > к-рое указывает, что наиболь-
шая дальность получается при угле броса-
ния ф=4Ь°. Полное время полета Т в без-
воздушном пространстве находится из вы-

m 2v0 sin
ражения Т = —

Я

Ньютон в 1687 г.

показал, что траектория тела, брошенного
в воздухе, не есть парабола, и на основа-
нии ряда опы- ,/
тов пришел к I1 _ / --" ~~~\
заключению, что j ','/ \
сила сопротив- j / , \\
ления воздуха I / \ \^
пропорциональ - 0 £il .L" *LLSL* V
на квадрату ско-
пости движепич Ф и г - *• т Р а е н т °1 л ш т е л а в

г Г 7, ; безвоздушном пространстве:
т е л а . Э й л е р , J le- о А—восходящая ветвь траек-
ж а н д р И ДРУГ тории, АС—нисходящая ветвь,
Т Я К Ж Р ППИН1Ш1- л ~ вершина траектории, с—

хлллгс njjixiî iivjcb уГ0-11 бросания, Йс—угол naxie-

ЛИ еепропорцио- шШ, v0—начальная скорость,
нальной квадра-
ту скорости. Аналитическ. выражение силы
сопротивления воздуха выводилось как те-
оретически, так и на основании опытных
данных. Первая систематическая работа
по этому вопросу принадлежит Робинсу
(1742 г.), исследовавшему сопротивление
воздуха движению сферич. пуль. В 1839—
1840 гг. Пиобер, Морен и Дидиоп в Меце
произвели такого же рода опыты над сфе-
рическими снарядами. Введение нарезного

191 БАЛЛИСТИКА 192

оружия и продолговатых снарядов послу-
жило сильным толчком для изучения за-
конов сопротивления воздуха полету снаря-
да. В результате опытов Башфорта в Анг-
лии (1865 — 1880 гг.) над продолговатыми
и над сферическими снарядами, на осно-
вании работ Маиевского в России (1868—
1869 гг.), завода Круппа в Германии (1881—
1890 гг.) и Хожеля в Голландии (1884 г.)
оказалось возможным выразить силу со-
противления воздуха Q таким одночленом:

Q = XAnR2 — vtl, где Я — коэфф., зависящий
•"о

от формы снаряда, А—численный коэфф.,
я—отношение длины окружности к диам.,
R — радиус цилиндрической части снаряда,
П-—плотность воздуха при стрельбе и По=
= 1,206 кг — плотность воздуха при 15°,
давлении атмосферы в 750 мм и влажности
50%. Коэффициент А и показатель п опре-
ляются из опыта и различны для разных
скоростей, а именно:
Для скор, от 1000 ДО 800 м/ск.

800 » 550 м/ск.
550 » 419 м/ск.
419 » 375Л1/СК.
375 » 295 м/ск.
295 » 240 м/ск.
240 » малых. .

А =0,7130; п-1,55
.4=0,2616; п=1,70
А =0,0394; П=2
А=0,04940; Т?=3
А=0,0*670; п=5
А=0,04533; П=3
А=0,0140; п=2

Общие свойства траектории невращающе-
гося снаряда в воздухе устанавливаются на
основании дифференциальных ур-ий дви-
жения его ц. т. в вертикальной плоскости
стрельбы. Эти уравнения имеют вид:

7 Q dQ , I db
dv, = •—• г\ — - . ; ds = v\ ч-г-;

P cos 8 g l cos36

dx = v\ — - , . ; dt = д •
g l cos20 g cos 6
1 . sin Ode

dy = v\ Г7—;
g cos38

В них: Q — сила сопротивления воздуха,
Р—вес снаряда, 8 — угол наклона касатель-
ной в данной точке траекторий к гори-
зонту, v — скорость снаряда в данной точ-
ке, ^=^008 б—гориз. проекция скорости,
s — длина дуги траектории, t — время, д—
ускорение силы тяжести. На основании
этих ур-ий С.-Робер указал такие главные
свойства траектории: она выгнута выше
горизонта, вершина ее находится ближе
к точке падения, угол падения больше угла
бросания, гориз. проекция скорости посте-
пенно убывает, наименьшая скорость и наи-
большая кривизна траектории находятся
за вершиной, нисходящая ветвь траектории
имеет ассимптоту. Проф. Н. Забудским,
кроме того, добавлено, что время полета
в нисходящей ветви больше, чем в восходя-
щей. Траектория снаряда в воздухе изоб-
ражена на фиг. 2. При движении снаря-
да в воздухе угол наибольшей дальности
вообще меньше 45°, но м. б. случаи, когда
этот угол больше 45°. Дифференциальные
ур-ия движения ц. т. снаряда не интегри-
руются, и поэтому основная задача внешней
Б. в общем случае не имеет точного реше-
ния. Довольно удобный способ приближен-
ного решения был дан впервые Дидиоыом.
В 1880 г. Сиаччи предложил удобный для
практики способ решения задачи прицель-
ной стрельбы (т.е. когда <р<;150), приме-

няемый и доныне. Для удобства вычислений
Сиаччи составлены соответствующие табли-
цы. Для решения задач навесной стрельбы
(т. е. при ф^>\Ъ°), когда начальная скорость
меньше 240 м/ск, дан способ и составлены
необходимые таблицы Отто, измененные
впоследствии Сиаччи и Лордильоном. Баш-
форт также дает способ и таблицы для ре-
шения задач навесной стрельбы при скоро-
стях свыше 240 м/ск. Проф. Н. Забудский
для решения задач навесной стрельбы при
начальных скоростях от 240 до 650 м/ск
принимает силу сопротивления воздуха про-
порциональной 4-й степени скорости и
дает способ решения при этом допущении.
При начальных скоростях, превосходящих
650 м/ск, для решения задач навесной
стрельбы приходится разбивать траекторию
на три части, при чем крайние части вычи-
слять по способу Сиаччи, а среднюю—по спо-
собу Забудского. За последние годы полу-
чил широкое распространение и общее при-
знание способ решения основной задачи
внешней Б., основанный на методе Штер-
мера — численного интегрирования диффе-
ренциальных ур-ий. Применение этого ме-
тода к решению задач Б. было впервые
произведено акад. А. Н. Крыловым. Метод
численного интегрирования является уни-
версальным, т. к. пригоден для любых ско-
ростей и углов бросания. При этом способе
легко и с большой точностью м. 0. учтено
изменение плотности воздуха с высотой
Это последнее имеет большое значение при
стрельбе под большими углами бросания,
до 90°, со значительными начальными ско-
ростями, порядка 800—1 000 м/ск (стрельба
по воздушным целям), и особенно при так
называемой сверхдальней стрельбе, т. е. на
дистанцию 100 и более км.

у

^^-к—1-\

Й
|

вс/\с

\

а

«

3 '

Фиг. 2. Траектория снаряда в воздухе: О-4—вос-
ходящая ветвь траектории, АС—нисходящая

ветвь траектории, А—вершина траектории.

Основанием для решения вопроса о
стрельбе на такие дистанции служит сле-
дующая идея. Снаряд, выпущенный с очень
большой начальной скоростью, например
1500 м/ск, под углом бросания 50—55°,
быстро долетает в восходящей ветви своей
траектории до таких слоев атмосферы,
в которых плотность воздуха чрезвычайно
мала. Считают, что на высоте 20 км плот-
ность воздуха в 15 раз, а на высоте 40 км в
350 раз меньше плотности воздуха на по-
верхности земли; вследствие этого в такое же
соответственно количество раз на этих вы-
сотах уменьшается и сила сопротивления
воздуха. Т . о . можно считать часть траекто-
рии, проходящую в слоях атмосферы, лежа-
щих выше 20 км, параболой. Если же ка-
сательная к траектории на высоте 20 км
будет иметь наклон к горизонту в 45°, то

193 БАЛЛИСТИКА 194

дальность по безвоздушному пространству
будет наибольшей. Чтобы обеспечить угол
в 45° на высоте 20 км, нужно снаряд бро-
сить с земли под углом, большим 45°, т. е.
под углом в 50—55°, в зависимости от на-
чальной скорости, калибра и веса снаря-
да. Например (фиг. 3): снаряд, брошен, под
углом к горизонту в 55° с начальной ско-
ростью в 1 ЪООм/ск; в точке а восходящей
ветви его скорость стала равна 1 000 м/ск,
а касательная к траектории в этой точке

в с
Фиг. 3. Траектория полета снаряда.

составляет с горизонтом угол в 45°. При
этих условиях дальность полета аЪ по без-
воздушному пространству будет составлять:

10002 sin 90°
X — „-Q1 = Ю~ %м>а дальность по

У,о1
горизонту точки стояния орудия ОС будет
более 102 км на сумму участков О А и ВС,
вычисление величины к-рых удобнее и точ-
нее всего можно произвести способом чис-
ленного интегрирования. При точном рас-
чете сверхдальней траектории приходится
принимать во внимание влияние вращения
земли, а для траекторий с дальностью в не-
сколько сот км (теоретически возможный
случай) также шарообразную форму земли
и изменение 'ускорения силы тяжести как
по величине, так и по направлению.

Первые существенные теоретическ. иссле-
дования движения продолговатого снаряда,
вращающегося около своей оси, были про-
изведены в 1859 г. С.-Робером, мемуары ко-
торого послужили .основой для работ по
этому вопросу Маиевско го в России. Анали-
тические исследования привели Маиевско го
к заключению, что ось фигуры снаряда,
когда поступательная скорость не слишком
мала, имеет колебательное движение вокруг
касательной к траектории, и позволили
изучить это движение для случая прицель-
ной стрельбы. Де-Спарре удалось привести
эту задачу к квадратурам, а проф. Н. Забуд-
скому—распространить вывод де-Спарре на
случай навесной стрельбы. Дифференциаль-
ные уравнения вращательного движения
снаряда при принятии некоторых практи-
чески возможных допущений имеют вид:

(IS = — cos v db;

tgS
здесь: «J—угол между касательной к траек-
тории и осью фигуры снаряда; v — угол ме-
жду вертикальной плоскостью, проходящей
через ось канала орудия, и плоскостью,
проходящей через касательную к траек-
тории и ось фигуры снаряда; к— мо-
мент силы сопротивления воздуха относи-
тельно ц. т. снаряда; А — момент инерции

т. о. т. п.

снаряда относительно оси; р 0 —проекция
угл. скорости вращения снаряда на его ось;
0 — угол наклона касательной в данной
точке траектории к горизонту; t — время.

Эти уравнения точно не интегрируются.
Исследование вращательного движения про-
долговатого снаряда приводит к следующему
основному выводу: при прицельной стрельбе
ось снаряда всегда отклонена в одну сто-
рону от плоскости стрельбы, а именно — в
сторону вращения снаряда, если смотреть
на него сзади; при навесной стрельбе это
отклонение может быть и в обратную сторо-
ну. Если представить себе плоскость, всегда
остающуюся перпендикулярной к касатель-
ной к траектории и отстоящую во время
полета снаряда всегда на одном и том же
расстоянии от его ц. т., то ось фигуры сна-
ряда вычертит на этой плоскости сложную
кривую вида, показанного на фиг. 4. Боль-
шие петли этой кривой являются резуль-
татом колебатель-
ного движения
оси фигуры сна-
ряда вокруг ка-
сательной к тра-
ектории, это —
т. н. прецессия;
малые же петли и
волнистость кри-
вой есть резуль-

Фиг. 4. Кривая движения
оси снаряда.

тат несовпадения мгновенной оси вращения
снаряда с осью его фигуры, это — так наз.
н у т а ц и я . Для получения большей метко-
сти снаряда необходимо добиваться умень-
шения нутации. Отклонение снаряда от
плоскости стрельбы вследствие отклонения
его оси называется д е р и в а ц и е й . Маиев-
ским выведена простая формула для вели-
чины деривации при прицельной стрельбе;
эта же ф-ла м. б. применена и при навесной
стрельбе. Вследствие деривации проекция
траектории на горизонт, плоскость получает
вид, указанный на фиг. 5. Т. о. траектория
вращающегося снаряда является кривой
двоякой кривизны. Для правильного по-
лета продолговатого снаряда ему необхо-
димо придать соответствующую скорость

проекция плоскости стрельбы

орудие

Фиг. 5. Горизонтальная проекция плоскости
стрельбы и траектории снаряда: аЪ—деривация.

вращения вокруг оси. Проф. Н. Забудский
дает выражение минимальной скорости вра-
щения, необходимой для устойчивости сна-
ряда на полете в зависимости от его кон-
структивных данных. Вопросы вращательно-
го движения снаряда и влияния этого движе-
ния на полет его крайне сложны и мало изу-
чены. Лишь за последние годы предпринят
ряд серьезных исследований этого вопроса
гл. обр. во Франции, а также и в Америке.

Изучение действия снарядов по различ-
ным предметам ведется внешней Б. гл. обр.
путем опытов. На основании опытов Мец-
кой комиссии даны формулы для вычисле-
ния величин углублений снарядов в твердые
среды. Опыты Гаврской комиссии дали ма-
териал для вывода ф-л пробивания брони.

195 БАЛЛИСТИКА 196

Испанский артиллерист де-ла-Лав на осно-
вании опыта дал формулы для вычисления
объема воронки, образующейся при раз-
рыве снаряда в грунте; объем этот пропор-
ционален весу разрывного заряда и зависит
от скорости падения снаряда, его формы, ка-
чества грунта и свойств взрывчатого веще-
ства. Способы решения задач внешней Б.
служат основанием для составления таблиц
стрельбы. Вычисление табличных данных
производится после определения стрельбой
на 2—3 дистанции нек-рых коэффициентов,
характеризующих снаряд и орудие.

Внутренняя Б. рассматривает законы дви-
жения снаряда в канале орудия под дей-
ствием пороховых газов. Только зная эти за-
коны, можно проектировать орудие требуе-
мой мощности. Т. о. основная задача вну-
тренней Б. заключается в установлении
функциональной зависимости давления по-
роховых газов и скорости движения снаряда
в канале от проходимого им пути. Для уста-
новления этой зависимости внутренняя Б.
пользуется законами термодинамики, тер-
мохимии и кинетической теории газов.
С.-Робер первый воспользовался началами
термодинамики при изучении вопросов вну-
тренней Б.; затем французский инж. Сарро
дал ряд капитальных трудов (1873—1883 гг.)
по вопросам внутренней Б., послуживших
основой для дальнейших работ различных
ученых, и этим положил начало современ-
ному рациональному изучению вопроса.
Явления, происходящие в канале данного
орудия, существенным образом зависят от
состава пороха, формы и размеров его зерен.
Продолжительность горения порохов. зер-
на зависит главн. образ, от его наименьшего
размера—толщины—и скорости горения по-
роха, т. е. быстроты проникания пламени в
толщу зерна. Скорость горения прежде все-
го зависит от давления, под которым оно
происходит, а также и от природы пороха.
Невозможность точного изучения горения
пороха заставляет прибегать к опытам, ги-
потезам и допущениям, упрощающим реше-
ние общей задачи. Сарро выразил скорость
горения и пороха такой функцией давле-
ния Р : и=АР*, где А — скорость горения
при давлении в 1 кг/см2, a v — показатель,
зависящий от сорта пороха; v, вообще го-
воря, меньше единицы, но очень близка к
ней, поэтому Себер и Гюгоньо упростили
формулу Сарро, приняв v = l . При горе-
нии под переменным давлением, что имеет
место в канале орудия, скорость горения
пороха является также величиной перемен-
ной. Согласно работ Вьеля можно считать,
что бездымные пороха горят концентриче-
скими слоями, горение же дымных порохов
такому закону не подчиняется и происходит
весьма неправильно. Закон развития давле-
ний пороховых газов в закрытых сосудах
установлен Ноблем в таком виде:

р _ ДГхо> _ RTxd _ fd
W-аш ~ \-ad~ l-ad'

n ...

P
o
 — давление атмосферы;где R —

273
ги0-^-объем продуктов разложения 1 кг поро-
ха при 0° и давлении 760 мм, считая воду га-
зообразной; Тх—абс. темп-pa разложения по-

роха; W— объем сосуда, в к-ром происходит
сгорание; ш—вес заряда; а—коволюм, т. е.
объем продуктов разложения 1 кг пороха
при бесконечно большом давлении (вообще
принимают а=0,001м>0); d—плотность заря-
жания, равная при метрических мерах -=—;

f—RTx—сила пороха, измеряемая в едини-
цах работы на единицу веса заряда. Для
упрощения решения общей задачи о дви-
жении снаряда в канале орудия предпола-
гают: 1) что воспламенение всего заряда
происходит одновременно, 2) что скорость
горения пороха в течение всего процесса
пропорциональна давлению, 3) что горение
зерен происходит концентрическими слоями,
4) что количество теплоты, отделяемое каж-
дой равной долей заряда, объемы и состав
газов, а также сила пороха постоянны во
все время горения заряда, 5) что нет пере-
дачи теплоты стенкам орудия и снаряду,
6) что нет никаких потерь газов и 7) что нет
волнообразного движения продуктов взры-
ва. Принимая эти основные допущения и еще
некоторые, различные авторы дают реше-
ние основной задачи внутренней Б. в виде
той или иной системы' дифференциальных
ур-ий движения снаряда. Интегрировать
в общем виде эти ур-ия не представляется
возможным, а потому прибегают к прибли-
женным методам решения. В,основе всех
этих методов лежит классическое решение
задачи внутренней Б., предложенное Сарро
и заключающееся в интегрировании диффе-
ренциальных ур-ий движения снаряда по-
мощью замены переменных. После класси-
ческих формул Сарро наиболее известными
являются формулы, предложенные Шарбо-
нье и Сюго. Баллистики Бианки (Италия),

Фиг. 6. Диаграмма скоростей снаряда и давле-
ний газов в канале орудия: АВ—полный
путь снаряда по каналу, ОА—длина зарядной

каморы.

Кранц(Германия) и Дроздов (Россия)также
дают свои методы решения основной задачи.
Все вышеуказанные методы представляют
значительные трудности для практическо-
го применения вследствие их сложности и
необходимости таблиц для вычисления раз-
личного рода вспомогательных функций.
Методом численного интегрирования диффе-
ренциальных уравнений задача внутренней
Б. также м. б. решена. Для практических це-
лей некоторыми авторами даются эмпириче-
ские зависимости, пользуясь к-рыми можно
достаточно точно решать задачи внутренней
Б. Наиболее удовлетворительными из таких
зависимостей являются ф-лы Гейденрейха,
ле-Дюка, Оккинггауза (Oekkinghaus) и диф-
ференциальные формулы Киснемского. За-
кон развития давления и закон скоростей
движения снаряда в канале орудия гра-
фически представлены на фиг. 6.

197 БАЛЛИСТИТ 198

Подробное рассмотрение вопроса о влия-
нии формы и размеров порохового зерна на
развитие давлений в канале орудия при-
водит к выводу, что возможно такое зерно,
при к-ром давление, достигнув нек-рой вели-
чины, не будет убывать по мере движения
снаряда в канале, а останется таким вплоть
до полного сгорания заряда. Такой порох
будет обладать, как говорят, полной про-
грессивностью. Помощью такого пороха
снаряд получит наибольшую начальную
скорость при давлении, не превосходящем
предварительно заданное.

Изучение вращательного движения сна-
ряда в канале под действием нарезов имеет
конечной целью определение усилий, дей-
ствующих на ведущие части, что нужно для
расчета их прочности. Давление в данный
момент на боевую грань нареза или вы-
ступа ведущего пояска

N = — [Ps tg я + m&f"(p)] l/l + tg2 я ,
ft

где X — коэфф., зависящий от снаряда, на-
ходится в пределах 0,55—0,60 для приня-
тых конструкций снарядов; п — число на-
резов^—давление газов; s—площадь попе-
речного сечения канала; а-—угол наклона
нарезов к производящей канала; т — масса
снаряда; v — скорость снаряда; у = fix) —
ур-ие кривой нарезки, развернутой на пло-
скость (для нарезки постоянной крутизны
/•"(ж)=0 и JV=—Pstg«j/i+tg2a).Наиболее

it

распространенным типом нарезки является
постоянная, представляющая собою при
разворачивании на плоскость прямую ли-
нию. Крутизна нарезки определяется ско-
ростью вращения снаряда вокруг оси, не-
обходимой для устойчивости его на полете.
Живая сила вращательного движения сна-
ряда составляет около 1% живой силы его
поступательного движения. Кроме сообще-
ния снаряду поступательного и вращатель-
ного движений, энергия пороховых газов
тратится на преодоление сопротивления
ведущего пояска снаряда врезанию в на-
резы, трения на боевых гранях, трения
продуктов горения пороха, атмосферного
давления, сопротивления воздуха, веса сна-
ряда и на работу растяжения стенок ствола.
Все эти обстоятельства м. б. в той или иной
степени учтены или теоретич. соображе-
ниями, или на основании опытного материа-
ла. Потеря газами теплоты на нагрев стенок
ствола зависит от условий стрельбы, кали-
бра, темп-ры, теплопроводности и т. п. Тео-
ретич. соображения по этому вопросу весьма
затруднительны, непосредственных же опы-
тов относительно этой потери не производи-
лось; так обр. этот вопрос остается откры-
тым. Развивающиеся в канале ствола при
выстреле чрезвычайно высокие давления
(до 3 000—4 000 кг/см2) и темп-ры оказывают
разрушительное влияние на стенки канала—
происходит т . н . выгорание его. Существует
несколько гипотез, объясняющих явление
выгорания (см. Выгорание каналов орудий);
из них главнейшие принадлежат проф.
Д. Чернову, Вьелю и Шарбонье.

Лит.: М а и е в с к и й Н . , К у р с внешней балли-
стики, С П Б . , 1870; З а б у д с к и й Н., Внешняя бал-
листика, С П Б . , 1895; З а б у д с к и й Н . , Об общих

свойствах траектории снаряда в воздухе, «Математи-
ческий сборник», т. 22, вып. 2, С П Б . , 1901; П е т-
р о в и ч С , О поверхности, испытывающей наимень-
шее сопротивление п р и движении в сопротивляю-
щейся среде, С П Б . , 1904; П е т р о в и ч С , О вра-
щательном движении продолг. снаряда около его
центра тяжести, П., 1920; У п о р н и к о в Н . А.,
Практические приемы численного интегрирования
дифференциальных yp-iiir внешней баллистики, Л . ,
1926; Б р и н к А., Внутренняя баллистика, 'ч. I ,
С П Б . , 1901; Г р а в е П . , О характеристиках прогрес.
форм порохов, П., 1919; Л о р е н ц Г., Механич.
действие метательных составов в канале огнестрель-
ного оружия, пер. с нем., П., 1919; V a l l i e r Б . ,
Bal is t ique experimentale, P . , 1 8 9 4 ; D e - S p a r r e , Sur
le calcul des grandes trajectoires des projectiles,
1923; C r a n z K., Lehrbuch d. Ball ist ik, B. 1 u. 2, В.,
1925—1926; N o b l e A., Arti l lery a. Explosives, L.,
1906; M o u l t o n F . R.. New Methods in Exter ior Bal-
listics, Chicago, 1926; H e y d e n r e i c h , Die Lehre v.
Schuss u. d. Schusstafeln, В., 1898; C h a r b o n n i e r
P. ,Ba l i s t ique interieure, P . , 1 9 0 8 ; C h a r b o n n i e r P . ,
T r a i t e d e bal is t iqueexter ieure, t . 1, P . , 19 2 3 . В. Шелков.

БАЛЛИСТИТ, нитроглицериновый без-
дымный порох, предложенный в 1887 г.
А. Нобелем в Швеции, представляет кол-
лоидный раствор нитроклетчатки (см.) в
нитроглицерине. Способ фабрикации па-
тентованного Нобелем пороха состоял в том,
что сухой пироксилин в количестве 1 ч. об-
рабатывался 6—8 ч. нитроглицерина при t°
в 5—8°, затем смесь отжималась с расчетом,
чтобы обоих веществ осталось поровну, и вся
масса прогревалась до 60—80°. Для полу-
чения порохового зерна пластичная масса
провальцовывалась в листы и разрезалась
на ленты или пластинки. Этот способ очень
опасен, т. к. приходится иметь дело с су-
хим пироксилином. В 1889 г. Лендгольм и
Сайрес предложили производить желати-
низацию пироксилина с нитроглицерином
в горячей воде (60°) при перемешивании
сжатым воздухом. Для отделения воды
масса пропускается через вальцы, нагретые
до 50—60°, при чем получаемые листы скла-
дываются в пакеты; эта операция продол-
жается до тех пор, пока не будут получены
пластины однообразного коллоида, которые
режутся на квадратные зерна, графитуются
и высушиваются. Б. указанного состава
после его изобретения был принят в Ита-
лии ; для артилл. орудий он прессуется в виде
шнуров и называется «филит», винтовочный
же порох изготовляется в виде мелких куби-
ков. Б. и филит, являющиеся представи-
телями нитроглицеринового бездымного по-
роха, содержат в своем составе 50% нитро-
глицерина и обладают наибольшей силой
по сравнению с другими порохами, но имеют
и крупный недостаток — сильное разруши-
тельное действие на канал огнестрельного
орудия, ускоряющее его разгар. Для умень-
шения выгорания канала и в порядке
улучшения качеств пороха в Италии состав
Б. был изменен: количество нитроглицерина
уменьшено до 33%, а нитроклетчатка была
применена с большим . содержанием азота
(с растворимостью в 50%), но для полной
желатинизации явилась необходимость вво-
дить в пороховую массу ацетон. Кроме того,
в массу доравлялось от 1 до 3% вазелина.
Порох такого состава получил название
«соленита». Германия в 1898 г. для флота
приняла баллистит под маркой W. Р. С./89
в виде квадратных пластинок и куби-
ков, но с 1900 г. для уменьшения выго-
рания орудий перешла к составу, близкому

*7

199 БАЛЛ ИСТИЧЕСКИЕ ПРИ БОР Ы 200

к солениту или к о р д и т у марки М. D., с
формой порохового зерна в виде трубки.
Для увеличения стойкости или химической
прочности в Б., филит и соленит доба-
вляют анилин, дифениламин и другие
стабилизаторы (см.).

Лит.: Б р о у п с С. А., Пороховое производ-
ство в 3. Европе, М., 1926: М а г s h a I I A., Explo-
sives, Philadelphia, 1917; Vermin L. ot C h e s n e a u
G., Lies poudres et explosifs. 1914. H. Довгелевич.

БАЛЛИСТИЧЕСКИЕ ПРИБОРЫ, прибо-
ры, применяемые при опытном разреше-
нии различных вопросов баллистики. При-
боры разделяются на: а) Б. п. в н е ш н е й
б а л л и с т и к и , б) Б. п. в н у т р е н н е й
б а л л и с т и к и . Основные вопросы, ре-
шаемые в н е ш н е й б а л л и с т и к о й при
помощи баллист, приборов, след.: 1) опре-
деление скорости полета снаряда в раз-
личных точках его траектории, 2) время
полета снаряда на различные дальности,
3) положение оси фигуры снаряда в раз-
личных точках траектории, 4) определение
скорости снаряда при движении в твердых
срединах, 5) положение точек разрыва сна-
ряда в пространстве. Для определения ме-
теорологич. условий стрельбы, учитываемых
также современными баллистиками, при-
меняются специальные приборы. В первый
период существования экспериментальной
баллистики во всех Б. п. пользовались
механич. энергией, что не давало желаемой
точности. Позднее, с применением электрич.
энергии, точность Б. п. резко повысилась.
Все Б. п., предназначенные для решения
задачи 1-й, основаны на одном из следу-
ющих принципов: а) на приведении скорости
снаряда к меньшей скорости, которую легче
наблюдать, б) на измерении времени про-
хождения снарядом известного неболь-
шого участка пути и в) на применении
фотографического метода.

Первый э л е к т р о б а л л и с т и ч . при-
бор был сделан известным англ. физи-
ком Уитстоном (в 1840 г.). Он состоял
из двух рам, поставленных на пути сна-
ряда на определенном расстоянии одна
от другой. На рамах была натянута прово-
лока. Каждая рама была введена в гальва-
ническую цепь отдельной батареи с электро-
магнитом, поддерживающим карандаш. При
прохождении снаряда через рамы электрич.
цепь размыкалась, и карандаши делали от-
метки на вращающемся цилиндре. По ско-
рости вращения цилиндра и по центральному
углу между метками определялось время
полета снаряда между рамами. Америк.
проф. Генри видоизменил (в 1843 г.) способ
нанесения отметок, применив для этого
электрическ. искру от индукционного тока
катушки Румкорфа. В 60-х годах Констан-
тинов и Бреже, а затем англичанин Баш-
форт внесли усовершенствование в прибор
Уитстона. Более совершенный прибор того
же типа построил Шульц, применивший
камертонный тахометр для определения ско-
рости вращения цилиндра. Прибор Шульца
значительно усовершенствовал Депре. При-
бор баллистический Депре в настоящее вре-
мя считается одним из наиболее точных.
По типу Уитстона-Генри в 1919 г. был
сконструирован также прибор Эбердинско-
го полигона, переносный, полевого типа.

• Х р о н о г р а ф Жоли — видоизменение
прибора Депре. Прерыватели тока в нем—
металлические мембраны, электрически свя-
занные с записывающими приборами. Пре-

Фиг. 1. Миллисекундомер Широкого.

рыватели ставятся вдоль траектории. Зву-
ковая, или баллистическая, волна, образу-
ющаяся впереди снаряда, приводит в коле-
бание мембраны, и на вращающемся ци-
линдре искра отмечает момент прохождения
снаряда мимо мембраны.

К Б. п., основанным на другом принци-
пе , относится э л е к т р о б а л л и с т и ч е -
с к и й м а я т н и к Наве (1849 г.). Время
полета снаряда между рамами опреде-
ляется по углу отклонения маятника, на-
чинающего падать при разрыве сетки на
первой раме. Подобные приборы сконструи-
рованы Виньотти (в 1855 г.), Бентоном
(в1859г.)и Лер-
сом (в 1867 г.).
В 20-х годах те-
кущего века на
этом принципе
построен прибор
инж. А. Шир-
ского (фиг. 1).

Хр онограф
л е - Б у л а н ж е
(бельгийского
артиллериста),
предложенный
еще в 1864 г.,
в последствии
усовершенство-
ванный, являет-
ся до сих пор
наиболее рас-
пространенным
и общепринятым
(фиг. 2). К вер-
тикальной стой-
ке прикреплены
два электромаг-
нита А к Б, находящиеся в сообщении с
двумя рамами. К электромагниту первой
рамы подвешен длинный стержень Д, хро-
нометр, к другому — короткий .Г, отмеча-
тель. По разрыве тока в 1-й раме начинает
падать хромометр, а во 2-й раме — отмеча-
тель. Последний ударяет по приспособлению.

Фиг. 2. Хронограф ле-Бу-
ланже.

201 БАЛЛИСТИЧЕСКИЕ ПРИБОРЫ 202

спускающему пружинный нож, который
дает на хронометре отметку. По ней отсчи-
тывается высота падения хронометра и опре-
деляется время падения. При отсчетах вво-
дится поправка на ошибку прибора, про-
исходящую главным образом от замедления

Фиг. 3. Схема работы хронографа ле-Буланже.

данныхразмагничивания электромагнитов; для оп-
ределения ее прерывают ток в обеих рамах
одновременно при помощи разобщителя и
получают на хронометре отметку, опреде-
ляющую время, которое берет размагничива-
ние, действие ножа и пр. На фиг. 3 пока-
зана схема установки хронографа ле-Бу-
ланже. В хронограф ле-Буланже были вве-
дены франц. Бреже и англич. Гольденом
усовершенствования, направленные гл. обр.
к устранению причин постоянных ошибок.
Первый сделал хронометр и отмечатель оди-
накового веса, поддерживаемые тождествен-
ными электромагнитами и действующие в
цепи равного сопротивления. Второй обра-
тил главное внимание на добавочные прибо-
ры—реостаты, разобщитель и коммутаторы.

С 1918 г. америк. артилл. управление вве-
ло х р о н о г р а ф - с о л е н о и д .(фиг. 4). Он
состоит в основном из двух соленоидов, при-
бора для записи времени и источника света.
Соленоиды соединены электрич. цепью с
записывающим прибором. Предварительно
намагниченный снаряд по вылете из орудия

Фиг. 4. Общая схема работы хронографа-соле-
ноида: 1 и 2—столы для хронографа и дополни

тельных приборов.

проходит через катушку соленоида и вы-
зывает эдс, индуктирующую электрический
ток в цепи. При помощи света от вольтовой
дуги, отражаемого зеркальцем этого при-
бора, кривая колебаний записывается на
вращающейся и поступательно движущейся
фильме. На той же фильме пучком лучей

света при помощи камертона производится
отметка времени. Когда магнитный ц. т. сна-
ряда совпадает с центральной плоскостью
катушки, эдс принимает значение, равное
нулю. Этот момент отмечается на фильме
перерывом записываемой линии. Опреде-

ление скорости снаря-
да между мишенями по
кривым на фильме про-
изводится быстро и весь-
ма точно.

Несколько особо стоит
прибор инж. Высоцкого,
с кон струи ров а н н ы й
в 1925 г. Этот прибор из-
меряет длину каморы
орудия, к-рая изменяет-
ся в зависимости от раз-
гара и износа начала
нарезной части канала.
Этим прибором удалось
установить зависимость
между приращением дли-
ны каморы и падением
начальной скорости и на
основании полученных

специальные графики.составить
Прибор состоит из стержня с делениями,
по которому двигается надетое на него дно
гильзы. На конце стержня укреплен диск.
с размерами, соответствующими ведуще-
му пояску нормального профиля. Получен-
ные этим прибором измерения каморы и
составленные графики дают возможность
установить величину падения начальной
скорости от разгара нарезной части кана-
ла орудия и определить достаточно точно
категорию орудийных стволов в отношении
баллистических качеств.

Применение фотографии к эксперимен-
тальной баллистике является делом новым,
получившим распространение только с
1917—1918 гг. Несмотря на это, фотобалли-
стические приборы с успехом решают теперь
самые разнообразные баллистические во-
просы. В этих приборах применяется один
из следующих способов: 1) подвижной
объектив при неподвижной или медленно
перемещающейся пластинке и 2) подвижная
пластинка при неподвижном объективе. К
фотобаллистическ. приборам, основанным на
первом методе, относится аппарат системы
немецк. инж. Дуда (фиг. 5). Аппарат рас-
полагается параллельно траектории на опре-
деленном от нее расстоянии, и фотографи-
рование летящего снаряда производится
четырьмя объективами, непосредственно за
к-рыми вращается цилиндр с 4 парами про-
резей. Каждая пара прорезей расположена
на концах одного диаметра цилиндра по его
производящей: одна прорезь узкая, другая
широкая. На фотографич. пластинке полу-
чается ряд последовательных снимков одно-
го и того же снаряда от каждого из 4 объ-
ективов. Вращение цилиндра совершается
от маленького специального электромотора.
Кроме того, имеется еще микрохронограф,
дающий запись времени на перемещающей-
ся фильме при помощи свободно колеблю-
щегося камертона с зеркалом. Обработка
результатов опыта требует наличия ком-
п а р а т о р а , что заставляет ограничить

203 БАЛЛИСТИЧЕСКИЕ ПРИБОРЫ 204

применение этого Б. п. только для опытов
на полигоне, тем более, что и конструкция
прибора сложная и тонкая. Аппарат уста-
навливается на определенном расстоянии

Фиг. 5. Баллистограф Дуда

от траектории с таким расчетом, чтобы был
захвачен исследуемый участок траектории.
Неподвижный затвор фотоаппарата поме-
щается непосредственно перед пластинкой,
которая расположена параллельно траек-
тории. В приборе Фекса и Кемп де-Ферье
использован другой способ применения фо-
тографии. Снаряд, проходя перед объекти-
вом, оставляет на подвижной фотографич.
пластинке след в виде наклонной полосы.
Зная удаление аппарата от траектории,
скорость перемещения пластинки и угол
наклона полосы, определяют скорость сна-
ряда. Время перемещения пластинки запи-
сывается колебаниями камертона. От шири-
ны щели затвора, которую можно регули-
ровать, зависит резкость изображения сле-
да снаряда. Если применить узкую щель,
то ее трудно направить на траекторию.
Инж. Поль предложил вместо одной щели,
параллельной траектории, систему двух ще-
лей, перпендикулярных к траектории; ско-
рость перемещения фотопластинки м. б. от-
регулирована так, что изображение снаряда
окажется неподвижным, и, кроме того, по-
лучают два зарегистрированных положения
снаряда, соответствующих интервалу ме-
жду щелями. Зная расстояние объектива
от траектории, скорость перемещения пла-
стинки, расстояние объектива от пластин-
ки, интервал между щелями и интервал
между двумя изображениями снаряда на
пластинке, определяют скорость снаряда.
Точность измерения скоростей снарядов

Фиг. 6. Кривая гироскопи-
ческого движения снаряда.

при помощи фотобаллистич. прибора счи-
тают в 1/500 ск., что в 2 раза меньше, чем у
хронографов, у к-рых точность = 1/1 0U0 ск.

К л е п с и д р ле-Буланжеопределяет вре-
мя полета снаряда на различные дальности.
Клапан прибора соединен электрической
цепью с двумя рамами, через которые про-
ходит снаряд. По весу вытекшей ртути
определяют время полета снаряда. При
времени полета до 20 ск. точность прибора
±0,01 ск. Для той же цели можно при-
менить и обыч-
ный секундомер.
При опытном
определении по-
ложения оси
симметрии сна-
ряда в различ-
ных точках тра-
ектории встре-
чаются значи-
тельные затруд-
нения, и до сих
пор надежного
прибора, даю-
щего исчерпы-
вающее решение
этой задачи, не
имеется. Обычно этот вопрос решается
стрельбой достаточно большим числом вы-
стрелов через картонные щиты, по про-
боинам на которых вычерчивают кривые и
определяют радиусы нутации (см.) и пре-
цессии (см.) жироскопического движения
снаряда. Кривые эти имеют вид, указан-
ный на фиг. 6. При помощи ж и р о с к о -
па (фиг. 7) изучают лишь вращательное
движение снаряда. Жироскоп состоит из
3 соединен, последовательно одноцентрен-
ных колец с взаимно перпендикулярными
осями, расположенных одно в другом. Сна-
ряд помещен внутри прибора так, что он
может занять любое положение в простран-
стве; центр его тяжести совпадает с центром
колец. Сообщив снаряду вращательное дви-
жение вокруг его оси, изучают
это движение. Для приведения
же опыта к условиям, близким
к действительности, снаряд
подвергают действию пружин'
или груза, заменяющих силы
сопротивления воздуха. Для
измерения скорости снаряда в
твердых срединах применяют
т. н. с а м о з а п и с ы в а ю -
щ и е с н а р я д ы , предложен-
ные впервые в 1880 г. франц.
артиллеристом Собером. При
ударе в препятствие движение
снаряда намедляется, и звуча-
щий камертон внутри снаряда будет про-
должать свое движение, выводя волнооб-
разную кривую, по которой можно опреде-
лить зависимость между проходимым сна-
рядом пространством и временем.

Для решения вопроса об определении по-
ложения точки разрыга в пространстве при-
меняют фотосъемку разрыва снаряда одно-
временно двумя фототеодолитами (напр,
фототеодолитами Цейса), поставленными на
известном расстоянии один от другого по
обе стороны плоскости стрельбы. Кроме того,

Фиг. 7. Жи-
роскоп.

205 БАЛЛИСТИЧЕСКИЕ ПРИБОРЫ 206

может быть использован и прибор инже-
нера Дуда. Фотографирование помощью
электрической искры винтовочных пуль и
снарядов в момент их выхода из ствола
орудия дает представление о действии по-
роховых газов; эти снимки имеют значе-
ние не только для внешней баллистики,
но и для проектирования лафетов.

Основной вопрос, рассматриваемый вну-
тренней баллистикой и требующий экспери-

ментального из-
учения, это — во-
прос о действии
пороховых газов
в неизменяемом и
изменяемом объ-
емах и выраже-
нии величины это-
го давления в
зависимости от
времени и пути,
проходимого сна-
рядом.

I. С т а т и ч е -
с к и е с п о с о -
бы. Прибор аме-
риканца Родма-
на — « н о ж Род-
мана» (1857 г.).
Схема приборапо-
казана на фиг. 8.

При выстреле поршень ножа е под дей-
ствием давления пороховых газов про-
двигается, и нож ег вдавливается в плит-
ку в, на которой делается отпечаток в виде
ромба, большая диагональ к-рого служит
мерой для определения силы давления по-
роховых газов. К р е ш е р Нобля (1870 г.)
состоит (фиг. 9) из коробки бу в которую
вставляется поршень г с головкой а, под-
держиваемой пружиной ою. Медный цилин-
дрик д, поддерживаемый'ре-
зиновым кольцом е, ставят
на головку а; коробка за-
крывается винтом в. При вы-
стреле медный цилиндрик д е

под действием поршня сда-
вливается, и по величине
его укорочения определя-
ют давление. Этот прибор
вкладывается в камору пе-
ред выстрелом. После вы-
стрела крешер Нобля остает-
ся в канале орудия или

Фиг. 8. Нож Родмана.

Фиг. 9. Кре-
шер Нобля.

выбрасывается газами недалеко от дула.
Кроме указанного вкладного крешера,

применяют крешерные приборы, ввинчи-
вающиеся или в затвор или в тело орудия
(боковой крешер). Эти приборы отличаются
только наружным очертанием и устрой-
ством нарезки для ввинчивания прибора
в соответствующее гнездо. Теория крешера
и подробное изучение его показании были
детально разработаны французск. учеными
Сарро и Вьелем. Последним из них был
применен к р е ш е р - о т м е ч а т е л ь , отли-
чающийся от обычного крешера тем, что
в нем имеется вибрирующий брусок с пе-
ром. До выстрела брусок оттянут от сво-
его нормального положения специальным
зубом на поршне. При выстреле брусок
соскакивает с зуба, перо приходит в колеба-

тельное движение и записывает на закоп-
ченной поверхности синусоиду. Зная число
колебаний бруска в секунду и измеряя ве-
личину отдельных волн синусоиды, можно

У «

Фиг. 10. Пружинный крешер.

определить соответствующее каждому мо
менту давление пороховых газов. Д л я опре-
деления не только нарастания, но и падения
давления во франц. морской центральной
лаборатории сконструирован п р у ж и н -
н ы й к р е ш е р (фиг. 10). В этом прибо-
ре медный столбик заменен сильной пружи-
ной а, которая сжимается на величину
около 2 мм. На фиг. 11 показан примерный
вид получаемой
в таком прибо- '^£
ре кривой пря- * '
ного и обратного
движения порш- •iVNJa—гт *
ыя. Для опреде- » ^^.kU
легшя давления ,,

 х
,

гя.чп Фиг. 11. Кривые давлении в
п о р о х о в ы х г а з о в ПруЖцНцом крешере и в бомбе
в неизменяемом сарро и вьеля.
объеме приме-
няют б о м б у Сарро и Вьеля. Она состоит
(фиг. 12) из цилиндра Б со сквозным ка-
налом, закрытым с обоих концов пробками.
В одной из пробок устроен электрич. запал
для воспламенения заряда, а вторая пробка
служит коробкой крешерного прибора. У
последнего головка поршня имеет выступ,
снабженный пером Д. Барабан А укреплен
так, что перо Д прикасается к одному из
краев боковой поверхности барабана, по-
крытого закопченной бумагой. В другом
месте к барабану прикасается своим пером
камертон Г. Для производства опыта при-
водят барабан в равномерное вращение,—
перо описывает на закопченной бумаге
линию е. Затем производят в бомбе взрыв

испытуемого ве-
щества, и пор-
шень с пером в
бомбе передви-
гается. По окон-
чании взрыва
перо начинает
описывать дру-

Фиг. 12. Бомба Сарро и Вьелн. г у ю ЛИНИЮ Н.
Период взрыва

отмечается кривой, соединяющей обе ли-
нии. Одновременно камертон записывает
синусоиду времени. По окончании опыта
эти кривые, имеющие вид, показанный

207 БАЛЛОНЕТ 208

на фиг. 11, обрабатывают на компараторе и
устанавливают зависимость величины да-
вления от времени. На кривой сжатия ве-
личина жк отвечает времени полного сжа-
тия, определяемому по записи камертона;
лм — величина абсолютного сжатия стол-
пика. Измерив величины жз и зи, полу-
чим время и отвечающее ему сжатие стол-
бика. Так как медные цилиндрики, под-
вергающиеся сжатию, начинают деформи-
роваться только после того, как давление
достигнет определенной величины, и запись
нарастания давления до этого момента не
производится, то теперь иногда применяют
цилиндрики, у к-рых одно основание пере-
ходит в конус. В этом случае смещение пера
начинается почти с первого момента нара-
стания, так как деформация начинается с
вершины конуса, для сжатия которой не
требуется значительных усилий.

II. Д и н а м и ч е с к и е с п о с о б ы за-
ключаются в том, что каким-либо способом
находят зависимости между путем, прой-
денным снарядом по каналу, и временем.
Строятся кривые, и по ним определяют
скорости и ускорения движений снаря-
да. И с к р о в ы й х р о н о г р а ф Нобля
(фиг. 13) служит для непосредственного
определения времени движения снаряда по

Фиг. 13. Искровый хронограф
Нобля.

каналу. Он состоит из тонких дисков А,
вращающихся на общей оси посредством
часового механизма ЧМ, заводимого ма-
ховиком Г. По окружности каждого диска
наклеивается закопченная бумага, и против
нее располагается острие изолированного
электрич. провода а, идущего от одного из
борнов катушки Румкорфа В. От батареи Б
ток поступает через первичную обмотку ка-
тушки к размыкателю Р, расположенному
в теле орудия О. Для каждого диска имеются
свои катушки и размыкатель. Число обо-
ротов дисков отмечается счетчиком Д. Перед
опытом делают поверку прибора и раз-
мыкают ток одновременно в первичных об-
мотках всех катушек, вследствие чего ме-
жду остриями и дисками проскочат искры
и прожгут бумажки на дисках. При вы-
стреле снаряд обрывает постепенно цепи
всех размыкателей, и на дисках после-
довательно отмечается искрами момент
прохождения снаряда мимо каждого раз-
мыкателя. В х р о но гр а ф е Шульца, усо-
вершенствованном Депре и Собером, име-
ется один общий вращающийся барабан
с закопченной поверхностью, к которому

прилегают перо камертона, записывающего
время, и перья, соединенные электриче-
ской цепью с размыкателями, которые от
размыкания этой цепи смещаются немно-
го в сторону. Давление пороховых газов
можно определить еще при помощи в е л о -
с и м е т р а, предложенного Собером. В этом
приборе давление пороховых газов опре-
деляется по скорости отката, к-рая записы-
вается закрепленным в своем основании
камертоном на закопченной металлической
ленте, связанной с откатывающимся ору-
дием. В этом приборе необходимо учесть
работу тормоза отката (см. Отдача огне-
стрельного оружия). Велосиметр может
также служить и для изучения явлений.
отката и наката орудий.

Законы движения снаряда и орудия
изучаются также при помощи приборов
Марселя Депре — акселерографа и акселеро-
метра (см.). Большинство описанных Б. п..
помимо решения чисто баллистических за-
дач, находит себе применение при измерении
ударных напряжений в металлах, при иссле-
довании взрывчатых смесей в двигателях
внутреннего сгорания, в электротехнике—
при изучении свойств магнето, при кора-
блевождении—для измерения расстояния от
корабля до встречных судов, скал и т. д.

Лит.: см. статью Баллистика. К. Глухарев.
БАЛЛОНЕТ, часть аэростата или дири-

жабля (нежесткого),—матерчатая оболочка,
предназначенная для заполнения воздухом
и помещающаяся внутри оболочки аэроста-
та или дирижабля. Баллонет служит для
поддержания неизменяемости внешней фор-
мы оболочки, а также для предупреждения
излишней потери газа через клапаны во
время подъема аэростата или его полета.
Вследствие уменьшения атмосферного давле-
ния при подъеме или. вследствие увеличе-
ния t° газ, содержащийся во внешней обо-
лочке аэростата или дирижабля, стремится
расшириться и вытеснить часть воздуха
из Б. При спуске, когда давление атмо-
сферного воздуха увеличивается, а также
при уменьшении t°, газ сжимается, и для
поддержания внутреннего сверхдавления,
необходимого для сохранения внешней фор-
мы оболочки, в целях предупреждения об-
разования на ней лонжи (впадины), в Б.
нагнетается воздух. Сферические аэростаты
обычно не имеют Б.; аппендикс (см. Аэро-
стат) остается открытым, и через него газ
при расширении может выходить в атмо-
сферу. В привязном аэростате баллонет
образуется нижней частью внешней оболоч-
ки аэростата и диафрагмой (перегородкой)
из прорезиненной ткани. Когда аэростат
наполнен весь газом, диафрагма плотно
прилегает к оболочке; при автоматическом
наполнении баллонета воздухом, что про-
исходит через улавливатель 8 и рулевой
мешок 7 (см. Аэростат, фиг. 2), диафрагма
поднимается и отделяет собой простран-
ство, равное по объему приблизительно х/»
объема всей оболочки аэростата. Когда гас
в оболочке расширяется, он производит
давление на диафрагму и тем самым вытес-
няет воздух из Б.; т. о. достигается автома-
тическая регулировка необходимого сверх-
давления в оболочке и сохраняется газ

209 ВАЛЛОНЫ 210

в ней, который при отсутствии Б. вышел
бы через автоматический клапан в атмо-
сферу. В дирижаблях (мягких и полужест-
ких) внутри оболочки помещается один
или несколько Б.; сечение Б. 3 чаще всего
образуется двумя круговыми сегментами;
нижний сегмент (см. фиг.) образован са-
мой оболочкой 1, дуга верхнего сегмента 2

несколько больше, чем нижняя, и сшита из
более легкой, но столь же газонепроница-
емой ткани, что и материя оболочки. По-
верхность диафрагмы соединяется с каж-
дой стороны оболочки по одному из ее ме-
ридианов; Б. оканчивается поверхностью
сферического конуса или поверхностью
имеющей форму тора. В больших дири-
жаблях в целях уменьшения опрокиды-
вающих моментов от переливания воздуха
внутри Б. при наклоне продольной оси
(при тангаже) дирижабля в Б. устраива-
ются перегородки 4. Наполнение Б. воз-
духом производится через шланг, идущий
из оболочки в гондолу дирижабля, и про-
исходит при помощи установленного в гон-
доле вентилятора, работающего от глав-
ного или специального маломощного мо-
тора. Выпуск воздуха из Б. — через спе-
циальные клапаны в оболочке и Б. Объ-
ем Б. — в зависимости от максимальной
высоты, которой дирижабль должен достиг-
нуть статически, при выбрасывании всего
балласта (см.) и при потреблении всего
горючего,—приблизительно определяется по

W(P Р)
формуле: V W(P —Р)

— - ^ -, где V—необходи-
ммо

мый объем Б. в м3, W—объем оболоч-
ки, Ро — давление воздуха у земли в мм
рт. ст., Р— давление воздуха на требуе-
мой высоте; эта формула — при неизменяю-
щейся t° газа и воздуха. Практически
объем Б. берут несколько больше, измеряя
его в м3 цифрой, выражающей в кг полез-
ный груз ВОЗДУШНОГО корабля. Н. Лебедев.

БАЛЛОНЫ, металлические резервуары,
предназначенные для хранения под давле-
нием газов, имеющих применение при об-
работке металлов (см. Автогенная резка
и Автогенная сварка), в воздухоплавании,
военно-хим. деле, красильном деле и т. д.
Б. изготовляются из манесмановских сталь-
ных цельнотянутых труб Сем.), а в послед-
нее время и из железа электролити-
ческого (см.). Один конец Б. сужается до
размера в 35—50 мм, и в него ввинчи-
вается на резьбе вентиль, а другой оття-
гивается для образования дна. Размеры Б.
определяются его водяной емкостью; наи-
более употребительны Б. емкостью от 5

до 50 л, наполняемые газом под давле-
нием от 20 до 125 aim и вмещающие от 0,5
до 5,25 мг газа. Вес баллона без за-
рядки— от 10 до 65 кг. Материал, идущий
на изготовление Б., — углеродистая сталь
со специальными примесями. Примерный
анализ углеродистой стали:

углерод . 0 , 1 — 0 , 6 1 % нпкель .1,44—2,04%
к р е м н и й , о , 0 — 0 , 3 9 » марганец 0,35—1,38 »
фосфор .0.02—0,08 » сера . . .0,00—0,005 »

Металлографическ. структура материала:
феррит, перлит—почти в равных количе-
ствах, но не исключается и чисто ферритовая
структура. Верхних пределов содержания
элементов в анализе стали для Б. следует
избегать, т. к. они придают хрупкость мате-
риалу и увеличивают опасность разрыва Б.
Механич. свойства материала Б.: Нвг от 135
до 170 кг/мм2, врем, сопротивл. 38—75 кг/мм?,
предел текучести 24—45 кг/мм*, удлинение
при разрыве 30 —16%. Число, характе-

<* л с п толщ. стенки
ризующее изгиб, Ва = 50 =

* рад. кривизны
=100—50 в продольном направлении и
65—35 в поперечном направлении. По
изготовлении Б. подвергаются ряду испы-
таний как механических, так и гидравли-
ческих. По правилам западн.-европ. практи-
ки на каждые сто Б. один Б. разрезается
на образцы, которые подвергаются механич.
испытаниям и металлографическим иссле-
дованиям. По постановлению Наркомтруда
гидравлич. испытание Б. должно обязатель-
но повторяться каждые 3 года. По швей-
царским данным, гидравлич. проба Б. для
закиси азота, хлора, сернистой к-ты, фосге-
на, хлористого метила и этила производится
каждые два года, для остальных газов, за
исключением ацетилена, — каждые 5 лет,
для ацетилена — каждые 10 лет. Напол-
нение Б. газами выполняется на местах про-
изводства газов. Для предохранения от
ржавления Б. окрашивают в разные цве-
та, в зависимости от газа, для которого
они предназначены. Употребляемые в авто-
генном деле Б. в целях опознавания их
по наружному виду окрашивают: для ки-
слорода— в синий, водорода — в красный,
ацетилена — в белый цвет. Б. для наполне-
ния водородом отличаются тем, что имеют
на горизонтальном штуцере вентиля ле-
вую резьбу в отличие от остальных — с
правой резьбой. Последнее правило являет-
ся интернациональным и обязательным для
предупреждения замены водородных Б.
кислородными и во избежание возможности
образования гремучей смеси. Наполненные
Б. должны быть предохраняемы от механич.
ударов, солнечных лучей, близости огня
и нагревательных приборов отопления. Б.,
предназначенные для кислорода, ни в коем
случае не должны иметь соприкосновения
с жирами и маслами, особенно на венти-
лях, т. к. выделяющееся от трения при
открывании и закрывании вентиля тепло мо-
жет вызвать загорание масла и привести
к взрыву. Открывание вентиля Б. необхо-
димо производить как можно медленнее.
Необходимые правила предосторожности
предусмотрены специальным постановле-
нием Народного комиссариата труда.

211 БАЛОЧНОЕ ПЕРЕКРЫТИЕ 212

Следующая таблица дает характерные и
весьма существенные данные для проектиро-
вания и приемки Б. для различных газов:

Т а б л и ц а х а р а к т е р н ы х д а н н ы х д л я п р о е к т и р о в а н и я
и п р и е м к и б а л л о н о в .

Газы, хранящиеся в Б.

Сжи-
жен-
ные
газы

Рас-
творен

газы

Сжа
тые

газы

Углекислота
Этан
Двуокись азота . .
Закись азота
Аммиак
Хлор
Сернист, к-та . . .
Фосген
Хлорист. метил . .
Хлорист. этил. . . .
Метиловый эфир . .
Метиламин
Этиламин
Аммиак в воде: 30%

» » 40%
» » 50%

Ацетилен в ацетоне
Кислород, водород,

азот, метан, све-
) тильн. газ, сжат.
\ воздух, гелий, не-
| он, аргон, ксенон,

lie

Л

криптон

210
120

30
210
35
30
15
15
20
10
20
14
10
6
3

12
60

1,5 раб.
давл.
up и

15°
Макс. |

р.давл.
при

200afm

S rt rt §
О о Я и

1,34
3,3
0,8
1,34
1,88
0,8
0,8
0,8
1,25
1,25
1,65
1,7
1.7
1,2
1,25
1,3

Коэфф. прочности для
пробного давления

при
0°

15,3
12,7
250
14,5
20,8
20,5
25
50
20
41,7
20
25

13

при
15"

при
30°

при
50°

10,3
9,3

93,5
10,6
12,2
13
13,4
28,8
12
20,8
12,4
13,5
27,8

13,3
11,3
10

7,4
6,1

2

7,8
7,6
8,7

8,15

8,3

13,9
8,0
7,8

13,9
13,3

9,1
7,9
7,5

3,1
4,35
5,1
4,5

• 7,2
4,6
4,5
7,7
6,6
4,7
4,2
6

3,97
Д л я 200 at m

3,97 3,56 3,33

Лит.: FT. Ullmann's Enzyklopadie der techni-
schen Cliemie, B. 2, B.—Wien, 1915; «Acetylen u.
autogene Schweissung», Basel; «Ztschr. 1. komprimierte
u. verfliissigte Gase», Weimar, 1925, ll \х.12. Е.Нузмак.

БАЛОЧНОЕ ПЕРЕКРЫТИЕ, см. Пере-
крытие.

БАЛТИМОРСКАЯ ЖЕЛТАЯ, минеральная
краска разных оттенков, от светложел-
того до темножелтого; хорошо укрывиста.
Применяется как масляная и акварельная
краска. Б. ж. светлая получается следую-
щим образом. В чане емкостью ок. 4 000 л
взмучивают 80 кг сернокислого свинца и
дважды его промывают; 30 иг азотнокис-
лого свинца растворяют в воде и смеши-
вают оба раствора, затем доливают водой
до 200 кг; отдельно готовят растворы 15 кг
двухромовокислого калия и 10 кг сернокис-
лого алюминия, смешивают их и разбавля-
ют водой. Чан заполняют наполовину водой
(холодной), сливают первую смесь (свин-
цовых солей) и хорошо промешивают,—не
д. б. мути и осадка. После этого вливают
вторую смесь и интенсивно перемешивают
с целью ускорить выпадение осадка. Оса-
док промывают до нейтральной реакции;
после промывки к краске прибавляют
0,5 кг свинцового сахара в порошке и 3 кг
декстрина, затем фильтруют, разрезают
на куски и сушат на воздухе в помещении,
свободном от пыли.

Б АЛ X А Ш ИТ, родственная сапропели-
там (см.) молодая органогенная горючая по-
рода (каустобиолит), образующая трещино-
ватую корку, до 9 еж и более толщиною,
по берегам и в окрестностях (20 км) озера
Ала-Куль, озера Балхаш, в Голодной степи.
Б. представляет плотную эластичную мас-
су черновато-зеленоватого цвета, просвечи-
Еающую желтым в тонких краях; в све-
жем виде он имеет сильный сероводород-

ный вапах, а, в высохшем — характерный
сальный и восковой. Б. хорошо режется
ножом, обладает резинообразной конси-

стенцией—тягучестью и
упругостью, и поэто-
му некоторыми иссле-
дователями назывался
«ископаемой резиной»
(Б. Ф. Мефферт), «рези-
нообразным веществом»
(В.Н.Вебер),элатеритом
(И. Н. Глушков). На-
звание «балхашит» пред-
ложено В. Н. Таганце-
вым. Б. горит ярко-
желтым, слабо коптя-
щим пламенем, слегка
оплавляясь и пузырясь;
запаха нефтяных про-
дуктов при горении не
дает. К. И. Аргентов и
М. Д. Залесский микро-
скопическим ана чизом
установили происхо-
ждение Б. из подверг-
шейся сероводородному
брожению маслосодер-
жащей водоросли Bo-
try ococcus braunii из
класса сине-зеленых,
обильно развивающей-
ся и до настоящего

времени в озере Ала-Куль и сгоняемой
ветрами к юж. и зап. берегам озера. В Б.
некоторые исследователи видят стадию пре-
вращения планктона, промежуточную между
гнилым илом (сапропелем) или, точнее,
уплотнением его (сапроколлом) и нефтя-
ными продуктами (например озокеритом).
Б. в этом отношении дает ценный материал
к планктонной теории нефтеобразования.

Б. слабо минерализован и содержит
90% органич. вещества. Уд. в. воздушно-
сухого Б. 1,041. Влажность воздушно-су-
хого Б. 1,8 %; в сухом Б. содержится 4 %
золы. Элементарный состав органической
части: С—73,76 %, Н—10,91 %, S—1,03%,
N—0,56 %, 0—13,74 %, Р лишь следы. Отно-
шение С:Н — 6,77. Малое содержание N, S и Р
подтверждает растительное происхождение
Б. Последний не обнаруживает полной рас-
творимости ни в одном растворителе. Ком-
бинированным действием растворителей при
нагревании из Б. извлекается 42,1% орга-
нического вещества, при чем экстракт, со-
гласно работам Н. Д. Зелинского, содержит
твердые жирные кислоты, твердые парафино-
вые углеводороды и сложные воскообразные
эфиры. Согласно работам отдела материа-
ловедения ГЭЭИ, на холоду Б. в воде,
хлороформе, сероуглероде и отчасти в эти-
ловом спирте набухает, становится хруп-
ким и растирается между пальцами в муч-
нистый порошок, а после сероуглерода —
в мелкие кусочки. Вытяжки из Б. нейтраль-
ны. Бензольная экстракция дает 21,15 %
мазеобразного, просвечивающего, светло-
желто-коричневого вещества, по консистен-
ции напоминающего технич. вазелин. Оно
жирно на-ощупь, пахнет ланолином и ха-
рактеризуется следующими признаками:
реакция Гагера-Зальковского на холестерин

213 Б АЛЬ БАХА СПОСОБ 214

положительная, число омыления 85,7, кис-
лотное число • 41,5, эстерыое число 44,2,
йодное число 46,8, показатель прелом-
ления Юд 1,4471, воды при растирании с
нею поглощает 68,2%. Таким обр. бензоль-
ный экстракт во многом напоминает adeps
lanae (жиропот) и, вероятно, в некоторых
применениях мог бы заменить его. Нерас-
творимая часть Б. при сухой перегонке
дает запах, напоминающий запах подго-
ревшего рога или хитина, и реакцию на
пирролы, что может объясняться действи-
тельным присутствием там хитинообраз-
ных веществ (оболочки водорослей, мелких
ракообразных и т. д.). Возможно, что мас-
совое вымирание зоопланктона связано с
образующим Б. сероводородным брожени-
ем. Теплотворность Б. 7 200 cal (8 000 cal
на сухое беззольное вещество), т .е . близ-
ка к таковой же нефти и превышает те-
плотворность каменного угля. При су-
хой перегонке Б. получаются, по данным
Ы. Д. Зелинского, продукты, сопоставлен-
ные в нижеследующей таблице.

БАЛЬБАХА СПОСОБ,—см.Золото,Серебро.
БАЛЬЗАМОВЫЕ КРАСКИ, употребляе-

мые в живописи масляные краски, в ко-
торые добавлено нек-рое количество баль-
зама. Применение в данном случае баль-
замов, а также воска и смол, обусловли-
вается тем, что они придают большую
стойкость краскам картин при хранении
их. Художественные краски отличаются от
обыкновенных масляных красок своей кон-
систенцией. Обычно они готовятся в виде
пасты; в эти краски бальзамы добавля-
ются в небольшом количестве, не свыше
3% (вместе с воском — не более 5%).
В некоторых случаях для большей твер-
дости добавляются смолы. Наиболее упо-
требительно добавление копайского, баль-
зама, являющегося медленно испаряю-
щимся жирным маслом.

Б АЛ Ь 3 А М Ы, продукты растительного
происхождения, растворы смол в эфирных
маслах (канадский Б.) или жидкие соеди-
нения, по характеру близкие к смолам
(перуанский Б.); имеют сиропообразную

П р о д у к т ы с у х о й п е р е г о н к и б а л х а ш и т а .

Ф р а к ц и и

Легкие, бензинные,
устойчивые

Легкие осветитель-
ные масла

Тяжелые застываю-
щие до 0° масла .

Газы

Сапропелевый кокс .

1 кип.

58—150

150—200

200—340

—

Отвечают

Бензину

Керосину

Парафи-
нам

•

—

В ы х о д

на без-
водное ве-
щество %

12,5

54,5

13,5

20 8

16

на исход-
ный балха-

шит %

7—8

Уд. в.

D 4

0,726

26 0,794

8—9 : —

— —

Поиазат.

преломл.

1 ,4120

—

1, 4735

—

С о с т д в

Насыщенные угле-
водороды

спн2п+2

Циклич. полиме-
тиленовые угле-
водороды

с п н 2 п

Парафиновые
углеводороды

Метан (этан) окись
углерода, водо-
род

—

Эти исследования, очевидно, д. б. продол-
жены в отношении не только углеводоро-
дов, с к-рыми гл. обр. имел дело Н. Д. Зе-
линский, но также и веществ других клас-
сов, присутствующих в процессах сухой
перегонки в значительных количествах.

Запасы Б. оцениваются как весьма зна-
чительные, но еще не разведанные точно.
О нижнем пределе их можно судись по сле-
дующим данным: залежи Б. установлены
на площади 70—80 км* по берегам озера
Балхаша, найдены также в других местах
того же района и обнаружены пробным
бурением на дне озера. При толщине 9 еж
это уже дает значительно более 7 млн. т.
Значительность этих запасов, при ценности
веществ, содержащихся в Б., и при исклю-
чительном своеобразии, его механических,
свойств, дает основание для больших про-
мышленных расчетов на будущее Б.

Лит.: П а л ь ч и н е к и й П. И., К вопросу об озере
Балхаше, «Нефт. и сланц. хоз.», 1—3, стр. 64—75,
М., 1920; З е л и н с к и й Н. Д., О балхашском
сапропелите, там же, 1—3, стр. 76—83; Т а г а н -
ц е в В. Н., Проблема сапропеля, там те, 4—8,
стр. 73—89; Z e l i n s k y N. D., Kimstliche Naphta
aus Balchasch-Sapropeliten,«Brennstoff-Chemie», Essen,
1925, B. 6, 23, p. 365—369. П. Флоренский.

консистенцию, обладают характерным за-
пахом и на воздухе затвердевают. Нек-рые
Б. образуются в растениях как продукт их
нормальной жизнедеятельности, накопляясь
в специальных вместилищах или железах
(канадский Б., живица хвойных деревьев);
образование других связано с явлениями
патологического характера, напр. при по-
вреждении растений и т. п. Добываются Б.
подсочкой (см.), вываркой и другими спо-
собами. Применяются Б. как для техниче-
ских целей (получение скипидара из тер-
пентина или живицы, в лаковом производ-
стве и т. п.), так и для медицинских целей
(перуанский, толуанский и др.). Нек-рые
Б. применяются в парфюмерии (стиракс).

БАМБУК, древовидные злаки, различные
виды — Bambusa и АхинАтапа. Известно
ок. 200 видов Б. (подразделенных на 20 ро-
дов), составляющих трибу бамбуковых. Все
виды бамбуковых по своему строению отли-
чаются друг от друга лишь строением цвет-
ков и плодов. Диаметр Б. достигает 30 еж, а
высота 46 м. Район распространения — Япо-
ния, Китай, Индия, но некоторые виды
(южн. японские и китайские) м. б. с успехом

215 БАНАНОВАЯ ЭССЕНЦИЯ 216

разводимы в пределах СССР (Аджария, Чер-
номорское побережье Кавказа, южный берег
Крыма), давая вполне годный поделочный
материал. Все Б. соединяют с легкостью
ствола чрезвычайную прочность. Стволы Б.
(колеичато-трубчатые) идут на постройку
жилищ, мостов, на изготовление мебели,
водопроводных труб, ведер, баулов, различ-
ных плетений (корзины, цыновки, шторы),
тростей, музыкальных инструментов, спор-
тивных принадлежностей и пр. В Китае и
С. Америке из Б. выделывают бумагу. Мо-
лодые побеги Б. идут в. пищу как овощ, а
семена—как суррогат риса. Большое значе-
ние имеет разведение бамбуковых планта-
ций при осушении болотистых мест, т. к.
все Б. требуют для успешного произраста-
ния много влаги. Б. отличается огнестой-
костью. Уд. вес его 0,4. Некоторые виды Б.
в узлах стволов содержат сладкий сок, т. и.
бамбуковый сахар — табашир.

Лит.: К е р н Э. Э., Д е р е в ь я и кустарники,
Л . — М . , 1925; W a t t G., Commercial Products of
I n d i a , L., 1908; S c h r o t e r C , Der Bambus und
seine Bedeutung, Basel, 1885.

БАНАНОВАЯ ЭССЕНЦИЯ, смесь этило-
масляного (50 ч.) и амиломасляного (100 ч.)
эфиров с хлороформом (10 ч.), ацетальде-
гидом (10 ч.) и глицерином (30 ч.) в 16%-ном
спиртовом растворе; Б. э. употребляется
в кондитерском и ликерном деле.

БАНАНОВОЕ ВОЛОКНО, грубое, значи-
тельно одеревенелое растительное волокно,
получаемое из различных видов семей-
ства пизанговых или банановых (Musa-
сеае), принадлежащих к классу аромати-
ческих лилий. Б. в. называют также м а-
н и л ь с к и м в ол о к н о м , м а н и л ь с к о й
п е н ь к о й , м а н и л л о й , м у з о й , к о к о -
с о в ы м м о ч а л о м . Цвет Б. в.—от светло-
желтого до коричневатого. Не вполне рас-
чесанное волокно похоже на лыко или мо-
чало, хорошо расчесанное—жестковато на-
ощупь и не достигает тонины пеньки коно-
пляной. Некоторые сорта имеют шелкови-
стый блеск. Различают три сорта банано-
вого волокна в зависимости от части листа,
из которой взято волокно.

С о р т а и с в о й с т в а б а н а н о в о г о в о л о к н а .

меняются в морском деле. В частности дол-
жно быть отмечено их свойство не тонуть
в воде. Изветшавшая оснастка идет на бу-
магу, при чем даже небольшая примесь
Б. в. к слабой бумаге придает ей ббльшую
крепость. При варке с 15—20%-ным рас-
твором извести Б. в. не отбеливается спол-
на сразу, но при кипячении в едком натре
отбелка не задерживается. Манильская бу-
мага широко распространена в Америке в
качестве упаковочного материала; кроме
того, в Англии и Америке манильская бу-
мага идет на обвивку кабелей. Главное
производящее Б. в. растение — пеньковый
банан Musa textilis, или Musa troglodyto-
rum textoria — растет на Филиппинских
о-вах (Манилла) и имеет здесь туземное
название abaca. Оно произрастает также
в северн. части о-ва Целебес. Musa texti-
lis—большое травянистое растение со спи-
рально расположенными листьями, влага-
лища которых тесно охватывают друг дру-
га и образуют ложный ствол. Высота ра-
стения 7—10 м. Оно размножается вегета-
тивно и приносит маленький несъедобный
плод, к-рому не дают дозреть. Размноже-
ние происходит естественным путем, и осо-
би растения растут друг от друга на рас-
стоянии 1,2—1,5 м. Культура их состоит
только в искоренении сорняков между ни-
ми и в рыхлении почвы. Сбор волокна с 1 га
составляет 213—892 кг, в среднем 306 кг.
Каждое растение дает ок. 7« кг волокна,
a i m получается от 3 200 растений. Расте-
ние достигает зрелости в 3 года, и тогда
срезается примерно на высоте 10 см над
землей. Через несколько месяцев от корней
идут новые побеги, и сбор можно снимать
дважды в год. При подрезании ложного
ствола влагалища листьев распадаются.
Их делят на полосы шир. 75—100 мм ь.
дл. 1,5—3 м и протягивают дважды-трижды
над ножом для удаления мясистых водя-
нистых частей, при чем на полосу листа
нажимает кусок твердого дерева. После
воздушной сушки волокна поступают на
рынок. Вся работа ведется вручную двумя

рабочими и идет мед-

I. Tupoz
Свойства
и применение

II. Lupis I I I . Bandala

Качество
Цвет
Тонина волокна

Длина волокна
Часть листа, дающая

волокна

Применение

Лучший
Свстложелтый

Тонкие

100—200 см

Бок.часть внутр.
стороны

Ковры, мебель-
ная материя

По длине волокна и по прочности маниль-
ская пенька представляет незаменимый
материал для прядильного и бумажного
производства. Тросы и канаты из нее при-

ленно. В день двое
рабочих могут очи-
стить самое большее
11,4 кг, в год же один
рабочий очищает при-
мерно iy2 m волокна.
Б. в. упаковывается
в тюки по 400 кг. К
манильской пеньке
подмешивают волок-
на конопли, агавы,
новозеландского льна
и т. п. Манильская
пенька—одно из наи-
более распространен-

Кокосовые ! Веревки, канаты, ! н ы х ВОЛОКОН мирово-
мочала ! шнуры, снасти, | ГО р ы н к а И предмет

наиболее значитель-
ного вывоза с Филип-
пинских островов. В

1918 г. было вывезено 167 000 т по це-
не 350—1 100 мар. за 1 т. Кроме Musa
textilis, Ь. в. дает Musa bajoo, на о-вах
Лиу-Киу. Волокно других диких видов.

Средний
Коричневато-

желтый
Средние

Ок. 450 см

Боковая

Худший
Темный

Грубые, толщ.
220 \>-
700 см

Наружная

Веревки,канаты,
шнуры, снасти,

невода, цыновки,
бумага, щетки

217 БАНДАЖИ 218

иаприм. растущих в Новой Гвинее и в Аф-
рике, отличается хорошим качеством, но
не идет далее туземного рынка. Волокно
съедобного банана Musa sapientum менее
употребительно; равным образом не найдено
материковых видов ни Старого, ни Нового
Света, к-рые дали бы удовлетворительный
материал. Волокна манильской пеньки рас-
познаются по следующим признакам: они
толсты, слабо поляризуют свет и имеют
поляризационный оттенок от серого до бе-
лого. Малахитовой зеленью окрашиваются
полупрочно, Красный конго дихроизма не
вызывает; при двойной окраске обеими
красками образуется зеленоватая средняя
линия. Отдельные клетки Б. в. имеют
2,7—3,2 мм длины (по Гбнелю, 3—12 мм)
и 16—30 fx толщины, с очень широким
округлым осевым каналом. Характерный
признак Б. в.—кремневые пластинки 30 р.
(stegmata), прикрепленные к пучкам воло-
кон; эти пластинки хорошо видны в золе
волокон, до прокаливания прокипяченных
с азотной к-той и после прокаливания обра-
ботанных слабой соляной к-той; stegmata
выступают в виде четко заметных рядов пла-
стинок со светлым углублением посредине.

Лит.: Б е р е н с Г., Руководство к микрохимич.
анализу волокнистого вещества, СПБ., 1898; Н о f-
m a n n С , Prakt. Handbuch der Papierfabrikation,
2 Aufl., В. 2, p. 1635—36, В., 1897; H о h n e 1 F.,
Mikroskopie d. techn. verwend. Faserstoffe, 2 Aufl.,
Wien, 1905; W i e s n e r J., Rohstoffe des Pflanzen-
reich.es, 3 Aufl., Lpz., 1921. П. Флоренский.

БАНДАЖИ, ш и н ы , кольца специальн.
профиля, надеваемые на колеса (центр)
паровоза, железно-дорожн. или трамвайного
вагона. Профиль Б. должен соответство-

вать особым ша-
блонам, устана-
вливаемым в со-
ответствии с осо-
бенностями пути
(очертание рель-
сов , уширение пу-
ти, стрелки, кре-
стовины и т. п.).
Б. различаются:
ребордные(с греб-
нем) и безреборд-
ные (без гребня).

Первые употребляются в подвижном со-
ставе в том случае, когда жесткая база
(расстояние между крайними связанными
между собой колесными парами) не пре-
вышает тех пределов, которые допускают
вписывание подвижного состава в кривые
части пути. Вторые употребляются для
промежуточных колесных пар в том слу-
чае, когда жесткая база подвижного со-
става превосходит указанный выше пре-
дел. Реборда (гребень) служит для напра-
вления колеса по назначенному ему пути,
предупреждая от возможности сойти с рель-
сов. Профили ребордного и безребордного
Б. указаны на фиг. 1 и 2.

Б. употребляется с целью предохране-
ния колеса от изнашивания. Употребле-
ние Б. на ж. д. не является повсеместным;
так, в С-А. С. Ш. в отношении вагонных
колес еще с средины прошлого столетия
перешли на так называемые колеса «Гриф-
фина» (см. Вагонные колеса), отливаемые

ФПГ. 1.

1159

-+
УЩ.

УКЛОН \ho

Фиг. 2.

целиком из чугуна с наружной закален-
ной поверхностью. Вполне понятно, что в
этом случае изношенные колеса должны
быть сменены целиком.

Насадка Б. на колесо (центр) заклю-
чается: 1) в расточке внутреннего диам. Б.
до размера, меньшего наружного диам. ко-
леса (центра) на
определенную
величину, обыч-
но называемую
натягом; 2) в на-
греве Б. до той
наивысшей t°,
при к-рой вну-
тренний диам.
Б. допустит его
надевание на ко-
лесо; 3) в наде-
вании расширившегося от нагревания Б.
на колесо и в последующем его охла-
ждении. Натяг обычно берут в пределах
от 0,75 до 1,5 'мм на 1 м внутреннего
диам. Б. Кроме вышеуказанной горячей
насадки Б. на колесо, как предохрани-
тельное против сдвига его средство при-
меняют различные виды скреплений Б.
с колесом. Наиболее распространенное из
них — т. н. крепление по герм, способу,
состоящее в закладывании в особое углу-
бление Б. с внутренней стороны пути за-
водного кольца, согласно чертежу фиг. 3;
при этом креплении Б. с наружной сторо-
ны пути имеет особую закраину, препят-
ствующую слезанию Б. в сторону пути.

Как сказано выше, при работе подвиж-
ного состава Б. в соприкосновении с рель-
сами изнашивается и утрачивает свой про-
филь. Для восстановления профиля Б., а
также для уничтожения появляющихся на
нем в некоторых случаях выбоин, Б. под-
вергают периодическим обточкам. На со-
юзных дорогах установлена как правило
необходимость обточки Б. в том случае,
когда износ его достиг 5 мм глубины.
Служба Б. ограничена предельной допу-
стимой толщиной, которая при существую-
щей в пределах Союза нагрузке, приходя-
щейся на каждый Б., вариирует от 45 мм
для мощных паровозов до 30 мм для ва-
гонов. С точки
зрения эксплоа-
тации: 1) Б. не
должен быть
хрупким, т. к.
условия пути и
условия нагруз-
ки все время ис-
пытывают его в
этом отношении;
2) Б. не должен
иметь недостат-
ков , влияющих
на его проч-
ность (ракови-
ны, плены, рас-
слоения и т. п.);
3) Б. не должен
ослабляться на
колесе, т. е. раскатываться на нам; 4) дол-
жен иметь сравнительно небольшой удель-
ный износ, т. е. износ на единицу пробега.

82.5 -j *t«:'l.75
.25—*< — M.J3 -*П ¥ -

Ф и г 3 .

219 БАНДАЖИ 220

Все указанные свойства и недостатки зави-
сят главным образом от природы металла
Б. и его термической обработки.

Современная техника употребляет для
фабрикации Б. исключительно литую сталь,
изготовленную по преимуществу мартенов-
ским процессом; способ изготовления из
сварочной (пудлинговой) стали, сваркой в
кольцо катанной полосы соответствующего
калибра, ныне совершенно оставлен.

Х и м и ч е с к и й с о с т а в с т а л и . В
зависимости от требований, предъявляемых
к механич. качествам материала для Б.,
состав употребляемой для их изготовле-
ния литой стали и термическая обработ-
ка выделанного из нее Б. могут быть различ-
ны; чаще всего употребляется углеродистая
сталь со средним содержанием С=0,5%,
Mn^l %, Si=0,25% и с минимальным содер-
жанем вредных примесей (Р и S). Изгото-
вленные из углеродистой стали Б. подвер-
гаются только обжигу. Из специальных
сталей применяются сорта: хромистая, хро-
мованадиевая, хромоникелевая, с повышен-
ным содержанием марганца. Б. из никеле-
вой (без хрома) стали, по опыту франц. до-
рог, оказались склонными давать трещины
по кругу катания. Ниже приводятся приме-
ры хим. анализов стали некоторых заводов:

технич. условиях поставки Б. в целях избе-
жания высокого содержания Р введено даже
требование: неупотребление в шихту марте-
новской печи чу гунов с содержанием фос-
фора более 1,1%. Такое требование является
излишним для з-дов, умеющих справлять-
ся с дефосфорацией стали. В практике на-
ших з-дов бывали, однако, случаи (отме-
ченные в литературе) допущения в бандаж-
ной стали содержания Р до 0,19% — коли-
чества, несомненно, опасного в отношении
хрупкости. То обстоятельство, что Р и S
обладают весьма большой наклонностью к
ликвации, обязывает заводы обращать над-
лежащее внимание на содержание в стали
этих элементов. Что касается введения в
состав бандажной стали высокого содер-
жания Мп (см. анализ Луганского завода),
то рациональность этого признается далеко
не всеми металлургами.

П р о и з в о д с т в о Б. Существует боль-
шое количество вариантов отдельных дета-
лей в методах бандажного производства
во всех его стадиях. Ниже приводятся лишь
примерные способы, главным образом из
практики русских заводов.

О т л и в к а с т а л и . Изготовленная в
мартеновской печи и выпущенная в разли-
вочный ковш сталь отливается в слитки,

Д а н н ы е х и м и ч е с к о г о а н а л и з а с т а л и .

З а в о д ы Si Мп

Луганский з-д, для марки
«Б» (1927 г.)

Луганский з-д, преимущ.
длятрамв. бандажей (1927 г.) .

Кулебакский з-д, для марки
«А» (1927 г.)

Кулебакский з-д, для марки
«Б» (1927 Г.)

Кулебакский з-д, для марки
«А» и «Б» (1913 г.)

Днепровский з-д (1913 г.) .

Путиловский з-д (1913 г.) .

Standard Steel 'i
Works

Midvale Steel (Г
Latrole Works . . .

(1913 r .) .

Один русск. з-д (1912 r.) . .

Днепровский з-д (1907 г.) .

0,45—
0,50

0,27—
0,33

0,40—
0,52

0,45—
0,55

0,56—
0,66

0,51—
0,55

0,42—
0,46

0,68

0,50—
0,65

0,44—
0,50

0,35—
0,40

До
0,25

ДО
0,25

0,25

0,35

0,20—
0,36

0,20—
0,30

0,24—
0,30

0,25

0,20—
0,35

0,20

0,30—
0,35

1,20—
1,10

1,80—
1,65

1,00—
1,25

1,00—
1,40

0,82—
1,00

0,97—
1,25

0,60—
0,75

0,70

0,60—
0,80

0,45—
0,74

0.74 —
0,80

$0,05

$0,05

$0,05

$0,06

Ок.
0,03

$0,04

$0,05

$0,05

-<0,06

Ок.
0,03

$0,04

$ 0,03

$0,05

$0,01

Ок.
0,03

$0,02

$0,05

$0,05

$0,03

Ок.
0,03

Сг Ni Va

0,80—
1,10

0,89—
0,92

0,74—
0,85

0,55—
1,00

< 0,16

Франц. ж. д. часто употребляют Б. по-
вышенных качеств, из хромоникелевой ста-
ли с NIOT 1,5 до 2,0% и Сг 0,5%. Один хим.
состав стали не решает вопроса о ее каче-
стве, весьма важно создание надлежащей
структуры в готовом изделии, что дости-
гается той или иной его термич. обработ-
кой (о чем речь будет ниже). Но роль эле-
ментов Р и S является в бандажной ста-
ли всегда отрицательной, и з-ды принимают
меры к возможному понижению содержа-
ния их в готовой стали. Во французских

обычно рассчитанные на выделку из каж-
дого слитка одного Б. того или иного ти-
па. В Германии за последнее время рас-
пространился также процесс отливки нор-
мальных больших слитков с последую-
щим удалением прибыльной части и раз-
резкой на круги достаточного веса для вы-
делки Б. Тип Б. определяет вес слитка, а
экономич. соображения о выходе годного
металла ограничивают пределы этого ве-
са, тем затрудняя разливку (наиболее хо-
довой вес слитков — окодо 320—360 кг).

221 БАНДАЖИ 222

в особенности при выполнении этой опера-
ции «сверху», а не «сифоном». От литейного
мастера требуют обычно недопущения ко-
лебаний в весе отдельных слитков более
±1,5% от теоретического. 3-дами выработан
и общепринят такой прием использования
слитков, при котором верхняя прибыльная,
заключающая усадочную раковину часть
слитка не отрубается, как обычно, а, на-
оборот, вгоняется ковкой внутрь заготов-
ки и удаляется при последующей операции—
«прошивке» (см. ниже). Чтобы гарантиро-
вать полное удаление усадочной раковины,
иногда изложнице придают такую форму,
при которой условия замерзания стали
вызывают концентрацию усадочной ракови-
ны к центру слитка (принято на нек-рых
герм, заводах). Достижению той же цели
способствует прием отливки сифоном; этот
прием вполне допустим для изделий полых
внутри, но требует больших предосторож-
ностей в отношении неметаллич. включе-
ний. Сифонный способ вместе с тем обеспе-
чивает плотность поверхностного слоя слит-
ков в противоположность отливке сверху,
сопровождающейся разбрызгиванием струи
на стенки изложницы, порождающим из-
вестное явление «поверхностных» (подкор-
ковых) пузырей в слитках «спокойной» (не-

Фиг. 4.

кипящей) стали. Пузыри эти тем более
опасны, что они являются обычно носите-
лями шлаковых включений, обнаруживаю-
щихся при механической обработке изделия
в виде т. н. «песка». Правда, и при отлив-
ке сверху литейная практика применяет, и
не без успеха, различные приемы для умень-
шения вреда от разбрызгивания струи
(например промежуточные воронки, сма-
зывание изложниц и пр.).

Приводим для примера эскизы бандаж-
ных чугунных изложниц восьмигранного
(внутри) сечения заводов Кулебакского
(фиг. 4 и 5) и Луганского (фиг. 8). На
фиг. 6 и 7 изображено сечение слитка через
центральную ось с обнажением усадочной
раковины. Иногда, хотя и реже, отливаются
и слитки цилиндрической формы (с круг-
лым сечением).

В целях концентрации усадочной рако-
вины к оси слитка в Германии применяет-
ся иногда изложница, дающая грушевид-
ной формы слиток, суживающийся ввер-
ху, т. е. создаются условия замерзания
как раз обратные тому, к чему стремятся

при отливке слитка, прибыльная часть ко-
торого отрезается в процессе механической
обработки. Изображенный на фиг .4 и 5 пло-
ский чугунный поддон (для отливки свер-
ху) нерационален, так как струя скоро дает

Фиг. 5.

на нем глубокие вымоины, благодаря к-рым
на слитке получаются «шишки», способ-
ствующие появлению трещин на нижнем
его основании. Лучше употреблять поддо-
ны с чашеобразным углублением, со сталь-
ным в центре вкладышем.

В новейшее время в Европе начинает
распространяться способ фабрикации Б.
из слитков крупного веса. Такой слиток
отливается с утепленной головной частью,
концентрирующей усадочную раковину.
После отрезки прибыли слиток разрезается
холодным механическим способом на 4—5
дисков для дальнейшей горячей обра-
ботки на бандажи. Способ этот значительно

Фиг. 6.

Фиг. 7. Фиг. 8.

облегчает работу сталелитейного цеха, а
расходы на механическую разрезку, оче-
видно, окупаются уменьшением процента
отходов и брака из-за литейных пороков.
На русских заводах способ этот пред-
полагается испытать в ближайшее время.

223 БАНДАЖИ 224

К о в к а и п р о к а т к а . Описываем эти
операции преимущественно по Луганскому
заводу. Слитки нагреваются в методиче-
ской печи, работающей на каменноугольной
топке (на Кулебакском заводе печь работает
нефтяной форсункой). Передвижение слит-
ков по восходящему своду производится
гидравлич. толкателем, а кантовка — вруч-
ную. Операция нагрева длится 7—8 часов.
Нагретые слитки подаются на 12-т паро-
вой молот (на других з-дах—15-т), ставят-
ся на наковальню широким основанием и
ударами осаживаются на х/а высоты. Затем
в лежачем положении обкатываются грубо
в цилиндр, снова приводятся в вертикаль-
ное положение и осаживаются дальше до
высоты, соответствующей размеру Б. Далее
в полученном диске прошивается централь-
ное отверстие; для этого точно по центру ди-
ска накладывается стальной штамп («оправ-
ка» или «пробойник»), ударами молота тако-
вой вгоняется в тело диска сначала с одной
стороны, более чем на половину толщины
диска, а потом с другой его стороны. Важно,
чтобы при этой операции прошивки уса-
дочная раковина слитка с сопутствующей
ликвационной областью полностью была
удалена из диска. После прошивки кольцу
легкими ударами придается возможно
правильная форма, после чего заготовка
взвешивается. По подсчетам Луганского за-
вода, необходима затрата времени: на ковку
от 5 м. до 6 м. 45 ск., на взвешивание—
от 1Уо м. до 2х/2 м. Темп-ры: начала ковки
1 150—1 200°, окончания ковки 880—1 040°.
Без подогрева кольцо поступает на «рого-
вый» молот в 5 т , на котором отверстие
раскатывается на надлежащий диаметр, и
одновременно кольцу придается коническая
форма с грубым образованием реборды.
Реборду (гребень) всегда делают из части,
соответствующей нижнему основанию слит-
ка. Дальнейшая операция — калибровка на
5-т молоте с того же нагрева, придание
заготовке («разводке») надлежащей толщи-
ны. Отсюда заготовка поступает на склад
для осмотра и зачистки от дефектов ковки
(плен, заусениц) и видимых литейных
(включение шлака, пузырей и пр.). По
наблюдениям Луганского завода, описан-
ные операции совершаются при следую-
щих t° и со следующей затратой времени:

М о л о т

Роговый . . .

Калибровоч.

Температура

начала
ковки

850—860'

750—780"

конца
ковки

780—800'

700—720

Продолжи-
тельность

ковки

6 м.20 с к . —
6 М. 45 ск.
2 М.20 СК.—
3 м. 10 ск.

П р о к а т к а Б . — С т а н ы . Бандажепро-
катные станы бывают двух типов: с вер-
тикальными и горизонтальными валками.
Первый тип устраивается по двум вари-
антам: 1) две пары независимых друг от
друга валков, укрепленных в общей ста-
нине, при чем одна пара служит для гру-
бой, а вторая — для отделочной работы; в
этом случае заготовка Б. от одной пары
валков передается на другую; 2) система

Далена—конструкция, позволяющая к оста-
ющейся на месте заготовке Б. подводить по-
очередно три различных валка, закре-
пленных в общем супорте. Первый валок
служит для грубой обработки, второй—
для более точной и третий—для оконча-
тельной отделки. Передвижение и нажатие
валков производятся помощью гидравлич.
цилиндров. Прокатные- станы с горизон-
тальными валками удобнее в отношении
работы и ремонта, но на них труднее полу-
чить правильную форму Б., и потому боль-
шого распространения этот тин не полу-
чил. Станов с горизонтальными валками
приходится устанавливать два: один для
грубой и другой—для отделочной работы.
В первом оба валка приводятся в движе-
ние от шестерен, во втором—от машины ра-
ботает только один валок, а другой увле-
кается трением.

Прокатка Б. на стане с вертикальными
валками схематически изображена на фиг. 9.
Рабочий вал а получает свое вращение от
машины с помощью конических зубчатых
колес и делает ок. 30 об/м. Передвижной
уплотняющий валок Ъ получает движение
от горизонталь-
ного гидравлич.
цилиндра. Роли-
ки с, переставляе-
мые от руки, слу-
жат как напра-
вляющие. По про-
катке Б. на над-
лежащий диаметр
валок Ь отводит-
ся назад, и бан-
даж снимается со
станка.

Описанные сис-
темы бандажеп ро-
ка тных станов
применяются на
европ. з-дах. Аме-
рик, завод «The
Chicago Tire and
Spring C°» уста-
новил стан James
Munton, по своей
производительно-
сти превосходящий существовавшие до того
системы станов. Не приводя здесь описания
этого стана (интересующиеся найдут его,
напр., в книге Leon Geuze «Forgeage et
laminage», 1922), скажем только, что стан
требует специальной кольцевой формы слит-
ка, из к-рого выходит несколько Б.

П р о ц е с с п р о к а т к и на с т а н е с
в е р т и к а л ь н ы м и в а л к а м и , по дан-
ным Л у г а н с к о г о з - д а . Зачищенные
от наружных дефектов кованые бандажные
заготовки загружаются в методическую
двухкамерную печь коридорного типа с
каменноугольной топкой. Заготовки про-
ходят печь в вертикальном положении,
затрачивая на нагрев от 6 до 8 ч. Прокатка
на стане требует следующих t° и времени:
начало прокатки от 1 060 до 1100°, конец
прокатки от 970 до 1 000°, продолжитель-
ность от 13/4 до 2 м. Для сообщения бан-
дажу вполне точных размеров, его напра-
вляют на специальный правильный станок.

Фиг. Э.

225 БАНДАЖИ 226

Болванка

Последний состоит из чугунной доски, на
которой находятся секторы, слагающиеся
в полный круг. В отверстии в центре по-
мещается конус, прикрепленный к штоку

гидравлич. или
парового ци-
линдра, устана-
вливаемого под
плитой. Давле-
нием конуса сек-
торы раздаются
в стороны и при-
дают Б. требу-
емые размеры.

обжата и снаб^кена отверстием Отсюда бандаж
переносится на
горизонтальную
стальную плиту,
где окончатель-
но правится на-
жимными винта-
ми вручную. По-
следовательные

раскатана на оправке

бандаж

стадии передела
Фиг. ю. от слитка до

готового банда-
жа схематически представлены на фиг. 10.

Т е х н и ч е с к и е коэфф-ты. По отчет-
ным данным нек-рых русских з-дов, бан-
дажное производство можно характеризо-
вать следующими примерными технически-
ми коэффициентами:
Выход прокатных бандажей из слит-

ков по весу 83—37%
Расход слитков на 1 т кованной за-

готовки 1,12—1,16 т
Расход кованной заготовки на 1 т

прокати, бандажа 1,023—1,038 т
Расход условного топлива на 1 т

годного при ковке 10—20%
Расход условного топлива на 1 т

при прокатке 10—16%
Расход условного топлива на 1 т

прокати, бандажа при отжиге. . 15—23%

Т е р м и ч е с к а я о б р а б о т к а . Из го-
рячей механич. обработки (ковка, прокатка)
Б. может выходить с различной структу-
рой в зависимости от £°-ных условий конца
операции. Практика показала, что весьма
часто структура получается крупнозерни-
стой, когда прокатка или ковка заканчи-
ваются при t°, значительно превышающих
верхнюю критическую точку, присущую ма-
териалу, из которого Б. изготовляется.
Вместе с тем неизбежная неоднородность
обжатия отдельных элементов изделия вы-
зывает внутренние вредные натяжения и
неоднородность структуры. Обстоятельства
эти вынудили М. П. С. приказом от 10 фе-
враля 1912 г. (а позднее техническ. усло-
виями 1914 г.) ввести обязательный отжиг Б.
Т. к. на скорость изнашивания Б., смятия
их рабочей поверхности, как установлено
исследованиями главн. обр. проф. А. Л. Ба-
бошина, большое влияние оказывает вели-
чина предела упругости (пропорциональ-
ности), то необходимо вести процесс отжига
т. о., чтобы получить мелкозернистое строе-
ние, сорбитообразный перлит, ибо такой
структуре свойствен высокий предел упру-
гости. Для достижения этого отжиг Б. ведут
в следующих условиях: нагруженную Б.
печь нагревают постепенно до t° немного
выше верхней критической точки стали и

т. э. т. и.

после выдержки при этой t° последнюю бы-
стро опускают через критический интервал
(примерно до 600°), после чего дальнейшее
остывание делают медленным. Быстрый пе-
реход через критический интервал дости-
гается или охлаждением печи естественной
тягой, открыванием дверец, заслонок и пр.,
или искусственным вдуванием в печь хо-
лодного воздуха вентилятором. Печи для
отжига д. б. так сконструированы, чтобы
достигалась возможная равномерность t° в
рабочем пространстве печи, иначе Б., нахо-
дящиеся в разных точках печи, получат
разную структуру и соответственно разные
механические свойства. В печах обычного
типа получение равномерного отжига дости-
гается весьма нелегко и тем труднее, чем
больше масса отжигаемого за один прием
материала. Проф. В. Е. Грум-Гржимайло
в 1916 г. предложена конструкция мето-
дической печи с обращенной тягой (опи-
сание печи см. в «Журнале Русского
металлург, об-ва» 1913 г., стр. 707). Выше-
описанная термич. обработка путем отжига
относится к Б., изготовленным из углеро-
дистой стали, и не достигала бы цели для Б.
из специальной стали. К последним обычно
применяется более сложная обработка, со-
стоящая из закалки и отпуска; напр.,
французск. хромоникелевые Б. закаливают-
ся в горячей воде. Тот же метод обработки
применяется в Вестфалии к Б. с содержа-
нием С ок. 0,30% и Мп—1,50%. Только
при правильно проведенной термической
обработке Б. могут выдержать те испыта-
ния, которые предъявляются к ним техни-
ческими условиями поставки.

Т е х н и ч е с к и е у с л о в и я п р и -
е м к и Б. Условия НКПС требуют, как и
условия М. П. С, обязательного отжига Б.,
характеризуя его следующими словами:
«бандажи д. б. подвергнуты однородному
отжигу в специальных отжигательных пе-
чах с постепенным нагревом до t° выше
верхней критической точки и с выдержкой
нек-рое время при этой t°». Вместо отжига
НКПС допускает также термич. обработку,
состоящую в быстром охлаждении после
прокатки, с последующим нагревом не
ниже 650° и медленным охлаждением. Тре-
бования НКПС, предъявленные к мехапич.
свойствам Б., разделяются соответственно
двум .маркам Б., применяемым в СССР, при
чем высшая по качествам марка «£» отно-
сится к паровозным Б., низшая марка «А»— ,
к вагонным. При испытании на растяжение
для марки «А» требуется временное сопро-
тивление не менее 60 кг/мм2, относительное
удлинение не менее 12%, предел упругости
не менее 25 кг/мм2; для марки «JB»—вре-
менное сопротивление не менее 65 кг/мм2,
относительное удлинение не менее 10%, пре-
дел упругости не менее 30 кг/мм2. При ис-
пытании на удар Б. подвергается трем после-
довательным ударам бабы весом в 1 000 кг,
при чем Б. не должны показывать при-
знаков разрушения; ударная работа для Б.
марки «А» д. б. для каждого удара равна
4 250 кгм, а для марки «Б» — 6 000 кем.
Основным условием при приемке Б. с точ-
ки зрения новейших теорий обеспечения
стойкости бандажей против износа и против

8

227 БАНДАЖНАЯ КОЖА 228

ослабления на колесе является требование,
предъявляемое в отношении предела упруго-
сти; вторым условием, обеспечивающим от-
сутствие хрупкости, является ударная про-
ба. Что касается временного сопротивления
и удлинения, то они введены в технические
условия лишь для сравнения и нек-рой про-
верки основных величин. Из новейших за-
граничных условий наиболее интересными
являются французские условия, как одни
из самых новейших условий, и герман-
ские, как построенные на совершенно ином
принципе—испытания ударом.

Франц. техническ. условия различают две
марки Б.—«G» и «Л». Из требований, предъ-
являемых к производству, следует отметить:
1) запрещение употребления при плавках
чугуыов, содержащих более 0,1% фосфора;
2) требование полного удаления усадочной
части слитка; 3) требование очистки и обруб-
ки заготовки; 4) требование отжига. В от-
ношении норм испытания эти условия пред-
писывают: ударную работу в 10 000 кгм при
весе бабы в 1 000 кг для обеих марок и врем,
сопротивление для марки «G» 70 кг/мм2 при
удлинении 14%, а для марки «Н» соответ-
ственно 90кг/мм2и8%. Как видно из преды-
дущего, француз, техническ. условия выдви-
гают на первое место ударную пробу и не
ставят никаких требований по отношению к
пределу упругости, заменил последнюю вре-
менным сопротивлением, что нельзя при-
знать правильным. Нормы ударной пробы
у французов значительно превышают нормы,
установленные в СССР. Особенность герман-
ских технических условий заключается в их
испытании на удар, а именно: ударная про-
ба состоит в ряде ударов с ударной работой
в 3 000 кгм в первый раз и с последующим
увеличением каждый раз на 500 кгм, если
уменьшение диам. Б. будет меньше 10 мм.
Число ударов определяется тем, что тендер-
ные и вагонные Б. должны получить осад-
ку на 12% от первоначального внутреннего
диам., а паровозные Б.—осадку, определле-

, Т1 I) d—65
мую в процентах по ф-ле: Ь — -г—г lTr- >

101) 10
где _D—диам. круга катания Б., a d—сред-
няя толщина обточенного Б. В обоих случа-
ях при испытании не должно обнаруживать-
ся разрушения Б.

Н а в а р и в а н и е Б. Бандажи железно-
дорожных колесных пар изнашиваются
обыкновенно неравномерно на обоих коле-
сах, но необходимость иметь одинаковый
диаметр по кругу катания с обеих сторон
заставляет обтачивать оба колеса по наи-
большему износу. Для предотвращения
быстрого расходования материала Б. в та-
ких случаях в железнодорожных ремонт-
ных мастерских в Касселе с успехом при-
меняется наваривание изношенных Б. Слу-
жба таких Б. оказалась безукоризненной.
В виде опыта в этих мастерских было нава-
рено около 450 вагонных и тендерных Б.,
при чем эти Б. были обточены в общем па
1 500 мм; если бы наваривание не было при-
менено, то пришлось бы сточить 4 000 мм.
Стоимость 1 мм толщины бандажа составля-
ет 4,5 мар.; расход на наварку — 4 750 мар.
Таким образом была получена экономия на
этих Б. в 6 500 мар., не считая стоимости

уменьшения обточки. Сваривание произво-
дится на специальной сварочной машине
(см.), на которую колесная пара устанавли-
вается при помощи крана в наклонном поло-
жении. Сварка производится вольтовой ду-
гой, при чем на Б. навивается с катушки
проволока, диам. 4—5 мм, подвергающаяся
попутно рихтованию посредством неболь-
ших рихтовальных вальцов. Источник тока
(особый умформер) присоединяется одним
полюсом к тележке, на которой находится
колесная пара, а другим соединяется с про-
волокой. Одновременно работают две сва-
ривающие головки. При зажигании вольто-
вой дуги напряжение составляет 80 V, во
время сварки—20 V. Производительность
этой машины — 6 вагонных или 2—3 паро-
возных колесных пары в день. Для навар-
ки одной вагонной колесной пары тре-
буется 1х/2 часа, около 40 м проволоки и
20 kWh энергии.

Лит.: Л о б а н о в С . О стали для бандажей,
«Ж. P.M. О.», 1, ч. I, СПБ., 1913; К л е м м К. К.,
Об отжиге бандажей, «Ж. Р. М. О.», 3, ч. I, 1913;
Г а д ж а р X., О бандажах и отжиге их, «Ж. P.M. О.»,
б, ч. I, 1913; Б а б о ш и и А. Л., Об отжиге банда-
жей, «Ж. Р. М. О.», 6, ч. I, 1913; Г р у м - Г р ж и -
м а й л о В. Е., Новая • методич. печь для термнч.
обраб. бандажей. «Ж. Р> М. О.», в, ч. /, 1913; Г а в -
р и л е н к о А. П., Механич. технология металлов.
ч. III, М., 1925; Б а б О щ и и А. Л., Термич. обра-
ботка обыкнов. и спец. сортов стали, М., 1926; Б е -
л я е в Н. И. и Г у д н о в Н. Т., О пределе упру-
гости стали, «Ж. Р. М. О», ,5, ч. I, 1914; Г о л ь-
ф е р ш е й д А., Прокатные станки.. Берлин, 19 '2 5;
Т е х н . о т д . м и с с и и Р С Ф С Р в С. Ш. С . А м е -
р и к и , Литые колеса для подвижного состава
жел. дорог, М., 1923. А. Мантейфель и К. Трубин.

БАНДАЖНАЯ КОЖА, кожа для ортопе-
дич. и хирургич. целей, напр, для бандажей,
протезов и т. п. При высокой сопротивляе-
мости разрыву Б. к. должна противостоять
действию теплой воды и пота и при доста-
точной стойкости обладать известной гиб-
костью и эластичностью, чтобы хорошо обле-
гать подвижн. часть тела даже при толщине
Б. к. в 5 мм. Б. к. вырабатывается комби-
нацией формалинового дубления с красным
квасцовым, лайковым, замшевым и другими
видами дубления. Для более стойких сортов
Б. к. применяют красное дубление (протезы),
для мягких—замшевое. Формалин поступае.т
в барабан с жировой эмульсией (ализари-
новое масло), куда вводится и тальк; процесс
оканчивается в 6—24 ч., смотря по толщине-
кожи. Вторая фаза дубления ведется обыч-
ными приемами.

БАНДАЖНЫЙ КАРУСЕЛЬНЫЙ СТАНОК,
см. Карусельный станок.

БАНКА, возвышение морского дна, пес-
чаные отмели, лежащие на небольшой глу-
бине, опасной для прохода больших судов.
Морские банки имеют большое значение для
рыболовных промыслов.

БАНКАБРОШ, см. Хлопкопрядение.
БАНКУЛЬСКОЕ МАСЛО получается из

семян красильного дерева Aleurites rao-
luccana, растущего на островах Ост-Индии
и Тихого океана; семена, похожие на грец-
кие орехи, содержат около 60% Б. м.;
орехи в пищу мало пригодны; масло, по-
лучаемое из них выжимкой, привозится в
Европу большей частью уже в готовом виде;
удельный вес его 0,9256, число омыления
192,62, йодное число 163,7. Б. м. применяет-
ся в мыловарении и приготовлении лаков

229 БАННИК 230

БАННИК. 1) Аппарат для очистки водо-
трубных паровых и водяных котлов всех
систем от накипи (см.). Образование накипи
увеличивает перерасход топлива, уменьшает
парообразование и угрожает котлам взры-
вом. Г и д р о ш а р о ш е ч н ы й (турбинный)

Б. (фиг. 1) работает
при давлении нагне-
таемой воды в 5—6
atm. На маленькую
водяную турбинку
навинчивается шаро-
шечная головка по
размеру очищаемых
присоединяется ре-

Фиг. 1. Гидрошарошеч-
ный банник.

труб, и весь аппарат
зиновым шлангом, защищенным снаружи
гибкой металлич. панцырной обмоткой. Про-
изводительность этого аппарата: накипь
толщ, в 5—6 мм на трубе дл. 8 м, диам.
100 мм снимается в 1—1У2 часа. П н е в м а -
т и ч е с к и е ш а р о ш е ч н ы е Б. дорого
стоят, т. к. требуют спец. установки ком-
прессора и трубопроводов. Э л е к т р и ч .
ш а р о ш е ч н ы й Б. применяется с ббль-
шим успехом. Аппарат этот приводится в
действие гибким стальным валом в бро-
невой оболочке, присоединяемым к элек-
тромотору в 1 %—2 IP при 1 700 об/м. Шаро-
шечные головки изготовляются различных
типов и размеров для очистки паровых во-
дотрубных котлов, экономайзеров, конден-
саторов, паровых турбин, секций отопи-
тельных котлов. Шарошечная головка элек-

трич. Б. (фиг. 2)
состоит из не-
скольких шаро-
шечных откиды-
вающихся осей,
соединенных от-
дельными шар-
нирными кулач-
ками со стани-
ной; таким обра-
зом шарошечные
оси параллель-
ны между собой
и к оси прибора,
во время рабо-
ты они остаются
параллельными
оси трубы и при-
жаты всей своей
длиной к внут-
ренней стенке
очищаемой тру-
бы. Размол на-
кипи произво-
дят шарошки,

свободно сидящие на своих осях, в силу
развиваемого трения между быстро вра-
щающимися шарошками и накипью. На-
кипь толщиной в 6—7 мм в трубе длиной
8 м, диаметром 100 мм банник очищает
в 10—15 минут.

2) В а р т и л л е р и и — цилиндрич. ще-
тинная щетка, насаженная на деревянный
шест; применяется для чистки канала ору-
дия от порохового нагара после стрельбы
и для смазывания его орудийным салом.
В орудиях с раздельным заряжанием на
конец Б. насаживается прибойник для до-
сылки снаряда в зарядную камору.

;-

Фиг. 2. Детали электрического
шарошечного банника.

БАНЯ, специально оборудованное поме-
щение, в к-ром при различных t° (22—45°)
можно производить обмывание тела водой
с мылом и подвергнуться одновременно
действию содержащегося в помещениях на-
гретого водяного пара или горячего воз-
духа (40—50°).

Первоначальный тип р у с с к о й Б. со-
вершенно не удовлетворяет современным
санитарно-гигиеническим требованиям, но
тем не менее он пережил века и сохранился
еще до сих пор на наших окраинах в виде
паровых Б. «по черному».

В А н г л и и в 1847 г. в законодатель-
ном порядке была установлена обязатель-
ная постройка городских бань во всех густо
населенных местностях.

В Г е р м а н и и значительное строитель-
ство Б. началось позже, чем в Англии. После
конференции по общественному здравоохра-
нению (1879 г.) в Германии через 25 лет
было уже 2 848 бань, из которых 232 имели
бассейны для плавания и купания. В ука-
занное число не входят лечебные бани и
оборудованные при фабриках и заводах
специальные души для рабочих. В насто-
ящее время в Германии значительно сокра-
тили эксплоатац. расходы Б., используя
отработанное тепло силовых коммунальных
или промышлен. станций, городских элек-
тростанций, газовых з-дов, насосных стан-
ций, ледоделательных заводов и др. Отра-
ботанный пар подается в определенное вре-
мя дня в течение 8 ч. через трубопровод
длиной до 1 500 м с начальным давлением
пара в 0,5 atm и давлением при входо
в Б. в 0,1 atm; соответственно этому паде-
нию в 0,4 atm устанавливают диаметр па-
ропровода в 88 мм в свету. Пар при входе
в Б. попадает в помещение для кипятиль-
ников только после прохода через конден-
сационный горшок, где он предварительно
освобождается от воды. Паропровод и трубо-
провод для конденсационной воды проклады-
ваются в кирпичных каналах или непосред-
ственно в земле. Соединения отдельных труб
обычно скрепляют автогенной сваркой с
укладкой муфты внутрь (фиг. 1). Такое соеди-
нение дешевле и надежнее фланцевого. Паро-
проводы д. б. достаточно изолированы для
уменьшения потерь тепла. Процесс нагре-
вания воды па- л»шлл
ром происходит 'лш>

в бойлере (ки-
пятильнике), ко-
торый соединен
трубопроводом с
резервуаром А
на ч е р д а к е
(фиг. 2); через
этот трубопровод бойлер питается холодной
водой. Нагретая вода через другой трубо-
провод поступает в два резервуара В и В:
при такой схеме происходит постоянная
циркуляция воды и поддерживается равно-
мерная t° по всей сети. Резервуары Б я В
железные, хорошо изолированы для умень-
шения потерь тепла и вмещают оба до
6 000 л воды. От городского водопровода
цроведена магистраль на чердак к баку А,
снабженному шаровым краном (фиг 2).
Когда в Б. нет водоразбора, то система,

*8

дед
Укрепмшщая муфта

Фиг. 1. Способ соединения
труб.

231 БАНЯ 232

наполненная до самого высокого уровня
стояния воды в резервуаре Л, разъеди-
няется от городского водопровода запертым
шаровым краном и испытывает в это время
небольшой напор, что предохраняет трубо-
провод от повреждения. При интенсивном
водоразборе система испытывает непосред-
ственно ' от водопровода его напор, кото-
рый устанавливается автоматически особым
пневматическим приспособлением. Уход за
системой снабжения горячей водой очень
прост. Отопление Б. пароводяное. Венти-

. А Б В

резервуары
На чердаке

линия конден. от /па/юводян. отопл.

'' ^линияпара.

Фиг. 2. Схема расположения трубопровода и приборов.

ляция отдельных помещений Б. произво-
дится через верхние фрамуги окон; кроме
того, в коридорах устроена центральная
постоянная принудительная вентиляция че-
рез каналы, заложенные в стенах.

Б. должны функционировать независимо
от того, поступает ли отработанный пар или
нет (в случаях бездействия источника отра-
ботанного пара); поэтому необходимо по-
ставить запасный паровой котел (фиг. 2).
Примерный расчет оборудования при по-
требном количестве нагретой воды и тепла
для 80 ванн и 160 душей с максимальной
нагрузкой за 8 часов: 1) 80 ванн по
250 л = 20 000 л; нагревание их от 10 до
35° требует 20 000 х (35—10)= 500 000 Cal;
160 душей по 75 л=12 000 л; нагрев от 10
до 35° требует 12000х(35—10)^300000 Cal;
2) прачечную при ведении расчета на макси-
мальную нагрузку можно не считать. Итого:

воды 20000 +12000 = 32000 л, а тепла 800000
Cal + 15% на потери тепла, т. е. 120 000 Cal,
всего 920 000 Cal. Итак, за 8 час. потреб-
ное количество теплой воды составляет
32 000 л, а в час 32 000 : 8 = 4 000 л, что соот-
ветствует количеству тепла в час 920 000: 8=
= 115 000 Cal. Для определения потребного
количества тепла для центрального отопле-
ния и вентиляции принимают: 1) на нагрев
помещения от —15° до +20°, считая по-
тери от охлаждения и принимая во внимание
растопочный период и надбавки соответ-

ственно географическому положению
местности, а также считаясь с тем об-
стоятельством, что необходим нек-рый
запас тепла по прекращении подачи
пара, 30 000 Са1/ч.; 2) для вентиля-
ции помещений ванн и душей, считая
3-кратный обмен воздуха, 5 000 Са1/Ч.
Итого 35 000 Cal/ч. Таким образом
расход тепла в Б. составляет зимой
150 000 Cal, летом 115 000 Cal в час.

Эксплоатационные расходы исчис-
ляются по следующим данным: 1) рас-
ход тепла в Б. в год при работе Б.
в течение 300 дней в году, прини-
мая вышеуказанную часовую потреб-
ность, составляет 324млн. Cal (48 млн.
на отопление и 276 млн. на снаб-

жение горячей водой);
потребность в угле при
таком расходе тепла со-
ставила бы 80 т, а при
цене антрацита в 25 р.
за ж стоимость топлива
была бы 2 000 р.; но
при работе Б. на отра-
ботанном паре этот рас-
ход отпадает; 2) рас-
ход воды 300 х 32 000 =
=9 600 000 л ежегодно,
или около 10 000 м9,
3) расход на освещение
30 кабинок для ванн и
душей, а также коридо-
ров, лестниц и кварти-
ры слулсителя—40 ламп
по 25 свечей; 4) осталь-
ные расходы слагают-
ся из расходов по кана-
лизации, дезинфекции
помещения, на обслу-

персонал, ремонт и пр.

запасный котел

живающий бани
В настоящее время получили распростра-

нение два основных типа бань: а) р и м с к а я
и б) р у с с к а я .

Р и м с к а я Б., после некоторого усовер-
шенствования ее ирландским врачом Рихар-
дом Бартер в 1856 г., гл. обр. в отношении
вентиляции, получила название и р л а н д -
с к о й . Римско-ирландские бани имеют ши-
рокое распространение на Западе, в осо-
бенности в Англии и Германии. В СССР
также имеются римско-ирландские Б. Та
же римская Б., позаимствованная турками
из Греции, получила название т у р е ц -
к о й . Характерной особенностью римской
Б. является то, что нагревание ее поме-
щений производится посредством циркуля-
ции раскаленного воздуха, поступающего
из центральной обогревательной печи (кало-
рифера) по особым каналам, расположенным

233 ВАНЯ 234

под полом бани, по бокам пола и отчасти
в стенах. Для различных операций, произ-
водящихся в этих Б., необходимо наличие
четырех комнат с различной t°, смотря по
их назначению, а именно: раздевальня (frigi-
darium) с t° 23—25°, теплая потельня (tepi-
darium) с t° 45—50°, горячая потельня (su-
datorium) с t° 55—60° и комната, где про-
исходят умывание, принятие холодных ванн
и т. п. При постройке римских бань обра-
щают особое внимание на необходимость
поддерживать определенную и. постоянную
темп-ру в каждой комнате.

Р у с с к а я Б. характеризуется тем, что
моющийся в ней находится в помещении, на-
полненном горячим паром, и не ограничи-
вается- потением, как в римской бане, но
и моется еще большим количеством горячей
воды с мылом. Обыкновенная русская Б.
состоит из передней, раздевальни, комнаты,
где моют тело (мыльной) и где имеются
ванны и души, и, наконец, комнаты для по-
тения на полках (парильни).

В период империалистической войны,
когда сильное развитие получили зараз-
ные болезни, гл. обр. так наз. «паразитные
тифы» (сыпной и возвратный), для борьбы
с означенными эпидемиями был создан осо-
бый тип бань, так наз. « п р о п у с к н ы х »
(фиг. 3). Назначение их состояло в том,
чтобы не только дать возможность вымыться,
но одновременно уничтожить находящихся
на снятом белье и платье паразитов, спо-
собствующих разносу заразы. Пропускная

Вход

Фиг. 3. План бани пропускного типа: 1—вход,
2—ожидальня, 3—уборная, 4—парикмахерская,
5—парильня, б—раздевальня, 7—мыльная, S—
смотровая, 9—изолятор, W—грязное отделение
дезинфекционной камеры, 11—чистое отделение
дезинфекционной камеры, 12—одевальня, 13—се-
ни, 14—выход, 15—кладовая для мыла, 16—кла-
довая для чистого белья, 17—котельная. 18—

истопник, 19—сторож.

Б. разделяется на грязную и чистую поло-
вины. В грязной половине проходящие че-
рез Б. снимают белье и платье и тут же
сдают их для дезинфекции; вымывшись,
они выходят из Б. через чистую половину,
где получают обратно свои продезинфици-
рованные белье и платье. Кроме стацио-
нарных Б., в русской армии были введены
еще передвижные, так наз. летучки и поез-
да-бани. Эти разнообразные установки по-
лучили наибольшее распространение и при-
менение в СССР, в особенности в Крас-
ной армии, в период 1919—1921 гг. в целях
борьбы с эпидемиями сыпного и возвратно-
го тифов, в ликвидации к-рых они сыграли
решающую роль. Зимой 1920 г. по декрету
СНК РСФСР в Москве для борьбы с сып-
ным и возвратным тифом были построены
мощные привокзальные пропускные пунк-
ты—на Октябрьском, Курском, Казанском,
Брянском, Савеловском, Виндавском и Па-

велецком вокзалах — с пропускной способ-
ностью 15—20 тысяч человек.

В Москве до войны было 54 Б. с про-
пускной способностью в 238 100 чел. в день;
население же Москвы тогда составляло
1 700 000 жит. Таким образом Б. в 1913 г.
имели ежедневную пропускную способ-
ность в 14% от всего населения, т . е . очень
высокую. В действительности же в 1913 г.
пользовалось Б., по статистическим дан-
ным, ежемесячно 2 140 000 чел., что при
20-дневной работе Б. составляло в день
2140 000:20 = 107 000 чел., т. е. 6,5% от
всего населения. Ниже, для примера, при-
ведены данные о ежемесячном числе посе-
тителей Б. и расходе топлива в течение
года в Москве.

Месяцы

Январь . .
Февраль
Март . .
Апрель.
Май . . .
Июнь . .
Июль . .
Август .
Сентябрь
Октябрь
Ноябрь .
Декабрь

Число
посети-
телей
в мес.

703 571
663 143
807 634
839 875
743 615
762 095
557 603
717 719
875 691
856 482
932 826
893 022

Т о п

нефти

т

562
624
571
482
316
207
204
212
243

•257
341
444

П р и м е ч а н и е . При

дров

м3

6 740
7 233

10 062
7 211
6 424
6 012
4 798
5 252
6 490
6 667
7 835

10 686

л и в

всего
топлива,
привед.
к нефти

т

1 35S
1473
1 743
1 268
1 048

867
768
833

1 009
1043
1267
1 706

переводе дров на
принято, что 1 м3 дров эквивалентен 118 кг

О

на
1 посе-
тителя

КЗ

1,8
2,2
2,2
1,5

1,4
1,1
1,2
1,2

1,2
1,2
1,4
1,9

нефть
нефти.

В означенную таблицу не вошли две Б.,
находившиеся в ведении военного ведом-
ства, и три Б., бывшие в аренде у част-
ных лиц. В 1924 г. население Москвы соста-
вляло 1864 937 чел., а общая пропускная
способность Б. была 207 100 чел. в сутки,
т. е. 11,1% от всего населения.

В СССР значительное количество городов
и в большинстве сельское население далеко
еще не обеспечены Б. самого обыкновенного
простого устройства. В наших Б. устрой-
ство бассейнов для плавания является еди-
ничным случаем, ргзмеры их очень незначи-
тельны и в деле физич. культуры пока ни-
какой роли не играют, между тем как на
Западе и в Америке главное значение
имеют бассейны для плавания. В рус-
ских Б. устройство ванн не получило ши-
рокого развития, тогда как в 3. Европе во
всех Б. имеется значительное количество
ванных устройств.

П р и п о с т р о й к е Б. следует обращать
внимание на то, чтобы помещение для бас-
сейна, куда должно попадать возможно
больше солнечных лучей, было ориенти-
ровано на Ю.-В. или Ю.-З. Необходимая
площадь для постройки городской Б.,
удовлетворяющей санитарно-гигиеническим
требованиям, определяется количеством по-
сещающих Б. и той площадью, которая
требуется для каждого отделения. Посе-
щаемость Б. определяется на основании
статистических данных. В Германии в го-
родах с населением от 100 тыс. и более
принимают ежедневную посещаемость Б.

235 БАНЯ 236

в 2% от всего городского населения.
В банях заграничного типа имеются сле-
дующие помещения: 1) вестибюль, 2) по-
мещение для касс, 3) ожидальня, 4) разде-
вальня, 5) мыльная, 6) паровая Б., 7) рим-
ская Б., 8) комната для отдыха, 9)бассейн
для купания и плавания и 10) достаточ-

ное количество
уборных. Эти
основные поме-
щения опреде-
ляют площадь
здания, так как
все служебные
п о ме ще н и я
обыкновенно
располагаются
в цокольном

Фиг. 4. Фиг. 5.

Устройство стен в банях: 1—"-см
ПОРИСТЫЙ КИРПИЧ, 2 3-СЛ1 ИЗОЛЯ-
ЦИЯ, з—V» кирпича, 4—IYB-OM
штукатурка, 5—пористый кир-
пич, 6"—изоляция, ~—бетон сист.

Монье, S—штукатурка.

или полупод-
вальном поме-

Служебные по-
мещения при
бане следую-
щие: 1) поме-

щение для служащих и для администра-
ции Б., 2) столовая с кухней, 3) котель-
ная, 4) механич. отделение, 5) механич. пра-
чечная и 6) помещение для хранения белья.
Размеры вышеперечисленных помещений без
стен, согласно существующим заграничным
нормам, выражаются на 1 чел. в след. сред-
них цифрах: 1) раздевальня 5 м2, 2) мыль-
ная 2 м2 (при объеме воздуха 10 мй), 3) па-
рильня 3 м2 (при объеме воздуха в 20 м3) и
4) площадь бассейна 2,4 м2. К этим основным
площадям необходимо прибавить 25—30 %
площади на устройство вестибюля, ожидаль-
ни, соединительных коридоров, уборных,
лестничных клеток и других не указанных

Фпг. 0. Бассейн для плавания (пани Карола в Лейпциге).

и перечне помещений. М а т е р и а л о м для
постройки больших городских Б. могут
служить: кирпич, бетон и железобетон.
Кирпич—хороший материал для постройки
бань. Недостатком его но сравнению с бе-
тоном и железобетоном можно считать то,

что стены из него приходится делать тол-
стыми, что увеличивает общую площадь,
занимаемую зданием Б.; при быстро расту-
щих ценах на землю в городах Западной
Европы и Америки это обстоятельство име-
ет большое экономическое значение. Сте-
ны Б. новейшей конструкции, дающие зна-
чительную экономию в площади и стоимо-
сти, а по своей нетеплопроводности прево-
сходящие обыкновенные кирпичные стены,
изображены на фиг. 4 и 5. Такая стена
(фиг. 4) толщ, в 25 ел*, равная по своей
теплопроводности обыкновенной кирпичной
стене в 68,5 см, состоит из кирпичной сте-
ны толщиной в у2 кирпича, изоляции из
пробковых пластин или специально приго-
товленного торфа и из пористого кирпича.По
сравнению с обыкновенной кирпичной сте-
ной такая стена дает 40% экономии в топ-
ливе, 29,5% в весе и 10,5% в площади зда-
ния. Еще большая экономия получается при
замене кирпича бетоном. На фиг. 5 пред-
ставлена такая стена, толщина к-рой равна
18 см; по своей теплопроводности она соот-
ветствует кирпичной стене толщ, в 50,5 см.
По сравнению с кирпичной стеной полу-
чается экономия: в топливе 35%, в весе
50% и в площади 35%.

Бассейны (фиг. 6 и 7) чаще всего устраи-
ваются из железобетона. Толщина стенок
и дна меняется в зависимости от глубины
воды и обыкновенно бывает от 15 до 35 еж.
При устройстве бассейнов следует особенно
тщательно изолировать дно и стенки от про-
текания воды. Изоляция делается следую-
щим образом: бетон стены и дна штукату-
рят цементным раствором, состава 1:2, с
церезитом, толщ, в 2 см, а затем по цере-
зитной штукатурке стены и дно бассейна
облицовывают глазурованными светлыми

плитками на цемент-
пом растворе, что при-
дает бассейну при-
влекательный вид и
дает возможность со-
держать его в тща-
тельной чистоте

В новейших бассей-
нах признано гигие-
нически нерациональ-
НЫМ хранить платье
в помещении бассей-
нов. Для посетителей,
которые пользуются
лишь одним бассей-
ном, устраивается при
бассейне особая раз-
девальня. В бассей-
нах, которые предназ-
начаются не только
для купания, но и для
спорта, устраиваются
трибуны для зрителей
с отдельным балконом
для судей и пр. Для
освещения бассейнов,

кроме боковых окон, расположенных на вы-
соте второго этажа, устраивается еще верх-
ний свет. В большинстве случаев устраи-
ваются два бассейна: один для мужчин,
другой для женщин, но при ограниченном
городском бюджете возможно обходиться

БАНЯ 238

одним бассейном и допускать смену купа-
ющихся в разные часы. Размеры бассейнов
зависят от количества населения, обслужи-
ваемого бассейном. До настоящего времени
применялся нижеследую-
щий расчет, установлен-
ный Шлейером: для од-
ного купающегося при-
нимается площадь бас-
сейна равная 1,3 м2, а
для одного плавающего
3,5 м2, для расчета бас-
сейна берется средняя
площадь = 2,4м2. При
функционировании бас-
сейна 15 часов в сут-
ки и при расчете получа-
са на одного посетителя
получается площадь бас-
сейна равная 2,4 : 30 =
=0,08 м* на одного по-
сетителя. Если ежеднев-
но будет пользоваться
бассейном 2% населения,
или на 1 000 жит. 20 че-
ловек, то получаем пло-
щадь бассейна для горо-
да с населением в 50 тыс.:
50 000x0,02x0,08 = 80 ж2.
В построенных в Герма-
нии до настоящего вре-
мени бассейнах размеры
13—40 м длины и 8—13 м
шир. оказались недоста-
точными, и теперь счи-
тают нормальными такие размеры: длина
не менее 100 м и ширина от 30 до 40 м. Дно
бассейна делают с уклоном (фиг. 6). Т. к.
на Западе купание в бассейнах носит спор-
тивный характер, то глубина их зависит от
рода спорта; напр, при прыжках в воду с
высоты до 10 м глубина достигает 4,8 м. Из
числа построенных в последнее время за

оборудованию, так и по объему эти Б. яв-
ляются образцовым сооружением в Евро-
пе; в них имеются паровые, воздушные
(ирландские) бани, ванны обыкновенные,

границей Б. обращает па себя внимание
баня-дворец «Амалиенбад» в Вене. Эти Б.
снабжены всем, что могла дать новейшая
санитарно-гигиеническая техника. Как по

Фиг. 7. Разрез зала с бассейном для плавания (бани Карела в Лейпциге).

сидячие и лечебные (углекислые, электриче-
ские, грязевые и т. п.), всевозможные ду-
ши, террасы для воздушных и солнечных
ванн, кабинеты для ингаляции и т. п. В
Амалиенбаде одновременно всеми отделе-
ниями могут пользоваться 1300 чел. От-
дельных кабин для раздевания имеется бо-
лее 500 при бассейне и около 250 в паровых

банях. Центральное ме-
сто в Амалиенбаде за-
нимает бассейн для пла-
вания площадью 500 м2

с наибольшей глуби-
ной 4,8 м. Бассейн
окружен двумя яру-
сами трибун для пу-
блики, т. к. здесь ча-
сто устраиваются спор-
тивные состязания в
плавании. Для прыж-
ков устроено несколько
платформ высотой от 1
до 10 м. Вода, напол-
няющая бассейн, под-
вергается н а г р е в у ,
фильтрации и хлориро-
ванию. Стекляннаякры-
ша бассейна устроена
раздвижной, и посред-
ством особого электри-
ческого механизма она
в течение 3 мин. может
быть совершенно раз-

двинута и бассейн превращается в откры-
тый. Для детей имеется особый бассейн,
занимающих! площадь в 60 м2. Фиг. 8 пред-
ставляет план Б. в Мюнхене. Л—бассейн

Фиг. 8. План банн Карла Мюллера в Мюнхене.

239 БАНЯ 240

для мужчин, Б—бассейн для женщин, £?—
внутренний двор, Г—душевая, Д—мужская
ожидальня, Е—женская ожидальня, Ж —
касса и выдача белья, 3—вход в вестибюль,
И—комната для отдыха, К—римские Б. с
двумя небольшими бассейнами.

Обыкновенная р у с с к а я Б. (упрощен-
ного типа), удовлетворяющая основным

парикмахерской, уборной и для админи-
страции. Мыльная, это — первое банное от-
деление с площадью пола на посетителя
не менее 2,7 м2. Нормальная t° в ней 25°.
В мыльной д. б. соответственное количество
скамеек для моющихся и парных кранов
с холодной и горячей водой. Кроме того, в
небольших предприятиях имеется еще не-
сколько отдельных ванн и душей. В Б.
большого масштаба устраиваются отдель-
ные ванные и душевые комнаты, имеющие
сообщение с мыльной, и особые залы для
купальных бассейнов с комнатами для
отдыха. Парильня—помещение, в котором
искусственным образом вызывается такое
парообразование, чтобы температура в по-
мещении была 40—50°. Простейшего устрой-
ства парильня, это—комната с печью, ка-
менкой и ступенчатым полком. Пар в па-
рильне образуется путем поливания горя-
чей водой горячих камней (каменки). В бо-
лее благоустроенных Б. помещение париль-
ни состоит из отдельных герметически за-
крывающихся кабинок, а пар низкого да-
вления подается из центрального парового
котла. Обычная норма площади в париль-
не на 1 чел. при одной общей комнате—
до 3 м2, а при оборудовании отдельных
кабинок — до 6 мг; но т. к. из всего числа
посетителей Б. пользующихся паром всего
10—20%, то только на это число и сле-
дует рассчитывать площадь пола парильни.

Для СССР представляет интерес тип
усовершенствованной д е р е в е н с к о й Б.
Приводим дан-
ные для проек-
тирования. Об-
щая площадь
пола предбан-
ника (разде-
вальни), мыль-
ной, парильни Фиг. 11. Настил пола в пред-
И ВОДОПэеЙНН баннике: 1—чистый пол 6,5 см,

агГапаатОкх 2 — СМаЗКЕ, 3 — ЧерНЫЙ ПОЛ
ОПределяеюя 6 ^ см^ 4—балки толщин. 25 см.
из расчета на
каждого моющегося от3,6 до 4,5 м2. Напр.,
если в бане будут одновременно мыться
10 чел., то общая площадь пола указанных
помещений д. б. 3,6x10 или 4,5x10, т. е. 36
или 45 м2. Площадь раздевальни получается
из расчета скамеек на каждого моющегося:
шир. 71 см и дл. 90 см с шир. прохода между
лавками 1,10—1,40 м, что в среднем соста-
вляет на одного моющегося 1,76 м2. Площадь
мыльной рассчитывается на половину об-

щего числа моющихся в
бане, при чем на одно-
го моющегося требуется
площадь пола 2,50 м2.
Площадь пола парильни
делают вдвое меньше пло-
щади мыльной,т. е. на од-
ного моющегося 1,25 ж2.
Площадь пола водогрей-
ни должна быть, во из-
бежание тесноты, не ме-
нее 9 м2. Для водогрейни
большего размера пло-

'• щадь пола определяют
Разрез подполья по желобу из расчета 0,26 м2 на

Фг. 10. Разрез деревенской деревянной бани на 10 человек: 1—фундамент каждого МОЮЩвГОСЯ. Т.О.
каменки, 2—трап, 3—отводная труба. п о л е з н а я площадь бани

Фиг. 9. План деревенской деревянной бани на
10 человек: 1—раздевальня, 2—отхожее место,

3—сени, 4—водогрейня, 5—парильня.

требованиям санитарной техники, должна-
состоять из следующих помещений: 1) перед-
ней или вестибюля, 2) раздевальни, 3) мыль-
пой, 4) парильни и 5) котельного отделения.
Передняя должна иметь помещения для
хранения верхнего зимнего платья, для ожи-
дающих посетителей, сторожей, кассы, кон-
троля, что составляет площадь в 1 м2 на
каждого одновременного посетителя при
полной нагрузке Б. Техническ. назначение
передней — предотвратить проникновение
холода в следующее, более теплое помеще-
ние — раздевальню. Темп-pa в передней под-
держивается в 14°. Раздевальня — помеще-
ние со скамьями или диванами для раз-
девания. Минимальная площадь пола разде-
вальни около 2 м2 на каждого одновремен-
ного посетителя при полной нагрузке Б.
Нормальная t° в ней 22,5 •— 25°. При раз-
девальне часто устраивают [помещение для

241 БАНЯ 242

на 10 чел. составляет 45,35 м2, т. е. на
одного моющегося приходится 4,5 ж2 (план,
разрезы и детали см. фиг. 9 и 10). При Б.
на большее число посетителей площадь
на одного моющегося будет уменьшаться.
Ниже в табл. приведены куб. содержание,
высота и t° помещений Б. Холодной воды на
каждого моющегося расходуется 10—15 вд.,
горячей воды в 75°—5 вд. Времени на мытье
одного моющегося в Б. требуется 1—1,5 ч.

Наименование
помещений

Количество .и'
на 1 чел.

Высота в м

Темп-pa (в 'С)

Мыльная

9,60
(1 еж.3)

Не выше 3,55

(5 ар.)

30—37,5"

Парильня

19,20
(2 еж.3)

Не выше -/
3,55 , /

/ ^ Над пол-
У^ ком не

/^ ниже 1,10 м

56—62,5°

Раздевальня
(предбанник)

7,25
(0,75 СЖ.')

2,81—3,55
(4—5 ар.)

22,5—25°

Д е т а л и п о с т р о й к и д е р е в е н с к о й
Б. Полы в сенях, водогрейках и отхожих
местах устраиваются, как в обыкновенных
жилых помещениях; в предбаннике же (раз-
девальне), где люди одеваются сильно раз-
горяченными после парильни, полы д. б.
особенно теплыми с двумя рядами балок и
двойной смазкой (фиг. 11). В мыльной и

Фиг. 12. Трапы.

парильне полы делаются тоже двойные, но
особой конструкции, обеспечивающей сток
грязной воды. Верхний пол делают не
вплотную, а с промежутками в 0,5 см. Ниж-
ний пол должен быть водонепроницаем и
с определенным уклоном для стока воды.
Грязную воду из помещений Б. удаляют
при помощи трапа (фиг. 12). Потолки в

Фиг. 13. Устройство потолка: 1—чистый потолок,
2—балки, 3—доски 6,5 см, 4—смазка.

деревянных банях делают согласно фиг. 13,
а в каменных лучше делать их огнестой-
кими в виде кирпичных или бетонных
сводиков по железным балкам. Предбанник

отапливается обыкновенной печью, а мыль-
ная и парильная — печью-каменкой для по-
лучения пара. Вода в деревенских банях
может быть нагрета при помощи змеевика,
установленного в каменке (фиг. 14). Для
холодной воды необходим резервуар, обес-
печивающий непрерывную подачу воды в Б.

Римская Б. по чисто физическ. причинам
вызывает более быстрое выделение пота,
чем русская. В виду сильного потогонного

действия этих Б. их можно
причислить к средствам, рез-
ко усиливающим обмен ве-
ществ организма. Важнейшее
преимущество римских Б. со-
стоит в том, что они скорее
удаляют верхний накожный
слой, возбуждают деятель-
ность кожи сильнее других
средств, укрепляют ее и де-
лают нечувствительной к раз-
личным простудным влия-
ниям. Вот почему римско-
ирландские Б. с успехом при-
меняют при хронических сы-
пях кожи, в особенности при
лишаях, а также при болез-

нях крови и при хронических отравлениях
металлами; особенно же применимы эти Б.
при подагре, ревматизме и против ослож-
нений, появляющихся при этих формах бо-
лезней (при параличах, контрактурах, опу-
холях и т. д.). С гигиенич. целью в качестве
оживляющего средства Б. эти можно реко-
мендовать для лиц, ведущих сидячий образ
жизни. Безусловно вредно пользование
римскими Б. при наклонности к ударам,
при кровохаркании, пороках сердца, ранах,
туберкулезе и болезнях спинного мозга.

Фиг. 14. 1—каменка, 2—змеевик, з—коренная
труба, 4—горячая вода, 5—холодная вода.

В заключение необходимо отметить, что
развитие Б. в СССР должно принять очень
большие размеры в связи с переустройством
наших городов и сельских селитебных
мест. Как рентабельная часть коммуналь-
ного благоустройства Б. займут одно из
первых мест в бюджете местного хозяйства.
Кроме того, бани в условиях нового быта
будут служить могучим рычагом в разви-
тии физкультуры и спорта всех видов,
что в корне изменит как самый подход для
разрешения всех вопросов проектирования

243 БАР 244

В., так и прямое использование банных
устройств для указанных целей.

Лит.: Г о д л е в с к и й В. В., Материал для
учения о русской бане (диссерт.), СПБ., 1883; М а-
м и н с к и й В. Д., Архитектура спец. зданий,
М.—Л., 1927; К р а с о в с к и й М. В., Как построить
баню, Л., 192G; К а р п о в и ч В. С , «Вопросы
коммун, хоз.», 3, стр. 95, Л., 1926: Л. В., Муницип.
бани г. Вены, «Коммун, хоз.», 5—б, стр. 101, М.,
^ ^ б ; Нов. энциклоп. словарь Брокгауза и Ефрона,
1911—1917; Б . С. Э., т. 4, М., 1926. И. Запорожец.

БАР. 1) Единица давления в системе CGS,
равная 1 Ъ/см2, т.е. давление, произво-
димое силой в 1 дину на площадь в 1 см2.
2) Часть врубовой машины, которой соб-
ственно и осуществляется врубовая работа.
При штанговых врубовых машинах враща-
ющийся Б. имеет вид стержня с режущи-
ми зубками; при цепных и дисковых вру-
бовых машинах Б. состоит из рамы, под-
держивающей режущую цепь или диск с
насаженными на них зубками. Длина Б.
1¥2—3 м (см. Врубовые машины). 3) Отмель
в устьях рек при впадении их в море
или озеро. Образуется отложением пере-
носимых реками наносов во взвешенном
состоянии. Это отложение происходит
вследствие уменьшения скорости течения,
действия приливов и отливов, а также из-
менения состава воды (соленость). Б. со-
ставляет препятствие для судоходства, и на
судоходных реках приходится постоянно
вести землечерпательные работы по рас-
чистке устья реки.

БАРАБАН (в кожевенном деле), аппарат
для различных операций в кожевенном про-
изводстве , представляет собою вращающий-
ся полый деревянный цилиндр различной
длины при диаметре 2 — 3 м. Б. делается
из 5—8-см досок и охватывается 4—8 же-
лезными обручами. Скорость вращения—
в зависимости от диам.; окружная скорость
составляет 0,7 —1,2 м, что соответствует
6—18 об/м. При такой малой угловой ско-
рости на Б. обычно устанавливается зубча-
тая передача от шестерен, прикрепленных
к крестовинам, связанным с днищем Б.; ино-
гда по периферии Б. прикрепляют зубчатый
обруч; еще реже сам Б. служит себе шкивом.
Внутри Б. на стенках помещают кулаки
(или доски) для разбивания кожи. Одна
из осей Б. делается полой и служит для
приливания дубильного раствора. Нередко
вместо кулаков в промывных Б. на перифе-
рии проделаны отверстия для стока воды.
Различают Б.: дубильные, промывные, жи-
ровальные и, близкие к ним, красильные.
Д у б и л ь н ы е Б. имеют большую длину
(2 — 4 м); при красном дублении направ-
ление вращения их через каждые 5—10 м.
автоматически меняется при помощи особого
приспособления; выемка кож производится
через люк на периферии. П р о м ы в н ы е Б.
имеют длину 1—1,2 м; отверстие для вы-
грузки их (ок. 0,7 м2) в последнее вре-
мя предпочитают делать в одном из днищ.
Ж п р о в а л ь н ы е Б. имеют длину до 1,5 м
и снабжены приспособлением для подачи го-
рячего воздуха. К р а с и л ь н ы е Б. по
длине "доходят иногда до размеров жиро-
вальных. Б. требуют от I1/, до 8 IP.

Б. р е ш е т ч а т ы й или ф и л е н ч а т ы й
от вышеописанных Б. отличается конструк-
цией цилиндра, который состоит из досок,

отстоящих одна от другой на некотором
расстоянии. Этот барабан употребляется
при процессах размягчения сухих шкур,
при промывках и золении. Барабан поме-
щается погруженным в чан, наполненный
соответствующим процессу раствором, а
партия шкур, обрабатываемая в барабане,
всегда находится в жидкости. См. Коже-
венное производство.

Лит.: W a g n e г-Р а е s s 1 е г, Handbuch d. ges.
Gerberei u. Lederindustrie, Lpz., 1924—1925.
БАРАБАН ДЛЯ ЧИСТКИ ОТЛИВОК, см.

Литье чугунное.
БАРАБАННАЯ ПРОБА применяется для

испытания доменного кокса на твердость
и истирание. Проба осуществляется в ба-
рабане диам. 2 м, емкостью 400 кг кокса.
Барабан приводят во вращение (10 об/м.)
в течение 15 м., при этом через отверстия в
цилиндрической поверхности барабана вы-
сыпается мелочь; остаток взвешивают; по
весу остатка судят о пригодности кокса для
доменного производства. Для металлурги-
ческого кокса Донбасса остаток д. б. не
менее 260 кг, для кокса Кузбасса, иду-
щего в мелкие домны. — не менее 200 кг.

БАРАБАННАЯ ЩЕЛОЧЬ, фабричное
название едкого натра, поступающего в
сплавленном виде в продажу в упаковке,
состоящей из железных барабанов. См.
Натр едкий.

БАРАБАННЫЕ ОЧЕСКИ, см. Хлопко-
прядение.

БАРАБАННЫЙ ТКАЦКИЙ СТАНОК, ста-
нок, в котором движение ремизкам пере-
дается от барабана, состоящего из ряда ди-
сков, при чем для каждой ремизки предна-
значается отдельный диск. Диски имеют
на своей боковой поверхности канал, за-
ставляющий перемещаться соответственным
образом в вертикальном направлении ро-
лик проступного рычага ремизки. Делают
диски цельными или составными из отдель-
ных частей секторов; последние при частой
перемене рисунков ткани удешевляют стои-
мость запасных частей. Наиболее употреби-
тельные конструкции Вудкрофта и Шис
или Райт.

Лит.: см. Ткацкий станок.
БАРАБАНЫ в качестве деталей машин

применяются в ременной передаче, для
цепей, пеньковых и стальных канатов
(см. также Шахтный подъем).

а) Б. д л я р е м н е й представляют со-
бою шкивы с широким ободом, по к-рому
ремень может перемещаться взад и вперед;
они отливаются из чугуна или делаются
с ободом из деревянных косяков или из
листового железа; шкивы эти укрепляются
на отдельных ц е н т р а х или ступицах с
ручками. Довольно большое распростране-
ние получили конические Б., дающие воз-
можность непрерывно изменять число обо-
ротов вала какой-либо машины путем пере-
мещения ремня по ободу Б.

б) Б. д л я п е н ь к о в ы х к а н а т о в .
Канат закрепляется на Б. одним своим кон-
цом и навивается на него в один или не-
сколько рядов (фиг. 1), или же канат удер-
живается вследствие трения о поверхность
Б. нескольких витков, в то время как ко-
нец каната свободно сходит с Б. (фиг. 2).

245 БАРАБАНЫ СУШИЛЬНЫЕ 246

Б. для в о р о т о в имеют гладкую поверхность»
на к-рую пеньковый канат навивается плотными ря-
дами, если отклонение его в сторону не "превышает
угла подъема винтовой линии. Конец каната прикре-
пляется к скобке, ввинченной в Б. или вставленной
в него при отливке, и кроме того удерживается не-
сколькими витками па Б. (фиг. 1). При растягиваю-
щем канат усилии в Q т диам. пенькового каната
берется d = 3,6 \/Q CM, а диам. Б . D = d + 10 см, так
что плечо силы Q относительно оси Б. для первого ря-

да витков равно d + 5 см,
для второго ряда 2d +
+5 см. Толщина стенки
Б. делается в 10—-15 мм,
а длина Б. от 3 D до 4 D.
Высота бортов делает-
ся от 4 d до 2 d, так что
внешний их диаметр до-
ходит до 2,2 D. У т. н.
ф р и к ц и о н н ы х во-
р о т о в два одинаковых

Фиг. 1. Б . с выточенными пло-
скими канавками распо-

лагаются один возле другого т. о., что канат обхва-
тывает каждый Б. на полоборота от 5 до 8 раз, как
и в цепных Б. [см. Цепное (туэрное) судоходство].
У ш п и л е й с в е р т и к а л ь н ы м Б. (фиг. 2)
усилие рабочего t кг, приложенное к сбегающему
концу каната, благодаря трению о поверхность Б.,
дает возможность получить на набегающем конце
каната натяжение T=te^a- Удобнее вести расчет
по отношению Tlt=ku для числа витков и, при чем
а = 2ии и k= e*r-P- = 535,5^; при различных зна-
чениях коэффициента трения получается:

(JL=0,10 0,17 0,22 0,26 0,31 0,37 0,43 0,48
fe= 2 3 4 5 7 10 15 20

Например: при JJ- =0,26 имеем к = 5, при числе вит-
ков и. = 3, X / t = 5 s = 125, так что при (= 8 кг полу-
чается Т = 1 000 кг.

в) Б. д л я с т а л ь н ы х к а н а т о в на-
ходят обширное применение в различных

подъемных маши-
нах — кранах, лиф-
тах и пр.; обод их
снабжается неглубо-
кой канавкой, к-рая
соответствует диа-
метру каната и идет
по винтовой линии
(фиг. 3) с зазором
между соседними
витками каната в
2—3 мм. При диаме-
тре проволок кана-ф и г - 2 .

р р
та* д диаметр Б. делается обычно
Для закрепления каната в барабане отли-
вается гнездо, в котором согнутый в виде
петли конец каната защемляется клином.

г) Б. д л я ц е п е й служат для навива-
ния цепей подъемных кранов и притом пре-
имущественно лишь в один ряд. Длинные
цепи требуют фрикционных Б., с к-рых они
после нескольких оборотов сходят (см.
также Цепной барабан ф р а н ц у з с к и й).

Фиг. 3.

На Б. цепных воротов (фиг. 4—6) цепь навивается
по винтовой линии. Канавка, отлитая для верти-
кальных звеньев цепи в ободе, служит также на-

правляющей в случае отклонения цепи в сторону,
к-рое допускается до 1°. Возвышение по винтовой
линии, как на фиг. 4, сделанное на сердечнике при
отливке Б., достигает своей цели—-получения одно-

Фиг. 4. Фиг. 5. Фиг. 6.

образной толщины стенки—-лишь в случае пра-
вильной установки сердечника в форме. При ^ ц е п -
ного железа d внешний диам. Б. D делается равным
от 10 до 20 d, при чем плечо груза относит, оси Б.

Dd
равно Толщина стенки берется 12—-25 мм.

Фиг. 7.

Зная длину Я навивающейся части цепи и шаг
витков, равный 3,5 d + (3 до 5) мм, можно получить
длину Б. из выражения L = l,2 H.djD < 4 D. Пер-
вый виток (фиг. 6), идущий от закрепленного конца
цепи, должен по возможности всегда оставаться на Б.
В воротах, употребляющихся на строительных ра-
ботах, Б. делаются гладкими (без канавки), с бор-
тами на краях, чтобы возможно было применять как
цепи различной толщины, так и пеньковые канаты,
при чем наружный диам. Б. делается D = 4 -j/Q +10 см,
где Q в т—-подъемная сила ворота; для проволочных
канатов берут D =12 J / Q + 10 см. Длина Б . берется
равной от 3 D до 4 D. Цепь ло-
жится на гладкий Б. углом,
как на фиг. 7. Для закрепле-
ния Б. на валу рационально
применять на одной ступице
шпонку, а на другой—плотно
загнанный клин. Зубчатое ко-
лесо передачи м. б.заклинено
на удлиненной ступице Б. Вал
Г>. по б. ч. имеет диаметр
6 —• 10 см, промежуточный
вал—4—6 см, а вал, па к-ром
сидит рукоятка, 3—4,5 см.
При навивании цепи часть ра-
боты затрачивается на преодоление трения в звеньях
цепи (см.), которое принимают равным / Q . d/D
или 0,01—0,02 Q. Включая потерю от трения на
цапфах, кпд Б. для цепей можно принимать ок. 97%.

В цепном туэрном судоходстве применяются т . н .
ф р и к ц и о н н ы е Б. (фиг. 7). Чугунный обод
Б. обтянут стальными обручами и разделен желез-
ными кольцами на 4 желобка; правая ступица с
ручками отливается как одно целое с ободом для
тормоза. И. Холмогоров.

БАРАБАНЫ СУШИЛЬНЫЕ, см. Сушиль-
ные барабаны.

БАРАН в т к а ц к о м д е л е , барабан,
обод к-рого представляет не сплошную по-
верхность, а состоит из отдельных брусков,
б. ч. деревянных. Это название часто при-
меняется к барабанам сновальных машин.

Лит.: см. Ткацкое производство.
БАРАНЧИНИ, приспособления в кра-

сильном деле для перемещения жгута тка-
ни при операциях хим. обработки. Б. пред-
ставляют собою цилиндры, образованные
из ряда реек, укрепленных на двух дисках,
и свободно вращающиеся на горизонталь-
ной оси. Перекинутый через ряд Б. жгут
ткани поддерживается ими и может быть
таким образом передан без большого трения
на большое расстояние, поднят вверх или
опущен с Б. на любое место.

БАРАНЬЕ САЛО. Под названием Б. с. на
рынке обращается сало баранов, овец, а
также и коз. Сало самки тверже сала самца.
Сало наружное (рубашка) мягче внутрен-
него (нутряка). Б. с. поступает на рынок
в виде сырца или сала топленого. Добыва-
ние Б. с. из мясных тканей и внутренностей
животных производится путем сухого или

247 БАРВЕ АППАРАТ 248

мокрого салотопления, общим для получе-
ния всякого рода сала (см. Салотопенное
производство). Б. с. гуртовое (из Киргиз-
ских степей), топленое для продажи, на-
ливается в бараньи желудки (нутыри). Сало
из шкур баранов, содержащих иногда свыше
40% жира, добывают прессованием шкур в
горячих прессах (см. Маслобойное произ-
водство) или же при помощи экстрагирова-
ния бензином (см. Маслоэкстракционное
производство), с прибавкою винного или,
лучше, метилового спирта (прибавка спирта
необходима для связывания имеющейся
в шкуре воды). Свежедобытое Б. с.—белого
цвета, с легким желтоватым оттенком,
тверже, чем бычье сало, почти без запаха,
прогорькает скорее бычьего и тогда приоб-
ретает характерный неприятный запах, за-
висящий от выделения свободных летучих
к-т (масляной, капроновой, каприловой и
каприновой). Б. с. состоит из следующих
глицеридов: дистеаропальмитина, дипаль-
митостеарина, дипальмитоолеина и стеаро-
пальмитоолеина. Свободных кислот в свежем
сале 0,72—1,81%, а в старом 6,1-^-9,3%. Кон-
станты Б. с : уд. в. при 15° 0,937—0,961,
1°пл. 44 — 51°, Ь°заст., так наз. «титр»,
31—41°, коэфф. омыл. 192—196,5, йодное
число 30,96—46,90, число Генера 93,91—
95,54, рефракция при 60° 1,4501-—1,4550.
Колебания констант зависят от того, из
какой части тела животного взято сало, от
породы, возраста, пола, климата и корма.
Еще резче обнаруживается в зависимости
от указанных обстоятельств разница кон-
стант у выделенных из сала жирных к-т;
так, кислоты из сала сердца плавятся
при 33,8°, а почечн. при 45,6°; йодное число
к-т почечного сала 48,16, а спинного 61,3;
кислоты оренбургского сала плавятся при
42,4°, кавказск.—при 46,5°, далматск.—
при 49,8°; при питании масличными жмы-
хами t°rui. уменьшается. Б. с. для кулинар-
ных целей применяется в больших количе-
ствах у восточных народов; вообще же
вследствие трудности предохранения Б. с.
от прогорькания оно большого распростра-
нения не имеет. Б. с. идет также на при-
готовление маргарина. На рынке Б. с.
часто встречается в смеси с говяжьим. Б. с.
широко применяется в мыловарении и как
смазывающий материал; для выделки туа-
летных мыл вследствие специфич. запаха
его избегают применять. Б. с. доставляется
из Киргизских степей, где в больших коли-
чествах разводят курдючных овец (поро-
д ы — ордынская, киргизская, калмыцкая),
известных под общим именем чунтук. Ми-
ровая добыча Б. с. к началу настоящего
века определялась около 300 000 т, при чем
на долю России приходилось более 90 000 т.
В Европе с уменьшением овцеводства добы-
ча Б. с. падает с каждым годом; падает при-
менение его и для технич. целей. Существо-
вавшие в середине 19 в. огромные салотопни
в Ростове н/Д., Нахичевани н/Д., Новочер-
касске, Ставрополе и другие закрылись, и
в настоящее время имеются лишь частные
заведения полукустарного типа, учет к-рых
затруднителен. Наши мыловаренные з-ды
приобретают Б. с. случайными небольшими
партиями на рынках (сырец бараний сбор-

со—NH
I I

СН, СО+2НйО

СО—N11

ный). За последние годы замечается силь-
ное возрастание добычи Б. с. в Австралии,
Новой Зеландии и Аргентине. Возрожда-
ющаяся промышленность СССР начинает
предъявлять повышенные требования на
Б. с , а потому к улучшению и увеличению
овцеводства приняты меры. Работа ряда ор-
ганизаций (Сельскосоюз, Акционерн. об-во
«Шерсть», Овцеводная концессия Круппа,
опытные станции Наркомзема) показала,
что восстановление нашего овцеводного хо-
зяйства идет успешно. Использование же
заброшенных степных угодий под выпас
овец явится могуч, фактором возрождения
наших окраин. См. Овцеводство, л. Лялин.

Лит.: см. Салотопенное производство.
БАРБЕ АППАРАТ, см. Винокурение.
БАРБИТУРОВАЯ КИСЛОТА, м а л о н и л -

м о ч е в и н а , у рейд (т. е. кислотное про-
изводное мочевины) малоно-
вой кислоты; получается дей-
ствием малонового эфира на
мочевину. Бесцветные приз-
матические кристаллы, мало

растворимые в холодной воде, хорошо —
в кипящей. При плавлении и кипячении с
едким кали Б. к. распадается и дает мало-
новую кислоту. Сама по себе Б. к. технич.
значения не имеет, но ее производные, как
веронал, люминал и др., имеют большое
применение в медицине.

БАРБОТЕР, прибор для промывки кок-
сового газа водой с целью удаления из него
аммиака; применяется в коксобензольном
производстве. Б. более производителен, не-
жели скруббер (см.), но более сложен, по-
чему и пользуется сравнительно небольшим
распростра нением.

БАРБОТИН, см. Ангоб.
БАРВУД, древесина растения Baphia ni-

tida, растущего в Сиерра-Леоне в Африке;
поступает в продажу в виде твердых плиток
тёмнокрасного цвета, с черными прожил-
ками; содержит 50% сайталина; как и сан-
дальное дерево, применяется в красочной
промышленности для окраски шерстяных и
хлопчатобумажных тканей. Уд. в. 0,98. Дре-
весина Б. тяжелая, ценится как столярный
лес. См. Краски растительные.

БАРДА, отброс винокуренного производ-
ства (после отгонки спирта из бражки);
употребляется для кормления скота. См.
Винокурение.

БАРЕЖ, ажурная ткань, чаще всего со-
стоящая из чере-
дующихся полос
гроденаплевого и
ажурного перепле-
тений, как пока-
зано, например, па
фиг. Довольно упо-
требителен следу-
ющий расчет хлоп-
чатобумажного ба-
режа: основа кру-
ченая № 70—100,
уток ."N° 36—40,
плотность употре-
бляется, соответ-
ственного и 60ни-
тей на 1 дюйм, при
ширине в 75 см.

249 БАРЖА 250

БАРЖА, плоскодонное закрытое судно,
служащее для транспортирования грузов
при помощи буксира (несамоходная) или при
помощи двигателя, установленного на самой
Б. Линии обводов, особенно нос и корма,
вариируют и зависят от величины, назна-
чения и применения Б. Различают морские,
речные и рейдовые Б. Грузоподъемность их
доходит до 10 000 т. Основной строит, мате-
риал, идущий на постройку Б., — дерево,
сталь и железобетон. См. Судостроение.

БАРИЙ, Ва, химический элемент II груп-
пы 8 ряда Менделеевской системы, атомн.
вес 137,37, атомн. номер 56. Полный аналог
Са, Sr и Ra, отличается от Са большею
растворимостью водной окиси и меньшей
прочностью ионных комплексов с водой,
почему и растворимость многих его солей
меньше, чем Са и Sr (особенно характерно
это различие для серно- и хромовокислых
солей). В чистом виде Б.—металл серебри-
сто-белого цвета, блестящий и довольно
мягкий, плотность 3,75. Относительно 1°Пл.
существуют разногласия (вероятно, 850°),
в виду того, что получение совершенно
чистого Б. представляет большие трудно-
сти. Б. легко улетучивается при 1 150° в
пустоте и легко разлагает воду, а потому
на воздухе быстро чернеет; если его нака-
лить, то он загорается и дает ослепительное
пламя. Б. имеет пока весьма ограниченное
применение, вследствие его высокой цены
(3 марки за 1 г); однако при удешевлении
его можно использовать для обезвоживания
многих органических жидкостей. До сих
пор его получали электролизом по способу
Дэви из пасты едкого барита, сернокислого
или углекислого Б. при ртутном катоде.
Отгоняя ртуть из амальгамы Б., получают
довольно чистый Б. (наиболее чистый•—по
Гунтцу, путем нагревания до 1 000°). Бун-
зен и Матисен, Борхерс и Стоккем, Бела
Ланшель пытались получить Б. электроли-
зом расплавленного ВаС12, но в виду рас-
пыления образующегося Б. в жидкости
получить его в виде слитка (как получают
кальций) не оказалось возможным. По спо-
собу Матиньона, выработанному на основа-
нии опытов Гунтца, восстанавливавшего
ВаО алюминием, смесь окиси Б. и крем-
ния или высокопроцентного ферросилиция
спрессовываю! в таблетки, к-рые помещают
в стальную трубу и нагревают в электрич.
лечи до 1 200°: Ва образуется по ур-ию

3 BaO + Si = BaSiO3+2 Ba-18,5 Cal
и улетучивается, осаждаясь в холодных
частях трубки; при этом легко получается
98,5%-ный Б. За счет 1кг 90%-ного фер-
росилиция ПОЛучаЮТСЯ 10 Кг Ва. В. Курбатов.

БАРИТ, т я ж е л ы й ш п а т , уд. в. 4—5;
тв. 3—3,5; хим. сост. BaS04: ВаО—65,7%;
SO3—34,3%. Цвет белый, в зависимости
от примесей бывает голубой, желтый,
красно-бурый и серый. Встречается в круп-
ных кристаллических разностях, реже—•
в кристаллах. Б. — обычный минерал руд-
ных жил, но встречается также и в пла-
стовых залежах. Б. применяется гл. обр.
в молотом виде для производства бари-
товых белил (литопона), в качестве на-
полнителя в производстве резины, бумаги,
клеенки и т. п. В красочной промышленно-

сти молотый Б . примешивается к свинцовым
и цинковым белилам; применяется также
в производстве аппретуры текстильной про-
мышленности, в производстве эмали и гла-
зури и в рентгенотехнике. Б. служит ис-
ходным продуктом для получения солей и
препаратов бария, как, напр., ВаС12—цен-
ного для химич. промышленности реакти-
ва и препарата, широко применяемого в
сельском хозяйстве для борьбы с вреди-
телями. ВаСО8 потребляется сахарной про-
мышленностью в шейблеровском процессе;
Ва (NO3)2 и перекись бария идут в значи-
тельных количествах для производства пе-
рекиси водорода. Крупное значение имеет
искусственный сернокислый барий (б л а н -
ф и к с) , имеющий преимущество перед есте-
ственным Б. в смысле исключительной тон-
кости зерна и прзкрасной белизны. Блан-
фикс применяется главн. обр. в красочной
промышленности, давая прекрасную белую
краску. Цена бланфикса в Америке и Ан-
глии превышает приблизительно в два раза
цену молотого белого Б. (100 р. за т). Азот-
нокислый Б. широко применяется в пиро-
технике и в военном деле (ракеты, бенгаль-
ские огни и т. п.). Мировая добыча Б.
(в тыс. т) выражается следующей таблицей:

Страна 1913 г.

I
С.-А. С. Ш. . 41,0
Германия.
Великобрит.
Италия . .
Франция .
Испания. .
Австралия
Индия. . .
Канада . .

270,0
51,0
13,0
12,5

3,0
0,5
—
0,5

1920 Г.

207,0
111,8
53,0
13,0
13,5
14,0

4,0
0,5
0, £

1922 Г.

140,5
180,0

41,5
21,5

2,0
2,0
2,5
0,5

1923 Г.

194,5
117,0
44,0
27,5
—.

12,0
2,0
2,5
0,5

Добываемый продукт подвергается про-
мывке и обогащению; получаемый в резуль-
тате концентрат должен содержать не менее
90—95% BaSO4. Концентрат идет в дробил-
ку, затем в мокрый помол, отстаивается в
чанах и после обработки на классификато-
ре отбеливается серной кислотой. Отбелен-
ный порошок после сушки упаковывается
в бочки или мешки для продажи. Высшие
сорта содержа/г BaSO4 до 99,75%, тонкость
помола — до 350 меш. Цены на Б. характе-
ризуются следующей таблицей:

Страна

С.-А. С. Ш. .
Германия . .
Великобрит.

В долларах за тонну

В 1913 Г.

барит.
РУДа

3—4
2—2,5

молот,
барит

18—20

В 1924 г.

барит,
руда

8—9

9—10

молот,
барит

23—25

15—20

В СССР потребность в Б. исчислялась на
1925/26 г. в 10 000 т. Эта потребность бы-
стро растет в связи с применением Б. в
красочной промышленности и к 1930 г. дой-
дет до 35 000 т (в 1913 г. она выражалась
18 000 т). Главные потребители: лако-кра-
сочная промышленность, химическая про-
мышленность, резиновая, кожевенная и
стекольно-фарфоровая промышленность.

251 БАРИТОВАЯ ЗЕЛЕНЬ 252

М е с т о р о ж д е н и я : 1) Г р у з и н с к а я
р е с п у б л и к а , К у т а и с с к и й у е з д —
разработки насчитывают 25-летнюю дав-
ность. В самое последнее время производ-
ство начинают ставить по з.-европейскому
образцу. Жилы Б. чрезвычайно многочис-
ленны; средняя мощность жил от 30 до 80 см.
Добыча ведется путем открытых разрабо-
ток, штолен и неглубоких шахт; сосредото-
чена в районе г. Кутаиса, гл. обр. близ
сел. Мамацминда, Дерчи и Ватетра. Добы-
ваемый Б. сортируется вручную, промыва-
ется и идет на мельницу. 2) А з е р б а й -
д ж а н с к а я р е с п у б л и к а—крупные ме-
сторождения Б. с минимальными запасами
в 40 000 т. В настоящее время на месторо-
ждении предполагают установить специаль-
ное оборудование по добыче и обработке.
3) У р а л . Залежи Б. встречаются в Чу-
вашской степи, близ Златоуста и у станции
Кыштым. Запасы первого месторождения
исчисляются в 2 500 т, а второго — около
18 500 т . На юж. Урале известен ряд место-
рождений Б., особенно в Таналык-Баймак-
ском районе, но еще не разведанных и не
эксплоатируемых. 4) Месторождения А л-
т а я и Т у р к е с т а н а вряд ли могут
иметь в ближайшее время практическое
значение в виду чрезвычайной отдаленно-
сти от центров потребления. Радиус рен-
табельности сбыта баритовой руды, при су-
ществующем у нас тарифе, определяется
в 2 500 %м (от центра потребления). По-
этому развитие добычи Б. будет итти прежде
всего на Кавказе и на Урале. Уральский Б.
франко-Москва обходится тресту «Русские
самоцветы» до 1 р. 50 к. за 16 кг', •кав-
казский Б. расценивался франко-Москва
от 43 р. до 78 р. за т. Цены сильно меняют-
ся в зависимости от способа доставки; осо-
бенно удорожает цену Б. гужевая доставка
на Кавказе.

Лит.: М а м у р о в с к и й А. А., Роль барито-
вой и литононовой промышленности в оздоровлении
внешнего баланса Союза. «Минеральное сырье», 3,
стр. 228—237, и 4, стр. 295—309, М., 192G; е г о ж е,
Барий, всборн.«Нерудные ископаемые*, т. 1, стр. 111,
КЕПС, Л., 1926; L a d о о R. В., Non-Metallic Mine-
rals, Bariles, p. 67—80, N. Y., 1925; «Mineral Industry»,
v. 33, N. Y., 1R25. H. Федоровский.

БАРИТОВАЯ ЗЕЛЕНЬ, марганцовокислый
барий ВаМпО4, получается нагреванием
3 или 4 ч. едкого барита, 2 ч. азотнокис-
лого бария и 0,5 ч. перекиси марганца. На-
гревание не должно доходить до плавле-
ния смеси. Полученный фиолетовый рас-
твор смеси выпаривается и нагревается с
водной окисью бария, после чего смесь
приобретает красивый зеленый цвет. Б. з.
применяется в качестве краски для стенной
живописи, так как не изменяется от при-
сутствия извести. См. Бария соединения.

БАРИТОВЫЙ ЗОЛЬНИК служит в ко-
жевенном производстве для процесса золе-
ния кожи: заменяет в последнее время из-
весткование. См. Кожевенгюе производство.

БАРИТОВЫЙ КРОН, б а р и т о в а я жел-
т а я , ж е л т ы й у л ь т р а м а р и н , хро-
м о в о к и с л ы й б а р и й ВаСгО4, оса-
ждается из раствора хлористого бария дей-
ствием двойной соли хромовокислого на-
трия-калия в виде светложелтого порош-
ка. Из всех желтых хромовых красок
Б. к. наиболее устойчив к свету, но, вслед-

ствие малой кроющей способности, не при-
меняется в качестве самостоятельной кра-
ски, а примешивается к другим желтым
краскам; применяется также в спичечной
промышленности.

БАРИТОВЫЙ ЦЕМЕНТ, см. Цементы.
БАРИЯ СОЕДИНЕНИЯ, в соответствии

с положением бария в щелочноземельной
подгруппе II группы Менделеевской си-
стемы, имеют двухзарядный ион Ва-*
(кроме перекиси бария ВаО2). Для Б. с.
характерен высокий уд. вес, бесцветность,
если анионы неокрашены, зеленая окраска
пламени и малое количество комплексных
соединений. Технически наиболее важны
окись и перекись, нерастворимые соли: угле-
кислый, сернокислый и хромовокислый ба-
рий и растворимые соли: азотнокислый, хло-
ристый барий и др. Растворимые соли бария
ядовиты. Количественно барий определяют в
виде BaSO4, но в виду чрезвычайной мел-
кости осадков, полученных при низкой t°,
необходимо осаждение вести из кипяще-
го, слабо подкисленного соляной кислотой
раствора. Если в растворе находится азот-
ная к-та, часть осадка переходит в раствор.
Кроме того, осадок BaSO4 может увлечь
вследствие адсорбции часть солей [Ba(NO3)2,
K2SO4, NaNO3]. Для отделения от строн-
ция барий осаждают в виде BaSiF6. Если
соединения бария нерастворимы., то их
сплавляют с углекислым калием-натрием и
после отмывания сплава водой растворяют
в к-те. Б. с. чаще всего встречаются в виде
минерала барита (см.); гораздо реже встре-
чается витерит (см.) —углекислый барий.

О к и с ь б а р и я ВаО — белое твердое
вещество, кристаллизуется кубами, плот-
ность 5,72—5,32, Ь°пл. 1580°, образует кри-
сталлический гидрат по ф-ле: ВаО + 9Н2О=
=Ва(ОН)2 . 8Н2О. Окись бария сравнитель-
но хорошо растворима: при 0°—1,5 ч. в
100 ч. воды; при 10°—2,2 ч., при 15°—
2,89 ч., при 20°—3,48 ч., при 50°—11,75 ч.,
при 80° — 90,77 ч. Окись бария получа-
ют из азотнокислого бария прокалива-
нием; при этом получается пористый про-
дукт, пригодный для изготовления из него
перекиси. Нагревание ведут в тиглях, в
муфельной печи, вначале очень осторож-
но, чтобы тигли не лопнули. Выделение
окислов азота начинается через 4 часа,
но для их окончательного удаления тигли
прокаливаются в течение нескольких ча-
сов при белом калении (окислы азота на
30% можно использовать для получения
азотной к-ты). Продукт очень дорог, т. к.
дороги: исходный материал, тигли, которые
годны лишь на один раз, топливо и т. д.
Добывание из витерита окиси бария
(ВаСО3 = ВаО-[-СО2) гораздо труднее, чем
обжигание извести, т. к. очень легко проис-
ходит обратное присоединение СО2; поэтому
к витериту примешивают уголь, чтобы СО2

перешла в СО. Если желательно получить
пористый продукт, то необходимо строго
придерживаться t° обжига. Для предохра-
нения от спекания часто прибавляют азот-
нокислый барий, уголь, деготь или кар-
бид бария, т .е . BaCO3 + Ba(NO3)2 + 2C =
=2 ВаО+ 2 NO2 + 3 CO или ЗВаСО3 + ВаС2 =
=4 ВаО+5 СО. Кроме того, необходимо

253 БАРИЯ СОЕДИНЕНИЯ 254

в возможной мере предохранить продукт от
спекания со стенками тигля и от влияния
горячих газов. Прокаливание в шахтных
печах дает очень чистый продукт (95%) в
том случае, если печь построена из материа-
ла высокого качества и нагревание ведется
генераторным газом, позволяющим точно
регулировать t°. В Италии применяют на-
гревание в электрич. печах, но, повидимому,
при этом получается «оксикарбид» и «ба-
риундум», который, кроме 80—85% окиси
бария, содержит 10—12% карбида и 3—5%
цианистого бария.

В о д н а я о к и с ь б а р и я , е д к и й ба-
р и т Ва(ОН)2, образует прозрачные моно-
клинные кристаллы Ва(ОН)3 . 8Н2О, те-
ряющие последнюю молекулу воды лишь
при тёмнокрасном калении; при светло-
красном калении получается ВаО, а при
накаливании в струе воздуха — перекись
бария. Раствор едкого бария — сильная ще-
лочь—поглощает СО2 из воздуха, образуя
нерастворимую СаСО3. В 100 г раствора
заключается: при 0°-—1.48 г ВаО, при 10°—
2,17, при 15°—2,89, при 20°—3,36, при 50°—
10,5, при 80°—4,76. Едким баритом поль-
зуются для поглощения СО2, добывания
едких щелочей из сернокислых, выделе-
ния сахара из патоки и т. п. Едкий ба-
рит можно получить, прокаливая витерит
при пропускании водяного пара, однако
проще обжечь ВаСО3 и действовать на ВаО
водой; или же смесь 60% ВаО и 40% BaS,
полученную прокаливанием BaSO4 с углем,
растворяют в воде, при чем получается
Ва(ОН)2 не только из ВаО, но и из значи-
тельной части BaS за счет гидролиза:
2BaS + 2HOH = Ba(OH)2 + Ba(SH)2. Выкри-
сталлизованное вещество содержит всего
1% примесей. Старыми приемами приба-
вления к BaS окисей железа или цинка
теперь не пользуются. Предложено также
получать едкий барит электролизом хло-
ристого бария или хлорноватокислого и
хлорнокислого бария в присутствии осад-
ка ВаСО3, который растворяется кислотой,
образующейся на аноде.

П е р е к и с ь б а р и я ВаО2 — белые, пер-
ламутрообразные сростки мельчайших кри-
сталлов, очень слабо растворимые в воде
(всего 0,168 ч. в 100 ч. воды). Для получения
перекиси окись бария нагревают в на-
клонных трубах или в особых муфелях,
к-рые можно точно держать при желатель-
ной t° (500—600°), при чем нагнетается
воздух, очищенный .от СО2 и влаги. Самую
чистую перекись получают в виде квад-
ратных кристаллов ВаО 2 . 8Н2О, для чего
сначала растирают техническ. перекись с
водой, переводят в раствор прибавлением
слабой соляной к-ты и осаждают раствором
едкого барита или просто прибавляют в
10 раз большее количество 8%-ного раство-
ра барита. Наиболее чистая перекись —
серовато-зеленоватая спекшаяся масса, не-
растворимая в воде, но взаимодействующая
с угольным ангидридом. При накаливании
ВаО2 разлагается на ВаО и кислород.
Упругость кислорода над ВаО2 при 555°—
25 мм, при 790°—670 мм. Порошок пере-
киси может способствовать воспламенению
волокнистых материалов. В продаже встре-

чаются: лучший сорт—с 90% ВаО 2 и сред-
ний—с 80—85%, при чем главной приме-
сью является ВаО. Содержание ВаО2 опре-
деляют титрованием -̂ . .Л̂ -ным КМпО4 рас-
твора ВаО а в очень слабой холодной соля-
ной к-те (уд. вес 1,01—1,05), осадив предва-
рительно ионы бария слабой серной к-той.
Можно также титровать выделенный пе-
рекисью бария из йодистого калия иод
серноватисто кислым натрием. Перекись ба-
рия применяют для добывания перекиси
водорода (при чем одновременно получают
прочнее белила «бланфикс») и для приго-
товления дезинфицирующих веществ.

Б а р и й а з о т и с т о к и с л ы й Ba(NO2)2.
.Н2О — гексагональные бесцветные шести-
гранные призмы, t°rm. 220°. При 0° в 100 ч.
воды растворяются 58 ч., при 35°—97 ч.
Добывается путем внесения раствора азоти-
стокислого натрия (360 ч. 96%-ного NaNO2

в 1 000 ч. воды) в смесь 360 ч. NaNO2 и
610 ч. ВаС12. При высокой t° выкристал-
лизовывается NaCl, при дальнейшем охла-
ждении — Ba(NO2)2.

Б а р и й а з о т н о к и с л ы й Ba(NO3)2—
бесцветные прозрачные октаэдры, плавят-
ся при 375°; в 100 ч. воды растворимы-
при 10°—7 ч., при 20°—9,2 ч., при 100э—
32,2 ч. При нагревании переходит сначала
в азотистокислый барий, а затем в окись
бария. Применяется: 1) для приготовления
перекиси бария, 2) для зеленых огней в
фейерверках, 3) для некоторых взрывчатых
веществ. Добывается: 1) обменным разло-
жением при внесении теоретич. количе-
ства натриевой селитры в горячий раствор
хлористого бария (30° Вё) и последующей
перекристаллизацией, 2) взаимодействием
витерита или сернистого бария с азотной
к-той, 3) нагреванием кальциевой селитры
с техническим углекислым барием.

Б а р и й м а р г а н ц е в о к и с л ы й—мар-
ганцевая зелень, кассельская зелень, ро-
зенштилева зелень. ВаМпО4—прочная зе-
леная краска, пригодная для фресковой
живописи; получается прокаливанием сме-
си соединений бария (едкого барита, азот-
нокислого бария или перекиси бария) и мар-
ганца (двуокиси или окиси). См. Барито-
вая зелень, Краски минеральные.

Б а р и й с е р н и с т ы й BaS — сероватая
пористая масса, легко окисляющаяся и при-
тягивающая угольный ангидрид и воду;
водой разлагается. Применяется для из-
готовления большинства бариевых соеди-
нений (литопон, прочные белила и т. п.),
для выделения сахара из патоки и сгонки
шерсти со шкур (депилаторий). Для до-
бывания пользуются прокаливанием сме-
си тяжелого шпата с углем при 600—800°:
BaSO4 + 2C = 2CO2 + BaS, тогда как при бо-
лее высокой t° тратится вдвое больше угля.
Основным условием является тесное сопри-
косновение угля и шпата, что достигает-
ся перемалыванием шпата с 30—37% ка-
менного угля и водой во вращающихся
мельницах. Обжиг ведется во вращаю-
щихся печах, подобных тем, что применя-
ются для цемента или в содовом производ-
стве, при чем за короткими печами нужно
ставить пыльную камеру для осаждения

255 БАРИЯ СОЕДИНЕНИЯ 256

дыма и сажи. Полученный продукт содер-
жит 60—70% веществ, растворимых в воде,
20 — 25 % — растворимых в кислотах и
5% остатка. Полученный продукт раскален-
ным бросают в воду или в водный раствор
1—2% NaOH (36° Вё), где половина пере-
ходит в водную окись Ва(ОН)2, а другая—
в гидросернистый Ba(SH)2. Этим раствором
пользуются непосредственно для пригото-
вления Б. с. (литопона и др.) или для
извлечения сахара. При взаимодействии
остатка с соляной кислотой получают хло-
ристый барий. На заводах старого типа
прокаливание ведут в шамотовых ретортах,
равномерно охватываемых пламенем. В ре-
торты загружают хорошо просушенные пли-
ты из угля и шпата, замешанных на воде.
Как только исчезнут огоньки горящей оки-
си углерода, плиты извлекают так, чтобы
они попали в герметически закупориваемые
железные ящики.

Б а р и й с е р н т з в а т и с т о к и с л ы й
BaS2O3.H2O образуется из сернистого ба-
рия: 1) при свободном доступе воздуха и
2) при обменном разложении с серновати-
стокислым натрием. Применяется для уста-
новления титров при иодометрии.

Б а р и й с е р н о к и с л ы й BaSO4, тя-
желый шпат («прочные», «минеральные»,
«новые» и т. п. белила), чисто белый, зе-
млистый, очень тяжелый порошок, практи-
чески нерастворимый в воде и к-тах (рас-
творимость: при 18° в 1 л воды — 2,3 мг).
П р и р о д н ы й непосредственно перемалы-
вают. Лучшие бесцветные сорта называ-
ются «цветочным» шпатом; к желтоватым
и розоватым прибавляют ультрамарин.
Иногда тяж. шпат перемалывают и прогре-
вают с соляной кислотой для удаления
железа; или же шпат сплавляют с Na2SO4

и из сплава выделяют действием воды.
И с к у с с т в е н н о его получают: 1) как
отброс при приготовлении перекиси во-
дорода; 2) из хлористого бария взаимодей-
ствием: а) с серной кислотой, что дает бы-
стро выпадающий осадок, б) с сернонатрие-
вой Na2SO4 или с серномагниевой солью
MgSO4. что дает медленно выпадающий
и обладающий большой кроющей способ-
ностью порошок; при производстве важно
начисто отмыть серную кислоту; 3) из ви-
терита; если он очень чист, его можно из-
мельчить непосредственно действием H2SO4,
но с прибавкою 2% НС1; если же витерит
содержит примеси, его сначала растворяют
в соляной к-те и затем производят осажде-
ние. Сернокислый барий применяют гл.
обр. для окраски обойной цветной бумаги,
картона и особенно для фотографич. бумаг,
для светлых масляных красок и лаковых
красок из каменноугольных, при изгото-
влении искусственной слоновой кости и ка-
учука, для примешивания к вводимой в
желудок пище при рентгенографии.

Б а р и й у г л е к и с л ы й ВаСО3 — мине-
рал витерит (ромбические кристаллы) или
искусственно полученный в виде мельчай-
шего осадка (уд. вес 4,3); труднее диссо-
циирует при прокаливании, чем СаСО3; при
1100° давление СО2 всего 20 мм. Приме-
няется для добывания других Б. с , при из-
готовлении кирпичей и терракоты, фарфора,

искусственного мрамора и баритового хру-
сталя. Искусственно его готовят: 1) из сы-
рого раствора сернистого бария впусканием
угольного ангидрида; 2) нагреванием серно-
кислого бария с поташом при 5 aim давле-
ния; 3) при разложении угольным ангидри-
дом сахарата бария.

Барий уксуснокислый Ва (С2Н3О2)2 •
. Н2О—легко растворимые кристаллы, при-
меняемые в красильном деле; добываются
взаимодействием сернистого или углекисло-
го натрия с уксусной к-той.

Б а р и й ф т о р и с т ы й BaF2—белый по-
рошок, слабо растворимый в воде, плавится
при 1 280°, добывается, растворением угле-
кислого или едкого бария в HF или кипя-
чением криолита с водной окисью бария.

Б а р и й х л о р и с т ы й ВаС12 . 2Н2О —
бесцветные плоские ромбические пластинки
(уд. в. 3,05), устойчивы на воздухе, на вкус
кисловаты, ядовиты; при нагревании отно-
сительно легко теряют первую частицу воды
и гораздо труднее вторую; безводы. ВаС12

прав, системы плавится при 962°. В 100 ч.
раствора содержится безводной соли:

0° 10° 20° 30° 60° 100°
24 26,0 26,3 27,6 31,7 37,0

ВаС12 применяется для изготовления «проч-
ных» белил и для перевода содержащихся в
керамич. изделиях купоросов в нераство-
римый BaSO4; добывается из барита про-
каливанием его с углем и хлористым каль-
цием в содовых печах при 900 — 1 000°
в восстановительном пламени, при чем
можно применять и 70%-ный раствор хло-
ристого кальция, но лучше — твердый хло-
ристый кальций: BaSO4 + 4С = BaS +4CO;
BaS + СаС12=ВаС12 + CaS. При правильном
производстве получается почти черный по-
ристый продукт с 50—56% ВаС12. После
систематического выщелачивания соль вы-
кристаллизовывают (предварительно про-
пускают струю угольного ангидрида) до
полного удаления сероводорода и выпари-
вают в лакированных внутри сосудах. Кри-
сталлы отделяют центрифугированием. Если
же нужен безводный ВаС12, то соль нагре-
вают в сосудах с мешалками, чтобы полу-
чить очень мелкие кристаллы, к-рые уже
затем прокаливают, при чем получают
95% ВаС12. Можно получать ВаС12 внесе-
нием порошка BaS в соляную к-ту, нахо-
дящуюся в закрытых сосудах, откуда не-
обходимо отводить выделяющийся серо-
водород в заводскую трубу или сжигать
до SO2 с применением последнего для сер-
ной к-ты. Конечно, гораздо выгоднее дей-
ствовать соляной кислотой на ВаСО3.

Б а р и й х л о р н о в.а т о к и с л ы й
Ва(СЮ3)2. Н2О — моноклинные призмы, хо-
рошо растворимые в холодной и еще лучше
в горячей воде. Легко взрывает при на-
гревании и при ударе, если смешан с горю-
чим веществом. Применяется в пиротех-
нике для зеленого пламени. Добывается
электролизом при 75° насыщенного раство-
ра ВаС12, при платиновом аноде и графи-
товом катоде.

Лит.: О с т Г., Хим. технология, Л., 1923—27;
M o i s s a n H . , Traite de chimie minerale, P., 1904—
1906; A b e g g R., Handbuch d. anorgan. Chemie,
Lpz., 1913—21; Fr. TJHmann's Enzyklopadle d. techn.
Chemie. В.—Wien, 1915. В. Курбатов.

257 БАРКА 258

БАРКА, плоскодонное судно для пере-
возки грузов по внутренним путям речной
системы. Б. широко применяется для транс-
порта леса и дров. Грузовой трюм Б. или
открыт или имеет большие открытые люки.
Размеры Б. дают в соответствии с размера-
ми речного пути. См. Судостроение.

ВАРИОМЕТР, а р е о м е т р Э й т н е р а ,
ареометр, каждое деление которого соответ-
ствует 0,001 (=1° Эйтнера), считая по уд. в.
сверх единицы, и обозначается0 Бк; так,
например, 7° Бк соответствуют уд. в. 1,007.
Каждый градус Б. соответствует прибли-
зительно 1,7° Вё. Б. применяется при арео-
метрии слабых дубных соков, обычно не
выше 6° Вё.

БАРОГРАФ. 1) Барометр (см.) с прибором,
автоматически записывающим его показа-
ния. Для Б. употребляют ртутные и анероид-
ные барометры. Даже лучшими из анероид-
ных приборов — барографом Ришара—для
научных целей можно пользоваться только с
известной поправкой, при условии постоян-
ной поверки с показаниями ртутного баро-
метра. Чтобы приспособить ртутный баро-
метр к записыванию показаний, пользуются
простым и распространенным способом фо-
тографического записывания: светочувстви-
тельная бумажная лента, передвигающаяся

при помощи часового механизма, отмеча-
ет колебания вершины ртутного столба,
получая световые впечатления от особого
кольца, находящегося наверху трубки ба-
рометра; кольцо это обладает свойством
опускаться и подниматься соответственно
колебаниям ртутного столба. Лучший Б. со-
стоит из сифонного барометра, в открытом
колене которого помещен поплавок, соеди-
ненный с рычажком; последний отмечает на
бумаге колебания поплавка. Бумага укре-
пляется на досках или на металлических
цилиндрах и передвигается при помощи ча-
сового механизма. Весьма распространены
весовые Б. Барометрическая трубка подве-
шена к короткому плечу прямого двуплеч-
ного коромысла, на длинном плече к-рого
имеется противовес, удерживающий рычаг в
горизонтальном положении. Груз этот при-
водится в движение часовым механизмом, в
свою очередь получающим колебания вправо
и влево от электрич. тока. С часовым меха-
низмом соединен особый рычаг; конец удли-
ненного плеча рычага имеет ограничен-
ное поле колебаний и, достигая этих гра-
ниц в одну и другую сторону, производит
замыкание и размыкание тока. По тому же

Т. Э. т. II.

принципу устроен и барограф Рунге, только
электрич. ток заменен в нем вторым часо-
вым механизмом, играющим исключительно
роль двигателя. 2) Б.(высотомер)—самопи-
шущий прибор, основанный на том же прин-
ципе, что и альтиметр (см.) и барометр;
применяется в авиации и воздухоплавании
как самопишущий прибор для записи вы-
сотоподъемности и скороподъемности лета-
тельных аппаратов. Этот Б. (см. фиг.) пред-
ставляет собою несколько закрепленных
одна над другой анероидных коробок; вер-
тикальные движения их стенок посредством
рычага передаются перу, конец которого
скользит по вращающемуся барабану, обер-
нутому бумажной лентой с нанесенной шка-
лой, и записывает высоту полета летатель-
ного аппарата. Прибор заключен в дере-
вянный футляр. Сверху и снизу Б. имеются
пружинные или резиновые амортизаторы
для установки прибора на самолете.

Лит.: В о е й к о в А . И . , Метеорология, С П Б . ,
1903—1904; Н е м ч и н о в В . Г., Авиационные при-
боры, Москва, 1926. А. Эссен.

БАРОМЕТР, прибор для измерения атмо-
сферного давления. Величина давления воз-
духа зависит от ускорения силы тяжести
и от плотности воздуха. Ускорение силы тя-
жести больше в высших географич. широтах,
чем в низших, и уменьшается с возвышением
места над уровнем моря. Плотность воздуха
в высших слоях меньше, чем у поверхности
земли; она зависит также от t° воздуха и
заключающихся в нем количеств паров и
углекислоты. Вблизи уровня моря и при
обычных средних условиях воздушный
столб над некоторою поверхностью урав-
новешивается ртутным столбом примерно
0,76 м высоты и с тем же основанием. Если
достаточно длинную стеклянную трубку, с
одного конца запаянную и наполненную
до верха ртутью, погрузить открытым кон-
цом в ртуть, закрыв его только во время
переворачивания трубки, то ртутный столб
в трубке опустится до указанной высоты;
над ртутным столбом образуется в трубке
пустое пространство (торричеллиева пусто-
та—vacuum), и посредством масштаба, при-
ставленного к трубке, можно измерять вер-
тикальное расстояние между уровнями рту-
ти в трубке и в сосуде,—получим Б. простей-
шего устройства. Обе поверхности ртути,
вследствие явления капиллярности (ртути и
стекла), имеют форму выпуклых менисков;
вертикальное расстояние между ними и на-
зывается барометрическою высотою. Атмо-
сферное давление меняется с t°, поэтому и ба-
рометрич. высота зависит от£°. При отсчетах
по барометру t° д. б. поэтому измерена и при-
нята в расчет. Для этой цели рядом с баро-
метрической трубкой помещают термометр,
указывающий t° ртути. Барометрическая вы-
сота по упомянутым причинам не только раз-
лична в разных местах земной поверхности,
но она испытывает изменения и в одном
и том же месте. Такие колебания бывают
или периодические, наступающие в опреде-
ленные времена, или случайные. Б. изобрел
Торричелли (1643). Название б а р о м е т р
(1665) приписывают Бойлю; до него прибор
назывался торричеллиевой трубкой. Кон-
струкции Б. очень разнообразны. Бароме-
тры бывают ртутные и пружинные.

259 БАРОМЕТР 260

1) Среди р т у т н ы х Б. различают: ча-
шечный, сифонный и чашечно-сифониый;
по применению их делят на постоянные
и переносные.

Ч а ш е ч н ы й Б. Фиг. 1 представляет
фортеновский переносный Б., видоизменен-
ный Фюсом. Посредством ввинчивания со-
суда (г ртуть поднимается до прикосновения
ее зеркальной поверхности со стальным
острием на нижнем крае латунной трубки,
заключающей в себе стеклян. барометрич.
трубку. На этой латунной трубке нанесен
масштаб, нулевая точка которого совпа-
дает с острием. Уровень ртути наблюдается

I

Фиг. 1. Фиг. 2. Фиг. 3.

через два противоположных отверстия, про-
резанных в латунной трубке. Отсчет произ-
водится при помощи нониуса N с приспосо-
блением для установки на верхний уровень
ртути. Нониус нанесен на особой подвиж-
ной латунной трубке, надетой на масштаб-
ную трубку. Точная установка произво-
дится винтом S. Воздух сообщается с со-
судом посредством узкого отверстия О, ко-
торое в случае надобности м. б. закрыто.
Нижняя часть стеклянной трубки перехо-
дит в бунтеновское острие. В случае пере-
носки прибора закрывают отверстие труб-
ки пружинной кожаной подушкой F, под-
винчивая сосуд, и затем переворачивают
прибор вверх дном. Другой способ уста-

новки нониуса производится посредством
зубчатки и кремальерки. В других форте-
новских Б; подобного устройства ртуть-за-
ключается в кожаном или в эластичном
каучуковом мешке, покрытом кожей; ме-
шок этот может быть приподнят посред-
ством винта (фиг.З). Для переноски всю верх-
нюю часть сосуда и торричеллиеву пустоту
посредством винта заполняют ртутью и за-
тем весь прибор переворачивают вверх дном.

С и ф о н н ы е Б. более удобны для
переноски. Стеклянная трубка имеет вид
сифона. Фиг. 2 изображает Б. Д а р м е-
р а. Обе стеклянные трубки соединены ме-
жду собой резинового трубкой с двумя за-
жимами, чтобы ртуть в трубке при пе-
реворачивании прибора имела достаточно
пространства при расширении от нагрева-
ния. Уровни для отсчета м. б. подняты по-
средством слабого зажатия нижнего зажима.
Приспособления у нониусов для установ-
ки на уровни передвигаются помощью зуб-
чатки. Масштаб состоит из двух отдель-
ных частей, прикрепленных к деревянно-
му бруску так, чтобы они могли свободно
расширяться; расширения их от теплоты
одинаковы, вследствие чего влияние рас-
ширения на отсчет устраняется отчасти
или совсем, смотря по положению уровня.
В сифонных Б. трубки монтируются или
на деревянной доске, или в деревянном
ящике. Приборы эти при надлежащей уку-
порке могут быть в обращенном положении
удобно переносимы.

С и ф о н н ы е Б. с ч а ш к а м и . На
фиг. 3 показан Б. Й и л ь д а - Ф ю с а . Длин-
ное колено находится у С на продолже-
нии короткого колена Е. F не сообщается
с наружным воздухом. Давление воздуха на
ртуть производится через отверстие S, когда
винтовой запор открыт. Ртуть заключена.
в кожаном мешке; посредством винта она
м. б. поднята в малом колене до нулевого
деления масштаба. Весь прибор заключен в
латунную трубчатую оправу, поддерживаю-
щую и масштаб. Приспособления для уста-
новки и отсчета у верхнего уровня подобны
тем, которые имеются и у фортеновского Б.;
они м. б. применены и к нижнему уровню.
Для точных измерений употребляют, од-
нако, особый установочный визир. В слу-
чае переноски Б. в собранном виде под-
нимают ртуть, пока она не заполнит труб-
ки Е, закрывают отверстие S и прибор пе-
реворачивают. Для посылки прибора на
дальние расстояния его разбирают.

Н о р м а л ь н ы й Б. Так называется
прибор, сконструированный для очень точ-
ных измерений. Служит для проверки и
определения поправок в других Б.

С п е ц и а л ь н ы е Б. Для измерения не-
больших изменений атмосферного давле-
ния в одном и том же месте изготовляют
особые Б. с увеличенными указаниями. В
сифонном Б. Г ю й г е н с а над ртутью в
коротком колене, сообщающемся с узкой
трубкой, вливается подкрашенная легкая
жидкость, например вода или спирт. При
незначительных изменениях барометриче-
ской высоты подкрашенная жидкость соот-
ветственно поднимается или опускается на.
расстояния во много раз большие. Такое

261 БАРОМЕТР 262

увеличение показаний может быть выражено
формулой: m=ns : (2s + w— 1), где п—отно-
шение между поперечными сечениями труб-
ки с ртутью и узкой трубки, a s—отношение
плотностей ртути и подкрашенной жидкости.

П о п р а в к и , а) П о п р а в к а на t°
р т у т и . Т . к . объем ртути меняется с из-
менением t°, то приводят барометрич. вы-
соту к t° таяния льда, т. е. к 0°. Вычис-
ляется приведенная барометрическ. высота
Во по барометрич. высоте В при темп-ре t и
по коэфф. расширения ртути а на основа-
нии ф-лы В0=В : (1 + а*), или же, если пре-
небречь высшими степенями а', на основа-
нии ф-лы BQ=B-aBt, где а=0,00018. Что-
бы термометр верно указывал t° ртути, он
д. б. защищен от посторонних влияний,
б) М а с ш т а б н а я п о п р а в к а . Длина
масштаба также меняется от изменения t°.
Поэтому необходимо вводить £°-ную по-
правку для масштаба. Она равна ЪВ (t—tn),
где Ъ—коэфф. расширения (линейный) мас-
штаба, В — барометрич. высота при темпе-
ратуре t и tn — установленная темп-pa, при
которой масштаб верен. Коэффициенты рас-
ширения: для дерева 0,000004, для стекла
0,000008 и для латуни 0,000019. Вследствие
применения точных делительных машин,
погрешности делений масштаба настолько
малы, что их нет надобности принимать
в расчет. Но ошибки могут произойти от
неправильного положения нулевой точки,
если она находится на острие, а также от
неправильного положения нулевой точки
нониуса относительно отсчетной линии уста-
новленного приспособления. В этих случаях
требуются постоянные поправки, в) По-
п р а в к а на к а п и л л я р н у ю д е п р е с -
с и ю . Ртуть, как жидкость, не смачи-
вающая стеклянных стенок, испытывает в
узких сообщающихся трубках депрессию,
или понижение относительно нормального
положения уровня. Приведенная здесь та-
блица капиллярных депрессий составле-
на на основании опытов М е н д е л е е в а и
Г у т к о в с к о г о . Депрессия тем меньше,

Т а б л и ц а к а п и л л я р н ы х д е п р е с с и й
(в мм).

Диам.

трубки
в лих

4
5
6
7
8
9

10
11
12
13

0,4

0,83
0,47
0,27
0,18

В И С

0,6

1,22
0,65
0,41
0,28
0,20
0,15

0 Т <

0,8

1,54
0,86
0,56
0,40
0,29
0,21
0,15
0,10
0,07
0,04

1 М 6

1,0

1,98
1,19
0,78
0,53
0,38
0,28
0,20
0,14
0,10
0,07

Н И

1,2

2,37
1,45
0,98
0,67
0,46
0,33
0,25
0,18
0,13
0,10

с к а

1,4

1,80
1,21
0,82
0,56
0,40
0,29
0,21
0,15
0,12

В ММ

1,6

1,43
0,97
0,65
0,46
0,33
0,24
0,18
0,13

1,8

1,13
0,77
0,52
0,37
0,27
0,19
0,14

чем меньше высота мениска и чем боль-
ше диаметр трубки. В трубках с сечением
в 25 мм2 депрессия совсем ничтожна. По-
правки таблицы положительны. Их вели-
чины не вполне надежны, так как данные
различных наблюдателей до сих пор недо-
статочно согласуются между собой. Для Б.,
предназначенных для точных измерений,
по данным таблицы д. б. выбраны трубки
с большим диаметром. Высота мениска не
всегда одна и та же для каждого прибора и

также не всегда одинакова для обоих колен
сифонного Б. Причина этого заключается
в окислении и загрязнении ртути, находя-
щейся в сообщении с воздухом. Легким
постукиванием по стеклянной трубке и
подниманием ртути можно достигнуть об-
разования нормального мениска, г) По-
п р а в к а на у с к о р е н и е с и л ы тя-
ж е с т и . От ускорения силы тяжести за-
висит как величина атмосферн. давления,
так и величина давления ртути. Т . к . уско-
рение силы тяжести зависит от географич.
широты и от высоты над уровнем моря,
то за исходную точку принимают нек-рое
определенное ускорение силы тяжести и
именно то, к-рое соответствует географич.
широте в 45° и уровню моря. Предполагая
одинаковое давление воздуха, мы можем
найти следующую зависимость между баро-
метрич. высотой В4^ в таком положении и
барометрич. высотой В в другом положе-
нии: Bf =В — В (Р cos 2 <р + 2 И: К). Здесь
jS=0,002644 (по Гельмерту), <р — географич.
широта, Н—высота над уровнем моря и
R — радиус земного шара, равный около
6 370 000 м. Т. о. поправка на тяжесть рав-
няется — Вф cos2<р + 2Н:К), д) П о п р а в -
к а на в о з д у х в в а к у у м е . При осто-
рожном наклонении Б. ртуть коснется за-
крытого конца трубки. Когда в вакууме
нет совсем воздуха, тогда при толчке ртуть
вызывает резкий звук; если же в вакууме
имеется некоторое количество воздуха, то
звук получается глухой, тусклый. Воздух
собирается при этом в пузырек, к-рый лег-
ко заметить, если конец трубки свободен.
Упругость заключенного воздуха меняется
с величиною вакуума. Это влияние м. б.
определено, если имеется возможность под-
ниманием ртути значительно уменьшить ва-
куум. Определяют для этого барометрич.
высоты Вх и Вг до и после уменьшения ва-
куума. Тогда, по А р а го, (В^ — В^ :{v— 1)
представляет собой поправку для Вг\ v —
отношение первоначального объема к умень-
шенному объему вакуума. Проще, однако,
можно определить влияние воздуха в ва-
кууме совместно с другими погрешностями
посредством сравнения отсчетов с одновре-
менными отсчетами на нормальном Б. при
разных температурах, е) П о п р а в к а н а
у п р у г о с т ь р т у т н ы х п а р о в очень не-
значительна. Данные различ. наблюдателей
относительно величины этой поправки зна-
чительно различаются между собой. Резуль-
таты упомянутых в (д) сравнений заклю-
чают в себе также и ошибки, обусловленные
упругостью ртутных паров .ж) П о п р а в к а
на н е ч и с т о т у р т у т и . Если аг и а —
удельные веса чистой и загрязненной ртути,
то исправленная барометрич. высота равна
B(<f — <ir):or. В правильно сконструирован-
ных приборах эта поправка отсутствует.

Т о ч н о с т ь . При пользовании Б. сред-
няя ошибка установки на уровень свободной
рукой и простым глазом и отсчета по но-
ниусу колеблется в пределах ±0,1—0,05 мм;
при измерении помощью катетометра она
может быть доведена до ±0,01 мм и даже
менее. Средняя ошибка в определении баро-
метрической высоты больше. Для путевых
Б. она сводится к ±0,2—0,15 мм.

*9

263 БАРОМЕТР 264

Фиг. 4.

2) Б. п р у ж и н н ы й (н и в е л и р н ы й ,
а н е р о и д , г о л о с т е р и ч е с к и й ме-
т а л л и ч е с к и й) служит главн. образ, для
барометрического измерения высот. Суще-
ственная часть прибора, предназначенного
для измерения высот, состоит из герметиче-
ски закрытой коробки В,воздух из которой
по возможности выкачан; образована ко-
робка двумя пружинящими волнообразны-
ми пластинками, припаянными к жесткому
кольцу. Коробка лен-сит (фиг. 4 и 5) на пла-

стинке G и под-
держивает цап-
фу а, к которой
прилегает пру-
жина F, урав-
н овешивающая
давление возду-
ха. Поперечник
круглой короб-

ки ок. 5—8 см, соответственно чему давле-
ние воздуха на обе поверхности пластин со-
ставляет от 40 до 100 кг (приборы без пру-
жин оказались менее надежными). При изме-
нении атмосферного давления цапфа а пере-
мещается в среднем на 0,005 мм на каждый
1 мм барометрической высоты. Такое малое
передвижение измеряется посредством раз-
личных приспособлений. Смотря по устрой-
ству приспособления для отсчета, различают
конструкции пружинных Б.: 1) с механич.
увеличением передвижения а пс средством
рычагов и 2) с микрометрич. измерением
этого передвижения посредством микромет-
рическ. винтов или же помощью оптическо-
го увеличения. Наиболее употребительны-
ми приборами такого рода являются: 1) Б.
с у к а з а т е л е м , системы Ноде, Боне и
др., в которых передвижения точки а пере-
даются указательной стрелке Z, поворачи-
вающейся над
разделенным
кругом К по-
средством ры-
чажного меха-
низма (схема-
тическое изоб-
ражение см. на
фиг. 4). Такое
механич. уве-
личение, доходящее в больших инструмен-
тах до 500, оказалось на практике впол-
не удовлетворительным. 2) Б. в и н т о в о й
Гольдшмидта с чувствительной пружиной.
Приспособление для отсчета см. на фиг. 5.
Движения цапфы а передаются на шка-
лу S посредством рычага h, с указате-
лем i; более точный отсчет делается помощью
указателя О на окружности головкой изме-
рительного винта М, которым измеряется
передвижение %' до совпадения с г посред-
ством чувствительной пружины.

П о с т о я н н ы е (к о н с т а н т ы) пру-
ж и н н ы х Б. Показания пружинных Б.,
зависящие также от t°, д. б. переведены на
показания нормального ртутного Б. Для
этой цели необходимо ввести три поправки:
1) f - н а я п о п р а в к а (го), т. е. приведе-
ние к нормальной t° показаний, обусловлен-
ных упругостью пружины, упругостью воз-
духа в коробке и расширяемостью различ-
ных частей прибора; 2) п о п р а в к а де-

• I n t i l j .

Фиг. 5.

л е н и й (г), т. е. приведение деления дан-
ного прибора к миллиметровым делениям
ртутного Б.; 3) т. н. п о с т о я н н а я по-
п р а в к а (s) для устранения остающейся
разницы после введения обеих первых по-
правок. Формула для приведения непосред-
ственных отсчетов F на пружинном Б. к
отнесенным к 0° показаниям Д, ртутного
барометра следующая: B0=F+(w)+(i)+(s).
Без таких поправок металлич. Б. нельзя
пользоваться для сколько-нибудь серьезных
целей. Трудности точного определения по-
правок для значительн. разниц t° и шкалы,
так же как и необходимость повторять такое
определение несколько раз в году, пред-
ставляют большое неудобство в практике
барометрическ. измерения высот. О п р е д е -
л е н и е п о с т о я н н ы х производится по-
средством сравнения с одновременными по-
казаниями ртутного Б. Последний должен
допускать как установку, так и отсчет с точ-
ностью до ±0,1 мм. Для этой цели приме-
няются только нормальные Б. с трубками
около 10—15 мм2 в сечении. Ртутный Б. в
случае необходимости м. б. заменен тща-
тельно проверенным и находящимся под по-
стоянным контролем пружинным Б., пред-
назначенным для сравнения показаний, что
в некоторых случаях практики значительно
упрощает сравнение. Правильнее опреде-
лять различные поправки отдельно. П о-
п р а в к а на t° проще всего определяется
при возможно одинаковом атмосферном да-
влении посредством установления значи-
тельной разности t° натопленной комнаты
и охлажденной при открытой форточке во
время зимних морозов. Искусственное из-
менение t° требует особых приборов и боль-
шого навыка, т. к. разница t° должна до-
стигаться только очень постепенно. В обоих
случаях надо производить отсчеты в надле-
жащие промежутки (напр, через каждые 5°)
в ту и другую стороны по несколько раз.
Разности Bo—F (между показаниями ртут-
ного Б. с искусственными приведениями
и пружинного Б.) наносятся затем графи-
чески, принимая за абсциссы t° прибора
(тщательно определяемые по внутренним £°);
отсюда, или из составленных таблиц, опре-
деляются затем поправки (w). П о п р а в -
ки д е л е н и й определяются при возмож-
но постоянной температуре: 1) посредством
подходящих изменений воздушных давле-
ний в пределах от 30 до 40 мм (соответ-
ствующих разностям высот от 300 до 400 м);
2) посредством барометрич. сравнений во
время восхождения на горы; 3) помощью
применения особых аппаратов с искусствен-
ным изменением давления воздуха. Более
простые приспособления такого рода воз-
можны, если контрольным прибором служит
также пружинный Б. В последнем случае
достаточно иметь герметически закрывае-
мый стеклянной крышкой ящик, в котором
при помощи насоса можно в известных пре-
делах разрежать или сгущать воздух. Оста-
ющаяся после поправок на t° и деления
п о с т о я н н а я п о п р а в к а в случае при-
менения к измерениям высот пружинного
Б. обыкновенно не принимается в расчет,
так как она исключается при вычислениях
сама собой. Постоянные различия отдельных

265 БАРОМЕТРИЧЕСКАЯ НИВЕЛИРОВКА 266

приборов определяются контрольным (нор-
мальным) барометром. Слишком большие
различия в постоянных показаниях отдель-
ных приборов устраняются посредством урав-
нительного винта г, изменяющего натяже-
ние пружины F (фиг. 4). Такой регулиров-
ки, однако, нужно по возможности избегать.

Т о ч н о с т ь п о к а з а н и й п р и б о р а .
Пружинные Б. по самому своему устрой-
ству представляют интерполяционные при-
боры, и поэтому прежде всего наиболее
пригодны для измерения высот. Ошибка
интерполяции пропорциональна времени.
При малых промежутках времени, в не-
сколько часов, как это бывает при технич.
измерениях высот, средняя интерполяцион-
ная ошибка не превышает ±0,1—0,2 мм;
при больших же промежутках возрастают
ошибки, и в течение месяцев и лет могут
дойти до нескольких мм. Ненадежные ре-
зультаты измерений высот посредством пру-
жинных Б. обусловливаются всегда ошиб-
ками в определении поправок, плохими ка-
чествами непроверенных приборов и ма-
лой опытностью лиц, пользующихся ими.
Для определения поправок посредством
контрольного прибора следует обращаться
к соответствующему научному институту
(техническому, геодезическому, физическо-
му, метеорологическому и др.).

Б а р о м е т р - а н е р о и д в а в и а ц и и и
в о з д у х о п л а в а н и и — с м . Альтиметр.

Лит.: Л ю б о с л а в с к и й Г. К., Основапия
учения о погоде, СПБ., 1912; Р а х м а н о в Г. К.,
Основы метеорологии, М.—Л., 1925; Н a n n J., Lehr-
buch d. Meteorologie, Lpz., 1922; R o b i t z s c h M.,
Beobachtungsmethoden der modernen Meteorologie,
В., 1925; B e n n e w i t z K., Flugzeuginstrumente,
В., 1922; E x n e r F . , Dynamische Meteorologie, Lpz.,
1917; B j e r k n e s V., The Dynamics of the Circular
Vortex, Kristiania, 1921. А. Эссен.

БАРОМЕТРИЧЕСКАЯ НИВЕЛИРОВКА,
определение разности высот двух мест из
показаний барометра. Показания баромет-
ров нужно отсчитывать по возможности
одновременно, а если приходится пользо-
ваться одним прибором, то необходимо не-
сколько раз перевозить барометр взад и
вперед для нахождения среднего резуль-
тата. Метеор ологич. условия сильно влияют
на показания барометра, и их при точных
измерениях необходимо учитывать. С подъ-
емом вверх давление воздуха уменьшается.
В нижних слоях воздуха давление падает на
1 ли* высоты ртутного столба при подъеме
на каждые 10 ж. До высот в 1 000 м над
уровнем моря можно определять разность
высот 1ъ (в м) двух мест по формуле Бабине:

Л=16 000 „ х ~ ^ (1 + 0,004 t),

где Вг и В2—показания барометра, t — сред-
няя темп-pa воздуха^ Более точная формула:

А = 18 400 l g ^ (1 + 0,003660

0,0026 cos ад (i+з-
где е — абсолютная влажность в мм Hg,
<р — географическая широта, Н—прибли-
женная средняя высота в м над уров-
нем моря. Для приближенных определений
можно пользоваться следующей таблицей:

Выс. (м)

0
200
400
600
800

1 000
1 200
1400
1600
1800

Давл. (мм)

760
742
724
707
690
674
658
642
627
612

Выс. (м)

2 000
2 200
2 400
2 600
2 800
3 000
3 500
4 000
4 500
5 000

Давл. (лип)

598
584
570
556
542
530
500
470
443
417

Лит.: В и т к о в с к и й
дезия, СПБ., 1916.

В., Практическая гео-
А. Ирисов.

БАРОМЕТРИЧЕСКИЕ МАКСИМУМЫ И
МИНИМУМЫ, места наивысшего и наиниз-
шего давления воздуха. Такие места ясно
выступают на всякой карте изобар (см.),
безразлично, дают ли они распределение
среднего давления или синоптическое изо-
бражение состояния погоды.

От барометрич. максимума давление во все
стороны убывает, от барометрич. минимума—
увеличивается. Область барометрич. макси-
мума, ограниченная кривыми изобар, на-
зывается о б л а с т ь ю в ы с о к о г о да-
в л е н и я , или а н т и ц и к л о н о м , соот-
ветствующая область минимума — о б л а -
с т ь ю н и з к о г о д а в л е н и я , д е п р е с -
сией, или ц и к л о н о м . На синопти-
ческих картах области высокого давления
нередко обозначаются просто буквой В, а
низкого—буквою Н. Если от границ бароме-
трического максимума отходят изобары в ви-
де мешкообразных отростков, то такая форма
изобар называется г р е б н е м , или я з ы-
к о м, высокого или низкого давления. Если в
таком отростке низкого давления образуется
барометрич. минимум с собственной системой
ветров, его называют ч а с т н ы м мини-
м у м о м ; если же частный и главный мини-
мум ясно разделяются друг от друга поясом
относительно более высокого давления, то
частный минимум с окружающей его об-
ластью получает название ч а с т н о й де-
п р е с с и и . Языки низкого давления иногда
тянутся в виде пояса, ограниченного обла-
стью более высокого давления, и нередко со-
единяют центры двух минимумов; точно так
же протяженные гребни высокого давления,
окруженные областями относительно низко-
го давления, часто связывают центры макси-
мумов. В северном полушарии воздух вы-
соких слоев атмосферы устремляется спи-
ральными путями к центру максимума,
вращаясь в направлении, обратном ходу
часовой стрелки; здесь он опускается вниз
и вырывается из антициклона, двигаясь
уже по часовой стрелке к ближайшему
минимуму; внизу минимума он снова при-
обретает обратное спиральное движение,
поднимается вверх, где опять распростра-
няется спиральными путями по направлег
нию стрелки часов. Высота слоев атмосферы,
принимающих участие в движении, м. б,
очень различна. В наших широтах, отли-
чающихся изменчивостью распределения да-
вления, Б. м. и м., их развитие и пере-
мещения, обусловливают изменчивость' по-
годы. Поэтому только изучение законов
возникновения и развития циклонов и

267 БАРОСКОП 268

антициклонов, а также их взаимоотношений
может дать ключ к предсказанию погоды.

Лит.: К л о с с о в с к и й А., Основы метеоро-
логии, изд. 2, Одесса, 1914; D e f a n t A. , Wet ter
u n d Wettervorhersage, 2 Aufl., 1924.
. БАРОСКОП. 1) Барометр с малой чувстви-
тельностью, служащий для наблюдений над
изменениями атмосферного давления.

2) Стеклянные запаянные трубки с раство-
ром углекислого калия или камфоры в спир-
те. В зависимости от темп-ры эти вещества
оседают из раствора в большем или мень-
шем количестве; количество осадков дает
возможность судить о предстоящей погоде.

3) Б. называется также лабораторный при-
бор для демонстрации закона Архимеда:
«Всякое тело теряет в своем весе столько,
сколько весит вытесненный им воздух».

БАРРАС, г а л и п о т , особый вид сосно-
вой смолы. См. Смолы естественные.

БАРРЕТТЕР, б о л о м е т р , служит для
измерения силы слабых переменных токов;
представляет собою тонкие (диаметр — не-
сколько тысячных мм), обычно платиновые
проволочки ab, включенные в одно из плеч
мостика Уитстона, увеличивающие свое со-
противление при прохождении через них
тока. После сбалансирования (на постоян-
ном токе) мостика, через проволочки Б. про-
пускают подлежащий измерению перемен-
ный ток; равновесие в мостике нарушается
(вследствие нагревания проволочек Б.), и
включенный в диагональ мостика гальвано-
метр дает отклонение, служащее мерой для
величины переменного тока. Схема вклю-
чения Б. дана на фиг. 1. Для воспрепят-
ствования прохождению переменного тока в

другие части мости-
ка включаются ре-
активные катушки
(р.к. на схеме), пред-
ставляющие боль-
шое сопротивление
измеряемому пере-
менному току и ма-
лое — постоянному
току. Два блокиро-
вочных конденсато-
ра Сх и Сг преграж-
дают путь постоян-
ному току в высоко-
частотную часть схе-
мы. Ранее предло-

женный Бела Гати вариант барреттера с
компенсационной схемой вместо мостика ма-
ло употребителен. При использовании для
Б. стрелочного гальванометра G измеря-
ются токи порядка 10~4А; при зеркаль-
ном гальванометре предел измерения по-
вышается до 10~бА. Для расширения диа-
пазона измеряемых сил токов возможны
два пути: 1) приключать шунт к гальвано-
метру (остерегаться пережигания нити Б.),
2) шунтировать нить Б.; этот шунт д. б.
безиндукционным и безъемкостным; между
нитью Б. и шунтом включается конден-
сатор большой емкости. Градуировка Б.
при высокочастотных токах производится:
а) термоэлементами непосредственно (см.
фиг. 2); постоянная Б. определяется при

а т

этом формулой СВ—СТ • — , где Ст—по-

Фиг. 1.

радио-

стояппая термоэлемента (см.),а. <хв и « т ука-
заны на фиг. 2; б) термоэлементом с по-
мощью трансформатора, в первичную обмот-
ку к-рого включают его, а во вторичную—
Б. (см. фиг. 1); в) при звуковой частоте,
методом разветвления токов (с потенцио-
метром). Конструктивно нить Б. обычно
заключают в эва-
куированный со-
суд, в свою оче-
редь термически
хорошо изолиру-
емый от внеш-
них колебаний t°.
Влияние измене-
ния внешней ^ус-
траняется также
путем включения
двух одинаковых
Б. в два плеча мостика, при чем для изме-
рения служит только один (фиг. 2). Нить
Б. современной конструкции (Газе, Ганно-
вер) имеет сопротивление (в холодном со-
стоянии) 350Q, возрастающее при полной
нагрузке (измеряется ток до 1 тА) до 650 й;
три остальных плеча моста — постоянные
манганиновые Сопротивления. В. Баженов.

БАРХАТНОЕ ДЕРЕВО, амурское пробко-
вое дерево, Phellodendron amurense Rupr.,
из сем. Ruthaceae, произрастает в Манчжу-
рии, Амурской обл. и на Сахалине. Высота
дерева достигает 21 м при 55 см толщины
(ср. вые. 14 м, диам. .30 см), доживает оно
до 250 лет. Свое наименование Б. д. полу-
чило благодаря толстой серой бархатистой
коре, непосредственно под к-рой находится
слой луба яркожелтого цвета. Древесина
с ядром коричнево-серого цвета, с краснова-
тым оттенком, на радиальном разрезе об-
ладает особым блеском; она очень легка
(уд. в. 0,476—0,502), слабо усыхает, отли-
чается весьма красивой текстурой и идет на
ценные столярные поделки. Весьма ценная
порода Дальнего Востока, на эксплоатацию
к-рой должно обратить серьезное внимание.
Товарное название—«Velvet».

Лит.: И в а ш к е в и ч , Манчжурск. лес, Харбин,
1915; К е р н Э . Э., Деревья и кустарники, М., 1925.

БАРХАТНЫЕ ТНАНИ принадлежат к
группе ворсовых тканей. В них между
грунтовыми нитями, переплетающимися
между собою для большей прочности осно-
вания ткани гроденаплем, в известном по-
рядке размещены ворсовые нити, образую-
щие на ткани более или менее длинные
петли. Эти петли
затем разрезаются,
ткань покрывается
стоящими кончика-
ми несколько распущенных нитей, что и
дает в результате ворс. Бархат бывает или
чисто бумажный, или чисто шелковый, или
смешанный из хлопка и шелка, при чем в
бумажном бархате ворс состоит из уточных
нитей, в шелковом — из основных. На фиг.
показан общий вид уточных нитей: грун-
товой и разрезанной ворсовой разрезкой.

БАРЬЕР ЗАДВИЖНОЙ, см. Заставы пе-
реездные.

БАРЬЕР ПЕРЕЕЗДНЫЙ для ограждения
переходов и переездов на дорогах во время
движения поездов. См. Заставы переездные.

269 БАСИНЕЛИ 270

БАСИНЕЛИ, см. Прядение шелка.
БАСОН, изделия разного вида, служа-

щие исключительно для украшения: шнур-
ки, тесьма, бахрома, кисти и т. д. Басонные
изделия изготовляются из пряжи различного
происхождения — хлопчатобумажной, льня-
ной, джутовой, шелковой, из искусствен-
ного шелка и т. д.; в большинстве случаев
пряжа окрашивается и притом в различные
цвета. Часто для изготовления Б. употре-
бляют металлич. нити (золотые, серебряные
и медные). Если Б. состоит исключительно
из металлических нитей, он называется га-
луном. Прежде Б. изготовлялся помощью
ткачества; в настоящее время с развитием
плетения он изготовляется преимуществен-
но на машинах для плетения, например
системы Жакарда.

БАССЕЙН, водоем. В искусственных Б.
собирают воду для орошения, водоснабже-
ния, водопоя, мытья, плавания (см. Бани).
Для целей судоходства в портах и гаванях
устраивают особые Б. для снаряжения,
перегрузки, ремонта судов (см. Порт,
Док). В портах с сильными приливами
устраивают специальные приливные Б.
Эти Б., отрытые обыкновенно в целине
берега, отделяются от моря либо особы-
ми воротами, либо камерными шлюзами
(см. Шлюзы). В этих Б. уровень воды всегда
поддерживается на высоте среднего прили-
ва. При наличии ворот Б. может быть от-
крыт только на то время (1—2 ч.), пока
уровень моря выше уровня воды в В.; при
наличии шлюзов Б. работает все время.

В гидрографии (см.) Б. называется та
часть земной поверхности, со всех точек ко-
торой атмосферные осадки стекают в опре-
деленный водный источник (река, озеро,
море). Границы Б. называются его водо-
разделом. Водораздел является линией наи-
более высоких точек Б., пересечением частей
земной поверхности, имеющих противопо-
ложно направленные уклоны; по обе сто-
роны водораздела находятся Б. различных
водных систем. От любой точки водораз-
дела имеется уклон вглубь Б. Все поверх-
ности внутри Б. пересекаются по наиболее
низким точкам, долине и руслу реки. В за-
висимости от речной сети различают Б.
главной реки и ее притоков. С гидрографи-
ческим Б., равным той площади, с поверхно-
сти которой стекают атмосферные осадки
в данную водную систему, Б., питающий
данную систему подземными водами, может
иногда не совпадать, в зависимости от гео-
логической структуры местности.

Б. характеризуется своей площадью, дли-
ной, средней шириной и средней высотой.
Длина Б. измеряется прямой, соединяющей
исток и устье главной реки Б. Средняя ши-
рина Б. равна частному от деления пло-
щади Б. на длину главной реки. Для полу-
чения площади и средней высоты Б. необхо-
димо иметь карту Б. в горизонталях (см.),
при чем площадь определяется по карте
планиметром (см.). Если ht выражает вы-
соту горизонтали, a f{ — величину отрезка
площади между соседними горизонталя-
ми, F—площадь Б., то средняя высота Б.
Я = " ^ - Водораздел Б. характеризуется

средней высотой и извилистостью. Если обо-
значить отрезки водораздела между от-
дельными горизонталями через 1И длину
всего водораздела через L, то средняя вы-
сота водораздела Н = —̂М • Извилистость
водораздела определяется отношением его
длины к самой короткой линии, замыкаю-
щей площадь той же величины F, т. е. к
окружности круга, и равна — у = - А эссеи.

БАССИА-ГУТТАПЕРЧА (guttaTshea), псев-
догуттаперча, добывается из дико расту-
щего африканского растения (областей Ни-
ла и Нигера) Butyrospermum (Bassia) Parkii
сем. Sapotaceae, к-рое уже на 4-м году может
подвергаться подсочке. Подсохший водяни-
стый гуттаперчеобразный сок, уд. в. 0,976,
размягчается в теплой воде, при кипячении
в воде становится липким. Б.-г. не годится
для изоляции кабелей, но пригодна для
изготовления клише и для гальвано, т. к.
в теплой воде хорошо разминается. Плоды
этого же дерева съедобны; из их семян, бога-
тых жирами (до 50%), добывается сало «ши»
(sheabutter), к-рое идет в пищу туземцам,
в Европе —на изготовление свечей, мы-
ла и смазочных масел. В продаже оно из-
вестно также под именем «бассиа», в нем
содержатся тристеарин и триолеин; йодное
число 53—67, удельный вес 0,9175—0,9177,
число омыления 179—192, (°пл. 23—31°.

Лит.: К е р н Э. Э., Деревья и кустарники, М.,
1925; Fr. Ullmann's Enzyklopudie der technischen
Chemie, B. 5, В., 1917; M a r z a h n R., Materialien-
kunde f. d. Kautschuk-Techniker, p. 66, Berlin, 1920.

БАССИНЕТ, сорт сырьевых шелковых
остатков после шелкоразмотки, в виде
донных и домотанных до конца коконов.
Используется в шелкооческовом (шаппо-
вом) производстве. В бассинете остается
еще до 40% по весу шелкового вещества.
См. Прядение шелка.

Лит.: V i g n o n L., L a soie au p o i n t de vue
scient . et indus t r . , P . , 1890; V i l l o n A., L a soie, P . ,
1890; Q u a j a t E , , L a s e t a . P a d o v a , 1880; S i e 1 b e r-
m a n n H., Die Seide, Dresden, 1897; P r o v a s i A.,
F i l a t u r a e torc i tura del la seta, Milano, 1923.

БАССОРСКАЯ КАМЕДЬ, бассорское гум-
ми, смола из Acacia leucophlaea, употре-
бляется как подделка аравийской камеди.
См. Акациевые камеди.

БАСТОВАЛЬНАЯ МАШИНА, щеточная ма-
шина для очистки шерстяного или дру-
гого текстильного товара. Б. м. подраз-
деляются на 2 группы: 1) Б. м. с паровым
корытом или столом и 2) Б. м. без парово-
го корыта или стола. Первые применяются
преимущественно для тонких товаров, вто-
рые для грубых. Применение парового ко-
рыта дает возможность удалять в товаре
лоснящиеся полосы. Б. м. строятся очень
многими заводами. На фигуре приведена
схема Б. м. с отпаривающим приспособле-
нием. Движение товара указано стрелка-
ми; при своем движении он охватывает вали-
ки 3, О, Ох, Г, Р], О2, О3 и через складыва-
ющее приспособление, имеющее качатель-
ное движение, направляется на пол возле
машины. Между валиками О и Ох помещено
корыто с паровой трубой внутри для на-
грева воды. Щетка Б имеет движение,
обратное направлению движения товара.
Собачка С служит для сообщения товару

271 БАСТОВОЕ МЫЛО 272

определенного натяжения, валики ГГХ —
передвижные. Раздвигая их, можно изме-
нять угол обхвата между товаром и щеткой.
Груз Д прижимает валик В к валику О3.

в
г

Б а с т о в а н и е с у к н а . Под бастовкой,
или очисткой, сукна понимается обработка
сукна на Б. м., сопровождающаяся удале-
нием из товара остающихся в нем после
промывки занесенных водою частиц песка,
приставших во время операций отделки
волокон шерсти, коротких кончиков воло-
кон после стрижки и всех слабо связан-
ных с основной массой отдельных волокон.
Сущность процесса очистки на Б. м. за-
ключается в том, что при
действий щеток машины
на полотно товара он
приходит в колебатель-
ное движение; таким об- л
разом из товара как бы ^
выколачиваются все при-
меси, а изгибающиеся
группы волокон щеток,
расправляясь после осво-
бождения от соприкос-
новения с товаром,сбра-
сывают с себя под дей-
ствием инерционных сил
снятые ими с полотна
товара волокна и их ча-
сти. См. Аппретура тек-
стильных изделий.

Лит.: К а н а р с к и й Н. Я.,
Краткий курс суконного про-
изводства, М., 1926; М и п-
d о г Г E.,DieAppreturd.Woll-
und Halbwollwaren, 2 Aufl.,
Leipzig, 1921; W i t t O. u.
L e h m a n n L., Chemische
TechnoloRie der Gespinstfasern,
Braunschweig, 1917; R e i s e r

по каплям расплавленное .стекло в хо-
лодную воду. Б. с. имеют форму продол-
говатой слезинки, заостренной с одной сто-
роны тонким отростком. Если надломить
этот отросток, то существовавшее до этого
момента в застывшей капле стекла молеку-
лярное натяжение между поверхностными и
внутренними слоями нарушится и произой-
дет распадение Б. с. на мелкие кусочки.
Если отросток Б. с. растворять в плави-
ковой кислоте HF, начиная от его тонкого
конца, то разрыв слезки произойдет в точке
соединения концевой части отростка с его
более толстой частью.

БАТАН, одна из важнейших частей ткац-
кого станка. Б. направляет движение чел-
нока с утком и удерживает его надлежащим
образом в состоянии покоя, он же вводит
новую уточину в ткань и производит «при-
бой». Б. состоит из деревянного бруса А
(см. фиг.); по верхней части его В —«склизе»—
двигается челнок; с каждой стороны к бру-
су приделаны «челночные коробки» С для
челнока во время покоя. Брус прикре-
пляется к двум стойкам D — «лопастям»;
последние посредством шатунов Е получают
от нижнего коленчатого вала Ъ станка ка-
чательное движение для прибоя уточины.
В брус вставляется нижняя часть берда,
верхняя часть которого помещается в осо-
бой планке G—«вершнике», привертывае-
мой сверху бруса к продолжению лопа-
сти. Для передачи движения лопастям при-

Батан, часть ткацкого станка: I—деталь, направляющая движение чел-
нока из одной коробки в другую, II—то же, вид сбоку, III—коленчатый

вал и шатун для передачи движения лопастям.

N., Die Appretur der wollenen u. halbwollenen Wa-
ren, 2 Auflage, Leipzig, 1912. H. Канарский.

БАСТОВОЕ МЫЛО, раствор серицина в
мыле, получающийся при отварке шелка
(см. Шелк); служит вспомогательным веще-
ством при крашении шелка. См. Крашение.

БАСТР, желтые сахарные пески, полу-
чаемые при кристаллизации низших про-
дуктов сахарорафинадного производства.
См. Сахарное производство.

БАТАВСКИЕ СЛЕЗКИ представляют при-
мер резкого изменения свойств обыкновен-
ного стекла при быстром охлаждении его
после закалки; Б. с. получают, выливая

меняют: кривошип с нормальным повод-
ком, с коротким поводком, эксцентрик и
угловой рычаг.или кривошип и кулисы.
Наиболее удобной конструкцией по про-
стоте и уходу признано колесо с шатуном;
длина последнего равна 4—5-кратной дли-
не радиуса колеса.

Лит.: см. Ткацкий станок.
БАТАРЕЙНЫЙ ВЫЗОВ, система вызова

телефонного абонента, при которой при-
борами для посылки вызова служат бата-
рея из нескольких элементов и кнопка, при
нажатии которой посылается ток в вызывае-
мый аппарат. Прибором для приема вызова

273 БАТАРЕЙНЫЙ КОТЕЛ 274

служит звонок постоянного тока. В случае
вызова коммутатора на нем необходимо
установить оптические сигналы, действую-
щие от постоянного тока. Эта система м. б.
применена только при малой длине линий
абонентов, напр, в пределах одного здания.

БАТАРЕЙНЫЙ КОТЕЛ, сложный паро-
вой котел, компактное соединение в одну
систему ряда цилиндрических котлов. В за-
висимости от числа барабанов (не считая
общего парособирателя, грязевика, попе-
речных кипятильников) Б. к. называются
четверками, шестерками и девятками. На
фиг. изображен Б. к." с тремя рядами ци-
линдров с нижней топкой; рекомендуется

топку помещать под верхним рядом цилин-
дров,— тогда большая часть тепла через
прямое излучение будет отдаваться верх-
нему цилиндру, откуда пар легче удаляется
в парособиратель. Питание производится в
верхние цилиндры или через верхнюю стен-
ку корпуса барабана или через его днище.
Циркуляция воды в этих котлах вообще
плохая; она может быть улучшена поста-
новкой вертикальных перегородок в дымо-
ходах. Б. к. применяют в установках не-
больших мощностей, когда требуется рав-
номерное давление пара при переменном
его расходе. Диаметры цилиндров обычно
600—800 мм, а поверхность нагрева этих
котлов колеблется от 30 до 250 м2. С 1 JH2

поверхности нагрева снимается 20—22 кг
пара. См. Паровые котлы.

Лит.: Д е п п Г. Ф., Паровые котлы, СПБ.,
1908; К и р ш К. В., Котельные установки, М.,
1926; Т е ц н е р Ф., Паровые котлы, Москва, 1927.

БАТАРЕЯ, совокупность нескольких ак-
кумуляторов или гальванических элемен-
тов, соединенных между собой для работы
на общую внешнюю цепь. При примене-
нии в радиотехнике Б. делятся на 3 груп-
пы: Б. накала, Б. анодная и Б. сетки.

1. Б. н а к а л а (Бн.)—Б.,доставляющая
электрич. ток для накаливания нити (ка-
тода) электронной лампы. Бн. составляются
из свинцовых (кислотных) или из щелоч-
ных аккумуляторов. В случае отсутствия
источников постоянного тока для зарядки
аккумуляторов Б н . м. б. составлены из галь-
ванических элементов. Емкость и напря-
жение Бн. должны соответствовать типу
электронных ламп, их числу и способу вклю-
чения. Обычно в установках с несколькими
электронными лампами (напр, в радиопри-
емных) отдельные нити включаются па-
раллельно, так что Бн. должна давать ток,
равный сумме токов, питающих отдельные
нити; число (и) последовательно соединен-

ных аккумуляторов Бн., необходимое для
получения достаточной эдс, определяется по

у
формуле п— т-о в случае свинцовых аккуму-

V
ляторов и п =Y1 B с л У ч а е щелочных, где
V— напряжение на зажимах нити при нор-
мальном ее накале. Электронные лампы с
нитями из чистого вольфрама, применяемые
в радиотехнике для целей приема и усиле-
ния радиосигналов (так называемые уси-
лительные лампы), обычно имеют нормаль-
ный ток накала ок. 0,6—0,7 А при напря-
жении 3,8—4 V. В установках с такими
лампами обычно употребляются Бн из 2—3
свинцовых или из 4 щелочных аккумуля-
торов емк. в 40, 60 или 80 Ah. Бн. 4-вольто-
вая емкостью в 40 Ah, изготовляемая Гос.
аккумуляторным трестом, имеет размеры
деревянного ящика: 15x16,5x22 см и ве-
сит около 10 кг. Усилительные электронные
лампы с нитями из т. н. «торированного»
вольфрама требуют для нормального на-
кала нити силу тока раз в десять меньшую,
чем лампы с чисто вольфрамовыми нитями
и одинаковым током насыщения. Так, напр.,
распространенная в СССР усилительная
лампа типа Р-5 (Электротехническ. треста
з-дов слабого тока), имеющая нить из чи-
стого вольфрама, требует для нормального
накала ок. 0,6 А при 3,8 V; аналогичная
усилительная лампа с торированной нитью
(тип Микро) требует 0,06 А при 3,6 V.
Поэтому в установках с подобными лампа-
ми в качестве Б н . очень часто применяются
Б. из т. н. «сухих» гальванических элемен-
тов, представляющих видоизменение эле-
ментов Лекланше. Каждый такой элемент
в начале разрядки дает эдс ок. 1,5 V, и
потому Бн. для установок с усилительными
лампами составляется обычно из 3 после-
довательно соединенных элементов. При
большом числе параллельно питаемых ламп
Бн. может состоять из 2 или большего числа
параллельно соединенных групп сухих эле-
ментов по 3 шт. в каждой группе. Однако
при неоднородности отдельных элементов
в таком «смешанном» соединении будут цир-
кулировать выравнивающие токи, уменьша-
ющие срок службы всей Бн.. Распростра-
ненные в СССР сухие элементы имеют
емкость в среднем 16—18 Ah и размеры
5,5 х 5,5 х 12,5 см. Большие электронные
лампы, применяемые в радиотехнике для по-
лучения токов высокой частоты (трехэлек-
тродные) и для выпрямления переменных
токов в постоянный ток высокого напряже-
ния (двухэлектродные), требуют для накала
нити значительной энергии. Ток накала в
таких лампах достигает десятков А при на-
пряжении в несколько десятков V. Поэтому
в большинстве практических установок ни-
ти накала больших электронных ламп пи-
таются переменным током низких частот
(от 50 до 1 000 периодов в ск.).

2. Б. а н о д н а я (Ба.) — Б., питающая
анодную цепь электронной лампы. Малые
электронные лампы, применяемые в радио-
приемных установках (т. н. усилительные
лампы), требуют для питания напряжения
в 40—80 V; предельное значение тока в
анодной цепи нормальной усилительной

275 БАТАРЕЯ ГАЛЬВАНИЧЕСКАЯ 276

лампы (ток насыщения) обычно порядка
0,006 А. При работе в приемноусилитель-
ных установках сила тока в анодной цепи
каждой такой лампы обычно не превос-
ходит 1—2 тА, при чем анодные цепи
всех ламп в большинстве случаев питаются
параллельно от общей Ба. В качестве Ба.
в таких установках применяются Ба. из
небольших свинцовых (кислотных) аккуму-
ляторов или так наз. «сухих» гальванич.
элементов небольшого размера. Гос. аккум.
трест изготовляет соответствующие аккуму-
ляторные Ба. в виде собранных в деревянных
ящиках комплектов из 20 или 40 шт. после-
довательно соединенных свинцовых акку-
муляторов (общая эдс 40 или 80 V). Размеры
ящика, содержащего 40 элементов емк. в
2,5 Ah,, равны примерно 16 х 18 х 58 см,
максимальный зарядный ток 0,25 А, раз-
рядный—0,1 А; весБа. 14,5 кг. Тот же трест
изготовляет Ба. из «сухих» элементов, пред-
ставляющих видоизменения элемента Ле-
кланше. Ба. из 60 таких элементов, соеди-
ненных последовательно и дающих общую
эдс ок. 80 V, имеет размеры 8 X 13 х 21 см
при емкости в среднем 0,3 Ah. В уста-
новках, предназначенных для приема речи
или музыки, с так называемыми «гром-
коговорителями», в усилительных устрой-
ствах передающих радиотелефонных стан-
ций, в трансляционных телефонных устрой-
ствах и т. п. применяются усилительные
электронные лампы увеличенного размера
с током насыщения в несколько десятков
т А и с нормальным анодным напряжением
до 400 V и даже выше. Анодные цепи та-
ких ламп питаются обычно от Б. аккуму-
ляторов, и лишь в случае отсутствия по-
стоянного тока для их зарядки применяются
гальванические элементы. В устройствах
с мощными электронными лампами (напр, в
радиотелеграфных и радиотелефонных пе-
редатчиках), требующими для питания анод-
ных цепей напряжений в тысячи V при
токах в несколько А, Ба. заменяются вы-
прямительными установками (электронны-
ми или ртутными).

3. Б. с е т к и (Б с .) — Б . , включаемая в
цепь между нитью и сеткой электронной
лампы для задания некоторого потенциала
сетке. В радиоприемных установках элек-
тронные лампы для наилучшего усилитель-
ного действия (в области линейных участ-
ков анодных характеристик) требуют за-
дания сетке небольшого отрицательного по-
тенциала, порядка 1,5 V. В зависимости
от типа лампы, схемы усилителя и условий
его работы (т. е. величины тока накала,
анодного напряжения, интенсивности при-
нимаемых сигналов) наивыгоднейшее зна-
чение отрицательного потенциала сетки
может изменяться в довольно широких
пределах, достигая десятков и даже сотен
V (в мощных усилителях, в модуляторных
устройствах радиотелефонных передатчи-
ков). Сила тока в цепи сетки бывает при
этом весьма близкой к нулю. Обычно
в приемноусилительных устройствах Бс.
представляет собой один или несколько
соединенных последовательно «сухих» эле-
ментов. В схемах мощных усилителей и в
модуляторных устройствах в качестве Бс.

применяются аккумуляторные Б., подоб-
ные Ба. Большие (генераторные) электрон-
ные лампы в радиотелеграфных и радио-
телефонных передатчиках работают с высо-
ким кпд (до 70—80%) лишь при условии
задания сеткам отрицательного (по отно-
шению к нити) потенциала, порядка со-
тен или нескольких тысяч V. В небольших
передатчиках для этой цели иногда также
применяются аккумуляторные Бс.. В пере-
датчиках большой мощности (киловатты или
десятки и сотни kW в антенне) Бс. в неко-
торых случаях заменяются выпрямитель-
ными установками; очень часто задание над-
лежащего отрицательного потенциала до-
стигается путем включения в цепь сетки
конденсатора, зашунтированного сопроти-
влением. О применении Б. в других обла-
стях техники, а также описание методов
изготовления батарей и об уходе за ни-
ми — см. Аккумуляторы электрические и
Гальванические элементы.

Лит.: S p r e e n W., Stromquellen f. d. R6hren-
empfang (Batterien und Akkumulatoren), В., 1924;
D i e t s c h e F., Ladevorrichtungen u. Regenerier-Ein-
richtungen d. Betriebsbatterien f. d. Rolirenempfang,
В., 1925; см. также лит. к ст. Аккумуляторы электри-
ческие и Гальванические элементы. В. Виторский.

БАТАРЕЯ ГАЛЬВАНИЧЕСКАЯ, см. Галь-
ванические элементы.

БАТАРЕЯ МАСЛЯНАЯ, см. Нефти пере-
работка.

БАТАРЕЯ СОКОВАЯ, в кожевенном деле,
группа соков различных концентраций по
содержанию таннида в зависимости от ре-
цепта выделки кожи; употребляется при
чисто соковом дублении или при комбина-
ции сокового дубления с иными способами.
Концентрации постепенно увеличиваются от
первого сока к последнему, с наибольшей
концентрацией. Наличие к-ты в соках ме-
няется: для подошвы сока кислее, чем для
мостовья. Количество элементов соков—со-
ковой батареи—бывает в пределах от 4 до 16.
Чем больше сокбв, тем равномернее дубка.
Кожи в соках помещаются в навес—за лапы
или каким-нибудь другим способом. См. Ко-
жевенное производство.

БАТАРЕЯ ЭКСТРАКЦИОННАЯ, специ-
альная установка на кожевенных и экс-
трактных заводах для получения соков или
экстрактов из твердых растительных ду-
бильных материалов (см.). Дубильный ма-
териал и сок в Б. э. двигаются по принципу
противотока. Основным элементом Б. э.
является экстракционный чан,- или экстрак-
тор. В обычных установках кожевенных
заводов чан ставят деревянный цилиндри-
ческий с плоским дном; размеры чана: диа-
метр ок. 2 м и глубина ок. 2,5 м. Несколь-
ко выше дна чана устраивают второе, лож-
ное дно с отверстиями; для фильтрации
оно покрывается редкой мешечной тканью.
Загрузка материала в чан производит-
ся сверху; для выгрузки на боковой по-
верхности иногда делают специальные люки
с герметически закрывающимися дверца-
ми; в чанах небольшой емкости выгрузку
проще производить через верх. У дна чана
находится кран для спуска экстракта.
Б. э, составляется из нескольких чанов,
от 4 до 12, установленных в два ряда.
Оптимальное количество чанов равно 10,

277 БАТИСТ 278

обычное—6. К Б. э. подводится пропускае-
мая между обоими рядами чанов труба, слу-
жащая для впуска воды и пара. При батарее
устанавливается насос для перекачки со-
ков. Во время работы Б. э. на выщело-
ченный материал поступает вода, и по-
лученный из последнего чана экстракт
перекачивается в отдельный специальный
запасный чан. Работа происходит при по-
догреве чанов паром. Первый чан, после
того как он выпустит столько порций со-
ков, сколько имеется в батарее чанов, раз-
гружают от использованного дубителя и
загружают свежим; дубитель в каждом
чане обрабатывают столькими порциями
жидкости, сколько имеется чанов в батарее.
Благодаря применению Б. э. экстракцию
дубителей можно производить более совер-
шенно, чем при применении одиночных
ЭКСТраКЦИОИНЫХ ЧанОВ. Г. Поварнин.

БАТИСТ, ткань полотняного переплете-
ния, приготовленная из тонких номеров пря-
жи высшего сорта. Употребляется для белья
и платья. Чаще всего вырабатывается из
хлопка, реже из льна и шелка. Хлопчато-
бумажный Б. имеет обычно основу № 70,
уток № 80, плотность, соответственно, 100 и
96 нитей на 1 дм., ширину 80 см.

Лит.: см. Ткани.
БАТОМЕТР, прибор для взятия проб во-

ды на различной глубине. Пробы берут-
ся для определения хим. состава воды и
учета количества проносимых рекой взве-
шенных наносов. В зависимости от кон-
струкции Б. могут наполняться водой мгно-
венно или длительно. К первым относит-
ся Б. Жуковского (фиг. 1). Он состоит из

медного горизон-
тального цилин-
дра, е м к о с т ь ю
обычно в 2 л, с
двумя крышками,
которые под дей-
ствием пружин
п л о т н о закры-
вают оба конца
цилиндра. Крыш-
ки в открытом со-
стоянии удержи-

вают собачки, регулируемые шнуром. Б. с
открытыми крышками опускают на штанге
на желательную глубину и устанавливают
параллельно течению. Наблюдатель, дергая
за шнур, освобождает крышки от собачек, а
пружины притягивают их плотно к цилин-
дру. После извлечения прибора из воды
заключенная в цилиндре вода служит про-
бой для определения состава воды на
определенной глубине. Для изучения рас-
пределения наносов по всей, глубине дан-
ного сечения реки употребляют Б. дли-
тельного наполнения. Наиболее употреби-
телен Б. Глушкова (фиг. 2). Горизонталь-
ный цилиндр имеет на переднем конце две
трубки; в нижнюю поступает вода, из
верхней вытесняется воздух. Б. опускают
равномерно на штанге или тросе на дно
реки и по наполнении поднимают на поверх-
ность воды. Наполнение Б. водой узнают
обычно по электрич. звонку, при чем ток
замыкает особый поплавок, находящийся в
решетчатой коробке на верхней стенке Б.

Фиг. 1. Батометр мгно-
венпого наполнения

Жуковского.

Для погружения Б. в воду на тросе к
нему подвешивают груз и снабжают его
направляющими крыльями и рулем. При
больших скоростях течения воды груз до-
стигает значительной величины, и тогда
Б. опускают при помощи станка (фиг. 2).

Фиг. 2. Батометр длительного наполнения
Глушкова.

Задняя стенка Б. снабжена крышкой, при
помощи которой взятая проба м. б. вылита
из прибора. Кроме указанных, имеются
еще другие системы Б., например складной
Б. - т а х и м е т р Глушкова, Б . - м е н -
з у р к а , п р и б о р Кеннеди и др., однако
они не получили широкого распростране-
ния (см. Гидрометрические приборы).

Для взятия проб с различных морских
глубин употребляют обычно Б. мгновен-
ного наполнения Петтерсона - Нансена.
В нем цилиндр расположен вертикально;
для закрытия крышек спускают по тросу
особый груз, который ударом по затвору
освобождает рычаги, удерживающие крыш-
ки. Кроме извлечения проб для определе-
ния состава воды, при помощи морского Б.
измеряют еще и темп-ру воды на различ-
ной глубине. С этой целью через верхнюю
крышку Б. пропускают термометр, а весь
прибор помещают в особый цилиндр, благо-
даря чему взятая проба воды окружена сло-
ем воды, плохо проводящей тепло, и проба
таким образом сохраняет свою первона-
чальную температуру.

Лит.: Ш п и н д л е ' р Й., Гидрология моря (океа-
ногр.),ч. II, П., 1915; К г u in m e 1 О., Handb.d. Ozea-
nographie, Stuttg., В. 1, 1907, В. 2, 1911. А. Эссен.

БАТОПОРТ, пловучий металлическ. :ящик
для изолировки сухих доков (см.) от речной
или морской воды (фиг. 1). Б. обладает тем
преимуществом перед шлюзными ворота-
ми, что он может воспринимать напор воды
как с одной, так и с другой стороны. При
необходимости осушки дока после того,
как в него введено для ремонта судно, к
головной части дока (фиг. 2), отделяющей
его от реки или моря, подводят на плаву
Б. и заводят концевыми частями в спе-
циальные углубления, сделан, в боковых ее
стенках. Затем через отверстия, имеющиеся

279 БАТОХРОМНЫЕ ГРУППЫ 280

в Б., его частично заполняют водой, и он
садится днищем в углубление, сделанное во
флюпьбете (см.). После этого воду из дока

Фиг. 1. Конструктивная схема батопорта.

выкачивают насосом (фиг. 3, ст. 281—282).
Вследствие образующейся постепенно раз-
ности уровней воды в реке и за Б. послед-
ний по мере откачки воды прижимается по
периметру все сильней и сильней к боко-
вым стенкам головной час ги дока и порогу

так и для откачивания из него воды для
ВСПЛЫВанИЯ. К. Акулов.

БАТОХРОМНЫЕ ГРУППЫ, группировки
атомов, которые при введении их в моле-
кулу органического соединения «углубляют»
его цвет, т. е. передвигают полосы погло-
щения в спектре к красному концу его.
Вообще говоря, батохромно действует вся-
кое увеличение молекул, веса, если оно нв'
изменяет строения молекулы и не увели-
чивает ее симметрии. Значительное бато-
хромное действие принадлежит всяким груп-
пировкам, заключающим двойные связи, к
числу которых принадлежат так наз. хромо-
форы (см.). Особенно сильными батохромами
являются ауксохромовые группы (см.), хотя
углубление цвета в этом случае, вероятно,
сопряжено с изменением строения молекулы.

Б АУ М-МАШ И НА, отсадочная машина с
неподвижным рештаком, применяется гл.
обр. при обогащении каменных углей; да-
вление на жидкость здесь осуществляется
сжатым воздухом,—в противоположность
гарцевской машине, где давление произ-
водится поршнем. См. Обогащение полез-
ных ископаемых.

БАУМАН-ШЕНКА ТОРФЯНАЯ МАШИНА,
см. Торфяные машины.

БАХА ФОРМУЛА, эмпирическая формула,
имеющая применение в теории насосных
клапанов; предложена проф. Бахом (Bach)
на основании его собственных весьма об-
ширных исследований и дает зависимость на-
грузки клапана от прочих элементов рабо-
ты насоса. Формула имеет следующий вид.*

Р = 1 000 f'v - ^

при чем Р — нагрузка клапана в кз, f'v —
площадь сечения клапана в мг, h — подъем

rti * j i

«ФФФ#«#4Ф1№1№Ф*Н№Ф1Н^^

Фиг. 2. План и продольный разрез сухого дока.

на дне его, создавая полную водонепрони-
цаемость для внешней по отношению к до-
ку воды. Когда ремонт судна в доке закон-
чен, последний наполняют водой и затем
выкачивают воду из Б., который всплыва-
ет и затем свободно отводится в сторону.
Каждый батопорт снабжается специальными
приспособлениями как для его затопления,

клапана в м, I — периметр клапанной та-
релки в м, v'v — скорость клапана в м/ск,
к и ц' — коэффициенты, найденные Бахом
путем опыта для различных форм клапана.

БАХРОМА служит для украшения ткано-
го, преимущественно штучного (пледы, ша-
ли и пр.) товара. Б. работается на специаль-
ных ткацких станках в виде тесьмы, при

281 БАХТАРМА 282

Фиг. 3. Поперечный разрез через головную часть сухого дока с сооружениями для откачивания воды.

чем на некотором расстоянии от ткани на-
тягиваются нити, которые каждая уточина
должна обогнуть при перемене направле-
ния движения. Для выработки Б. на штуч-
ных товарах — шалях, пледах, платках и
т .п. — нити основы и утка остаются на не-
котором расстоянии незатканными и затем
скручиваются или связываются по несколь-
ко нитей машинным или ручным способом.

БАХТАРМА в кожевенном производстве,
мездренная поверхность—«мездра», «мязд-
ра»—нижняя поверхность кожи или шку-
ры. Кровяная Б.—признак шкуры больно-
го или палого животного; осклизлая Б.—
признак недостаточной солки соленой шку-
ры. Отделка на Б.—прием, применяемый
для отделки в случае порченого липа кожи.

БАХЧЕВОДСТВО, отрасль растениевод-
ства, имеющая дело с культурой расте-
ний семейства тыквенных — арбузов, дынь,
тыкв. Огурцы, принадлежащие к этому
же семейству, но требующие, кроме боль-
шого количества тепла, также высокого со-
держания влага в воздухе и почве, не сле-
дует относить к бахчевым культурам. Б. в
СССР занимает первое место на земном шаре
как по размеру занятой площади, так и по ка-
честву продукции. Площадь под бахчевыми
культурами в СССР близка к 1 000 000 га.
Северная граница Б. проходит через По-
до лию, Киев. Тамбов, Оренбург. Любо-
пытно отметить, что по продолжительности
и сумме тепла Подолия значительно пре-
восходит не только Тамбовскую и Самар-
скую губ., но и более южные губернии
нашего Поволжья, тем не менее бахчевые
культуры на юге Украины удаются хуже,
чем в Новолжьи. Причиной этого является
то, что бахчевые культуры не столько требо-
вательны к продолжительности тепла (пе-
риод роста арбузов и дынь, смотря по сор-
там, 100 —120 дней), сколько к напряже-
нию тепла и известной сухости воздуха.
В дождливое лето в Донском бассейне и на
Кубани бахчевые культуры не вызревают;
они идут в ботву, плохо завязывают плоды,
а завязавшиеся становятся толстокорыми
и малосахаристыми. Б. связано с наличием
свободных земель. Дыни и арбузы предъ-

являют высокие требования к почве, гл-
обр. к ее структуре, что, очевидно, нахо-
дится в связи с водными свойствами почв.
Целинные и залежные (4—5-летняя за-
лежь) почвы являются лучшими для куль-
туры арбузов и дынь. Хорошо проницаемая
подпочва, из к-рой бахчевые растения чер-
пают запасы влаги при помощи своей мощ-
но развитой корневой системы,—следующее
непременное условие успеха культуры. Зна-
чение бахчевых культур в условиях на-
шего засушливого Ю. и Ю . - В . огромно.

Лит.: Л о г и н о в " А., Промышл. бахчеводство
Камышииского района, «Сел. хозяйство и лесовод-
ство», т. 217, 4, стр.63, СПБ., 1905. В. Эдельштейн.

БАША-КАУЧУК, каучук хорошего ка-
чества, (Зразилианский сорт, из растения
Hancornia; при промывке теряет 18%. На
рынок поступает в виде больших непра-
вильной формы кусков и комьев.

БАШЕННЫЕ ОХЛАДИТЕЛИ для охла-
ждения теплой конденсационной воды воз-
духом применяются при недостатке воды
для конденсации. Вытяжные башни, созда-
ющие тягу за счет разности удельн. весов
влажного теплого воздуха внутри башни
и более сухого и холодного атмосфер-
ного воздуха, строятся деревянные, желез-
ные или бетонные. Для сильного охла-
ждения при недостатке места охлажда-
ющий воздух подается вентилятором. Для
раздробления воды в градирне применяют
деревянные решетки, пучки хвороста, гон-
чарные или изогнутые из железных пла-
стинок трубки. Резервуар для охлажда-
ющей воды чаще всего строят из бетона.
Градирни располагают выше или ниже
уровня земли.

Лит.'. Ш м и д т К., Конденсация паровых
машин и паровых турбин, СПБ., 1912; В е й с Ф.,
Конденсация, пер. с нем., М., 1903.

БАШЕННЫЕ ЧАСЫ, заводные механизмы
с часовыми и минутными стрелками, боем,
музыкой и разного рода автоматами, уста-
навливаемые на высоких башнях для обслу-
живания населенных районов. Возможные
особенности: 1) крупные размеры (напр, на
башне Madison Square в Нью-Йорке Б. ч.
установлены на уровне 25-го этажа, при чем
циферблат покрывает 3 этажа); 2) наличие

283 БАШЕННЫЙ РЕСПИРАТОР 284

чаще всего нескольких циферблатов, обра-
щенных в разные стороны, при чем все
стрелки приводятся в движение от одного
механизма при помощи коническ. зубчатых
передач; 3) колокольный бой; 4) музыкаль-
ный перезвон каждые четверть часа и 5) уста-
новка автоматов с появлением фигур и т. п.
Краткая история Б. ч. наглядно представ-
лена в Мюнхенском музее. См. Часовое
Производство. А. Малышев.

БАШЕННЫЙ РЕСПИРАТОР, см. Проти-
вогазы.

БАШМАК, металлический наконечник, на-
деваемый на нижний заостренный конец
сваи с целью предохранения его от размо-
чаливания и для преодоления сваями по-
падающихся в грунте препятствий. Б. при-
меняются при забивке свай в плотный,
твердый грунт, в к-ром встречаются кам-
ни или карчи. Б. делаются железные или
чугунные; железные имеют пирамидальную
форму и в зависимости от числа граней
выковываются о трех или четырех лапах
с двумя или тремя отверстиями для гвоздей
в каждой, которыми и прикрепляются к
свае, чугунные — конической формы, укре-
пляются помощью заершенного гвоздя, вта-
пливаемого в Б. при его изготовлении. Б. в
г о р н о м д е л е — см. Бурение.

Лит.: К у р д ю м о в В. И., Материалы для
курса строительных работ, выпуск 3—Свайные ра-
боты, СПБ., 1911.

БАШМАКИ ТОРМОЗНЫЕ. При сортиров-
ке вагонов на станциях паровоз передви-
гает их с одного пути на другой. Часто для
ускорения паровоз не доводит вагон до ме-
ста, а толкает его после отцепки, и вагон
катится один. Для того, чтобы остановка
произошла в определенном месте', или для
того, чтобы не произошло удара в стоя-
щий подвижной состав, вагон задержива-
ется при помощи особого приспособления,
называемого т о р м о з н ы м б а ш м а к о м .
На сортировочных станциях вагоны ста-
вятся на наклонный путь или толкаются
паровозом через горку и оттуда по-одиноч-
ке или группами скатываются на те пути,
на которые они предназначаются. Для за-
держки вагонов применяются те же Б. т.

Б. т. устанавливаются (на каждую рель-
совую нитку) по направлению к движуще-
муся вагону или группе вагонов. Колесо на-
катывается на башмак, упирается в упор
и останавливается; но поступательная си-
ла заставляет Б. т. скользить по рельсу.
При этом колесо не получает выбоин. Из-
нашиваемость рельса уменьшается, так как
давление распространяется на большую
поверхность. При остановке получающая-
ся отдача заставляет вагон откатиться и
сойти с башмака.

Б. т. служат не только для остановки ваго-
на, но и для замедления скорости его.
Устраивается приспособление, при помощи
к-рогоБ. т. на определенном месте сбрасы-
вается с рельса, и вагон, замедленный в дви-
жении, продолжает катиться без башмака.
Кроме того Б. т. употребляются для подклин-
ки вагона на стоянке, чтобы вагон не мог быть
угнан со станционных путей, а также дает-
ся кондукторской бригаде, сопровождаю-
щей поезд (как правило, кондуктуру на

последнем вагоне), для подкладки под зад-
нее колесо при остановке поезда на подъе-
ме , что обеспечивает вагон от ухода по
уклону в случае срыва.

Б. т. бывают различных систем; наиболее
распространенным является стальной баш-
мак Бюссиига. Этот башмак состоит из

Башмак тормозной: А—козелок, В — тормозная
колодка, С — ведущая полоса, D •— болт со шплин-

том, Е — ручка, F — пружина.

стальной пластины длиной до 500 мм, на
которой устанавливается упор; пластина
имеет односторонний или двусторонний
свес; при одностороннем свесе имеется с
другой стороны приспособление, состоящее
из стержня и пружины. Такая конструкция
дает возможность Б. т. обхватывать рельс
и вместе с тем проходить по стрелкам и
крестовинам. Такой Б. т. весит 5—8 кг;
Б. т. делают и более упрощенной конструк-
ции. Распространены сплошные литые баш-
маки, к-рые охватывают рельс двумя лап-
ками; вес таких башмаков до 16 кг. По-
мимо большого веса, недостаток их тот, что
острый конец (т. н. язык) загибается квер-
ху, из-за чего башмак сбрасывает вагон, а
язык обламывается. Для устранения этого
язык Б. т., сделанный из лучшей стали,
отделяется в особую часть, соединяемую с
остальной частью башмака шарниром. Ра-
ционален тип Б. т. Рязано-Уральской же-
лезной дороги; весит он 10—11 кг. Хорошие
Б. т. пропускают до 1000—1500 вагонов.

Постановка Б. т. на сортировочных стан-
циях производится специальными агентами,
к-рые называются башмачниками. Каждый
башмачник обслуживает один-два (иногда
три-четыре) пути. Соответствующими сиг-
налами—-звуковыми, световыми, надпися-
ми на самом вагоне — указывается, на какой
путь должен подаваться вагон. Башмачник
в зависимости от скорости движущихся ва-
гонов, количества их и расстояния, наклады-
вает на один рельс один башмак, а в не-
которых случаях и на другой рельс—-вто-
рой башмак. Дело это требует большой
сноровки и опыта. Количество поврежда-
емых вагонов может быть доведено при
опытном агенте до 0,1—0,03 вагона на 1 000
перерабатываемых вагонов. м. Федоров.

285 БАШНЯ ГЕЙ-ЛЮССЛКА 286

БАШНЯ ГЕЙ-ЛЮССАКА, см. Серная кис-
лота.

БАШНЯ ГЛОВЕРА, см. Серная кислота.
БАЯДЕРКА, пестротканная хлопчатобу-

мажная ткань с продольными цветными
полосами. Переплетение большей частью
саржевое. Расчет различный: основа разно-
цветная, № 32 или 24, уток белый — № 36,
20, 14 (см. Ткани).

БДЕЛИЙ, камеде-смола из африк. расте-
ния Commiphora africana Engl. и других
видов Commiphora, содержит ок. 70% смо-
лы и около 29% камеди; в продажу Б. по-
ступает в виде небольших (от 2 ель в диа-
метре) округлых твердых зерен красновато-
го цвета, размягчающихся при нагревании.
Б. применяется в парфюмерии.

БЕГЕНОВАЯ КИСЛОТА СНа(СН2)20СООН,
одноосновная к-та жирного ряда; Г°ПЛ. 84°,
t°Kun. при давлении в 60 см 306°; впервые
найдена в бегеиовом масле (см.), но находится
и во многих других растительных маслах;
синтетически получается из эруковой кис-
лоты гидрированием ее:

СН 8 (СН 2) 7 СН: С Н (С Н 2) „ - С О О Н + Н а =
=СН а (СН 2) 2 ((-СООН.

Галоидные производные Б. к. имеют широ-
кое применение в медицине; получаются они
действием галоидов или галоидоводородных
кислот на эруковую или брассидиновую ки-
слоты (монобромбегеновая к-та С22Н4зО2Вг
и иодбегеновая кислота C22H4,,O2J2 и др.).

БЕГЕНОВОЕ МАСЛО получается из се-
мян тропич. растения Moringa oleifera вы-
жимкой; бесцветное, безвкусное, долго не
прогорькающее масло; уд. в. 0,9248, число
омыления 196,4, йодное число 116,2. Тузем-
цы употребляют его в пищу и как лечеб-
ное средство. В Европе Б. м. употребля-
лось раньше как смазочное масло в точных
инструментах (часах) и при анфлераже
(см.); теперь употребляется в парфюмерии
для приготовления помад и мазей.

БЕГУНЫ, б е г у н п а я ч а ш а , ч и л и й -
с к а я м е л ь н и ц а , употребляются для
тонкого измельчения различных материа-
лов (руда, горные породы, древесная масса
и др.). Принцип рабо-
ты — раздавливание и
истирание катящимися
жерновами.

Существенные части
прибора (фиг. 1): ча-
ша 1 с наружным ко-
жухом.2, цилиндр. втул-
ка 5, представляющая
чугунную деталь в ко-
торой вращается вал 6;
на конце его помеща-
ется передаточная ше-
стерня; жернова—бегу-
ны 4, обычно два или
три, состоящие из чу-
гунного колеса и сталь-
ного бандажа, скрепля-
емого с колесом расклиновкой; втулка ко-
леса делается отдельной и соединяется с
колесом расклиновкой или отливается вме-
сте с колесом; каретка 5, соединяющая оси
Б. с вертикальным валом 6, приводящим Б.
в движение; соединение бегунных осей 7 с
кареткой должно допускать некоторое пере-

мещение Б. в вертикальной плоскости и
устраивается различными способами; верти-
кальный вал с нижним (как на фиг.) или
верхним приводом.

Фиг. 1.

Загрузка производится или вручную или
питателями; разгрузка — через прямоуголь-
ные отверстия в стенке кожуха 12, нахо-
дящиеся на той или иной высоте от дна
чаши (так наз. «порог») и защищенные, хотя
и не всегда, сетками с отверстиями различ-
ной величины. Измельчение бывает или су-
хое или в присутствии воды. Производи-
тельность зависит от характера измельчае-
мого материала, от крупности загружаемых
кусков, от равномерности загрузки, от сте-
пени измельчения, от устройства сеток и вы-
соты порога, от числа и веса бегунов, от
радиуса вращения и числа оборотов, от рас-
хода воды (при мокром измельчении). Ниже
приводятся данные, относящиеся к наибо-
лее распространенным в русской практике
типам бегунов, а также к бегунам Ewans
Waddell и Lane.

Х а р а к т е р и с т и ч е с к и е д а н н ы е н е к о т о р ы х т и п о в Б .

Н а и м е н о в а н и е

д а н н ы х

Д и а м . б а н д а ж а в м .
Радиус вращ. в JVC . .
Число об/м
Вес Б. в т
Потребляемая энер-

гия (№)
Расчетная произв. в

2 4 Ч
Действит. произв. в

24 Ч

Березовский рудник

2-бегун-
ная чаша

1,98
1,09

11
5

10

18,2

16,7

3-бегун-
ная чаша

1,62
1,09

15
3,3

15

27,3

19,8—27,3

Кочкарск.
РУДН.

(Кгирр)

2-бегун-
ная чаша

1,83
1,30

12
4

17

36,4

Ewans
Waddell

3-бегун-
ная чаша

1,49
0,82

31—40
3,2

Lane

6 бе-
гунов

1,05
1,53
6—8
2,5

Б. типа Ewans Waddell с большим числом
оборотов имели значительное распростра-
нение в Америке на крупных з-дах в первое
десятилетие текущего столетия, но в на-
стоящее время они почти полностью вы-
теснены шаровыми мельницами. Быстроход-
ность Б. этого типа является причиной их

287 БЕГХОУС 288

высокой производительности, но это же об-
стоятельство вызывает сильное изнаши-
вание частей и частые остановки для ре-
монта. В золотопромышленности эта быстро-
ходность исключает возможность примене-
ния внутренней амальгамации по причине
сильного волнения в чаше. Из конструк-
тивных особенностей отмечаются централь-
ная автоматическая загрузка и распределе-
ние веса каретки на Б., что увеличивает их
раздавливающее действие. Чаша Lane имеет
медленный ход и производит слабое волне-
ние (важно для амальгамации); изнашива-
ние и ремонт ее незначительны. Конструк-
тивные особенности чаши Lane: отсутствие
вертикального вала, — привод выполняется
помощью зубчатки, укрепленной на карет-
ке (диам. зубчатки больше внешнего диам.
чаши), а также возможность произвольно
менять раздавливающее усилие Б., произ-
водя дополнительную нагрузку каретки,
к-рая подвешена к Б. (в таблице указан вес
Б. с соответствующей частью веса ненагру-
женной каретки). Медленно вращающиеся
Б. имеют преимущество перед быстроход-
ными Б. в том отношении, что хотя их
тоннаж на единицу затраченной энергии и
ниже при данной характеристике готового
продукта, но зато они производят этот про-
дукт при загрузке более крупным исходным
материалом. Поэтому, особенно на з-дах не-
большой производительности, медленно вра-
щающиеся Б. предпочтительнее перед бы-
строходными, т .к . ведут к упрощению схемы
измельчения. Вообще же Б. применяются
для тонкого измельчения, заменяя в схемах
измельчения руд трубную мельницу после
толчеи (см.) или толчею и трубную мель-
ницу после среднего дробления, исполняе-
мого на валках с продуктом до 10—5 мм.
Б. одинаково пригодны как для твердой,
так и для мягкой руды. В одних и тех же
условиях выход более тонкого материала

Фиг. 2.

тем выше, чем меньше радиус окружности,
по к-рой катятся Б. (более сильное исти-
рающее действие). На фиг. 2 изображен
общий вид Б.

Лит.: Т. a g g a r t А. Г., Handbook of Ore Dres-
sing, New York, 1927; E i c h a r d s R . . Ore Dressing,
New York, 1908. Ё. Прокопьев.

БЕГХОУС, специальное заводское поме-
щение, через к-рое пропускаются газы для
очистки их от заключающейся в них пыли,
мелких частиц и пр. (фиг. 1). Устраивается

в целом ряде производств (в металлургии
свинца, цинка, сурьмы, меди, производстве
цинковых белил, выделении мышьякови-
стого ангидрида и руд и пр.). В этих про-
изводствах металлы и их окислы улавли-

очищенныя ГАЗ

Фиг. 1.

ваются из газов и дыма в виде частиц диам.
ок. 0,05 р, к-рые не оседают под влиянием
собственного веса в обычных пылевых оса-
дочных камерах. Коттрель применил спо-
соб просасываиия газа через мешки из соот-
ветствующей материи, общая поверхность
которой должна составлять ок. 6—7 м2 на
1 м3 газа, всасываемого в минуту. Пылевые
частицы осаждаются на внутренних поверх-
ностях мешков,
очищенные газы ^-. № д а *1л,
удаляются в ат-
мосферу. Мешки
располагаются
в специальных
зданиях из ко-
тельного железа
или железобето-
на. Стандартный
диам. мешков—
450 мм, рабо-
чая длина дости-
гает 12 л*, чис-
ло мешков во всех отделениях установ-
ки — до 5 000. Газ подводится или сверху
(фиг. 1) или снизу (фиг. 2), противополож-
ный же конец мешка завязывается. Во вто-
ром типе Б. уловленная пыль обычно па-
дает в воронки нижнего этажа, откуда за-
тем и .выпускается. В последние годы за
границей строятся более дешевые (A. Chal-
mers, Halberg-Beth), механизированные в
отношении встряхивания мешков и очистки
от пыли установки, где мешки объединены
в батареи, заключенные в стальные цилин-
дрическ. корпуса. Они начали применяться
и для очистки доменного газа. Если газы не
содержат SO2, SO3 и пр., выгодно пользо-
ваться бумажной тканью, в противном слу-
чае применяют шерстяную. Мешки служат
от 2 до 8 лет. Плотность ткани — от 15
до 20 ниток на 1 см основы и утка. Высший

> • X

V
ф и г

289 БЕДРОК 290

предел t° газов в случае применения бумаж-
ной ткани 90°, шерстяной —120°, низший
предел — точка росы газа данного состава.
Необходимое охлаждение газов достигается
или в железных трубопроводах достаточ-
ной площади охлаждения или путем сме-
шения с наружным воздухом. Часто при-
меняются оба способа. Газопроводы дол-
жны быть снабжены необходимым количе-
ством люков для очистки их. Скорость газа
в трубах не более 10 м/ск, степень улавли-
вания пыли — 95% и выше. Тяга осуще-
ствляется вентиляторами, создающими раз-
режение до 100 мм водяного столба. Бла-
годаря разности давлений внутри и вне ме-
шка последние во время работы раздувают-
ся. Если эта разность давления достигает
10 —15 мм, мешки встряхивают специ-
альными приспособлениями или вручную.
При сухом газе мешки несут электростати-
ческий заряд, и встряхивающему следует
одеть резиновые перчатки.

Установка по типу фиг. 1 построена в
1926 г. (впервые в СССР) на Московском
электролитном заводе (деревня В. Котлы).

Лит.; Подробный указатель лит.— см. в спец.
курсах металлургии цветных металлов (H o f m a n n ,
L i d d e l l) . Б. Рольщиков.

БЕДРОК, твердая горная порода, подсти-
лающая пески, глины, дресву и друг, ал-
лювиальные и элювиальные образования,
иногда содержащие полезные ископаемые
(например золото). Термин Б. введен в нашу
горную номенклатуру английскими инжене-
рами, работавшими на Ленских золотых
приисках. По-русски ему соответствуют
слова плотик (см.), постель, почва россыпи.

БЕЗБАЛОЧНОЕ ПЕРЕКРЫТИЕ, см. Пе-
рекрытия.

БЕЗВАТТНАЯ МОЩНОСТЬ, мощность «без
ваттов», должна обозначать ту часть мощ-
ности, к-рая не соответствует потреблению
энергии. Однако надо признать весьма не-
желательным применение названия единицы
измерения какой-либо величины для обо-
значения этой величины (например, «ватты»
вместо «мощность»). Поэтому в настоящее
время вместо Б. м. вводится выражение
р е а к т и в н а я мощность.

БЕЗВАТТНАЯ ПРОВОДИМОСТЬ, расчет-
ная величина, на которую надо помножить
амплитуду переменного напряжения, при-
ложенного к цепи эл. тока, чтобы получить
амплитуду составляющей силы тока, сдви-
нутой по фазе на четверть периода по отно-
шению к колебанию напряжения. Выраже-
ние Б. п. постепенно заменяется более под-
ходящим выражением р е а к т и в н а я про-
водимость. См. Переменные токи.

БЕЗВАТТНОЕ СОПРОТИВЛЕНИЕ, расчет-
пая величина, на которую надо помножить
амплитуду переменного тока в данной элек-
трической цепи, чтобы получить амплитуду
составляющей приложенного к этой цепи
напряжения, сдвинутой по фазе на четверть
периода по отношению к колебанию силы
тока. По примеру западных стран, выраже-
ние Б. с. постепенно заменяется в СССР
выражением pea к т и в н о е сопротивле-
ние. См. Переменные токи.

БЕЗВАТТНЫЙ ТОК. При переменном
токе силу тока часто рассматривают как

Т. Э. т. П.

сумму двух колебаний, из которых одно
совпадает в фазе с напряжением, а дру-
гое сдвинуто по фазе относительно напря-
жения на четверть периода. Это сдвинутое
по фазе колебание тока не вызывает потре-
бления энергии и поэтому называется Б. т.
Это неудачное выражение постепенно заме-
няется в СССР выражением р е а к т и в н ы й
ток. См. Переменные токи.

БЕЗВЕРШИННИКИ, деревья листвен-
ных пород, у которых срубается вершина
в целях получения вблизи места среза по-
росли, периодически эксплоатируемой на
тычины, обручи, корм для скота, материал
для дуг, грубое плетение, фашинник, ви-
цы и дровяной материал. Подобного рода
эксплоатация лиственных деревьев носит
название «безвершинного хозяйства» или
«коблового хозяйства». Последнее название
происходит от слова «кобло», которым обо-
значаются наплывы на концах стволов де-
ревьев, где образуется после периодическо-
го пользования поросль. Наилучшими для
безвершинного хозяйства являются следую-
щие лиственные породы: древовидная ива
(Salix alba L.), ветла или ракита (Salix fragi-
lis L.), корзиночная ива (Salix vimina-
lis L.), канадский тополь, осокорь, граб,
липа, ильм, дуб, клен, ясень и чинар.
Под безвершинные хозяйства отводятся за-
ливаемые весной пространства, места, опас-
ные в смысле повреждения поросли скотом,
а также места вдоль дорог, ручьев, по
межам, выгонам и пустырям. В горных
местах безвершинное хозяйство ведется в
дубовых и ильмовых насаждениях, а на
Кавказе — и в насаждениях каштана (Cas-
tanea vesca). Обезвершиниваются ивовые
деревья в возрасте 30 — 40 лет на высо-
те от 2 до 3 м так, чтобы место среза
не заливалось весенними водами или не
повреждалось скотом. Б. создаются посад-
кой ивовых и тополевых кольев от 1 000
до 3 000 шт. на га. Перв. обезвершинивание,
у посаженных кольев происходит на 6—7-й
год после посадки. После обезвершинива-
ния в зависимости от того, какой материал
требуется, срубка поросли периодически по-
вторяется через 3 —10 лет, при чем ино-
гда обрубают ветви не у самого ствола, а
оставляют сучья дл. 30 см и более, являю-
щиеся в этом случае основанием для но-
вообразований поросли. Рубка ветвей про-
изводится острыми орудиями во избежание
расщепов и для получения гладкого среза,
обеспечивающего дальнейшее образование
поросли. Лучшее время рубки-—весна, но
возможно производить рубку и осенью. Без-
вершинники недолговечны и через 60—70
лет требуют своего обновления. Безвер-
шинное хозяйство имеет большое значение
в обиходе крестьянского населения мало-
лесных местностей.

Лит.: К е р н Э. Э., Ива, ее значепие, разведе-
ние и употребление, П., 1919; М а с л о в, Хозяй-
ство в кобловых насаждениях, «Русск. лесн. дело»,
7, 1893; Г е й е р К., Лесовозращение, пер. Добро-
влянского, СПБ., 1898; Т у р с к и й М. К., -Лесо-
водство, М., 1915. Н. Кобранов.

БЕЗВОДНЫЕ КОТЛЫ (см. Безопасные
котлы) основываются на идее мгновенного
парообразования при беспрерывной подаче
в котел воды. При конструировании этих

10

291 БЕЗДЫМНЫЙ ПОРОХ 292

котлов главное внимание обращается на то,
чтобы преодолеть сфероидальное состояние
воды.. Достигается это: 1) путем введения
воды в распыленном виде в сильно разогре-
тые трубки малого диаметра, 2) путем
механического уничтожения сфероидально-
го состояния воды, 3) через введение в пи-
тательную воду примеси масла, которое,
растворяясь в незначительной степени в
воде, сильно понижает при этом поверх-
ностное натяжение водяных капель, что
препятствует образованию сфероидального
состояния воды в котлах.

По 1-му принципу в Германии в 1924 г. сконструи-
рован котел инж. Беккером; его котел обстоит из 15
труб-змеевиков с внутренн. диам. в 21 мм, обладает
поверхностью нагрева в 6 мг и занимает всего 1 м* по
объему; вес котла ок. 210 кг, давление пара — до
150 atm. Котел этот непригоден для колеблющихся
расходов пара. По 2-му принципу сконструирован
котел Серполле; в этом котле дистиллированная вода
пропускается через сильно нагретые серповидные
трубки, которые изготовляются из обыкновенных
толстостенных стальных трубок, сплющенных так,
что в них образуется канал в виде щели, толщиной
лишь в Vs мм и длиной в 45 мм; при многих до-
стоинствах—малом весе, прочности, получении пере-
гретого пара, быстроте разводки и т. д.,—котлы эти
страдают существенным недостатком: необходимостью
питать их дистиллированной водой во избежание за-
сорения трубок. По 3-му принципу котел построен
в 1907 г. в России В. В. Табулевичем. Этот котел
хотя и построен в нескольких экземплярах, но еще
не разработан в деталях для широкого практическо-
го применения; описание его см. в ст. инж. Семи-
братова «Безводные котлы», журнал «Водный транс-
порт», май 1925 г. Н. Сеиибратов.

БЕЗДЫМНЫЙ ПОРОХ. До 19 в. пользо-
вались в качестве взрывчатого вещества се-
литро-серо-угольным порохом, который ина-
че называется дымным (см. Порох). 19 век
ознаменовался открытием и изобретением
целого ряда новых взрывчатых веществ,
среди них важнейшее место должно быть от-
ведено пироксилину (см.) — основному веще-
ству. Нитроклетчатка впервые была получе-
на в 1832 г. француз, химиком Браконно
действием крепкой азотной кислоты на лен,
крахмал и древесные опилки. В 1846 г.
Шенбейн (Швейцария) при действии на хло-
пок смесью азотной и серной к-т получил
постоянную по своим хим. свойствам нитро-
клетчатку, к-рая была названа благодаря
своим взрывчатым свойствам п и р о к с и -
л и н о м . В 1872 г. Волькман впервые при-
менил спирто-эфирный растворитель для
обработки пироксилиновых зерен из ольхо-
вой древесины. В 1884 г. во Франции инже-
нер Вьель открыл способ изготовления без-
дымного пироксилинового пороха, баллисти-
ческие свойства к-рого дали возможность
применить его к орудиям всех калибров и
заменить им в военном деле все существо-
вавшие черные пороха; он применил спирто-
эфирный растворитель для желатинизации
пироксилина в пластичную массу, из кото-
рой путем прессования получил пороховые
ленты различной толщины в зависимости
от назначения пороха, т. е. калибра и дли-
ны орудия. Отсутствие дыма при стрельбе,
хотя и предвиделось Вьелем, но при раз-
работке пороха он не задавался этой целью,
и бездымность пироксилинового пороха
явилась еще дополнит, весьма ценным ка-
чеством наряду с другими физико-хими-
ческими преимуществами этого пороха. Ско-
ро в России, а также в Германии, Англии,
Австрии и Италии, был принят на воору-

жение сначала чисто пироксилиновый по-
рох, а затем некоторые государства стали
применять нитроглицерино-пироксилиновый
порох; последний в 1887 г. был предло-
жен Альфредом Нобелем под названием
баллистита, изготовлявшегося из равных
частей растворимого пироксилина и нитро-
глицерина (см.). В 1889 г. англ. химик
Абель и проф. Дьюар предложили другой
тип нитроглицерино-пироксилинового по-
роха, названный кордитом, который изго-
товляется из нерастворимого * пироксилина,
растворителя для него—ацетона, нитрогли-
церина и вазелина; последний добавляется
для понижения t° разложения пороха с
целью уменьшения разгара канала орудия.
В последние 10—20 лет в состав В. п. (по-
роховую массу) стали вводить различные
примеси: 1) для увеличения стойкости, или
химической прочности,—дифениламин и
другие хим. вещества, 2) для беспламенно-
сти выстрела — централит, вазелин и др.
Для увеличения прогрессивности горения
пороховые зерна с поверхности обрабатыва-
ются камфорой, динитротолуолом и центра-
литом, к-рые в пороходельной технике на-
зываются ф л е г м а т и з а т о р а м и . В Рос-
сии опыты по выработке образцов бездым-
ного пороха были начаты с конца 1887 г.
на Охтенском пороховом заводе. К концу
1889 года был получен вполне удовлетво-
рительный образчик винтовочного пороха.
Материалом для его изготовления служил
нерастворимый пироксилин, и в качестве
растворителя был взят ацетон. С 1890 года
на указанном заводе была установлена ва-
ловая фабрикация Б. п. пластинчатого
типа, принятого во Франции, для изгото-
вления которого бралась смесь двух сор-
тов пироксилинов: одного—нерастворимого
№1,или«А», с содержанием азота от 12,91
до 13,29%, а другой — растворимый, № 2,
или «В», с содержанием азота от 11,91
до 12,29%. В качестве растворителя была
принята спирто-эфирная смесь, составляе-
мая из 1 части этилового спирта и 2 частей
серного эфира. Нерастворимый пирокси-
лин № 1 заводского изготовления содер-
жит нитроклетчаток, растворимых в спир-
то-эфирной смеси, от 3 до 7%, а завод-
ский пироксилин № 2 содержит их от 94
до 97%. Нельзя обойти молчанием изыска-
ния нашего ученого Д. И. Менделеева, ко-
торый в 1890 г. предложил особый вид
нитроклетчатки, названный им п и р о к о л-
л о д и е м , с содержанием азота от 12,5
до 12,75%. Этот тип пироксилина растворя-
ется в избытке спирто-эфирной смеси (1 ч.
спирта и 2 ч. эфира), «как сахар в воде»,
т. е. без разбухания, а в количествах, необ-
ходимых для пороходелия, дает вполне же-
латинированную массу. Технич. преимуще-
ства менделеевского пироксилина в свое вре-
мя артилл. ведомством не были признаны до-
статочными для замены им двух типов за-
водских пироксилинов — № 1 и № 2, тогда
как Америка установила и ввела у себя
для фабрикации Б. п. изготовление пиро-
ксилина именно менделеевского типа. Для

*В спирто-эфирной смеси,- ацетон является рас-
творителем для всех видов нитроклетчаток.

293 БЕЗДЫМНЫЙ ПОРОХ 294

флота Б. п. изготовлялись из пироксилина
пироколлодийного типа, удовлетворявшего
следующ. основным требованиям: содержа-
ние азота 12,92% ±0,05% и растворимость
в спирто-эфирной смеси 87% ± 5 % . Таким
образом пироксилиновый Б. п. представляет
собою вещество коллоидного строения, по-
лучаемое из пироксилина путем обработки
его спирто-эфирным растворителем. Благо-
даря действию растворителя пироксилин
превращается в тестообразную массу, кото-
рая при помощи гидравлическ. пресса вы-
прессовывается через отверстия пороховой
матрицы и приобретает в зависимости от
формы отверстия вид ленты, трубки или ци-
линдра с несколькими каналами. До миро-
вой войны обычной формой пушечного по-
роха являлась либо лента той или иной дли-
ны, либо длинная полая трубка. Что ка-
сается ружейного пороха, то для него такой
формой являлась 4-угольная пластинка. Во
время мировой войны вошел в широкое упо-
требление порох, принятый в С.-А. С. Ш.,
имеющий вид небольших цилиндриков с из-
вестным количеством отверстий. В зависимо-
сти от баллистич. требований артилл. систе-
мы пороха изготовляются различной вели-
чины и отличаются гл. обр. толщиной горя-
щего слоя. Каждый сорт пороха обозначается
буквами, характеризующими его назначение.

Свойства пироксилиновых Б. п.:
1) Б. п. благодаря коллоидальному строе-
нию обладают способностью в канале огне-
стрельного оружия гореть прогрессивно,
параллельными слоями, и этим они отли-
чаются от взрывчатых веществ, разлагаю-
щихся почти мгновенно, т. е. обладаю-
щих бризантными свойствами. Время пол-
ного сгорания пороха в канале оружия и,
следовательно, баллистические качества по-
роха зависят в значительной степени от
формы его, т. е. от толщины лент, толщины
стенок трубок и толщины «сводов» порохов
американ. типа. Ширина лент определяет-
ся удобствами изготовления и пользования
порохами; наружный диаметр трубок и по-
рохов зерненых (америк. типа) находится
в зависимости от толщины горящего слоя и
устанавливается спец. опытами. Длина лен-
точного и трубчатого порохов устанавли-
вается равной полной длине каморы или
кратной ей, чем достигается возможность
назначения одной марки к разным орудиям,
отличающимся длиной каморы. Для порохов
америк. типа (с 7 каналами) установлены сле-
дующие соотношения размеров: диам. кана-
ла должен равняться 0,5 толщины горящего
свода, наружн. диам. зерна — 5,5 толщинам
свода, а длина зерна—12 толщинам свода.
2) Цвет Б. п.—темножелтый, переходящий в
коричневый, напоминающий цвет столярно-
го клея. Зеленовато-серый, темносерый или
даже темнозеленый цвет, в который иногда
окрашен порох, происходит от дифенил-
амина, вводимого в порох для увеличения
химич. стойкости. Пороха с более тонкими
лентами, трубками и зернами светлее и
прозрачнее порохов большей толщины. Про-
зрачность и цвет пороха зависят от усло-
вий обработки на различных пороховых
заводах и на свойства пороха не влияют.
В незначительном количестве встречаются

ленты, трубки и зерна с грязно-беловатым
отливом; на некоторых лентах и трубках
можно заметить узкие полоски беловатого
цвета или маленькие вкрапленные комочки
нежелатинированного пироксилина и дру-
гих случайных примесей, например кусоч-
ков дерева. При рассматривании на свет в
некоторых лентах, а также и в трубках,
молено заметить круглые или продолговатые
темные пятна, представляющие собою пу-
зырьки воздуха, не вытесненного при прес-
совании. Перечисленные недостатки в по-
рохе в небольших размерах не имеют влия-
ния на химич. и баллистич. качества его.
3) Пироксилиновый Б. п. обладает твер-
достью и упругостью рогового вещества,
поэтому почти не подвержен перетиранию
в пыль, — большое преимущество по сра-
внению с дымным ворохом. Ленты и труб-
ки пороха обладают значит, упругостью
и при изгибании их далее некоторого пре-
дела дают роговидный излом грязно-серого
цвета. 4) В готовом Б. п. заключается раз-
личное %-ное содержание летучих веществ:
остатки растворителя, не удаленные из по-
роха вымочкой в воде и сушкой, а также
влажность, втянутая порохом из атмосфер-
ного воздуха. Гигроскопичность Б. п. во-
обще весьма мала, нормальным содержа-
нием влажности считают 1,3 — 1 , 5 % . При
неблагоприятных условиях хранения во
влажном воздухе, в негерметической уку-
порке порох может втянуть до 2,5 — 3%
влаги, которая легко выделяется из него на
сухом воздухе. Увеличение влаги делает
порох медленнее горящим, уменьшает на-
чальную скорость и дальность полета сна-
ряда; уменьшение влаги повышает ско-
рость горения и начальную скорость сна-
ряда и увеличивает давление пороховых
газов в канале орудия, что весьма неже-
лательно во избежание опасных давлений.
Количество летучих веществ, к-рое должно
содержаться в каждом сорте пороха при сда-
че его на службу, строго определяется норма-
ми, установленными для приемки бездым-
ных порохов. Во избежание изменения в по-
рохе летучих веществ Б. п. и изготовленные
из него заряды должны храниться в гер-
метической укупорке. 5) Удельный вес пи-
роксилинового пороха—от 1,550 до 1,630
и зависит от содержания в порохе летучих
веществ. 6) Все Б. п. сгорают целиком в
газы и водяные пары. Продукты горения
пироксилиновых порохов: окись углеро-
да, углекислый газ, водород, азот, водяной
пар и небольшое количество метана. Со-
став различных сортов Б. п. выражается
ф-лой: C24H30O10(NO3)10+kC3H8O, где С3Н8О
отвечает неудаляемому сушкой раствори-
телю, а к—переменный коэфф.; напр., в пла-
стинах толщиною ок. 2 мм к = 0,87. Разло-
жение пороха при этом значении к в бом-
бе при плотности заряжания (см. Балли-
стика) около 0,02 выражается уравнением:

C24Ha0O10(NO3)10 + 0,87С3Н8О =

=5CO2+21,4lCO + 9,42Hg+5Na+9,06HaO.
Если через р обозначить количество ос-

таточного растворителя на 100 ч. сухой
массы и принять во внимание ̂ величины,
характеризующие пироколлодий, то для

*10

295 БЕЗДЫМНЫЙ ПОРОХ 296

различных сортов пироколлодийных поро-
хов получится следующая зависимость:

Объем газов (Н4О тоже в газообразн. сост.)
на 1 г пороха (894+16,4 р) см3

Количество тепла (НгО в газообразн. сост.)
на 1 г пороха (904-26,4 р) cal

Темп-pa горения (2 454-60,5 р)°
Сила пороха (9 210-40,0 р) ж/см*.

Эти формулы могут служить для прибли-
женных расчетов до р=5. Горение Б. п.
на открытом воздухе происходит спокойно,
без взрыва, при чем были случаи сгорания
без взрыва даже весьма значительных масс
пороха, доходивших до нескольких десят-
ков тысяч кг. От действия детонатора из
сильно взрывчатого вещества Б. п. взры-
вает и детонирует всей своей массой. При
сильном трении или ударе Б. п. воспла-
меняется, поэтому следует избегать резких
движений, так как наблюдались случаи
воспламенения тяжелых зарядов, напр, при
продвижении их по лабораторному столу.
Особенно чувствительна к трению и удару
пыль от Б. п., к-рая представляет собою
нитроклетчатку и обладает свойствами су-
хого пироксилина. Характер горения по-
роха совершенно меняется с увеличением
давления, под которым сгорает порох,—
чем оно больше, тем энергичнее происхо-
дит сгорание. В канале орудия в первые
моменты горение идет медленно, прогрес-
сивно возрастая от увеличения давления
пороховых газов. Чем больше плотность
заряжания, тем выше давление газов, а
следовательно, тем больше скорость горе-
ния пороха. 7) Винтовочный пироксилино-
вый Б. п., обозначенный маркой В и при-
нятый для 3-линейной винтовки образца
1891 г., в виде прямоугольных пластинок
длиной 1,7—1,8 мм, шир. 1,2 —1,7 мм
и толщ. 0,36 — 0,38 мм при заряде 2,40 г
должен был сообщать пуле (тупоголовой) ве-
сом 13,75 г начальную скорость 615 ±5 м/ск
при среднем давлении пороховых газов
в 2 500 atm. После прессования и сушки
этот порох никаким дополнительным об-
работкам не подвергался и имел желтый
цвет, свойственный пироксилиновому по-
роху. В 1908 году в России был выработан
новый сорт винтовочного пироксилинового
Б. п., обозначенный маркой ВЛ. При за-
ряде около 3,20 г он сообщал остроконеч-
ной пуле весом в 9,5 г начальную скорость
850—865 м/ск при среднем давлении по-
роховых газов не более 2 750 atm. Грави-
метрическая плотность (см.) для этого по-
роха устанавливалась в 0,800—0,820, а вес
заряда не мог быть больше произведения
гравиметрической плотности на коэфф. 4,0.
где 4,0 — объем гильзы в еле8. Порох В Л
изготовлялся пластинчат, типа с размером
зерен: длиной 1,5—1,8лш, шир. 1,2—1,5 лш,
толщиной 0,31 — 0,33 мм. Для увеличения
прогрессивности горения порохового зерна
порох после прессования и резки вымачи-
вался и сушился до минимального содержа-
ния в нем летучих веществ, а затем обраба-
тывался в специальных барабанах камфор-
ным раствором и полировался графитом, от-
чего на поверхности приобретал блестящий
черный цвет. Такая обработка порохового
зерна с целью замедления скорости горе-
ния или уменьшения нарастания давления

пороховых газов (в первые моменты) назы-
валась по заводской терминологии «флегма-
тизацией». Микроскопическое исследоване
флегматизированного пластинчатого пороха
показало, что для удовлетворения инструк-
ционным баллистическим нормам глубина
проникновения камфорного раствора дол-
жна быть ок. 5% толщины порохового зер-
на, при чем колебания допустимы в очень
узких пределах. На фиг. 5* показан порох
ВЛ при 4-кратном линейном увеличении. На
микрофотографич. снимке фиг. 1 (произве-
денном при 35-кратном линейном увеличе-
нии) показан поперечный разрез порохового
зерна, подготовленного к обработке раство-
ром флегматизатора. Рваные края характе-
ризуют неудовлетворительность резки, но
этот недостаток при послед, обработках —
флегматизации и полировке — в значит,
степени устраняется, ибо отколы и заусе-
ницы стираются и сглаживаются. На фиг. 2
и 3 (снимки получены при 35- и 70-крат-
ном линейном увеличении) показан попереч-
ный разрез флегматизированного зерна ВЛ,
удовлетворяющего баллистическим требова-
ниям. На снимке фиг. 4 (полученном при
35-кратном линейном увеличении) — попе-
речный разрез пороха перефлегматизирован-
ного, не удовлетворяющего баллистическим
требованиям. Порох с американской фор-
мой зерна — цилиндрик с одним каналом—
показан на фиг. 6 (при 7-кратном ли-
нейном увеличении). Размер зерна: длина
2,15 мм, диам. канала 0,17 мм, толщина
свода 0,3 мм, гравиметрич. плотность 0,900.
Американский порох ВЛ флегматизирован
динитротолуолом (травелин), но можно
флегматизировать также камфорным рас-
твором. 8) Пироксилиновый Б. п. для ре-
вольверов и пистолетов д. б. быстро сго-
рающим, чтобы в коротких каналах этого
оружия не оставалось несгоревших зерен.
Размер зерна пластинчат, типа: толщина
0,10 лш, сторона квадрата 1,25 мм. 9) Холо-
стой Б. п. При дымном порохе не было ни-
каких затруднений в изготовлении зарядов
для холостой стрельбы. Скорость горения
его при атмосферном давлении настолько
велика, что холостой заряд быстро пре-
вращался в газы и производил звук, сход-
ный со звуком боевого выстрела. Пирокси-
линовый порох при малых давлениях го-
рит весьма медленно, и, чтобы получить
звучный холостой выстрел при зарядах
Б. п., приходится прибегать к искусствен-
ным мерам для повышения давления га-
зов в первые моменты по воспламенении
заряда. Необходимое повышение давлений
достигается принятием пыжа, заменяющего
снаряд боевого выстрела, и назначением
для холостой стрельбы очень быстро сго-
рающего сорта пороха, т. е. тонкого. Бла-
годаря малой толщине пластинок и незна-
чительному содержанию летучих веществ
холостой порох скорее теряет свою хим.
стойкость, чем боевой порох, а следователь-
но, продолжительность служебной пригодно-
сти у холостого пороха вообще менее, чем
у боевого. Служебная годность бездымно-
го холостого пороха в отношении его хим.

* Фиг. к настоящей статье даны на отдельном листе.

БЕЗДЫМНЫЙ ПОРОХ.

1. Поперечный разрез порохового зерна, подготовленного к флегматизацни, х 35. 2. Поперечный разрез
флегматизированного порохового зерна, х 35. 3. Поперечный разрез флегматизированного порохового
зерна, х 70. 4. Поперечный разрез перефлегматизированного порохового зерна, х 35. 5. Винтовочный

порох типа ВЛ, х 4. 6. Винтовочный порох американского типа, х 7.

Т. Э.

297 БЕЗДЫМНЫЙ ПОРОХ 298

стойкости определяется путем контроль-
ных испытаний через каждые 2 года.
10) Б. п. под влиянием повышенных t°
разлагается: нитроклетчатка, из которой
он изготовлен, начинает разнитровывать-
ся с выделением окислов азота. В пер-
вичных стадиях разложение пороха идет
очень медленно, и нет никаких внешних
признаков порчи. При сильной порче на
порохе появляются светлые, лимонно-жел-
тые пятна, иногда прозрачные на свет,
и если разломить пороховую ленту или
трубку на месте пятна, то можно ощутить
запах окислов азота. С такими признаками
разложения порох опасен для дальнейшего
хранения и д. б. немедленно изъят со
службы. При температуре в 165° разложе-
ние пороха происходит почти мгновенно,и
он воспламеняется; при 110° хим. стойкость
пороха значительно понижается уже че-
рез 50 часов нагревания, а затем начинается
энергичное разложение с выделением бу-
рых паров окислов азота. При t° ок. 75°
порох выдерживает непрерывное нагрева-
ние до начала энергичного разложения в те-
чение нескольких недель, а при 40°—в те-
чение многих месяцев. При t° не выше 31,2°
(25° R) в условиях служебного хранения в
войсковых частях и порохохранилищах про-
должительность его службы до порчи опре-
деляется многими годами (12—25 лет). Опыт
долголетнего хранения порохов показал,
что хорошо изготовленный порох можно
скоро испортить при хранении его в не-
герметич. укупорке, при повышенных t°,
в сырых помещениях и укладкой его в
грязную укупорку. В виду того, что ис-
порченный порох с сильно пониженной хи-
мической стойкостью может при хранении
воспламениться, то все малостойкие пороха
должны своевременно удаляться из храни-
лищ, для чего установлен постоянный кон-
троль всех партий порохов, от которых че-
рез определенные промежутки времени бе-
рут образцы для химических испытаний.

Н и т р о г л и ц е р и н о в ы е Б. п. изго-
товляются из смеси нитроклетчатки с нитро-
глицерином и бывают двух типов. К пер-
вому д. б. отнесены пороха, в которых
нитроклетчатка (пироксилин) обладает свой-
ством растворяться в нитроглицерине, —
баллистит и филит. Ко второму типу отно-
сятся пороха, в которых нитроклетчатка
(пироксилин) имеет более высокий азот, но
обладает неполной растворимостью, почему
для получения хорошей желатинизации яв-
ляется необходимым вводить добавочный
растворитель (наприм. ацетон), удаляемый
при последующей обработке порохов; к
ним относятся кордит, соленит и некоторые
сорта германских нитроглицериновых по-
рохов. Изготовление пороховой нитрогли-
церино-пироксилинной массы производит-
ся путем смешения указанных выше состав-
ных частей при нагревании и вальцова-
нии массы горячими вальцами (50—60°)
в листы, которые режутся на пластинки
или кубики (баллистит), или же порох
выпрессовывается из пресса в виде струн
или трубок (филит, кордит и друг.)- Ни-
троглицериновые пороха хорошей жела-
тинизацни представляют собою вполне од-

нородную упругую массу светло- и темно-
коричневого цвета. Баллиститы и кордиты
не обладают твердостью пироксилиновых
порохов и довольно легко режутся ножом.
Главнейшее преимущество нитроглицери-
новых порохов по сравнению с пирокси-
линовыми заключается в том, что они имеют
большую силу, т. е. при одинаковых по весу
зарядах дают ббльшие начальные скорости.
Но в то же время они значительно изнаши-
вают канал огнестрельного орудия, давая
сильное выгорание металла. Для увеличе-
ния срока службы орудий оказалось необ-
ходимым уменьшить количество нитрогли-
церина и вводить примеси (например вазе-
лин), понижающие t° разложения пороха.

Наименование
нитроглицериновых

порохов

Баллистит 1889 г. . .
Филит
Соленит
Баллистит герм. . .
Кордит англ. Мк. I.
Кордит англ. М. D.

С о с т а в п о р о х а

н
и

тр
о-

гл
и

ц
е-

ри
н

 в
 %

50
50
33
33
58
30

н
и

тр
о-

к
л

.,
 т

.е
.

н
и

ро
к

с.
в

%

50
50
64
64
37
65

ва
зе

ли
н

в
%

3
3
5
5

хи
м

и
ч.

ст
аб

и
ли

-
за

то
ры

^jg s я §:

iiins
< S га Я я ЕС

В последнее 15-летие в зап.-европ. госу-
дарствах выработано много других сортов
нитроглицериновых порохов с значительно
меньшим содержанием нитроглицерина, из-
готовляемых на различных растворителях.
Представителями порохов, имеющих в сво-
ем составе нитроуглеводородные соедине-
ния, являются: «пластоменит», состоящий
из 68% нитроклетчатки, 13% тринитро-
толуола, 6% динитротолуола и 13% барие-
вой селитры, и «индюрит», предложенный
в Америке. Этот сорт пороха (индюрит)
изготовляется из нерастворимого пирокси-
лина с высоким содержанием N желатини-
руемого нитробензолом. Масса подвергает-
ся прокатке между вальцами, режется на
зерна и обрабатывается горячей водой для
удаления большей части растворителя, по-
сле чего порох высушивается. Вследствие
значительных технических неудобств из-
изготовления Б. п. на летучих раствори-
телях еще за несколько лет до мировой
войны производились опыты по примене-
нию для желатинизации нелетучих твер-
дых растворителей, при чем в качестве по-
следних испытывались: тринитротолуол, цен-
тралиты (производные мочевины), ортони-
трофенил-нитрометан или изомер динитрото-
луола и др. Важнейшая задача бездымного
пороходелия—усиление хим. прочности Б. п.
С течением времени, определяемым иногда
десятками лет, Б. п. переходят в состояние
разложения, которое при неблагоприятных
условиях может перейти в бурную реак-
цию с таким выделением тепла, что воз-
можно самовоспламенение пороха. Это об-
стоятельство требует весьма тщательного
наблюдения за условиями изготовления как
пироксилина, так и пороха во избежание
принятия на службу недоброкачественного
пороха и, кроме того, строжайшего хим.
контроля за его состоянием. Небрежное
отношение к столь важному вопросу и

299 ВЕЗИНДУКЦЙОННОЕ СОПРОТИВЛЕНИЕ 300

отсутствие надлежащего контроля приво-
дят к катастрофам, подобным гибели франц.
броненосцев: в 1907 г.—«Jena», а в 1911 г.—
«Liberte». С целью замедления процессов
разложения нитроклетчатки и нитроглице-
рина в состав Б. п. вскоре после его изо-
бретения стали вводить различные приме-
си, например: амиловый спирт, мочевину,
ее производные, касторовое масло, анилин,
вазелин и др., получившие название «ста-
билизаторов». В 1907—08 гг. химиком Ох-
тенского порохового завода В. А. Яков-
левым в качестве стабилизатора был пред-
ложен дифениламин (см.), который пока-
зал наилучшие результаты и был принят
во всех государствах. Введенный в порохо-
вой состав в количестве 0,5—2%, он по-
глощает окислы азота, выделяющиеся при
саморазложении, давая прочные нитропро-
изводные, не действующие на порох. Для
предохранения Б. п. от неблагоприятных
влияний с целью сохранения их физико-
химических и баллистических качеств они
хранятся в герметической укупорке, в
порохохранилищах, обеспечивающих от рез-
ких температурных колебаний, для чего,
например, на судах устанавливаются холо-
дильные машины и вентиляция.

Лит.: С о л о н и н а А., К у р с технологии по-
роха и взрывчатых веществ, С П Б . , 1914; С а п о ж -
н и к о в А., О сравнительных качествах нитро-
глицериновых и пироксилиновых порохов,СПБ.,1913;
Б р о у н с С., Пороховое производство в 3 . Евро-
пе, М., 1926; е г о ж е , Технология пороха и практ .
пороходелие, Л . , 1925—27; Д о в г е л е в и ч Н . ,
Анализ применения бездымных порохов к револьве-
рам и пистолетам, М., 1927; Д о в г е л е в и ч Н .
и И в а н о в А., Сборник сведений об орудиях, ла-
фетах, снарядах и з а р я д а х из бездымного пороха,
М., 1923; М а ш к и н А. Н . , Н и т р а ц и я клетчатки,
М., 1926; C h a l o n P . , Les explosifs modernes,
3 ed., P . , 1911; V e n n i n L. e t C h e s n e a u G . ,
Les poudres et explosifs, P . , 1914; B u i s s o n A., Le
probleme des poudres, P . , 1913; D a n i e l J . , Poudres
et explosifs, Dictionnaire des matieres explosives,
P. , 1 902; E s с a 1 e s R., Die Explosivstoffe, H. I I —
Die Schiessbaumwolle, Lpz., 1905; S c h r i m p f A.,
Nitrocellulose aus Baumwolle und Holzzellstoffen,
Mvinchen, 1919; L u n g e G. und B e r l E. , Che-
misch - technische Untersuchungsrnethoden, B. 1 — 4 ,
В., 1921—24; Die Technik im Weltkriege, hrsg. v.
M. Schwarte, В., 1920; M a r s h a l l A., Explosives,
v. 1—2,L., 1917; M a r s h a l l A.. Dictionary of Explo-
sives, L., 1920; W e a v e r E. , Notes on Military Ex-
plosives, 4 ed., L., 1918; B r u n s w i g H . , Das rauch-
lose Pulver, В., 1926; «Memorial des poadres et sal-
petres», P . , 1890; «Ztschr. f. d. gesamte Schiess- u.
Sprengstoffwesen», Miinchen, ab 1906. H. Довгепевич.

БЕЗИНДУКЦИОННОЕ СОПРОТИВЛЕНИЕ,
сопротивление, остающееся чисто «ваттным»
независимо от частоты протекающего по
нему тока; при этом определении Б. с.
предполагается также и безъемкостным.
Из практических форм выполнения Б. с.
известны: 1) жидкостные Б. с ; рекомен-
дуется следующий состав для них: 121,1 г
маннита (шестиатомный нормальный спирт),
41,2 г борной к-ты и 0,06 г хлористого ка-
лия на 1 л воды; проводимость такого Б. с.
(отнесенная к 1 ел» и 1 см2) 0,001 й; между
17 и 27° состав имеет очень малый темпе-
ратурный коэффициент; 2) угольные Б. с.
различных форм и силитовые; последние
свариваются из силициевого карбида и сво-
бодного силиция в атмосфере азота; диам.
таких палочек колеблется от 0,5 до 5 см;
3) для сильных токов — из тонкого листо-
вого константана. К Б. с. также относятся
и лампочки накаливания.

При использовании проволоки обычных
форм применяются для получения Б. с.
особые формы намотки ее: 1) б и ф и л я р-
н а я намотка — проволока свертывается
вдвое и наматывается на катушку; при этом
магнитные поля обеих половин провода по-
лучаются противоположными; 2) вариант
такой намотки представляет намотка в п е-
р е к р е с т к у (применяемая в реостатах
Рустрата). При высоких частотах в каче-
стве Б. с. лучше всего применять кроме
вышеприведенных форм прямолинейный
провод возможно малого сечения и боль-
шого удельного сопротивления. Теория по-
казывает, что при прохождении по любому
проводнику переменного тока всегда по-
является, хотя и незначительная, безватт-
ная составляющая, именно — индуктивное
сопротивление, обязанное «внутренней са-
моиндукции» L. Отношение индуктивной
части сопротивления к сопротивлению про-
вода при постоянном токе R выражается
формулой (см. Скин-эффект):

t = «• (i -т) ч>- * < °^и тг- = * ~ £
при # > 2 , где x — ry ~~j~, при чем г —
радиус провода, /л — магнитная проница-
емость, с — электрическая проводимость,
со — угловая частота тока; для значений
0,5<а?-<2, зависимость ^ - более слож-
ная. Из формул следует выгодность при-
менения малых г (радиусов проволоки);
поэтому и с точки зрения безиндукционно-
сти проводник при высоких частотах жела-
тельно применять в виде большого числа
изолированных одна от другой жилок
(лИЦвНДрат). В. Баженов.

БЕЗЛИЧНЫЙ МИКРОМЕТР, см. Пассаж-
ный инструмент.

БЕЗМОТОРНОЕ ЛЕТАНИЕ обычно от-
носится к аппаратам тяжелее воздуха, на
которых осуществляется полет без помощи
механич. силы мотора. К этому виду лета-
ния относится летание на планерах (см.) и
летательных аппаратах, приводимых в дви-
жение мускульной силой человека. Попытки
летания при помощи мускульной силы отно-
сятся еще к древним временам (см. Авиа-
ция), и до сих пор эта проблема не получила
своего разрешения. Известно, что человек
может развивать сравнительно очень неболь-
шую мощность: порядка %—xj2 HP в течение
сравнительно недолгого промежутка вре-
мени и около 1—1 7г Н* в течение лишь не-
скольких секунд. Как показывают подсче-
ты, минимальная мощность, необходимая
для полета человека, равняется около 17а IP,
т. е. она приблизительно равна той мощ-
ности, которую человек может развивать в
течение очень непродолжительного времени;
следовательно, запаса мощности не имеется,
и такой аппарат не может подниматься.
Такого рода аппараты можно рассматривать
лишь как планеры, траектория планирова-
ния к-рых несколько приподнята. Иногда
такие аппараты соединяют вместе с велоси-
педом, так что первоначальный разбег де-
лается на колесах, соединенных с педалями.
Попытки полета на таких аппаратах при-
водят только к прыжкам. Так, напр., еще

301 БЕЗОПАСНОСТЬ Ж.-Д. ДВИЖЕНИЯ 302

в 1912 г. во Франции был назначен фабри-
кантом Пежо приз в 10 000 фр. за пере-
лет 10 м на аппарате, приводимом в дви-
жение человеком. Этот приз был взят
Пуленом 9 июля 1921 г., когда он про-
летел на высоте 1—1х/2 м расстояние бо-
лее 10 JH. В настоящее время рекордные
полеты на планерах и на аэропланах с
остановленным винтом охладили интерес
к аппаратам, приводимым в движение му-
скульной силой.

Б. л., или т. н. парящий полет, получило
свое первоначальное развитие благодаря
опытам сперва Лилиенталя, а затем Ша-
нюта, Пильчера, Геринга и др. С развитием
авиации парящий полет был почти совершен-
но оставлен, и только после империалистич.
войны в Германии стали усиленно зани-
маться Б. л., вылившимся там в плане-
ризм — спорт с установлением мировых ре-
кордов и тренировкой летчиков. Этим спор-
том была захвачена молодежь и у нас в
СССР; при поддержке Авиахима были по-
строены планеры и организованы состяза-
ния. В Германии к конструированию пла-
неров были призваны лучшие силы страны,
и поэтому германские планеры отличаются
чрезвычайной простотой и хорошими каче-
ствами. На организованных в Роне состя-
заниях немецкими летчиками из года в год
ставились новые рекорды продолжительно-
сти полета. Планеры держались в воздухе
часами (8—9 ч.). Однако не только на пла-
нерах возможно держаться долгое время
в воздухе без участия мотора. В 1923 —
1924 гг. франц. летчик Торе показал, что на
обыкновенном самолете при благоприятных
условиях также можно долго держаться
в воздухе без помощи мотора. Свои полеты
Торе начал совершать в начале 1923 г. на
самолете Анрио-14 в Бискре (сев. Африка).
Самолет Анрио-14 является учебным само-
летом с малой нагрузкой на м2. Поднимаясь
на моторе, Торе затем останавливал мотор
и производил парящие полеты, к-рые дли-
лись вначале ок. часа. В дальнейшем место
своих полетов Торе перенес в Европу, и
здесь в 1924 г. в Провансе ему удалось
продержаться в воздухе с остановленным
винтом в течение почти 10 ч. Наконец, в
1925 г. Торе, имея пассажира, продержал-
ся таким лее образом в воздухе свыше 2 ч.
Несмотря на такие успехи, за последнее
время (1927 г.) заметно некоторое охлажде-
ние как к планеризму, так и к полетам
на аэроплане с остановленным винтом. То-
ре в настоящее время перенес свои опыты
на полеты на маломощных самолетах на
дальние расстояния.

Безмоторный полет слишком тесно связан
с той местностью, в к-рой он производится;
необходима холмистая местность с сильны-
ми ветрами, — в местах равнинных такие
полеты совершить нельзя. Кроме того, эти
полеты требуют от летчика чрезвычайно
большой выносливости, ибо планер летит
всегда почти на пределе управляемости,
имея к тому же сравнительно малую отно-
сительную скорость при сильном ветре. Не-
спокойствие атмосферы чрезвычайно сильно
отражается на планере и требует от летчика
исключительной внимательности и искус-

ства. Перечисленные выше особенности
Б. л. чрезвычайно суживают область при-
менения планеризма и придают ему значе-
ние лишь спортивного развлечения и, мо-
жет быть, некоторой тренировки летчиков,
хотя правильность последнего соображения
находится еще под сомнением. Развитие
легкой авиации (авиэтки) в последнее вре-
мя совершенно заслонило успехи пла-
неризма И Б. Л. В. Александров.

БЕЗОПАСНОСТЬ Ж.-Д. ДВИЖЕНИЯ. При-
чины, вызывающие происшествия и нару-
шающие Б. ж.-д. д. сводятся к 3 основным
категориям: I — техническим, II — эксплоа-
тационным и III — службе личного состава.

I. Т е х н и ч е с к и е п р и ч и н ы связаны:
А) с сооружениями (путь), Б) с устрой-
ством (тяга) и В) с сигнализацией (связь и
электротехника).

А) С о о р у ж е н и я м. б. опасны и сво-
ими особенностями и своею неисправностью.
1) З а т я ж н ы е у к л о н ы в 6%, при на-
ших длинносоставных товарных поездах
и плохих условиях торможения, считаются
тяжелыми, от 10% — опасными и свыше
15% — сильно опасными. Исследованиями
признаны опасными в отношении разры-
вов: а) короткие площадки, разделяющие
односторонние затяжные и крутые скаты;
б) короткие площадки во впадине между
встречными крутыми скатами и в) крутые
невысокие горбы у подошвы длинных кру-
тых скатов. Некоторую опасность предста-
вляют собою закругления, особенно при »
меньшем 300 м и когда они сопрягаются
с затяжными уклонами, как это часто бы-
вает на горных участках. Предотвратить
опасность на таком пути возможно умелым
ведением поезда без превышения допущен-
ной скорости. 2) П о л о т н о дороги стано-
вится опасным под действием грунтовых вод
и ритмических колебаний насыпей при про-
ходе поездов. Явления эти приводят к не-
ожиданным и крайне опасным обвалам по-
лотна. Тщательный надзор агентов пути
может устранить эту опасность, так как
катастрофы полотна всегда о себе пре-
дупреждают (иногда малозаметными) выпу-
чиваниями, наплывами, трещинами и т. д.
Опасны также б а л л а с т н ы е к о р ы т а ,
способствующие проникновению воды в по-
лотно. И здесь внимательный надзор мо-
жет устранить опасное явление. Большой
угрозой движению являются п у ч и н ы ,
дающие в декабре, январе и феврале горбы
до 30—50 см и опадающие в апреле, мае и
июне. Пучины— бедствие наших ж. д., т. к.
имеется немало участков, пучинистость
к-рых достигает 75—90%. Мерами борьбы
являются: а) глубокая смена грунта — ме-
ра радикальная, но дорогая и длительная, и
б) внимательное наблюдение за путями и
устранение дефектов, вызывающих пучины.
3) В в е р х н е м с т р о е н и и большую
опасность, особенно за последние годы,пред-
ставляют поломки рельсов, как следствие
двух причин: а) низкого качества рельсов и
б) появления мощных, тяжелых паровозов
на нашем недостаточно прочном полотне и
верхнем строении, значительно ослаблен-
ном по сравнению с довоенным временем.
Достаточно указать на увеличение нагрузки

303 БЕЗОПАСНОСТЬ Ж.-Д. ДВИЖЕНИЯ 304

на ось паровоза с 11—11,5 ж в 1913 г. до
16—17 т в 1926 г. и на периодическую ди-
намическую нагрузку в 7—13 т. Немалую
опасность представляют с т р е л о ч н ы е
п е р е в о д ы , особенно при небрежном их
содержании. Шпалы (см.) требуют внима-
тельного надзора, так как в данное время
на сети 52,3% шпал непропитанных и око-
ло 30% перележавших сроки. 4) Большую
опасность для сооружений, а следователь-
но и для движения, составляют с т и х и й -
ные я в л е н и я : ливни, половодья и на-
воднения, бури, горные обвалы, снежные
заносы, иногда гололеды и многое др. Ме-
рой борьбы за Б. ж.-д. д. является внима-
тельное наблюдение агентов пути, немедлен-
ная задержка поездов при наличии опасности
и устранение последствий этих явлений.

Б) У с т р о й с т в а (подвижной состав)
ж. д. становятся опасными иногда даже при
незначительной их неисправности. 1) Па-
р о в о з ы , при исправном содержании их.
редко вызывают крушения, но они имеют
конструктивные недочеты, влияющие и на
Б. ж.-д. д.: а) отклонение ц. т. движущегося
паровоза от вертикальной плоскости, про-
ходящей через его ось, а также понижение
и повышение ц.т. против нормальной высоты
его над рельсами приводит к подергиваниям
рамы, извилистости движения, подпрыги-
ванию, продольной качке или галопирова-
нию и выворачиванию рельсов на кривых
и т. д.; все эти явления опасно нарастают
по мере увеличения скорости, особенно на
закруглениях, в виду чего не следует пре-
вышать скорость; б) ухудшение условий
видимости пути машинистом по мере уве-
личения высоты и длины паровозов. Далее
к причинам нарушения Б. ж.-д. д. относятся
неправильная работа и питание котла, за-
канчивающиеся иногда взрывами его, и по-
ломки частей паровоза, влекущие за собой
остановки в пути и даже происшествия.
И то и другое является следствием недоста-
точно внимательного наблюдения за состо-
янием и работою паровоза. 2) Небрежное
содержание ходовых частей и приборов отоп-
ления и освещения в а г о н о в также может
быть опасным для ж.-д. движения. 3) О с и
вследствие слабости их, перегрузки и де-
фектов материала и пути могут ломаться в
пути и тем вызывать крушения. Исследова-
ние поломок осей привело к следующему
распределению причин таковых (в %):

Старые трещины и надлом 52,5
Маломерность шейки 12,5
Трение букс 4,2
Дефекты пути (толчки) 2,5
Невыясненные причины 28,3

4) Поломки б а н д а ж е й — явление одно-
родное по причинам с поломками осей.
5) Опасным является также г о р е н и е
б у к с , являющееся следствием недостаточ-
ной смазки. 6) С т я ж к и , поскольку они
дают огромное число разрывов, кончающих-
ся иногда тяжелыми крушениями,—элемент
несомненной опасности. Чаще всего дает
разрывы нормальная стяжка (от 64 до
98%), затем идут последовательно: стяжка
Улленгута (8—18%), объединенная стяжка
(2—15%) и усиленная стяжка (до 11%).

Разрывы по деталям стяжек характе-
ризуются следующими цифрами (в %) :

Поводок 33 Стержень крюка . . 12
Валик 19 Головка 9
Винт ю Ч е к а 4
Г а й к а 6 Прочие части 7
Для борьбы с этой опасностью необхо-

димо: а) введение усиленной автоматической
сцепки; б) введение автоматич. торможения,
в) исправное содержание сцепных приборов
и г) умелое ведение поездов. 7) Р у ч н ы е
т о р м о з а в наших товарных поездах —
элемент постоянной опасности, для устра-
нения которой необходимы: а) переход на
автоматич. торможение в товарных поездах,
б) наблюдение за достаточным наличием тор-
мозов в поездах и правильным их обслу-
живанием и," в) исправное содержание тор-
мозных устройств.

В) Наша с и г н а л и з а ц и я опасна не-
организованностью, разнообразием и уста-
релостью (см. Жел.-дорожная сигнализация).
Положение отягчается неудовлетворитель-
ным содержанием сигнальных устройств
и небрежным исполнением сигнальных
приказов. Наше центральное управление
стрелками и сигналами также отличается
пестротой и устарелостью типов, дефектами
содержания и небрежностью обслуживания.

II. К причинам э к с л л о а т а ц и о н н о -
го х а р а к т е р а , нарушающим Б. ж.-д. д.,
относятся следующие. 1) Г у с т о т а дви-
ж е н и я ; по мнению Вебера, опасность, при
всех прочих равных условиях, пропорци-
ональна квадрату нарастания густоты дви-
жения. Отставание приспособленности до-
роги от растущей густоты движения мо-
жет вызвать стремительное и катастрофиче-
ское нарастание опасности движения и про-
исшествий. Наша сеть в этом отношении
может считаться довольно благополучной.
2) Еще более сильное увеличение опасности
получается при у в е л и ч е н и и с к о р о -
сти: опасность катастроф растет пропор-
ционально кубу нарастания скорости, в ви-
ду чего сейчас за границей наблюдается об-
щий отказ от скоростей выше 100 км. 3) Бы-
стро и сильно увеличивает опасность р а з -
н о о б р а з и е с к о р о с т е й , и дорога тем
безопаснее, чем однообразнее ее скорости.
За границей, при значительной густоте и
различных скоростях, стараются однород-
ные по скоростям поезда группировать на
отдельных параллельных линиях. 4) Причи-
ной опасности могут также служить рабо-
ты с п о е з д а м и на с т а н ц и я х : манев-
ры, составление поездов, прицепки и отцеп-
ки и т. д. В 1925/26 г. в СССР из 19 135 про-
исшествий 6 352, или 33,2%, приходятся на
станции. Необходимы правильная органи-
зация и введение усовершенствованных тех-
нических приспособлений. 5) Элементом
опасности является н е п р а в и л ь н а я на-
г р у з к а и п е р е г р у з к а вагонов, чего
надлежит всемерно избегать.

III. Дефекты с л у ж б ы л и ч н о г о со-
с т а в а . В СССР число происшествий, вы-
званных непосредственно по вине служа-
щих,—23%, но если учесть и косвенную
вину служащих, то не менее 75% про-
исшествий следует считать результатом не-
правильных действий служащих. Можно
утверждать, что происшествия, к которым
служащие совершенно не причастны, еди-
ничны. Такое положение дела объясняется:

306 БЕЗОПАСНОСТЬ Ж.-Д. ДВИЖЕНИЯ 306

Т а б л . 1 . — П р о и с ш е с т в и я с п о е з д а м и и в а ж н е й ш и е и з н и х п р и м а н е в р а х (в а б с о -
л ю т н ы х ч и с л а х и в % о т о б щ е г о ч и с л а) с р а с п р е д е л е н и е м п о п р и ч и н а м .

О с н о в н ы е п р и -
ч и н ы

1. Непосредств.
винаж.-д.агентов

2. Неисправн.
подвижн. состава

3. Неисправн.
путев.устройств

4. Разрывы по-
ездов

5. Стихийные
причины

6. Злой умысел
7. Пожары в по-

ездах . . .
8. Прочие при-

чины
9. Невыяснен-

ные причины . .

И т о г о . . .
С включ.пред-

упрежденых слу-
чаев и разрывов
на станциях . . .

1913 г. *

абсол.
число

1537

451

93

1 090

1548
15

113

1 084

209

6 140

%

25,0

7,4

1,5

17,7

25,2
0,2

1,9

17,7

3,4

100

1921 г.

абсол.
число

1 710

1090

307

1 332

555

75

790

3 357

393
9 609

о/

17,8

11,4

3,2

13,8

5,8
0,8

8:2

34,9

4Д

100

1922 Г.

абсол.
число

2 252
(2 855)**

1 140

716

1 485

532

79

342

1 282

527
8 355

(8 958)

%

27,0

13,6

8,6

17,8

6,4
0,9

М

15 :3

6,3

100

1922/23 Г.

абсол.
число

1 961
(2 497)

965

642

1 590
(2 294)

592
41

311

1218

416

7 736

(8 976)

* 1913 г. по данным «Железнодорожного транспорта в 1915
** Цифры, взятые в скобки, относятся к учету с включением

вов на станциях, не принимавшихся к учету в довоенное

%

25,3

12,5

8,3

20,6

7,7
0,5

4.0

15,7

5,4

100

1923/24 Г.

абсол.
число

2 407
(3 197)

1254

549

3 093
(5 949)

770
43

313

1 100

365

9 895

(13 541)

%

24,3

12,7

5,6

31,2

7,8
0,4

3,2

11,1

3,7

100

1924/25 Г.

абсол.
число

1 935
(2 714)

1485

387

4 232
(7 590)

909
30

98

668

188

9 932

(14 069)

%

19,7

14,8

3,9

42,8

9,3
0,2

0,9

6,7

1,7

100

Г.».
«предупрежденных случаев» и

время.

1925/26 Г.

абсол.
число

3 217
(4 217)

2 154

480

5 394
(9 533)

1603
13

133

817

185

13 996

(19 135)

разры-

%

23,0

15;4

3,5

38,7

11,4
0,1

0,9

5,8

1,2

100

а) низкой квалификацией служащих,
б) отсутствием дисциплины и в) недоста-
точно развитым чувством долга.

Сравнительную роль тех или иных при-
чин в нарушении Б. не.-д. д. в СССР по-
казывает статистика (см.- Железные дороги,
с т а т и с т и к а) . Табл. 1 дает число проис-
шествий, распределенное по основным при-
чинам, вызвавшим их за разные годы. Од-
нако следует иметь в виду, что происше-
ствия очень редко бывают последствием
одной причины: обыкновенно к крушению
приводит сочетание нескольких причин. По-
этому учет происшествий по одной основной
причине не дает полной картины наруше-
ний Б. ж.-д. д. С другой стороны, нали-
чие причины не всегда сопровождается кру-
шением. Так, в 1924/25 г. поломок осей

щ д
На диаграмме

время мировой войны резко понизилась, за-
тем начала повышаться, но еще далеко не
достигла уровня 1913 года,
показано число уби-
тых в поездах при
происшествиях на
1 млн. перевезенных
пассажиров в Рос-
сии в 1913 г., в СССР
в 1923/24 г. и в Зап.
Европе в 1911 году
Сравнение данных
этой диаграммы, а
также данн. табл. 3
о количестве проис-
шествий, отнесенных '
к густоте движения, приводит к крайне
неблагоприятному для нас заключению.

Англия

Германия

Австрия

Франция

Salup
С.-А.СШ.

Россия

:СР г зл*

0,01

0,01

0.01

1 о , о »

Цаоэ

1111

it»

0.22

|о,гб

Т а б л . 2.—О б щ и е д а н н ы е о п р о и с ш е с т в и я х н а ж. д. СССР.

Годы 1913

1. Пробеги в тыс. км 416 523
2. Число происшествий 6 140
3. Число происшествий на 100 000 |

поездо-км | 1,47
4. Пробеги в % (по отнош.к 1913 г.). 100
5. Происш. в % (по отнош. к 1913 г.) 100

1921 1922

116 523
9 609

8,24
28

157

132 039
8 355

6,32
32

136

1922/23 1923/24 | 1924/25 1925/26

148 848
• 7 736

5,19
36

126

173 863
9 895

5,С
42

161

214 396
9 932

4,59
52

162

289 000
13 996

4,
69

228

было 458, из них вызвали крушение только
241 поломка; разрывов поездов, вызвавших
крушение, было 184 из общего числа раз-
рывов 9 348. Поэтому необходимо дополнить
статистику учетом всех причин как вызвав-
ших, так и не вызвавших крушений.

Общее число происшествий за 1913 и
1921—26 гг. в абсолютных цифрах и в %
по отношению к 1913 г. в СССР приведено
в табл. 2, а в табл. 4 приведены такие же
данные и за те же. годы о происшествиях,
сгруппированных по их характеру.

Данные статистики происшествий в СССР
приводят к заключению, что Б. ж.-д. д. за

Т а б л . 3. — П р о и с ш е с т в и я на ж . д., о г н е .
с е н н ы е к г у с т о т е д в и ж е н и я , в 1925/26 г

С т р а н ы

СССР
С.-А.С.Ш.
Брит. Индия
Польша . . .
Италия . . .
Германия . .
Франция . . .
Англия . . .

Густота
движения

/ поездо-к.н \
1\дл.пути в км,)

3 877
5 105
4 153
4 352
6 820
9 339
7 906

19 594

Число
происше-

ствий

19 135
16 164
6 486
3 008
3 020
2 646

39
20

Число
происш.,

отнес.к гу-
стоте дви-

жения

4,9
3,1
1,3
0,6
0.4
0,3
0,005
0,001

307 БЕЗОПАСНЫЕ КОТЛЫ 308

Т а б л . 4 . — П р о и с ш е с т в и я с п о е з д а м и и в а ж н е й ш и е и з н и х п р и м а н е в р а х
(в а б с о л ю т н ы х ч и с л а х и в % о т о б щ е г о ч и с л а) с р а с п р е д е л е н и е м п о р о д у

п р о и с ш е с т в и й

Р о д п р о и с ш е с т в и й

1913 г. * 1921 Г. 1922 Г.

1. Сходы поездов
2. » при маневрах.
3. Столкновения поездов.
4. Столкновения при ма-

неврах
5. Разрывы поездов на

перегонах
6. Пожары поездов . . .
7. Наезды,поломки осей,

бандашей, остановки
вследствие порчи па-
ровозов и др

И т о г о . . .

Неучитывавшиеся в до-
военное время и в 1921 г.

Разрывы поезд, на стан-
циях

Предупрежден, случаи .

Всего

14,4
11,0
11,1

7,7

15,2
1,8

1398
1281

628

351

1181
790

14,6
13,3

6,5

3,7

12.3
9,3

677
682

473

931
113

2 381 38,8 3 980 j 40,3

2 205
1 702
923

1922/23 Г.

К о
о К
о о
о в
в*

26,3 1 570
20.3 1 768
11.4 624

494 j 5,9 463

1246 14,8 1408
342 4,1 BIO

20,3
22,8
8,1

6,0

18,2
4,0

1923/24 Г. 1924/25 Г.

1276
2 220
604

12,9
22,4
6,1

716 | 7,2

2 917 29,5
313

925
1439

512

659

4 0663,2

1443 17,2 1 593 20,6

6 140 ! 100 . 9 609 i 100 I 8 355

— ! 603

1849 18,7 2 233

7 736 j 100 9 895

1925/26 г.

9,3
14,5
5,2

6,6

1 182
2 213
647

1 171

40,9 5 209
1,0 133

22,5

100 i 9 932 1 100

— ! 704
— ! 536

2 856 I — ! 3 358
790 I — ! 779

6 140 I — i 9 609 ! — 8 958 8 976 — 13 541 — 14 069

3 441

13 996

4 139
1 000

— 19 135

8,5
15,7
4,5

8,5

37,2
0,9

24,7

100

За 1913 г. по данным «Железнодорожного транспорта в 1913 г.».

Материальные убытки от происшествий в
СССР за три последних года составляют:

Г о д ы

1 9 2 3 / 2 4
1 9 2 4 / 2 5
1 9 2 5 / 2 6

При движении

сумма

4 931 623
5 200 000
в 114 172

на 1млн.
поездо-

КМ

28 600
24 600
21600

Вне
движе-

ния

1 580 000
1 944 577

Вместе

4 931 623
6 780 000
8 058 749

В С.-А.С.Ш. убытки от крушений в 1924г.
составили 46 651 960 руб., что составляет
24 072 руб. на 1 млн. км пробега. Если при-
бавить убытки от замедлений грузов, опо-
зданий, нарушений правильности движения
и связанные с этими явлениями расходы, а
также вознаграждения за увечья, пенсии
пострадавшим, лечение больных и т. п., то
средний годовой убыток железных дорог
СССР по происшествиям можно считать
В 1 5 — 2 0 МЛН. р у б . К. Чеховский.

БЕЗОПАСНЫЕ Н0ТЛЫ, паровые котлы с
столь малым содержанием воды, что разрыв
одного из элементов котла не причиняет зна-
чительного вреда. Идеальными Б. к. счи-
таются безводные котлы (см.).

БЕЗРАБОТИЦА, явление несоответствия
между спросом на труд и его предложением.
Перевес предложения над спросом — неиз-
бежный спутник капиталистич. организации
общества. Основная причина Б. заключает-
ся в том, что в процессе роста техники и про-
изводства рост постоянной части капитала
обгоняет рост переменной, и часть рабочих
всегда оказывается излишней. Число безра-
ботных изменяется в зависимости от конъ-
юнктуры в промышленности и в сельск. хо-
зяйстве, при чем непромышленные страны
имеют характерные сезонные колебания Б.

В периоды подъема народного хозяйства ра-
стет активная (занятая) промышленная ар-
мия, и Б. уменьшается; в периоды депрессии
и кризисов Б. растет. В капиталистич. об-
ществе все меры борьбы с Б. являются пал-
лиативными, т. к. они не затрогивают основ-
ной причины—бесплановости и стихийно-
сти развития капиталистич. хозяйства, а
также заинтересованности капитализма в Б.
Процент безработных членов профессио-
нальных союзов в европ. странах виден из
диаграмм (фиг. 1 и 2). Следует отметить, что

I- Средний X М эти* стран
за nepuoti 1920-26гг

ФИГ. 1. Процент безработных среди членов
профсоюзов промышл. стран Зап. Европы.

в приведенном случае средний % безработ-
ных среди членов профсоюзов в непромыш-
ленных странах за 7 лет (1920—1926 ГГ.) зна-
чительно выше, чем в странах промышлен-
ных, а именно:' 17,8% против 9%. Проблема
Б. является проблемой взаимоотношения

309 БЕЗРАБОТИЦА 310

между экономической системой хозяйства
и ее техникой. Технически более передовые
страны даже внутри капиталистич. мира

\-Средний X для этих стран
| за период 1820-26гг

21 г! 23 5<4 25 1926

ФИГ. 2. Процент безработных среди членов
профсоюзов непромышл. стран Зап. Европы.

показывают меньший удельный вес Б. Сред-
ний за ряд лет (1923—1927 ГГ.) % Б. для
СССР равен 12,3%. Это относительно благо-
приятное положение СССР по % Б., с его
преобладающим земледельческ. характером,
между странами промышленными и непро-
мышленными д. б. отнесено исключительно
за счет политики советской власти в области
труда и подчеркивает пролетарскую линию
этой политики.

В С.-А. С. III. статистики безработных по всем шта-
там нет. По штату Массачусетс имеются следующие
данные: для шести лет—с 1913 по 1918 г. включи-
тельно—соответственный % безработных по годам был
8,5—11,2—13,2—6,4—7,4—5,8. После ликвидации
империалистич. войны и свертывания военной про-
мышленности Б. сразу высоко поднялась. 1919—11 гг.
дают в %: 8.6—13,2—27,2—20,7. Потом идет сни-
жение: в 1923 г.—6,4%, в 1924—10,0%. Наибольше-
го напряжения Б. достигла в атом штате в январе
1921 г. (31,8%). Если бы такою же была Б. в это время
по всем С.-А. С. Ш., то общее число безработных на-
считывалось бы в 4—5 млн. чел. Все приведенные вы-
ше цифры относятся лишь к той части пролетариата,
которую охватывает статистика профсоюзов, т. е. к
рабочим и служащим промышленных и транспортных
предприятий. С этой оговоркой можно исчислять в
абсолютных цифрах резервную армию труда в Европе,
при нормальных условиях, в 3—4 млн. чел. Для
С.-А. С. Ш. соответствующая цифра м. б. приблизи-
тельно принята в 1—1 54 млн.

В процентном отношении Б. больше всего
у водников, у работников народного пита-
ния, у строителей и сахарников (колеблет-
ся от 45 до 32%), меньше всего у текстиль-
щиков, горнорабочих, бумажников и же-
лезнодорожников (колеблется от 5 до 9%).

Особенностью Б. в СССР (в отличие от
капиталистич. стран, где Б. растет за счет
снижения числа работающих) является па-
раллельный рост и числа безработных и
числа занятых рабочих. За зу 2 г. (с 1/VII
1923 г. по 1/1 1927 г.) число работающих чле-
нов профсоюзов возросло на 4 708,1 тыс.
(с 4 917,7 тыс. до 9 625,8 тыс.), или на 96%,
а число безработных членов профсоюзов —
на 1 239,9 тыс. (с 427,6 тыс. до 1 667,5 тыс.;
позднейшие данные показывают снижение
Б., см. ниже), или на 289,9%. В связи с этим
отношение безработных членов профсою-
зов к работающим выросло с 8,7 до 17,3%.

Явление одновременного роста и числа без-
работных и числа занятых рабочих объяс-
няется усиленным притоком свободных рук
из деревни, где техническая отсталость гра-
ничит с первобытностью, аграрное перена-
селение достигает 6—8 млн. чел. и сильно
еще сказываются разрушения империали-
стическ. и гражданской войн, подорвавшие
и ослабившие и без того убогую технику.
Аграрное перенаселение в деревне не из-
живается даже в перспективе пятилетнего
плана ВСНХ СССР (1926/27 — 1931/32 гг.),
тем более не в состоянии поглотить всех
безработных промышленность. По абсолют-
ным цифрам Б. особенно велика среди
пищевиков, батраков, строительных рабо-
чих и чернорабочих, а также среди совет-
ских и торговых служащих. Наиболее стра-
дающие от Б. профсоюзы СССР на 1 янва-
ря 1927 г. указаны в следующей таблице:

Наименование

профсоюзов

Во всех союзах .

В т о м ч и с л е :
A. С.-х. и лесных

рабочих . . .
Б. Строителей . .
B. Советских и

торговых слу-
жащих

Г. Пищевиков . .

И т о г о по гр.
А + Б + В + Г . .

Всего чл.
профсою-

зов

Из них
безработ-

ных

9 625 845

1 109 367
599 346

1 173 679
442 452

1 667 524

300 184
227 090

197 309
113 724

% безра-
ботн.среди,
чл. проф- !

союзов !

17,3

27,1
37,9

16,9
2S,7

3 324 844 838 307 26,9

Упомянутые четыре профсоюза (А, Б, В, Г)
насчитывают 34,5% общего числа членов
во всех профсоюзах, а доля их безработ-
ных среди всех безработных составляет поч-
ти половину (49,9%).

Дальнейшая судьба Б. в СССР опреде-
ляется, с одной стороны, течением классо-
вого расслоения в деревне (политика СССР
направлена по пути смягчения последствий
расслоения, следовательно, уменьшения Б.
по этой линии), с другой — темпом инду-
стриализации страны: можно выставить по-
ложение, что у нас число занятых рабочих
прямо пропорционально уровню развития
техники. Здесь важно подчеркнуть в про-
летарском государстве иное, по сравнению
с капиталистич. государствами, использо-
вание взаимной связи между техникой и Б.
Капиталистич. общество производит товары,
стоимости; целью его производства являет-
ся производство прибавочной стоимости —
путем ли удлинения рабочего дня (производ-
ство абсолютной прибавочной стоимости),
путем ли повышения производительности
труда внутри того же рабочего дня (произ-
водство относительной прибавочной стои-
мости), т. е. в первом случае производство
прибавочной стоимости без изменения тех-
ники и организации производства, во вто-
ром—при помощи такого изменения и пере-
оборудования техники. В случае отсутствия
достаточного сопротивления со стороны ра-
бочего класса, капиталисту нет надобности
вводить более усовершенствован, технику,

311 БЕЗРАБОТИЦА 312

ибо, используя давление Б., он может вы-
жать из рабочего путем большей его экспло-
атации бблыную прибавочную стоимость.
Капиталист при увеличении рабочего дня
использует Б. как орудие подчинения се-
бе занятых у него рабочих. К лучшей тех-
нике капиталист вынужден прибегать толь-
ко в тех случаях, когда он побивается на
рынке своими конкурентами и когда степень
допустимой у него в предприятии эксплоа-
тации рабочей силы в сочетании с его тех-
никой перестает выдерживать соревнование
с более производительной техникой соседа.
Так. обр. в капиталистическом обществе раз-
витие техники находится в противоречии с
использованием в производстве всей налич-
ной рабочей силы. Совершенно иначе обстоит
дело в пролетарском государстве; оно по-
лучает свой избыточный продукт для орга-
низации такого хозяйственного порядка, при
котором бы максимально удовлетворялись
все потребности общества. Введение высшей
техники диктуется здесь не интересами
наживы, а исключительно необходимостью
удовлетворения потребностей населения и
дальнейшим развитием этих потребностей.
Техника из орудия порабощения превра-
щается в руках пролетариата в орудие осво-
бождения трудящихся. Идеалы социализма
тем скорее будут достигнуты, чем скорее бу-
дут удовлетворены потребности всех членов
общества; это м. б. тем скорее, чем большее
число рабочих рук будет занято в произ-
водстве. В интересах производства проле-
тарского государства—занять всю наличную
рабочую силу. С другой стороны, пролетар-
ское государство видит в самой технике мо-
гущественное орудие для преодоления Б.
Рост промышленности и сельск. хозяйства,
разработка природных богатств, достиже-
ние производительности труда, равной и
превосходящей таковую в передовых стра-
нах, м. б. построены только на основе пе-
редовой, научно обоснованной техники. Б.
может быть изжита только в ходе разви-
тия индустриализации страны, т. е. по мере
улучшения существующего и введения усо-
вершенствованного оборудования. Развитие
техники делает возможным такое преодоле-
ние Б. Для строящегося социализма неис-
пользование рабочей силы является бед-
ствием. Т. о. в условиях советского госу-
дарства и пути развития техники, и пути
развития и укрепления социализма, и пути
изживания Б. совпадают целиком.

Все меры борьбы с Б. в СССР являются
мерами организационно-технического по-
рядка, все они связаны с техникой. К этим
мерам относятся: 1) интенсификация сел. хо-
зяйства—рост посевов трудоемких техниче-
ских культур, расширение животноводства,
развитие второстепенных статей экспорта,
улучшение техники землепользования (при
переходе от трехполья к десятиполью по
одной только европ. части СССР крестьяне
получили бы из-под пара добавочной земли
18—20 млн. га); 2) землеустройство и ме-
лиорация (одни межи при чересполосице
занимают пространство до 1 млн. га);
3) переселение, требующее большой пред-
варительной технич. проработки и подго-
товки на местах (за предстоящее десятилетие

предполагается переселить 5 200 тыс. чел.);
4) содействие развитию мелкой кустарной
и кооперативной промышленности, произво-
дительность к-рой д. б. технически поднята
на более высокую ступень; 5) расширение
капитального промышленного и ж.-д. строи-
тельства, рассасывающего Б. [прирост ра-
бочих в промышленности по пятилетнему
плану ВСНХ СССР предположен более чем
на 600 тыс. чел., или на 20% числа заня-
тых рабочих: в 1926/27 г. 3 276 тыс. чел.
(100%), в 1931/32 г. 3 931 тыс. чел. (120%);
в общем по тому же пятилетнему плану
число лиц наемн. труда по всем отраслям
вырастет на 2 266 тыс. чел.: с 10 352 тыс.
чел. (100%) в 1926/27 г. до 12 618 тыс.
чел. (121,9%) в 1931/32 г.]; 6) организация
трудовых производственных и торговых кол-
лективов (охват безработных вырос здесь
с 25 тыс. чел. в 1924 г. до 128 тыс. в 1927 г.).

Совершенно ясно, что отрицательное да-
вление Б. на рост промышленного строи-
тельства м. б. изжито лишь в результате це-
лой системы мер крупного хозяйственного
размаха. Наряду с развитием промышлен-
ности, ростом интенсификации сел. хозяй-
ства и развитием культур с большой трудо-
емкостью, индустриализацией сельск.хозяй-
ства И' постройкой з-дов по первичной пере-
работке с.-х. продуктов, важна правильная
переселенческая политика. Без проведения
работ по землеустройству невозможен бы-
стрый рост рационализации крестьянок, хо-
зяйства (угрожает опасность концентрации
землепользования в руках кулачества). Не-
достаток инвентаря у маломощных крестьян
преодолевается усилением кооперирования
этих слоев и снабжением их инвентарем
на основе долгосрочного кредита. Наконец,
расхождение «ножниц», т. е. цен на продук-
ты промышленности и сел. хозяйства, дела-
ющее невыгодным расширение с.-х. произ-
водства и способствующее нарастанию Б.,
будет систематически преодолеваться поли-
тикой снижения промышленных цен на ос-
нове рационализации и снижения себестои-
мости промышленной продукции. Все это
создаст такой фонд потребления в деревне,
что он будет с избытком покрывать потреб-
ности пропитания деревенского населения «
и значительно сократит приток безработных
в города. Названные мероприятия находят-
ся в «цепной связи» друг с другом, и их
совместное применение повышает общий эф-
фект. Так, с.-х. индустрия как государ-
ственная, так и кооперативная (маслодела-
тельные з-ды, сыроварни, консервные з-ды,
з-ды по первичной обработке льна, сушиль-
ни, бэконные з-ды и т.д.), непосредственно
связаны—и технически и экономически—с
с.-х. производством и с качественным по-
вышением производственного процесса (луч-
шие способы обработки земли, рядовой по-
сев, отбор семян, удобрение почвы и пр.).
В результате воздействия на сел. хозяйство
громадного фактора технич. революции не
только будет изжита Б., но и будут втянуты
в производство огромные новые массы на-
селения, а вместе с тем возрастет спрос на
продукты промышленности и их потребле-
ние. В том же направлении будет действо-
вать и введение 7-часового рабочего дня с его

313 БЕЗРАБОТИЦА 314

добавочными сменами, ускорением оборота
капитала, удешевлением продукции и т. д.

Положение Б. среди членов профсоюзов
СССР видно из диаграммы (фиг. 3). В по-

I D

работных возрастает с 330 тыс. в 1925/26 г.
до 463,9 тыс. в 1926/27 г. и 725 тыс. в
1927/28 г. Выдаваемые безработным пособия
составляют: по первой категории в 1925 г.

8 р. 69 к., в 1925/26 г.
£ 13 р. 44 к., в 1926/27 г.

17 р.; по второй катего-
рии: в 1925 г. 5 р. 79 к.,
в 1925/26 г. 8 р. 79 к.,
в 1926/27 г. 11 р. 36 к.
Размер пособий т. о. ра-
стет. Средний размер по-
собий в 1927/28 г. должен
достигнуть 14 р. 14 к. в
месяц на каждого обес-
печиваемого безработно-
го. К этому следует при-
бавить помощь, оказы-
ваемую профсоюзами из

3 фондов Б.: в 1924 г.
5 991 тыс. руб., в 1925 г.

.,, , 7 560 тыс. руб., в 1926 г.
А, безработных л~- п п с . ^ « Л

1о 069 тыс. руб.
Фиг. 3. Безработица в СССР среди членов профсоюзов на 1/1 1927 г.Нумера- Особого в н и м а н и я за-
ция профсоюзов: 1—сел.-хоз. и лес. рабочие, 2— бумажники, 3—горнораб., 4— „ _ „ „ „ Q O _ _ ._„„ _ t ;
деревообделочники, 5—кожевники, 6—металлисты, 7—печатники, 8—пищеви- ь л у ж и в а е т вопрос О ь . в
ки, 9—сахарники, 10—текстильщики. 11—химики, 12—швейники, 13—строи- СВЯЗИ С р а ц и о н а л и з а ц и е й
тели, 14—водники, 15—железнодорожники, 16—работники местного транс- и улучшением т е х н и к и И
порта, 17—работники народной связи, 18—работники искусств, 19—работники т г а ш г а п пг>
медиц. и санитарн. труда, 2 0—работники просвещения, 21—советск. и торг. о р г а н и з а ц и и проиЗБОД-

служащие, 22—работники коммун, хоз., 23—работники нар. питания. СТва. Д л я СМЯГЧения без-

6 тыс че,1.
ШО о
1200 £
1100
1000

i soo
§800
|700
„600
§500

$адо
§300
§200

Ч 100 ,
Шсоюзов 1 2 3 4 5 6 7 18 19 20 21 22 23

следнее время рост числа безработных в
СССР обнаруживает тенденцию к замедле-
нию. Данные по Б. таковы:

Д а т а

1/IV 1927 г. . .
1/VII 1927 г. . .
1/VIII 1927 г.

(п р е д в .)
1/1X 1927 г.

(предв.)

Общее чи-

сло без-
работных

1 447 869
1 216 906
1 052 624

1 127 360

В том чи-

сле неква-
лифиц.

758 078
606 586
525 910

560 094

%-ное от-
ношение

неквали-фиц. к об-
щему чи-
слу безр.

51,4
49,8
50,0

49,7

Обращает на себя внимание значитель-
ный удельный вес неквалифицированных
безработных. Вместе с тем в нашей про-
мышленности наблюдается недостаток ква-
лифицированных рабочих рук.

Наряду с мерами предотвращения Б. при-
меняются всевозможные меры смягчения на-
личной Б. Размер ассигнований на борьбу
с Б. по годам: в 1925 г. государственными
и местными организациями было ассигно-
вано 14 млн. р., в 1926 г.—14 млн. р.,
в 1927 г. —17 млн. р., по контрольным
цифрам за 1928 г. ассигнуется 23 млн. р.
По социальному страхованию в 1925 г. ас-
сигновано 30 млн. р., в 1926 г. 46 млн. р.,
в 1927 г. 68 млн. р., в 1928 предположи-
тельно 123 млн. р. Ассигнования государ-
ственных, местных и страховых органов
вместе составляют (в рублях):

1925 Г.

44 МЛН.

1926 Г.

60 млн.

1927 Г.

85 млн.

1928 Г.

146 МЛН.

Средний заработок безработного на общест-
венных работах—45 р. в месяц. Круг обеспе-
чшзаемых по социальному страхованию без-

работицы здесь введены
выдачи усиленных пособий при увольнении
рабочих и служащих,вызываемом мероприя-
тиями по рационализации производства. По-
становление СНК СССР от 31/V 1927 г. опре-
деляет: рабочим, увольняемым в связи с про-
ведением мероприятий по улучшению техни-
ки и организации производства, выходное
пособие выдается, в зависимости от района,
в размере от полутора- до трехмесячного
заработка. Постановление СНК СССР от
27/IX 1927 г. говорит об усилен, выход-
ных пособиях служащим государствен, учре-
ждений и предприятий, увольняемым вслед-
ствие рационализации аппарата и 20%-ного
сокращения административно-хозяйствен-
ных расходов; в этих случаях пособие вы-
дается в размере полуторамесячной зара-
ботной платы — в Москве, Харькове и Ле-
нинграде и месячной—в других местностях
СССР. В то же время в дальнейших планах
развертывания промышленности предусма-
тривается такое увеличение производства,
чтобы, несмотря на неизбежное сокращение
рабочих в отдельных предприятиях, общее
количество рабочих по промышленности в
целом в основных промышленных районах
не уменьшалось, а увеличивалось. Упомя-
нутое увеличение производства выдвигает
для инженеров, экономистов и хозяйствен-
ников ряд новых организационно-техниче-
ских задач по преодолению Б.

Действительное изживание Б. возможно
только в СССР, в силу отличающегося от
др. государств социального уклада и при-
менения таких мер борьбы с Б., которые
исходят исключительно из интересов тру-
дящихся и основаны на плановом ведении
хозяйства. Орудием борьбы с Б. в конце
концов является техника; Б. сойдет на-нет
в процессе развития социалистич. сектора
советского народного хозяйства. Для СССР
мера планово-организациошю-технического

315 БЕЗРУПОРНЫЕ ГРОМКОГОВОРИТЕЛИ 316

преодоления рыночной стихии есть в то же
время и мера преодоления Б. Размер Б. у
нас в каждый данный момент пропорцио-
нален удельному весу необобществленного
сектора. См. Биржа труда.

Лит.: М а р к с К., Капитал, т. 1 и 3, М.-Л.,
1928; В С Н Х С С С Р , Материалы по пятилетнему
плану развития промышленности СССР (19 27/28—
1931/32 гг.), М., 1927; 15-й съезд ВКП (б), стеногр.
отчет, М., 1928; Ш у м а н Г., Мировая безработица,
М., 1926; Г и н д и н Я., Безработица в СССР, М.,
1925; Справочник Профинтерна, «Мировое профессио-
нальное движение», т. 1—8, М., 1926—27; текущие
вопросы Б.—см. статьи в «Вопросах Труда», в «Вест-
нике Труда» и в газете «Труд». П. Троянский.

БЕЗРУПОРНЫЕ ГРОМКОГОВОРИТЕЛИ,
см. Громкоговоритель.

БЕЗ ШВА, резиновые изделия, получаю-
щиеся способом, макания. См. Макателъ-
ные изделия.

БЕЙЦЕВАНИЕ, очистка металлических
поверхностей от окислов, жирового слоя
и т. д. путем обработки соответствующими
растворителями, как то: слабые растворы
кислот и щелочей (венская известь), а так-
же органические растворители, — произво-
дится при отделке готовых изделий из раз-
личных металлов и сплавов. В массовых
производствах операции, связанные с Б.,
механизированы.

Б Е И Ц Ы, смесь различных химич. веществ
(красок, солей) с водою, маслами, спиртом,
к-тами или щелочами. Б. находят широкое
применение в промышленности, например в
текстильном и кожевенном деле—при под-
готовке окрасок, при обработке металлов,
для очистки поверхности от окислов и жи-
ра, в столярном деле—при подготовке изде-
лий под полировку или лакировку и пр.
См. Протравы, Крашение.

Б ЕЙ Ш ЛОТ, деревянная разборная или
каменная шлюзовая водоудержательная пло-
тина для выпуска воды из водохранилищ.
См. Водоспуск.

БЕКМАНА ТЕРМОМЕТР, большой термо-
метр (ок. 25 см) со шкалой, разделенной на

пятидесятые и сотые доли градуса
по С. Шкала содержит всего не-
сколько (5—6) градусов. Капилляр
для ртути в верхней части Б. т. за-
гнут книзу и расширяется, переходя
в верхний резервуар, куда по капил-
ляру попадает ртуть при сильном
нагревании нижнего ртутного резер-
вуара. Стукнув пальцем по Б. т. в
то время, когда часть ртути нахо-
дится в верхнем резервуаре, можно
заставить ртуть оторваться и упасть
на дно верхнего резервуара. Т. о.
мы можем, переводя часть ртути из
нижнего резервуара в верхний, уста-
навливать Б. т. для измерения по-
вышения или понижения t° для раз-
нообразных интервалов. При помощи
Б. т. нельзя измерять t°, как обык-
новенным термометром: он является
лишь точным д и ф ф е р е н ц и а л ь -
ным термометром, показывающим
п о в ы ш е н и е или п о н и ж е н и е * "
при разных химич. и физич. процес-
сах, например понижение t° замер-

зания, повышение t°KUn. > повышение t° во-
ды калориметра при сожжении вещества в
калориметрической бомбе, и т. д.

БЕКОННОЕ ПРОИЗВОДСТВО, см. Бэкон-
ное производство.

БЕЛАЯ ЖЕСТЬ, см. Железо листовое.
БЕЛАЯ МЕДЬ, сплавы меди со значитель-

ным, до 25%, содержанием никеля, присут-
ствие к-рого придает сплаву белый цвет и,
кроме того, сообщает ему стойкость по отно-
шению к действию слабых щелочей и к-т.
Значительное распространение получили
тройные сплавы: медь — 50—66%, никель—
12—26% и цинк—20—35%; например сплав
для посуды, ложек, вилок и пр., состава:
меди 57%, никеля 24% и цинка 19% (см.
Нейзильбер и Мельхиор). Б. м. употре-
бляется на изготовление, кроме вещей до-
машнего обихода, оболочек снарядов, па-
тронных гильз, а также для покрытия сталь-
ных и железных изделий.

БЕЛАЯ СВИНЦОВАЯ РУДА, ц е р у с -
сит, хим. состав РЬСО3 (83,52% РЬО и
16,48% СО2), иногда с примесью цинка и
серебра; система ромбич., уд.вес 6,4—6,6;
твердость—3 и несколько выше. Б. с. р.
является обычной свинцовой рудой и встре-
чается во всех месторождениях свинцово-
го блеска (см. Блески и Свинцовый блеск),
являясь продуктом разложения и после-
дующего окисления этого минерала. В СССР
по красоте и величине кристаллов Б. с р .
замечательны нек-рые рудники Алтайского
и Нерчинского окр., напр. Тайнинский, Ека-
терининский, Змеиногорский, Риддеровский
и др. Отлично окристаллизованные разно-
сти этого минерала встречаются на Урале,
в Березовском руднике. В 3. Европе Б. с. р.
встречается в Пржибраме, Целлерфельде,
Клаустале, Эмсе в Нассау и др. местах.

БЕЛЕНИЕ, разрушение или устранение
нежелательной окраски какого-либо мате-
риала. Особенно часто Б. применяется при
облагораживании волокнистых веществ, но
известно Б. рога, кости, губок и т. п.

В качестве б е л я щ е г о в е щ е с т в а
обычно применяются окислители (особенно
часто хлор и его соединения), но иногда
применяются также восстановители и иные
реактивы. Окислители разрушают краску
и потому дают прочный результат беления;
восстановители же иногда лишь обращают
краску в бесцветную форму (лейко-тела),
которая при окислении на воздухе постепен-
но вновь приобретает прежний цвет; поэто-
му такое Б. непрочно. Совершенно противо-
положное следует сказать по отношению к
прочности отбеляемого материала: Б. посред-
ством окислителей иногда ослабляет меха-
ническую прочность материала; при Б. же
посредством восстановителей этого обычно
не бывает. Самый употребит, материал для
Б.—белильная известь (см.). Строение ее не
вполне выяснено, но обычно принимаемая

С1
формула C a < o £ i У к а з ь ш а е т н а совмест-
ное присутствие в белильных растворах
хлористого и хлорноватистого кальция или
ионов: Са", СГ, ОСГ. Только ионы ОС1'
представляют технический интерес, и хлор,
находящийся в них, является а к т и в -
ным. В результате действия белильной из-
вести выделяется кислород, который и бе-
лит (окисляет): а) распадение белильной
соли под влиянием волокна (или других

317 БЕЛЕНИЕ 318

легко окисляющихся веществ) в нейтраль-
ной среде можно представить так: Са(ОС1), -*•
-»• СаС1а + О2; процесс Б. совершается при
этом весьма медленно, но с наилучшим ис-
пользованием белильной соли и с наимень-
шей опасностью для прочности отбеливаемо-
го продукта. В действительности белиль-
ный раствор никогда не бывает нейтраль-
ным, если его готовят из белильной изве-
сти, потому что она содержит в себе также
и обыкновенную известь. Замечено, что из-
быток щелочности белильного раствора за-
держивает его действие, б) При действии
углекислоты (всегда находящейся в воз-
духе) реакция идет иначе, а именно: сна-
чала частично выделяется свободная хлор-
новатистая кислота

Са(ОС1)2 + СО, + Н2О-»СаСО3 + 2 НС 10,
которая затем распадается, выделяя кис-
лород: 2 НСЮ -» 2 НС1 + Оа. Образующаяся
при этом соляная кислота нейтрализуется,
в) Наиболее энергично распадение белиль-
ных солей идет под влиянием минераль-
ных кислот, при чем действие серной и
соляной кислоты не вполне одинаково.

1) Са(0С1)2 + H,SO4 -> CaSO4 + 2 НСЮ
и далее: 2 НСЮ -^ 2 НС1 + 02,

2) Са(0С1)2 + 2 НС1 -> СаС12 + 2 НСЮ
и далее: . 2 НСЮ + 2 HCJ -» 2 Н20 + 2 С12.
Поэтому применение соляной кислоты более
удобно для получения хлора. Вообще же
при реакциях Б. хлорноватистыми солями
происходит не только окисление, но и хло-
рирование нек-рых нецеллулозных частей
волокна. Иногда применяется для Б. мар-
ганцевокалиевая соль (перманганат), кото-
рая в нейтральном растворе разлагается так:
2 КМпО4 + Н20 = 2 МпО2 + 2 КОН + 3 0,
при чем на ткани выделяется бурая пере-
кись марганца, удаляемая обработкой би-
сульфитом натрия (кислая сернистоыатрие-
вая соль). В виду дороговизны этого бе-
лильного раствора иногда его действие
усиливают, применяя кислую реакцию;
тогда разложение его идет так: 2 КМпО4 +
+ 3 H2SO4 = K2SO4 + 2 MnSO4 + 3 Н20 + 5 0.
Применение для Б. перекисей обходится еще
дороже, но сопряжено с меньшей опасно-
стью ослабления отбеливаемого материала,
чем применение, напр., хлорной извести.
П е р е к и с ь в о д о р о д а одинаково хо-
рошо применяется для Б. растительных и
животных волокон, но она легко разла-
гается при хранении и потому чаще приме-
няется в виде перекиси натрия, которая для
работы всыпается (осторожно) в подкис-
ленную воду, где и образует тотчас перекись
водорода: Na2Oa + H2SO4=Na2SO4+ H2O2,
после чего раствор нейтрализуется аммиа-
ком. П е р б о р а т н а т р и я (п е р б о р и н ,
н а д б о р н о н а т р и е в а я с о л ь) также
изредка применяется для Б., несмотря на
дороговизну и сравнительно малую рас-
творимость в воде. При растворении в воде
он образует смесь буры и перекиси водо-
рода: 4 NaBO3 + 5 НаО = 4 H2O2+Na2B4O7 +
+ 2NaOH. Иногда его применяют в кис-
лой среде, добавляя серную кислоту. Пер-
с у л ь ф а т ы (соли надсерной кислоты) из-за
дороговизны применяются при Б. еще реже,
хотя представляют собой сильный окисли-

в долл.

тель, действие к-рого легко регулируется из-
менением t°: 2K2S aO8+2H2O=4KHSO4+O2.
При наличии хлористых солей выделяется
хлор: K2S,O8 + 2 КС1 = С12 + 2 K2SO4.

С р а в н е н и е ц е н н е к о т о р ы х б е л я щ и х
в е щ е с т в (1913 г .) :

% актив- 100 фн.
ного ки- (-15,5 кг)
слорода кислорода

в долл.
Белильная известь . 1.3 7,5 17
Перманганат калия. 9J5 15.7 61
Перекись водорода . 4,3 1,4 307
Перекись натрия . . 40,0 20,0 200

С р а в н и т е л ь н а я о к и с л я ю щ а я
(белящая) с и л а р а з н ы х р е а к т и в о в
(по Кинду):

юо кг перекиси водорода (3%) дают 1,41 кг акт.
кислорода.

100 кг перекиси натрия (95%) дают 19,5 кг акт.
кислорода.

100 кг пербората натрия (10,4%) дают 10,4 кг
акт. кислорода.

100 кг белильной извести (35%) дают 7,9 кг акт.
кислорода.

100 кг перманганата калия с к-той дают 21,8 кг
акт. кислорода.

100 кг перманганата калия без к-ты дают 15,2 кг
акт. кислорода.

Б. волокн. веществ растительного происхо-
ждения. Б. х л о п к а. Волокно хлопка хими-
чески довольно однородно и состоит из клет-
чатки с небольшим количеством примесей;
Последние не вполне изучены, но они имеют
очень большое значение при облагоражи-
вании хлопчатобумажных материалов. Сре-
ди них имеются вещества с характером угле-
водородов, восков, жиров и особых краси-
телей (пигментов), окрашивающих хлопок в
серый или желтый цвет. Присутствие их пре-
пятствует смачиванию волокна и тем за-
трудняет реакцию Б. Обычно Б. хлопка
начинается с так наз. б у ч е н и я , т . е . от-
варки с раствором щелочей, при чем выше-
указанные вещества частью эмульгиру-
ются, частью омыляются и удаляются с
волокна. В качестве варочных щелочей при-
меняются известь, едкий натр и сода. Но
известь образует нерастворимые известко-
вые мыла, и потому при варке с известью
волокно необходимо подвергнуть к и с л о в -
ке (для разложения кальциевого мыла) и
повторной варке (для удаления выделив-
шихся свободных кислот). Очень важную
роль играют при отварке некоторые веще-
ства (к числу таковых относятся кани-
фоль и контакт), способствующие лучшему
эмульгированию удаляемых примесей.

При облагораживании тканей имеет
значение и шлихта (см.), наносимая на
основу для облегчения работы ткачества.
Шлихта при отварке могла бы сильно
загрязнять варочные котлы, и потому ее
предварительно удаляют. Для этой цели
ткань замачивают теплой водой и оста-
вляют на 10—20 ч. лежать в кучах, при чем
на ткани развивается жизнедеятельность
микроорганизмов (бродильные дрожжи,
грибки и др.), а крахмал, который соста-
вляет главную составную часть шлихты,
переходит в растворимое состояние. Для
ускорения работы ткань замачивают на на-
стое солода (см.) или на других препаратах,
содержащих соответствующие ферменты;
таковы, например, диастафор, биолаза (см.).

319 ВЕЛЕНИЕ 320

Отварка хлопчатобумажных тканей совер-
шается обычно в бучильных котлах (см.) за-
крытого типа с хорошей циркуляцией. За-
тем следует промывка на промывных ма-
шинах клало, после чего товар кислуют
серной кислотой с последующей смывкой, и
после этого начинается Б. Отварка волок-
на и пряжи иногда совершается в таких
же бучильных котлах, но часто применяет-
ся варочное устройство без повышенного
давления. Для Б. хлопка чаще всего при-
меняется белильная известь, реже—хлор-
новатистый натрий, получаемый электроли-
зом или пропусканием газообразного хлора
в раствор едкого натра. Техническая бе-
лильная известь содержит около 35% ак-
тивного хлора. В последнее время за гра-
ницей появились продукты (капорит, гипо-
рит), содержащие до 70% активного хлора.

Для приготовления белильного раствора
(называемого на ф-ках «белильным спир-
том» или просто «спиртом») белильную из-
весть растирают с водой, разводят полу-
ченную массу и дают ей отстояться; спу-
щенному, прозрачному раствору дают еще
отстояться, после чего его пускают в дело.
[Такое приготовление весьма вредно для
здоровья рабочих, и потому лучшие ф-ки
механизируют растворение белильной из-
вести, применяя, например, железные дыр-
чатые бочки, куда засыпается белильная
известь и закладываются камни. Дри вра-
щении бочки камни растирают белильную
известь, и она сама собой растворяется.
Вообще работы с хлором вредно отража-
ются на здоровьи, и поэтому для рабочих
предоставляется сокращенный рабочий день
и усиленное питание (выдача молока).] Бе-
лильный раствор должен быть совершенно
прозрачен. Наличие мельчайших крупинок
вызывает ослабление ткани в соприкасаю-
щихся с ними местах, что часто наблюдает-
ся при домашней стирке белья. Белильная
известь извлекается водой по нескольку
раз (3—5). Первая вытяжка обычно име-
ет крепость 7—8°Вё, но после соединения
вместе всех вытяжек получается крепость
3—4°В6. Для работы же применяются рас-
творы, имеющие крепость от 1/8 до 7зо Вё.
Более слабые растворы применяются летом,
а более крепкие—зимой. Можно и зимой
брать более слабые растворы, если их подо-
гревать до 30°. Действующим началом бе-
лильной извести является активный хлор,
градусы же Вё показывают лишь плотность
раствора. Поэтому между этими величи-
нами точного соотношения нет. Прини-
мают, например, что

lU° соответствует 1 г акт. хлора 7„оlU" » 2 г » » % о
Г » 4 г » » 7 О =

2° » 8 г » » 7-„
4 J » 17 г » » 7 О О

8"' » 36 г » » 7 О О

Но для точного определения необходим
химический метод анализа. В простейшем
виде объемный анализ производится тем
рабочим, который наблюдает за машиной,
а именно: ему дают раствор индиго-кар-
мина такой крепости, чтобы он обесцвечи-
вался как-раз равным объемом белильного
раствора, взятого из машины. Тогда при
помощи самой простой мерки (пробирки)

рабочий всегда может химически прове-
рить крепость применяемого раствора.

Б. в о л о к н а и п р я ж и в мотках
производится в бассейнах с ложным дни-
щем и приспособлениями для циркуляции
(перекачки). Насос вытягивает белильный
спирт из-под ложного днища и переливает
его в верхнюю часть бассейна, где особые
приспособления равномерно распределяют
белильный раствор по поверхности зало-
женного товара. Под ложным же днищем
благодаря действию насоса образуется не-
которое разрежение, заставляющее белиль-
ный раствор просачиваться вниз через всю
толщу отбеливаемого товара. При равномер-
ной укладке действие Б. будет довольно
равномерным; при укладке же, имеющей
в разных местах неодинаковую плотность,
белящий раствор будет проходить по ли-
ниям наименьшего сопротивления, и рав-
номерной отбелки не получится. В этих
же аппаратах товар промывается водой,
кислуется и опять тщательно промывается.
Иногда эти дополнительные обработки со-
вершаются отдельно. Цель обработки к-той—
разложить остатки хлорноватистых солей
и тем облегчить их удаление путем про-
мывки. Кроме того, кислование отчасти
усиливает белящее действие раствора и
освобождает волокно от извести, остающей-
ся после обработки раствором белильной
извести. При Б. при помощи хлорновати-
стокислого натрия необходимость в кис-
ловке отпадает, так как удаление белиль-
ной соли м. б. достигнуто также хорошей
промывкой. Xлорноватистокислый натрий
получается обменным разложением белиль-
ной извести и кальцинированной соды.
(Применяемые количества бывают различны-
ми; рекомендуют, напр., брать 60 кг соды на
100 кг белильной извести, содержащей 36%
активного хлора.) Реже применяют серно-
кислый натрий, к-рый дает более дешевый,
но труднее отстаивающийся раствор.

Большой интерес представляют растворы
хлорноватистого натрия, получаемые при
помощи ж и д к о г о х л о р а . Текстиль-
ная промышленность, поглощающая огром-
ные количества белящих растворов (более
4 000 т белильной извести в год), д. б.
вполне обеспечена необходимым ей жидким
хлором. Самое приготовление белильного
раствора не представляет затруднения. Бом-
бу жидкого хлора соединяют свинцовой
трубкой с дырчатым змеевиком, проложен-
ным по дну свинцового бака, наполненного
раствором едкого натра. Раствор едкого
натра м. б. взят из остатков от мерсериза-
гщи (см.), что еще более удешевляет работу.
Этот способ неудобен из-за опасности исте-
чения жидкого хлора, если арматура бомбы
испортится; поэтому при данном способе
работы вентиляция д. б. вполне достаточ-
ной и защитные маски всегда наготове.
Данные из русской практики таковы: в баке
(на 40 000 л) растворяют 295 кг NaOH, доба-
вляют лед и выпускают 210 кг хлора, или.
8—9 баллонов, ок. 390 кг каждый. К концу
работы общий объем 40 000 л с содержанием
52,5 °/оо активного хлора и 1,3—1,6% сво-
бодной щелочи (этого количества раствора
хватает на отбелку 20 000 кусков товара).

321 БЕЛЕНИЕ 322

Хлорноватистокислый натрий для Б. по-
лучают также при помощи электролиза. Рас-
твор поваренной соли (хлористого натрия)
крепостью около 12% пропускают в особых
ваннах между электродами (применяют,
например, сетки из сплава платины с ири-
дием), при чем происходит электролити-
ческое разложение соли и выделяются нат-
рий и хлор. Натрий реагирует с водой и
дает едкий натр, который с хлором образует
хлорноватистонатриевую соль, необходи-
мую для Б. Раствор обогащается активным
хлором, постепенно проходя несколько раз
через электролизер, и достигает крепости
до 18 г активного хлора в литре и выше.
Считают, напр., что 1 кг активного хлора
получается из 9 кг поваренной соли при
расходе 9 kWh. Платиновые электроды до-
роги, их заменяют угольными, но послед-
ние менее прочны и допускают меньшую
концентрацию растворов; расход соли при
них больше. Электролитический способ Б.
представляется наиболее удобным во всех
отношениях: 1) он имеет все преимущества
применения натриевой соли (большая мяг-
кость товара, устранение лишней кисловки);
2) гораздо менее вреден в гигиеническом
отношении, потому что дает меньшее вы-
деление хлора; 3) не сопряжен с необходи-
мостью сохранять большие количества лег-
квпортящихся (как белильная известь) или
опасных (как жидкий хлор) реактивов.

Б. т к а н е й (спиртовка) производится в
так называемой «спиртовой машине»; она
состоит из деревянного ящика с роликом
на дне; над ящиком помещены два вала,
один из которых соединен с приводом, а дру-
гой нажимается посредством подвижных
подшипников и рычагов с грузом. Товар,
проходящий жгутом через фарфоровые
кольца, опускается в ящик, где огибает
нижний ролик и замачивается «хлоровым
спиртом»; затем он поднимается вверх и
проходит между валами, где отжимается.
После этого товар опять опускается в ящик
и замачивается, потом опять отжимается
между валами, проходя так. обр. спиралеоб-
разно четыре раза через машину. Хорошо
замоченный белильным раствором товар
выбирается из машины вверх посредством
«баранчика» (вращающееся приспособление)
и затем спускается в цементные колодцы,
где равномерно укладывается на несколько
часов, и закрывается сверху мокрой толстой
тканью для предохранения от обсыхания
и от действия прямого солнечного света.
При этом происходят разложение белиль-
ной извести (или другой белильной соли),
выделение кислорода и Б. Крепость и темпе-
ратура белильных растворов имеют большое
значение для хода беления, равно как и
время лежки. При недостаточном действии
белильного раствора товар не получает
достаточной белизны, и его приходится
перебеливать, что вызывает затрату времени
и реактивов и ослабляет прочность товара.
При излишнем действии белящего раствора
(слишком большая крепость, повышенная
температура, излишняя лежка) товар под-
вергается большой опасности ослабления
вследствие образования на нем оксиклет-
чатки. После достаточного действия бе-

Т. Э. т. II.

лильного раствора товар тщательно про-
мывают, затем кислуют и опять промывают;
на тщательность промывки здесь обращает-
ся особое внимание. Если товар хорошо
отварен, то для его отбеливания достаточно
слабых растворов «спирта». При этом весь
белитель разлагается уже при спиртовании,
и такой товар можно кисловать прямо
без промывки.

Вышеописанный способ Б. представляет
особое неудобство из-за перерывов в работе
для лежки товара. Поэтому был предложен
способ (Тис-Матезиус-Фрейбергер), по кото-
рому весь процесс беления может проте-
кать непрерывно без лежки. При н е п р е -
р ы в н о м Б. товар после опалки обра-
батывается быстро разлагающими его ве-
ществами (панкреаза). После смывки и
кисловки товар поступает на особый кис-
лотный компенсатор, имеющий вид невысо-
кой шахты с изогнутым внизу коротким
концом. Товар закладывается сверху и ле-
жит кучей, постепенно опускаясь и выходя
из короткого открытого конца (где он вы-
бирается баранчиком), при чем движение
его в средней части облегчено роликами,
из которых состоит дно шахты. Т. о. товар
некоторое время лежит, но в то же время
непрерывно движется, и потому лежка его
вполне равномерна. После лежки в ки-
слотном компенсаторе товар смывается и
закладывается на варку в куб, при чем
непрерывность процесса обрывается. После
варки товар смывается и затем погружает,
ся в резервуар со «спиртом», где некоторое
время лежит и в то же время движется
вперед подобно тому, как это было описано
при процессе обработки к-тою. После спир-
тования товар смывается, и так далее.
Однако вышеописанное устройство не на-
шло широкого применения, и описанные
выше компенсаторы иногда заменяются
обычными колодцами для лежки.

При Б. толстых (напр, костюмных) тка-
ней, к-рые неудобно сминать в жгут, как это
было описано выше, применяют способ Б.
в р а с п р а в к у : отварка производится по
ширине (напр. в бучильных котлах Джек-
сона или Хренникова или в варочных ап-
паратах Вельтера или Эдместона), отбелка
же—пропуском товара по ширине через бас-
сейн со «спиртом» крепостью 0,5 — 0,6° Вё
при 30° в течение 9—10 ск., а затем лежкой
3-—4 часа в тележках, после чего следуют
смывка, кисловка, лежка и опять смывка,
все время без смятия товара в жгут.

В последние годы большой интерес вы-
звал вновь появившийся способ х о л о д -
н о г о б е л е н и я (способ Мора). В дей-
ствительности он не совсем холодный, но
он исключает варку со щелочью. Товар
после опаливания замачивается горячим
раствором перекиси водорода (уже бывшим
в работе), затем довольно долго лежит
(летом 48 час, зимой 96 час), смывается во-
дой, замачивается раствором «хлорового
спирта» (2—3 г хлора % о) и укладывается
в котел, где спиртуется 1 — 2 часа при да-
влении 2 — 3 aim. После этого товар в
том же котле промывается, кислуется и
опять промывается. Затем следуют залив-
ка раствором перекиси водорода (4в/оо)

 и

11

323 ВЕЛЕНИЕ 324

циркуляция (перекачка) этого раствора че-
рез товар в течение 3—4 ч. при t° 70—80°,
наконец, промывка водой с мылом. Относи-
тельно этого способа указывают, что он
годится только для бельевого товара, в
крашении же отбеленный таким способом
товар идет плохо. При этом в виду отсут-
ствия варки со щелочами обезжиривание
товара не м. б. полным. Дороговизна реакти-
вов и оборудования также препятствует ши-
рокому распространению данного способа.

Б. л ь н а отличается от Б. хлопка, т. к.
примеси, указанные выше на волокне хлоп-
ка, присутствуют и на волокне льна, но в
большем количестве, и это значительно за-
трудняет отварку и отбелку. Последние
затрудняются и самым строением волокна
льна, которое имеет (в противоположность
хлопку) очень толстые стенки и узкий
канал. На Б. льна влияет и его загрязне-
ние, происходящее от мочки (см. Лен),
а также зрелость волокна. Поэтому способы
Б. изменяются в зависимости от волокна
и его чистоты. Различают Б. *Д> 8А» V2»
V* и х/в- Б - льна состоит в повторной обра-
ботке горячими щелочами (чаще без да-
вления) и растворами «хлорового спирта».
Первая спиртовка для льна имеет иное зна-
чение, чем для хлопка. Хлор присоеди-
няется к некоторым примесям льняного
волокна и тем облегчает их удаление щело-
чами. Так. обр. спиртовка облегчает варку,
варка же облегчает спиртовку, помогая
пропитыванию. Поэтому эти обработки
обычно чередуются несколько раз, та. только
последние спиртовки имеют значение Б.

Б. л ь н я н о й п р я ж и . К щелочам лен
относится чувствительнее, чем хлопок, по-
этому для варки часто берут соду (6—10%
от веса льна). Варка часто идет без давле-
ния, но иногда варят 6 часов при давле-
нии до iy2 atm; в некоторых случаях вар-
ка длится 12 ч. при давлении 2—3 atm.
После варки идет смывка теплой водой.
Пряжа после первой варки часто бывает по-
крыта слизью и склеивается. Поэтому она
плохо пропитывается, и для первой спир-
товки применяются особые приборы, на
которых пряжа приводится в движение.
Вторая и следующие спиртовки могут
уже производиться в кучах. После спир-
товки следуют смывка, кисловка и опять
смывка. Ряд этих операций — варка, спир-
товка и кисловка (с промежуточными про-
мывками) — составляет одну «обработку».
Две таких обработки дают полубелку. При
третьей и четвертой обработках применяется
выкладывание на лугу с последующим спир-
тованием. Если после четырех обработок
отбелка еще не хороша, то некоторые из этих
работ повторяют. Если хорошая отбелка
достигнута, то из льна перед сушкой тща-
тельно удаляют хлор, напр, бисульфитом.
Беленый лен сильно удерживает хлор.

Б. л ь н я н о й т к а н и (особенно тяже-
лых тканей) еще труднее, чем Б. пряжи.
Поэтому иногда применяют для тканья
уже полубелую пряжу. Для тканей чаще,
чем для пряжи, применяют смешанное
Б.: на лугу и спиртованием. Чистое луговое
Б. теперь совсем не применяют вследствие
продолжительности процесса.

Пример чисто химической отбелки льня-
ного полотна: после опалки и расшлих-
товки следует пропитка известковым моло-
ком и переварка с последующей смывкой;
затем идет пропитка соляной кислотой
и лежка со смывкой; далее идут вторая,
третья и четвертая варки с содой со смыв-
ками. После этого товар пропитывается
«хлоровым спиртом» и лежит в нем, после
чего следуют: смывка, пропитка раствором
серной к-ты, лежка в нем и смывка.. Далее
следует стирка на особых машинах (ри-
фленые доски) с трением, после чего сле-
дует пятая варка с содой (и бисульфитом),
затем смывка, пропитка спиртом, лежка в
нем и смывка. После этого следуют: пропит-
ка раствором серной кислоты, лежка в нем,
смывка и шестая варка с содой (и бисуль-
фитом). После смывки товар пропитывается
«хлоровым спиртом», лежит в нем, смы-
вается, пропитывается раствором бисуль-
фита, лежит в нем (для удаления следов
хлора) и тщательно смывается. В последнее
время предложен способ упрощенной отбел-
ки, заключающийся в том, что льняной
товар обрабатывается подобно хлопчато-
бумажному, но с повторением спиртовки и
варки, а именно: товар опаливается, за-
мачивается на солоде, вылеживается в те-
чение ночи и обрабатывается слабым рас-
твором едкого натра. После этого товар
промывается, замачивается свежим щело-
ком и варится в кубах 4—5 ч. под давле-
нием до 5 atm. После промывки и кисловки
ткань спиртуется 1°-ным раствором «хлоро-
вого спирта» до полного поглощения хлора,
лежит 2—4 часа, промывается и отвари-
вается ок. 2 часов при давлении ок. 1 % atm
в слабом растворе едкого натра с бисуль-
фитом. Затем товар промывается, спиртует-
ся, вновь промывается, кислуется-и опять
промывается. Способ, несомненно, предста-
вляет большой выигрыш во времени, но
не получил еще большого распространения
вследствие некоторого ослабления ткани.

Б. п е н ь к и совершается редко, так как
главное достоинство пеньковых изделий —
прочность — страдает от Б. Волокно пеньки
по составу сходно с льном, поэтому и обра-
ботка его в общем такая же и состоит в по-
вторении слабых варок и спиртовок. Варка
производится на соде и без давления. При
полной отбелке в зависимости от достоин-
ства товара и тщательности работы вес убы-
вает на 10—12%, а прочность—на 10—20%.
М а н и л ь с к а я п е н ь к а значительно
обесцвечивается простой отваркой с 5%-ным
раствором едкого натра в течение 2—3 ча-
сов и после промывки и сушки показыва-
ет вместо темного коричневого цвета жел-
тый цвет, не теряя при этом ни своей проч-
ности, ни блеска. Дальнейшая обработка
раствором бисульфита (1 ч. 20°-ного раствора
на 20 ч. воды) в течение 12 часов дает ей
чистый белый цвет.

Б. д ж у т а представляет большие труд-
ности, так как волокно джута является силь-
но одеревяневшим и содержит много приме-
сей, между прочим много лигнина, который
жадно поглощает хлор. Сильные щелочи и
к-ты вредно действуют на составные части
волокна джута и потому применяются лишь

325 БЕЛЕНИЕ 326

в слабых растворах. Темная природная
окраска джута удаляется лишь отчасти, и
отбеленный джут имеет коричневато-жел-
тый цвет. От времени окраска джута темне-
ет и прочность волокна уменьшается.

Б. и с к у с с т в е н н о г о ш е л к а , со-
стоящего из чистой клетчатки (слегка из-
мененной), может вестись так же, как и Б.
хлопка. Но в виду большой чистоты воло-
кон искусственного шелка отпадает варка
со щелочами. С другой стороны, все виды
искусственного шелка представляют для
каких-либо химич. обработок то затрудне-
ние, что при смачивании прочность их силь-
но уменьшается. Поэтому обработка искус-
ственного шелка требует большой осторож-
ности. Самое волокно имеет часто лишь
слабо желтый цвет, вполне пригодный для
крашения даже в светлые оттенки. Для по-
лучения чисто белого цвета волокно искус-
ственного шелка обрабатывают по очереди
слабыми растворами белильного спирта и
серной кислоты, затем тщательно промыва-
ют и проводят на «антихлор» (гипосульфит
натрия). Иногда искусственный шелк еще
подкрашивают, для чего применяют кислот-
ный фиолетовый, но не основные красите-
ли, к-рые красят искусственный шелк слиш-
ком быстро и потому неровно.

Б. б у м а ж н о й м а с с ы производится
обычно вышеописанным раствором хлоро-
вого «спирта». Предварительно размолотая
бумажная масса спускается из грязных ро-
лов в белильный рол, который отличается
большими размерами и тем, что в нем про-
исходит не перемалывание, но лишь пере-
движение массы. Избыток воды удаляют и
прибавляют определенное количество «хло-
рового спирта» в зависимости от характера
бумажной массы. Б. продолжается до 6—8 ч.
при небольшом подогреве (до 40°). Иногда
в конце реакции добавляется серная к-та.
По окончании Б. масса спускается в особые
резервуары, где она отделяется от белиль-
ной жидкости и промывается. При излишне
сильном Б. масса, как было указано выше
для других материалов, теряет прочность
и становится мало пригодной для приго-
товления бумаги.

Б. с о л о м ы , часто применяемое для
шляп, может производиться как при помо-
щи сернистого газа (как будет описано для
шерсти), так и при помощи окислителей.
Второй способ дает более прочную отбелку,
хотя1 вообще беленая солома с течением вре-
мени желтеет под влиянием солнца и ат-
мосферы. Предназначенная для Б. солома
сначала размачивается (несколько часов) в
горячей воде, чтобы размягчить волокно,
потом погружается в горячий раствор си-
ликата, при чем необходимо избегать слиш-
ком сильного действия горячей щелочи, так
как- от него исчезает блеск соломы и
она делается более слабой и хрупкой. За-
тем солома погружается в теплый раствор
(1—3%) перекиси водорода, после чего она
обрабатывается раствором щавелевой к-ты
и винного камня (по 4% от веса соломы).

Б. волокнистых веществ животного проис-
хождения. Б. ш е р с т и не может произво-
диться при помощи хлорной извести, т. к.
шерсть присоединяет хлор и желтеет. Беле-

ние шерсти производится чаще всего дей-
ствием сернистого газа. Хорошо вымытая
шерсть, влажная, развешивается или рас-
стилается в особой камере, где сжигается
сера. Иногда сера сжигается рядом, и в
камеру с шерстью проводится лишь полу-
чающийся при горении серы газ SO8.
Такая «откурка» шерсти продолжается от 10
до 20 часов, смотря по чистоте шерсти.
Цветные шерсти (например рыжая или
черная) совсем не идут в отбелку. Иногда
предпочитают обрабатывать шерсть раство-
ром бисульфита (кислой сернистонатриевой
соли), к-рый действует, как смесь сульфита
и сернистой кислоты, а затем шерсть обра,-
батывают раствором серной к-ты, к-рая раз-
лагает сульфит и выделяет из него новое ко-
личество сернистой кислоты. Но, как выше
было указано, восстановительное Б. (при
помощи SO8) хотя и дешево, но непрочно.
Обесцвеченная шерсть, окисляясь на воз-
духе, вновь возвращается к прежнему цве-
ту. Надежнее действует окислительное Б.
Для этого нередко применяется перекись
натрия, подкисленная серной кислотой и
затем нейтрализованная слабой щелочью (ам-
миак, бура), не влияющей вредно на шер-
сть. Применяется иногда также беление
шерсти марганцевокалиевой солью в кислой
среде, чтобы избежать выделения на во-
локне бурой перекиси марганца. Если пе-
рекись марганца все-таки выделилась, то
ее удаляют обработкой бисульфитом, после
чего шерсть приобретает настоящий белый
цвет. Следует избегать слишком крепких
растворов марганцевокалиевой соли, т. к.
шерстяное волокно тогда само окисляется
и приобретает некоторую жесткость. Б.
шерсти иногда производится также путем
простой подкраски ее слабым раствором
(7гоо% о т веса шерсти) кислотного фио-
летового красителя с небольшим количе-
ством щавелевой к-ты. В этом случае желто-
ватый оттенок шерсти дает с фиолетовым
(дополнительным к нему) серый цвет, к-рый
менее заметен для глаза, чем желтый. Яр-
кой белизны в этом случае не получается.

Б. ш е л к а производится совершенно
различно для вареного шелка и для «шелка-
су пль» (полувареного). В последнем случае
сырой шелк сначала обрабатывают слабым
теплым раствором мыла, чтобы очистить
волокно и размягчить шелковый клей. По-
том шелк обрабатывают горячим разба-
вленным раствором царской водки. Пови-
димому, здесь происходит диазотирование
красителя шелка, что облегчает его удале-
ние. Царскую водку с успехом заменяют
подкисленным раствором нитрита (азотисто-
натриевой соли). Потом шелк тщательно
моют, окуривают серой, споласкивают раз-
веденной серной кислотой и обрабатывают
5%-ным горячим раствором винного камня,
при чем шелк получает особую мягкость.
Вареный шелк белится теми же способами,
которые указаны для шерсти. Необходимо
только заметить, что шелк менее,чем шерсть,
обнаруживает пожелтение после Б. его
сернистой кислотой. Отличным материалом
для Б. шелка может служить перекись
водорода. Обычно она применяется в ви-
де перекиси натрия, как описано выше.

*П

327 БЕЛЕНИЕ ЁУМАЛСНОЙ МАССЫ 328

В последнее время стали применять для Б.
шелка также и марганцовокислый калий,
подкисленный серной кислотой. Он все же
действует на шелковое волокно не совсем
благоприятно, и потому рекомендуют из-
бегать • повторения этой обработки. Очень
хорошо действуют на шелк пербораты (соли
надборной кислоты), легко отдающие свой
кислород. Нек-рая их дороговизна, мешаю-
щая их применению для хлопчатобумаж-
ных тканей, при дорогих шелковых тканях
не является препятствием. Подкраска бе-
лого шелка применяется весьма часто и
притом различными красителями. Поэтому
оттенки белого шелка очень разнообразны и
носят различные названия.

Б. различных материалов. Б. к о с т е й про-
изводится после продолжительного (4 часа)
кипячения их с разбавленным раствором
соли и соды для удаления остатков мя-
са, мозга и сухожилий. Хорошо промытые
кости подвергаются белению обычными
способами путем обработки сернистой кис-
лотой или белильной известью, или пере-
кисью водорода. Кости, применяемые для
клавиатуры музыкальных инструментов,
отбеливаются долгим лежанием в воде
(10—12 недель) и обработкой раствором
сернистой кислоты. Ускоренный способ Б.
(в особенности пригодный для свежих ко-
стей) заключается в замачивании костей в
газолине или сольвент-нафте, а затем (пос-
ле их тщательного вытирания) в обработ-
ке %%~ным раствором перекиси водорода
для достижения желательной белизны.

Б. р о г а , применяемое очень часто при
производстве пуговиц и мелких украше-
ний , очень затруднительно благодаря обиль-
но пронизывающему рог темному природ-
ному пигменту. Самая ткань рога портится
от действия химическ. реактивов; поэтому
обычно не разрушают естественной окра-
ски рога, но покрывают ее другой — бе-
лой: путем обработки свинцовой солью
образуют внутри рога коричневый серни-
стый свинец, а затем обработкой слабой со-
ляной кислотой превращают его в белый
хлористый свинец. Так. обр. для рога при-
меняется собственно не Б., но подкраска.

Б. п е р ь е в может производиться сход-
но с Б. шерсти, но оно затрудняется тем,
что перья состоят из двух резко раз-
личных частей: тонких краев и твердого
рогового ствола. Подобно шерсти перья
обычно покрыты слоем жира, для уда-
ления которого перья вымачиваются в те-
чение нескольких часов в бензине или в
сольвент-нафте. После этой чистки перья
сушатся в слабом токе теплого воздуха и
отбеливаются в 1—3%-ном растворе переки-
си водорода, к которой добавлен аммиак до
слабо-щелочной реакции. Б. в холодном
растворе продолжается от 10 до 60 ч. От-
беливанию подвергаются лишь не сильно
окрашенные перья, гл. обр. перья страуса.
Когда Б. закончено, перья обрабатывают
слабым раствором щавелевой к-ты, а затем
хорошо прополаскивают водой. После этого
перья для ускорения сушки погружают
в спирт и отжимают на центрифуге. Старые
перья, уже бывшие в употреблении, обычно
до Б. промываются в]«ыле.

Б. г у б о к применяется для того, что-
бы изменить их природный темно коричне-
вый цвет на желтовато-коричневый. Так как
ткань губки наполнена многими раствори-
мыми солями и известковыми соединения-
ми, то Б. начинается с вымачивания губки
в течение нескольких дней в воде, а за-
тем с обработки в течение нескольких часов
5%-ным раствором соляной кислоты. Для
Б. же применяются обычные способы: обра-
ботка бисульфитом (5° В.ё), повторяемая
до достижения надлежащей белизны, или
повторная обработка перекисью водорода
(1—3%), или, наконец, получасовая об-
работка раствором перманганата (5—10 % о)
с последующим удалением перекиси мар-
ганца бисульфитом. После отбеливания
губки часто подкрашиваются для придания
им равномерного желтого цвета.

Лит. (за последние 30 лет): В о з н е с е н -
с к и й Н . Н . , О белении, М., 1924; Л и д о в А. П . ,
Химич. технология волоки, веществ. Беление, краше-
ние и ситцепечатание, С П Б . , 1900; О г л о б л и н В . Н . ,
Беление хлопчатобумажных товаров, Москва, 1909;
П е т р о в П. П . , Химическая технология волокни-
стых материалов я:ивотного происхождения, М.,
1923; С и в о л о б о в А. В., Красильное искус-
ство, С П Б . , 1901—03; Ф е д о р о в е . А., Руковод-
ство по белению, крашению и печатанию хлопчато-
бумажных, шерстяных и шелковых изделий, М., 1923;
Ш а п о ш н и к о в В. Г., Общ. технология волокни-
стых и красящих веществ, М . — К и е в , 1926; А л е 1 Е . ,
Hypochlor i te u. elektrische Bleiche (Monographie iiber
ang. Elektrocliemie, B. 17), Hal le , 1905; A n d e s
L. E. , Wasch-, Bleich-, Blau-, Starke- und Glanzmit te l ,
Wien, 1909; B o t t l e r M., Bleich- und Detachier-
m i t t e l der Neuzelt, Wit tenberg, 1908; B o t t l e r M..
Neuerungen in Bleich-, Reinigungs- und Detachier-
m i t t e l n , Wittenberg, 1916; E b e r t W . u. N и s s-
b а и m J . , Hypochlor i te und elektrische Bleiche (Mo-
nographie iiber ang. Elektrochemie, B. 38), Hal le,1910;
E n g e l h a r d t V., Hypochlori te und elektrische
Bleiche (Monographie iiber ang. Elektrochemie, B. 8),
Hal le , 1903; G a n s w i n d t A., Die Bauoawolle u.
ihre Verarbeitung in d. Merzerisation, Bleicherei u.
Farbere i , Wien, 1917; G e o r g i e y i c s G., Lehr-
buch d. chem. Technologie d. Gespinstfasern, Wien,
1924; H e r z f e 1 d J . , Das Farben und Bleichen v.
Baumwolle, В., 1911—16; K i n d W., Das Bleichen
d. Pflanzenfasern, Wit tenberg, 1913; K n e c h t E . ,
R a w s o n C , L o e w e n t h a l R., H a n d b u c h d.
Farbere i . В., 1921; S c h n e i d e r H . , Tiber d.
technolog. Veranderung d. Leiiiengarne durcli d. Bleich-
prozess, Lpz., 1908; S t e i n b e c k C , Bleichen und
Farben d. Seide, В., 1895; S c h o o p P . , Elektr ische
Bleicherei, S t u t t g a r t . 1900; T h e i s F . , Die Breit-
bleiche baumwollener Gewebe, В., 1902; T h e i s F . ,
Die Strangbleiche baumwollener Gewebe. В., 1905;
W a g n e r L., Die elektrische Bleicherei, Wien,
1907; W a i l a n d H . , Kenntni s d. Wasch-, Bleich-
und A p p r e t u r m i t t e l , В., 1913; C a r t e r , Bleaching,
Dyeing and Finishing of F l a t , H e m p and J u t e , L.,
1911; H t i b n e r J . , Bleaching and Dyeing of Ve-
getable Fibrous Materials, N . Y., 1912; K n e c h t E .
and others, A Manual of Dyeing, L., 1922; К n e с h t E .
a. F о t h e r g i 1 1 J . , The Principles and Pract ice
of Text i le P r i n t i n g , L., 1924; M a t t h e w s J . ,
Bleaching a. Related Processes, N . Y., 1921; B o t t -
l e r M., Modern Bleaching Agents and Detergents
(Trans, fr. Germ.), L., 1910; S a n s о n e A., The Prin-
t i n g of Cotton F a b r i c s . L., 1901; T a i l f e r L.,
Pract ical Treatise on Bleaching of Linen and Cotton
Fabr ics (Trans, fr. F r .) , L., 1901; T r o t m a n S. R.
a. T h o r p E . L., The Principles ,of Bleaching and
Finishing of Cotton, L., 1919; T r o t m a n S. R.
and E . R., The Bleaching, Dyeing and Chemical
Technology of Text i le Fibres , L., 1925; B a i l l y A.,
L ' i n d u s t r i e du blanchissage et ties blanchisseries, P . ,
1895; C h a p l e t A. e t R o u s s e t H . , Le blan-
chiment , P . , 1910; L i e n a r d - F i e v e t С п., Ma-
nuel de b lanchiment- te inture , P . , 1924; R e n a r d A.,
T r a i t e d. mat ieres colorantes, du b lanchiment et de
la t e i n t u r e du coton, P . . 1883. H. Вознесенский.

БЕЛЕНИЕ БУМАЖНОЙ МАССЫ, см. Бу-
маэн'нос производство.

БЕЛЕНИЕ МАСЕЛ, процесс, заключаю-
щийся в освобождении масел от красящих
пигментов (а также' одновременно и г,т

129 БЕЛИЛА 330

примесей: белков, слизистых и смолистых
веществ). Белению и очистке подвергают ма-
сла, как применяемые в лакокрасочной про-
мышленности (льняное, конопляное, под-
солнечное, древесное—китайское, тунговое,
маковое и перилловое), так и употребляе-
мые в пищу, как то: льняное, конопляное,
подсолнечное, горчичное, кедровое, орехо-
вое и хлопчатниковое. Б. м. производится
следующими способами: 1) поглощающими
веществами, 2) нагреванием, 3) хим. реаген-
тами, 4) действием ультрафиолетовых лучей.

1) К числу п о г л о щ а ю щ и х в е щ е с т в
относятся естественные глины, содержащие
гл. образом алюминиево-магниевые гидро-
силикаты, как, напр.: ф л о р и д с к а я зе-
м л я (фуллерова земля, флоридин) — веще-
ство, обладающее наибольшей поглотитель-
ной способностью. В СССР из числа мно-
гих еще мало обследованных мест известны
месторождения глин, обладающих хороши-
ми отбеливающими свойствами, например бе-
лая «глуховская глина», встречающаяся в
Глуховском районе; чаще встречается желто-
ватая «глуховская глина», которая действует
слабее вследствие содержания соединений
железа. (Глины, повидимому флоридиново-
го типа, обнаружены проф. И. Ф. Блюдухо
в БССР в бассейне р. Сожи в виде доволь-
но мощных отложений; образцы имеются в
лаборатории Белорусок, гос. ун-та и Инсти-
тута белорусск. культуры). Обычно для отбе-
ливания льняного масла его нагревают в те-
чение нек-рого времени с флоридином (в ко-
личестве от 5 до 15%) при t° 5(>—150°; точное
время, количество флоридина и t° определя-
ют практически в каждом отдельном слу-
чае. При таком нагревании содержащиеся
в масле красящие пигменты—желтый ксан-
тофил, желтый и синий хлорофил и крас-
ный эритрофил — разрушаются, и масло
приобретает бледно-желтоватую окраску.
Таким же образом осветляют и другие мас-
ла; подсолнечное масло при этом становит-
ся почти бесцветным.

2) Б. м. производится также быстрым
н а г р е в а н и е м до 300—320°; при этом
свертываются белковые вещества и разру-
шаются красящие пигменты. При более дли-
тельном нагревании при t° 300—350° наря-
ду с происходящей полимеризацией масла
достигается также и некоторое осветление
масла (литографские олифы).

3) И з х и м . р е а г е н т о в для освет-
ления масел на холоду применяются хлор-
пая известь, крепкая серная к-та, сода,
марганцевокислый калий и двухромовокис-
лый калий с соляной кислотой. Хороший
результат дает также, в особенности для
пищевых растительных масел, бензоилпер-
оксид (СвН5 • СО)2О2 или С14Н10О4, который
растворим (при температуре около 100°)
в маслах и применяется в незначительных
количествах (до 0,2%).

4) Кроме указанных способов, практи-
куется Б. м. действием у л ь т р а ф и о -
л е т о в ы х л у ч е й , излучаемых либо
непосредственно солнцем, либо искусствен-
ным источником (ртутная лампа). При этом
для ускорения процесса отбеливания масло
помещают в плоских свинцовых сосудах,
•Закрывая их сверху стеклом,

Из всех указанных способов наиболее
совершенный в отношении осветления ма-
сел и технически простой, а потому и
наиболее распространенный—Б. м. при по-
мощи флоридина и других аналогичных
земель. Б. м. имеет громадное техническое
значение при производстве светлых ла-
ков, олифы и красок. Белению также под-
вергаются минеральные масла и живот-
ные жиры. л. Воскресенский.

БЕЛИЛА, различные белые нераствори-
мые в воде минеральные краски. Больше
всего распространены Б. свинцовые, обла-
дающие весьма сильной укрывистостью (кро-
ющей способностью); но в виду сильной
ядовитости выработка их во многих госу-
дарствах запрещена законом (в СССР с
1930 г.). В настоящее время Б. свинцовые
м. б. вполне заменены Б. цинковыми и ти-
тановыми: те и другие безвредны, отлича-
ются весьма чистым белым цветом и хорошо
укрывисты. Б. употребляются при изгото-
влении различных красок как белых, так
и цветных (масляных, акварельных, клее-
вых), сургучей, смолок, лаков, замазок и во
всех случаях, где требуется достигнуть раз-
бела. В продаже встречаются след. сорта Б.:

1) Б. и с п а н с к и е (Blanc de fard), или
основной азотнокислый висмут; вследствие
дороговизны применение их ограничено.
Употребляются при изготовлении художе-
ственных масляных красок.

2) Б. п а р и ж с к и е (Blanc de Brian-
gon, В. de Meudon, В. de Rouen, B. de
Troyes,B. d'Orleans, B. mineral) — очищен-
ный мел — имеют местное значение, упо-
требляются для побелки; для масляных кра-
сок непригодны вследствие весьма слабой
укрывистости. Примесь их к другим сор-
там Б. должна рассматриваться как злост-
ная фальсификация.

3) Б . б а р и т о в ы е — сернокислый ба-
рий или тяжелый шпат—применяются в ка-
честве примеси для удешевления более цен-
ных свинцовых, цинковых и титановых Б.;
сами по себе не употребляются, так как ма-
ло укрывисты.

4) Б. с е р н и с т ы е , смесь окиси цинка,
сернистого цинка и тяжелого шпата (см.
Литопон); обладают хорошими свойствами
(чистый цвет, укрывистость), не чернеют
от действия сероводорода (как это бывает
с белилами свинцовыми) и имеют значитель-
ное применение.

5) Б. с в и н ц о в ы е — весьма распро-
страненная белая краска — относятся к чи-
слу красок, известных еще в древности.
Упоминания о Б. свинцовых встречаются у
греч. писателей за несколько столетий до
нашей эры. По химич. составу они предста-
вляют собою основной карбонат свинца, при
чем соотношение между РЬСО3 и РЬ(ОН)а

колеблется в нек-рых пределах в зависимо-
сти от условий приготовления. Наилучшими
считаются свинцовые Б., приближающиеся
по своему составу к ф-ле 2 РЬСО3 • РЬ(ОН)2,
что соответствует содержанию: РЬО 86, 32%,
СО2 11,35% и Н2О 2,33%. Вода здесь ис-
ключительно конституционная. Чем больше
отклонений от вышеуказанных норм, тем
качество Б. ниже. Б. свинцовые легко рас-
творяются в азотной и уксусной кислотах и

331 БЕЛИЛА 332

в растворах едких щелочей. Этому виду Б.
отдавали предпочтение для масляной крас-
ки перед всеми другими белилами вслед-
ствие следующих их свойств: а) очень
хорошей укрывистости, б) чистого белого
цвета, в) стойкости по отношению к дей-
ствию света, воздуха и влаги. В то же время
надо иметь в виду, что они очень чувстви-
тельны к сероводороду и чернеют вслед-
ствие образования сернистого свинца. По-
этому при внутренней окраске жилых по-
мещений им предпочитают цинковые Б.; во
всяком случае цинковые Б. рекомендуется
брать на последний слой. Вторым недостат-
ком Б. свинцовых является их ядовитость,
особенно вредно вдыхание мелкой пыли.
Поэтому на свинцовобелильных з-дах при-
ходится принимать ряд предохранительных
мер для устранения случаев отравления
свинцом (свинцовые колики). Вследствие
этих вредных качеств свинцовых Б. во всех
странах наблюдается стремление заменить
свинцовые Б. какой-либо другой белой
краской: цинковыми Б., литопоном, а в по-
следнее время и титановыми Б. Эти краски
находят действительно все большее и боль-
шее применение, но окончательно вытеснить
Б. свинцовые им еще не удалось. Б. свин-
цовые в продаже встречаются и под разньши
другими названиями: кремзервейс, шифер-
вейс, перльвейс, магдебургские и кельнские
Б. Различают чистые Б. свинцовые без ка-
ких-либо посторонних примесей (т. н. хими-
чески чистые Б.) и смешанные с бблыпим
или меньшим количеством более дешевых
примесей, чаще всего тяжелого шпата (та-
кие Б. называются сортовыми).

Из многочисленных способов изготовле-
ния Б. свинцовых наиболее существенное
значение имеют следующие: а) Г о л л а н д -
с к и й с п о с о б — самый старинный, когда-
то единственный, а теперь уже вышедший из
употребления. Заключается он в следующем.
Спирально свернутые полосы свинца поме-
щают на внутренних выступах больших
глиняных горшков. Нижняя часть горшков
глазурована, и туда наливается уксусная
к-та. Горшки эти устанавливаются рядом;
каждый ряд обкладывается навозом или
выщелоченной одубиной. Так. обр. горшки
устанавливаются в несколько этажей, а всю
кучу потом снова со всех сторон плотно
обкладывают одубиной или навозом. При
постепенном гниении навоза куча разогре-
вается, и испаряющаяся со дна горшков
уксусная кислота растворяет свинец; полу-
чающийся раствор уксусного свинца тут же
вступает в реакцию с кислородом воздуха,
парами воды и углекислотой, выделяющими-
ся при гниении навоза или одубины, и в ре-
зультате образуются Б. Неудобство обслу-
живания и контроля, а также дороговизна
привели к тому, что способ этот уступил
место другим, более экономичным и удоб-
ным, б) Н е м е ц к и й с п о с о б представ-
ляет собою по существу тот же голланд-
ский, но значительно усовершенствован-
ный и механизированный. Заключается он
в том, что свинцовые листы сгибают под
углом и развешивают в больших камерах
на деревянных рейках. В камеры вводятся
углекислота, а также пары воды и уксусной

кислоты. Процесс переработки свинца в Б.
длится около \у2—2 месяцев. Камеры затем
проветриваются и разгружаются. В виду
того, что ручная разгрузка очень тяжела и
вредна, на новейших заводах, вырабатыва-
ющих Б. по немецкому способу, разгрузка
совершается при помощи сильной струи во-
ды из брандспойтов: Б. смываются водой и
вместе с последней стекают в особые от-
стойные бассейны. В процессе образования
Б. уксусная к-та играет роль катализатора;
поэтому расход ее незначителен и сводится
лишь к покрытию естественной убыли. В
указанных способах процессы образования
основного уксуснокислого свинца и основ-
ного карбоната свинца сменяют друг друга
методически и постепенно, и Б. получаются
высокого качества. Отделение Б. от непро-
реагировавших частичек свинца достигает-
ся отмучиванием с водой и процеживанием
сквозь сита; затем Б. отфильтровываются и
либо поступают в сушилки, либо мокрые в
виде пасты с содержанием влаги около 25%
подвергаются растиранию с маслом; вода
при этом отделяется и сливается. При дру-
гих способах источником получения Б. слу-
жит не металлический свинец, а окись свин-
ца (свинцовый глет) РЬО. в) А н г л и й -
с к и й с п о с о б заключается в том, что
глет смешивают с водой и ацетатом свин-
ца (1%), к которому для замедления про-
цесса добавляют глицерин (до 8%); раз-
бавляют водой до консистенции теста, а
затем в особых аппаратах подвергают дей-
ствию углекислоты. При этом выделяется
уксусная кислота, которая реагирует с
окисью свинца, образуя уксуснокислый сви-
нец. Английские Б. — чиСто белого цвета,
уд. вес 6,69; содержат РЬО 86,25%, СО2
11,53%, Н2О 2,22%; кроющая способность
их высокая, г) В С С С Р на свинцово-
белильном заводе в Ярославле приме-
няется выработка Б. из металлич. свинца,
к-рый предварительно расплавляется и при
помощи струи пара переводится в мелко-
раздробленное состояние. К измельченному
свинцу затем добавляют уксуснокислый
свинец (сахар-сатурн) в количестве 2—4%,
и полученную массу подвергают действию
углекислоты и воды. В течение 10—14 су-
ток процесс заканчивается, и товар по-
ступает в дальнейшую обработку, д) Особо
стоит так наз. ф р а н ц у з с к и й спо-
с о б получения Б., который в отличие
от вышеописанных можно назвать м о к -
р ы м . В то время как во всех остальных
способах в результате чередующихся реак-
ций образования основных ацетата и кар-
боната свинца идет постепенное нарастание
Б., при французском способе берется сразу
такое количество раствора основного аце-
тата свинца, которое соответствует всей по-
лучающейся продукции Б. С одной стороны,
это является достоинством, т. к. обеспечи-
вает быстроту и безвредность, но зато, с
другой, Б. получаются худшего качества.
Работа по этому способу заключается в том,
что в раствор основного уксусного свинца
(получаемый растворением глета в ней-
тральном уксуснокислом свинце) пропуска-
ют углекислоту, при чем в осадке полу-
чаются Б., а в растворе остается сахар-

333 БЕЛИЛЬНАЯ ИЗВЕСТЬ 334

сатурн. Б.отделяются,раствор сахара-сатур-
на вновь насыщается глетом, снова пропус-
кается углекислота и т. д. Таким образом
количество сахара-сатурна в процессе не
изменяется. По хим. составу Б., полученные
мокрым способом, обычно содержат боль-
шее количество СО2, чем допускается ф-лой
2РЬСО3-РЬ(ОН)2; кроме того они обладают
кристаллич. строением; эти два обстоятель-
ства понижают их кроющую способность.
Что касается электролитического способа
получения Б. свинцовых, то, несмотря на
большое количество предложенных методов,
ни один из них не получил до сих пор ши-
рокого распространения.

6) Б. ц и н к о в ы е представляют собою
чистую окись цинка ZnO. Б. цинковые обла-
дают чистым белым цветом, весьма укрыви-
сты и применяются при изготовлении вся-
кого рода красок самостоятельно как белая
краска и как примесь к цветным краскам,
с которыми они дают особенно чистые тона.
Белила цинковые безвредны. Для получе-
ния Б. цинковых металлическ. цинк нагре-
вают в железных или глиняных ретортах до
/° белого каления; выделяющиеся пары цин-
ка окисляются струей воздуха, нагретого
до 300°, до окиси цинка, к-рая в виде более
или менее мелкой пыли увлекается этим же
воздухом через ряд камер, где она посте-
пенно осаждается. В первой камере оса-
ждается продукт серого цвета с примесью
цинковой пыли, угля и углекислого свинца,
к-рый образуется от воздействия углекисло-
ты топочных газов, пропускаемых вместе
с воздухом; свинец же обычно в неболь-
шом количестве содержится в цинковых
рудах. В промежуточных камерах оседают
продукты с различным содержанием чистой
окиси цинка. В последней камере осаждает-
ся почти 100%-ная окись цинка. Б. цин-
ковые получаются также при прокалива-
нии цинковых руд с углем в сильной струе
воздуха. Для получения Б. цинковых мок-
рым путем прокаленную цинковую руду
обрабатывают серной к-той или сернокислым
аммонием для освобождения от примеси свин-
ца и осаждают цинк в виде гидрата окиси
или основного карбоната; при прокалива-
нии получают окись цинка. Одним из ис-
точников получения Б. цинковых служат
обрезки оцинкованного железа, с которых
удаляют Zn кипячением в концентрирован-
ном растворе едкого натра, при чем обра-
зуется цинкат натрия Zn(ONa)2. После
этого добавляют воду и кипятят под да-
влением, при чем выделяется чистая окись
цинка Zn(ONa)a + Н2О = ZnO + 2 NaOH.

7) Б е л и л а т и т а н о в ы е , или окись
титана ТЮ2, в настоящее время употре-
бляются в Швеции, Норвегии и С.-А. С. Ш.
как ценная белая краска. Б. титановые
обладают чрезвычайно высокой кроющей
способностью, чистым белым цветом и без-
вредностью. Чистая TiO2 имеет удельный
вес 4,13—4,25; плавится около 1 560°. В виду
дороговизны Б.- титановые выпускаются в
продажу с примесью сернокислого бария.
Лучшие Б. титановые содержат TiO f не
более 65%, и тем не менее укрывистость
их значительно превосходит укрывистость
чистых свинцовых Б. То обстоятельство, что

титан относится к числу очень распростра-
ненных элементов земной коры (составляет
ок. 0,72% литосферы), вызвало многочислен-
ные попытки разработать промышленные
способы изготовления Б. титановых. Пер-
вая попытка приготовить белую краску из
минерала рутила была сделана в 1870 г.
Овертоном (С.-А. С. Ш.); промышленное же
изготовление Б. титановых началось много
позднее; производство это наиболее развито
в Скандинавских странах и в С. Америке.
Норвежская фирма «Titan C°» добывает TiO t
из минерала ильменита, содержащего от 25
до 35% ТЮ2, действием НгёО4; получае-
мый раствор сернокислого титана обрабаты-
вают раствором хлористого кальция; при
этом выпадает гипс, а в растворе остается
четыреххлористый титан; последний отде
ляют от осадка и подвергают гидролизу, на-
гревая с избытком воды. Получается водная
двуокись титана; ее отделяют, прокаливают
и подвергают тщательному измельчению.

В СССР этот вопрос разрабатывается в
двух направлениях: изучаются месторожде-
ния, годные для промышленной разработки,
и изыскиваются способы получения Б. ти-
тановых, технически и экономически целе-
сообразные. На Урале часто встречаются
месторождения титана (магнетит, рутил,
ильменит), но с небольшим содержанием
TiO2; в 1926 г. обнаружено месторождение
его с содержанием ТЮ2 до 50%. Если это
месторождение окажется значительным, сле-
дует ожидать расцвета этой промышленно-
сти в СССР, тем более, что с 1930 г. вы-
работка свинцовых Б. запрещена.

Лит.: Fr. Ulmann's Enzyklopudie der technischen
Chemie, B. 2, p. 680, B. 11, p. 180, B. 12, p. 180,
B. — W i e n ; Z e r r G. u. R u b e n k a m p R., Hand-
bucfa der Fabrication, Dresden, 1906; G e n t e l e s
J. G., Lehrbuch der Fabrikation, 3 Auflage, Braun-
schweig, 1909. Л. Воскресенский.

БЕЛИЛЬНАЯ ИЗВЕСТЬ—продукт, полу-
чаемый действием газообразного хлора на
гашеную известь. Б. и. открыта Теиар-
дом I1] в 1798 году, когда он для при-
готовления жавелевой воды насыщал хло-
ром известковое молоко вместо дорого
стоящего раствора едкого натра. Он же
впервые предложил действовать хлором на
сухую гашеную известь, — этот способ до-
бывания Б. и. употребляется и в настоящее
время. Б. и. поступает в продажу в виде
белого сухого порошка, не имеющего строго
определенного хим. состава. Б. и. широко
применяется для беления хлопчатобумаж-
ных тканей и бумажной массы, для приго-
товления бумаги, а также находит приме-
нение в качестве сильно действующего дез-
инфекционного средства и, представляя
собою аккумулятор активного хлора, упо-
требляется при реакциях хлорирования,
как, напр., при приготовлении хлороформа.
В настоящее время Б. и. получается (в слу-
чае применения для ее изготовления чистого
хлора) в особых камерах, куда на цементи-
рованный пол насыпают сухой гидрат окиси
кальция слоем в 8—10 см. Камеру плотно
закрывают и пускают туда газообразный
хлор, который и реагирует с гашеной из-
вестью в присутствии определенного коли-
чества влаги. По окончании реакции камера
хорошо проветривается, и готовую Б. и.

335 БЕЛИЛЬНАЯ ИЗВЕСТЬ 336

насыпают тут же в бочки. Содержание влаги
в гидрате окиси кальция должно составлять
ок. 4%. В таких камерах нельзя работать
разбавленным хлором, как, напр., хлором,
полученным по способу Дикопа, и поэто-
му для использования хлора, содержаще-
го инертные примеси, реакцию насыщения
хлором гидрата окиси кальция производят
в особых чугунных цилиндрах, расположен-
ных один над другим так. обр., что известь
переводят из одного цилиндра в другой
по направлению сверху вниз. Передвиже-
ние гидрата окиси кальция в цилиндрах
производится шнеками, которые, как и вну-
тренняя поверхность чугунных цилиндров,
покрыты хлороупорной эмалью. Направле-
ние хлора противоположно движению из-
вести, а именно: хлор вводится в аппарат
через нижний цилиндр и протягивается че-
рез всю систему высасыванием из верхнего
цилиндра. Такой аппарат работает по прин-
ципу противотока, и поэтому позволяет поль-
зоваться разбавленным хлором. Из нижнего
цилиндра выходит готовый продукт, ко-
торый насыпается в бочки. Система состо-
ит обыкновенно из шести цилиндров, каж-
дый длиной в 4 м.

При действии газообразного хлора на
гидрат окиси кальция образуются гл. обр.
продукты следующего химического состава:

Са . Н 2О и СаО • Са С Q[QJ • Н 2О

в различных соотношениях.
Еще Балярд, который открыл хлорнова-

тистую к-ту, в 1835 г. высказал мнение, что
Б. и. есть соединение или смесь СаС12 и
Са(ОС1)2. По работам Дитца [2], при дей-
ствии хлора на гашеную известь при низ-
кой t° (при охлаждении) две молекулы
гидрата окиси кальция реагируют с одной
молекулой хлора с образованием сначала
промежуточного продукта основного харак-
тера химической формулы:

С]

а <
Этот продукт был выделен автором в чистом
виде. При этой реакции освобождается вода,
к-рая при работе без охлаждения действует
на полученный продукт по уравнению:

СаО. Са ОС1.11,0 + H 2 0 -» Ca(OII),

Са осг11-
Полученный свободный гидрат окиси каль-
ция вступает в реакцию с газообразным
хлором по первому ур-ию. Если учесть ска-
занное обстоятельство, то можно подсчитать,
что на 4 молекулы гидрата окиси кальция
потребуются 3 молекулы хлора, что можно
изобразить следующим уравнением:

п
4 Са(ОН)2 + ЗС1а -» 2Са С Q C 1 • HSO

СаО • Са . Н, ,О.

Но если гидрат окиси кальция содержал
при загрузке достаточное количество влаги,
то освободившаяся вода вызовет диссоциа-
цию основной соли с выделением гидрата
окиси кальция. Тогда на 8 молекул Са(ОН),

потребуется 7 молекул хлора, что выра-
жается уравнением:

8 Са(ОН)2 + 7 С12 -> 6 Са < Q C 1 • Н2О +

+ СаО • Си < £ L . ILO + Н.,0.

На основании приведенных рассуждений
можно видеть, что по мере хода реакции
получается Б. и. все более богатая содер-
жанием хлора. Поэтому конечная реакция
получения Б. и. может быть изображена
следующей формулой:

2лСа(ОН)г+2(и-1)С1,->(2«-2)Са
Г]

H,O+

СаО • Са . Н2О + Н„О,

где п^1, 2, 22, 23 и т. д. Если происходит
полное насыщение по уравнению:

то Б. и. должна содержать 49% активн. хло-
ра. В действительности, работая в очень
благоприятных условиях, можно получить
продукт с содержанием 42—45% активного
хлора. Техническая Б. и. содержит обычно
35—36% активного хлора. По работам Ней-
мана и Гаука [3], в чистой и свежей Б. и. не
содержится свободного хлористого каль-
ция, что видно и из того, что Б. и. не обна-
руживает такой способности расплываться
на воздухе, какая свойственна хлористому
кальцию. Поэтому Б. и. является смешан-
ной солью хлорноватистой и хлористоводо-
родной к-т. Если взять для приготовления
Б. и. химически чистые продукты, то, по
Нейману и Гауку, получается продукт с
содержанием 39% активного хлора соот-
ветственно следующей химической формуле:

Исследования Неймана и Гаука [3] показа-
ли важность чистоты исходных продуктов
для получения Б. и.; например, если из-
весть плохо обожжена или хлор содержит
углекислоту, то получается малостойкий
продукт, быстро притягивающий влагу и с
малым содержанием активного хлора.

Б. и. сохраняется только в хорошо за-
крытых сосудах. На воздухе она притяги-
вает углекислоту и выделяет свободный
хлор. Совершенно сухая углекислота не
действует на Б. и., и для реакции требуется
присутствие влаги. Если Б. и. держать на
холоду и в темноте, то содержание актив-
ного хлора понижается на 1/А—

1/2%
 в ме-

сяц. Стойкость Б. и. повышается высуши-
ванием ее при 100° под уменьшенным да-
влением в 50 мм. Примеси железа и мар-
ганца ускоряют разложение Б. и. с выде-
лением активного хлора, кроме того портят
внешний вид продукта. Окиси алюминия,
магния и кремния не влияют на разложе-
ние Б. и., но их присутствие увеличивает
вес продукта, отчего уменьшается содержа-
ние актив, хлора. Технический анализ Б. и.
заключается в определении количества ак-
тивного хлора титрованием мышьяковисто-
кислым натрием (раствор Пено), при чем
конец реакции определяется иодокрахмаль-
ной бумагой. Анализ надлежит вести сла-
быми растворами и возможно скорее, чтобы

337 БЕЛИЛЬНАЯ СОДА 338

не произошли потери хлора. Раствор Пено
приготовляется растворением мышьякови-
стого ангидрида в растворе двууглекислой
соды и определением титра по иоду. Расчет
ведется по уравнению

As2O3-f 2J2-H 2 H 2 0 - » A s 2 0 5 + 4 H J .
На некоторых фабриках определяют кре-

пость растворов Б. и. по их плотности,
измеряемой по Боме, что дает лишь относи-
тельные числа и пригодно лишь для Б. и.
с одним и тем же постоянным содержанием
действующего хлора. Сорта Б. и. с различ-
ным содержанием действующего хлора по
этому способу несравнимы, т. к. если в рас-
творе содержится хлористый кальций или
известь, то эти вещества увеличивают плот-
ность растворов, но не содержат действую-
щего хлора. Для Б. и. с содержанием в 35%
действующего CI соотношение между плот-
ностью растворов по Боме и количеством
действующего С1 в л раствора таково:

Уд. в.

1,0018
1.0025
1,0036
1.005
1.0054

"1,007
1,009
1.01
1,0108
1,0126
1,014
1,015
1.016
1.0177
1,0194
1,02
1,021

Вё

0.26
0.36
0.52
0.73
0,78
1,03
1,29
1.43
1,51
1,78
2,02
2.13
2^27
2,51
2,75
2,89
2,97

г действ.
С1 в 1 л

1.0
1.40
2,0
2,71
3,0
4,0
5,0
5.88
6,0
7.0
8,0
8.48
9.0
10,0
11,0
11,41
12,0

Уд. в.

1,0226
1,024
1.025
1,0258
1,0275
1.029
1.03
1,031
1.0325
1.034
1,035
1,0357
1,0374
1,039
1,04
1,0407
1,042

' B e

3,19
3,41
3.52
3^63
3,36
4,09
4,20
4.33
4,54
4,77
4,82
4,97
5,20
5,41
5,55
5,64
5,86

г деист
С1 в 1

13.0
14.0
14^47
15.0
16.0
17,0
17,36
18,0
19,0
20,0
20,44
21,0
22.0
23.0
23,75
24.0
25,0

Лит.: ') Ан. П. 2 209/1798; 2) D i t z H . ,
«Ztsclir. Г. angew. Ch.», 3, 25, 49, 105, Lpz., 1901; 3)
N e u m a n n В. u. H a u c k F . , «Ztschr. f. E l e k t r o -
chemie», B. 32, 1, p . 18, В., 1926; 4) К о н о в а -
л о в Д . П., Хим. технология, Л . , 1924. А. Мвос.

БЕЛИЛЬНАЯ СОДА, раствор хлорновати-
стонатриевой соли, применяемый для беле-
ния растительных волокнистых материалов.
Получается либо обменным разложением
раствора белильной извести с содой, либо
электролизом поваренной соли (см. Беление).

БЕЛКОВЫЕ ВЕЩЕСТВА, б е л к и , п р о -
т е и н ы , принадлежат к азотистым органи-
ческим соединениям; они играют выдающую-
ся роль в биолог, процессах, т.к. полужид-
кая протоплазма клеток, из к-рых построе-
ны все живые существа, состоит из смеси
Б. в. с другими органическими и неорганич.
веществами; животные и растительные соки
содержат Б. в. в растворенном виде; в твер-
дом виде Б. в. составляют остов и наруж-
ные покровы тела животных, и в этом
отношении они играют в мире животных
такую же роль, какую целлюлоза играет в
мире растений. При различных биологиче-
ских процессах Б. в. организма постепенно
изнашиваются, разрушаются, поэтому жи-
вые организмы нуждаются в белковом пи-
тании. Растения сами синтезируют нужные
им Б. в. из неорганич. материала, живот-
ные же лишены этой способности, и поэтому
в пищевой режим их должны быть включе-
ны Б. в., гидролизующиеся их пищевари-
тельным аппаратом до аминокислот, из ко-
торых организм животных синтезирует свои
собственные белки. Различные пищевые ма-
териалы содержат различные количества

Б. в.: в сыром мясе и рыбе 17—21%, в кол-
басе 25%, в яйцах 12,5%, в молоке ок. 4%,
в твороге 14,7%, в сыре ок. 25%, в муке
9,5—10,5%, в хлебе 6,8—7,8%, в крупе
12—13%, в сырых овощах 1—2%, в горохе,
бобах 23—25%, в сухих грибах 28,5%,
в питательных дрожжах 53%. Из техниче-
ских продуктов много белков в высушенной
крови—около 76%, в рыбной муке 74%,
в рыбной чешуе 68,5%.

К р и с т а л л и з а ц и я и м о л е к у л я р -
н ы й в е с . Б. в. кристаллизуются лишь
в виде исключения, притом кристаллы их,
подобно губке, упорно удерживают посто-
ронние примеси, что сильно затрудняет их
очистку. Несмотря на то, что уже давно
наблюдали алейроновые кристаллы Б. в.
на микроскопических срезах семян нек-рых
растений, до самого последнего времени
считали Б. в. веществом аморфным, типич-
ными органич. коллоидами, при чем прини-
мали коллоидальные частицы за отдельные
молекулы. Вследствие этого приписывали
Б. в. громадный мол. вес, тем более, что он
не мог быть определен эмпирически обыч-
ными физико-химич. методами: Б. в. нель-
зя превратить в пар для определения мол.
веса по плотности пара, нельзя нагревать
их растворы до кипения для определения
мол. веса по эбулиоскопическому способу
(при высокой t° они свертываются); крио-
скопическое определение тоже ненадежно,
так как понижение t° замерзания растворов
ничтожно и зависит не столько от истинно-
го молек. веса белков, сколько от степени
ассоциации молекул в отдельных дисперс-
ных частичках вещества и, кроме того,
оно маскируется гораздо большей депрес-
сией, вызываемой минеральными примесями
(золой); в лучшем случае криоскопический
способ дает максимальные числа, соответ-
ствующие ассоциированным молекулам. По
Зеренсену (1918 г.), молек. вес кристалли-
ческого яичного альбумина, определенный
тщательньш измерением осмотического да-
вления водного раствора, равен 34 000. Хим.
способ определения молек. веса дает мень-
шие числа; он основан на результатах эле-
ментарного анализа Б. в., при чем прини-
мается во внимание, что содержание входя-
щих в их состав элементов не м. б. меньше
целого атома ни для одного из них; в гемо-
глобине содержится, наприм., 0,43% S, по-
чему мол. в. его не м. б. меньше 7 440, и т. д.

Новейший рентгеноскопический метод ис-
следования (способ Дебай-Шерера), будучи
применен к Б. в. (опыты Герцога и Янке
1920 г. и друг.), показал, что многие из
них построены из мельчайших кристал-
лов, невидимых даже в микроскоп; кристал-
личными оказались, например, шелк и яич-
ный белок, а шерсть и волосы—аморфными.
Рентгенограммы позволяют приблизительно
вычислить абсолютные размеры элементар-
ных параллелепипедов, из которых по-
строены кристаллы; оказалось, например,
что элементарный параллелепипед фиброина
шелка чрезвычайно мал (по исследованиям
Поляни, объем его = 680.10~24 см3), из чего
можно сделать вывод, что молекулы фиб-
роина не м. б. велики: они несравненно мень-
ше, чем предполагалось раньше. Эти т. н.

339 БЕЛКОВЫЕ ВЕЩЕСТВА 340

«элементарные молекулы», кристалличные
сами по себе, образуют тем не менее лишь
коллоидальные растворы: повидимому, они
обладают в высокой степени способностью
ассоциироваться (за счет т. н. остаточного
сродства, к-рое нередко проявляется у це-
лых молекул после насыщения обычного,
главного сродства) в громоздкие аггрегаты
с настолько малой степенью дисперсности,
что их размеры переходят границу, отде-
ляющую истинные растворы от коллоидаль-
ных. Степень ассоциации в значит, мере за-
висит от внешних физич. условий (t°, кон-
центрации и т. д.), поэтому определение мол.
веса Б. в. теряет обыч. значение и дает лишь
колеблющиеся результаты, указывающие не
на мол. в. элементарных молекул, а на степень
их ассоциации при условиях данного опыта.

Р а с т в о р и м о с т ь . Нек-рые Б. в. рас-
творимы в воде (альбумины, нуклеопроте-
иды), другие—нерастворимы в чистой воде,
но растворяются в разбавленных растворах
нейтральных солей (глобулины) или в ще-
лочах (фиброин, муцины), или в к-тах (прот-
амины, спонгин); растворы оптически актив-
ны, вращают влево. Почти все (за исклю-
чением немногих растительных белков, напр,
глиадина и гордеина) нерастворимы в спир-
те, почему осаждаются из водных растворов
при прибавлении спирта. Коллоидальные
растворы Б. в. не диффундируют через жи-
вотные перепонки и коллодионные пленки,
чем пользуются при очистке Б. в. от мине-
ральных примесей путем диализа. Для разде-
ления смеси белков применяют метод дроб-
ного высаливания, основанный на том, что
отдельные белки осаждаются из своих рас-
творов при прибавлении различного коли-
чества насыщенных растворов (NH4)2SO4,
MgCl2 и других солей (Гофмейстер). Рас-
творы Б. в. свертываются или коагулиру-
ют от воздействия различных факторов: на-
гревания (до 60—75°), прибавления элек-
тролитов (солей, к-т, щелочей), изменения
дисперсионной среды (растворителя), приба-
вления спирта, ацетона и т. д. При этом
наряду с физ.-хим. процессом уменьшения
степени дисперсности (соединения распылен-
ного в растворителе Б. в. в ббльшие кон-
гломераты) могут итти и более глубокие хи-
мич. процессы с изменением строения и
свойств молекул Б. в. (Б. в. денатурируются);
некоторые белки денатурируются под влия-
нием энзимов (напр, казеин—при действии
на него сычужным ферментом). Сильная ки-
слотность или щелочность растворов пре-
пятствует свертыванию, при чем получаются
растворимые в кислотах и щелочах про-
дукты — а ц и д а л ь б у м и н ы и щ е л о ч -
н ы е а л ь б у м и н а т ы . Для каждого
Б. в. существует определенная концентра-
ция водородных ионов (и з о э л е к т р и -
ч е с к а я т о ч к а) , при которой с особенной
легкостью происходит свертывание раство-
ра при нагревании (Михаэлис).

В ы д е л е н и е и о ч и с т к а Б. в.; оса-
ждение их из растворов и очистка от мине-
ральных примесей производится диализом.

К а ч е с т в е н н ы е р е а к ц и и на Б. в.
Реакции эти основаны или на осаждении
Б. в. в виде нерастворимых соединений или
на изменении цвета растворов или осадков.

Главнейшие из них следующие: 1) сверты-
вание слабо-кислых растворов при кипяче-
нии (не все Б. в. показывают эту реакцию);
2) осаждение небольшими количествами со-
лей тяжелых металлов: HgCl2, уксуснокис-
лого РЬ и др.; 3) осаждение кислотами—
фосфорномолибденовой, железистосинероди-
стоводородной, пикриновой, сульфосалици-
ловой, таинином; 4) образование черного
осадка PbS при кипячении раствора Б. в.
со щелочным раствором свинцовой соли;
5) биуретовая реакция — фиолетовое окра-
шивание при нагревании с NaOH и каплей
2%-ного раствора CuSO4 (альбумозы и пеп-
тоны дают красноватую окраску, амино-
кислоты совсем не показывают биурето-
вой реакции); 6) ксантопротеиновая реак-
ция—желтое окрашивание при нагревании
с HN0 3 (зависит от присутствия в Б. в.
тирозиновой и триптофановой групп); 7) Ми-
лонова реакция—образование красной коа-
гулированной массы при кипячении Б. в.
с раствором Hg2(NO3)2, содержащим HNO2
(эту реакцию дает тирозиновая группа);
8) нингидриновая реакция — синее окраши-
вание с трикетогидринденгидратом; эту реак-
цию показывают также и а-аминокислоты.

Б. в. имеют двойственный, амфотерный
характер — обладают одновременно очень
слабыми основными и очень слабыми кис-
лыми свойствами; у протаминов и гистонов
ясно выражен основной характер.

Э л е м е н т а р н ы й с о с т а в Б. в. В со-
став всех их входят 5 элементов: С, Н,
О, N, S; некоторые содержат еще Р (ну-
клеины, казеин). Содержание этих элемен-
тов колеблется: С 50—5р%, Н 6,5—7,5%,
N 15—17,6%, О 20—24%, S 0,3—2,4%,
Р 0,4—0,9%. У глюкопротеидов N меньше:
11,7—12,3%; протамины не содержат S; гемо-
глобин (см.) содержит Fe (0,3—0,5%). Недав-
но открыты Б. в., содержащие J и др. галои-
ды. Почти неизбежно содержание золы —
вследствие трудности отделения диализом
последних следов неорганических примесей.

Г и д р о л и з Б. в. Процесс этот проис-
ходит под влиянием кислот, щелочей, энзи-
мов и при гниении; наиболее энергично дей-
ствуют кислоты, щелочи—медленнее, но с
наибольшей постепенностью протекает гид-
ролиз при действии энзимов.

Шютценберже (1875—80 гг.) нагревал Б. в.
с баритовой водой до 200° под давлени-
ем, при чем ему удалось выделить из слож-
ной смеси продуктов реакции лишь немно-
гие труднорастворимые кристаллические
аминокислоты (лейцин и тирозин). Позднее
Э. Фишер нашел более удобный способ рас-
щепления Б. в. — кипячением с дымящей
соляной кислотой или с 25%-ной H 8 S O 4 ; O H
же выработал способ разделения получаю-
щейся смеси аминокислот: смесь эту этери-
фицируют, пропуская сухой газообразный
НС1 в раствор в абсолютном спирте, при
чем образуются хлористоводородные соли
эфиров, к-рые разлагаются на холоду при
действии КОН, свободные сложные эфиры
извлекают эфиром, к-рый затем отгоняют,
и оставшиеся сложные эфиры аминокислот
подвергают дробной перегонке под умень-
шенным давлением и т. о. изолируют от-
дельные аминокислоты в виде их эфиров,

341 БЕЛКОВЫЕ ВЕЩЕСТВА 342

которые затем омыляют. По этому спосо-
бу удается получить 60% от веса взятого
Б. в. в виде изолированных аминокислот.
Метод был применен к очень большому чи-
слу различных Б. в. (свыше 100), и в ре-
зультате получались одни и те же амино-
кислоты, числом около 20 (в различных
количественных соотношениях): 1) одно-
основные «-моноаминокислоты— гликоколь,
аланин, аминомасляная кислота, валин, лей-
цин, изолейцин, фенилаланин; 2) одноос-
новные диаминокислоты—орнитин, арги-
нин, лизин; 3) одноосновные аминооксикис-
лоты — серии, тирозин; 4) двуосновные ами-
нокислоты, аспарагиновая к-та, глутамино-
вая к-та; 5) содержащие серу аминокислоты
цистеин и цистин; 6) гетероциклические
аминокислоты — пролин, оксипролин, трип-
тофан, гистидин. При гидролизе некоторых
Б. в. наряду с аминокислотами получают-
ся и другие вещества: углеводы (глюкопро-
теиды), фосфорная к-та, пуриновые и пи-
римидиновые основания (нуклеопротеиды).
Э н з и м а т и ч е с к и й г и д р о л и з Б. в.
при процессах пищеварения осуществляет-
ся протеолитическими энзимами: п е п с и -
ном желудочного сока, т р и п с и н о м и
э р е п с и н о м поджелудочной железы и
стенок кишек; э н т е р о к и н а з а , выде-
ляемая слизистой оболочкой кишек в гото-
вой форме, а панкреатической железой—в
виде вещества, из которого она образуется,
служит активатором трипсина. Пепсин вы-
зывает первые стадии гидролиза Б. в. (не
действует на пептиды); трипсин также гид-
рол изует белки, но б. ч. лишь в присут-
ствии активатора с образованием пептидов
(в отсутствии энтерокиназы расщепляет
лишь клупеин и пептоны); эрепсин закан-
чивает гидролиз — расщепляет пептиды на
аминокислоты, но не действует на белки и
пептоны. Т. о. сложные молекулы Б. в. при
комбинированном действии протеолитиче-
ских энзимов постепенно расщепляются на
вещества, состав которых все более упро-
щается, в такой последовательности: Б. в.--у
-» альбумозы -> пептоны -» полипептиды ->
-> дипептиды -> аминокислоты. Альбумозы
ближе всего стоят к Б. в., они не сверты-
ваются при нагревании, но высаливаются
сернокислым аммонием — в отличие от пеп-
тонов, которые уже не высаливаются; и
те и другие показывают биуретовую и ксан-
топротеиновую реакцию. Э. Фишеру и Аб-
дергальдену удалось изолировать из про-
дуктов гидролиза фиброина тетрапептид
и трипептид; еще больше число получен-
ных дипептидов, многие из которых оказа-
лись идентичными с синтетическими дипеп-
тидами. Процессы гидролитического рас-
щепления Б. в. происходят также и при
гниении их, которое начинается уже в ки-
шечнике животных. В результате получа-
ются еще более простые продукты расще-
пления, так как аминокислоты разлагаются
при действии бактерий с отщеплением
СОа, HaS, NH 3 и с образованием фенола,
крезола, скатола, индола, птомаинов, жир-
ных кислот и др.

С т р о е н и е Б. в. до сих пор еще
не выяснено окончательно. По предполо-
жению Э. Фишера, белковые молекулы со-

стоят из очень длинных прямых цепей, об-
разованных из амидообразно соединенных
между собой остатков аминокислот. Для
проверки своей теории Э. Фишер синтези-
ровал полипептиды, в к-рых осуществляет-
ся именно такая связь аминокислот:

RCH(NHa)CO— HNCHR'CO— HNCHR"CO— и т. д..
где R', R" и т. д.—одинаковые или различ-
ные радикалы. С 2 молекулами аминокислот
получаются дипептиды, из 3 молекул —
трипептиды, из 4 — тетрапептиды и т. д.
Простейший дипептид — глицил-глицин, в
состав к-рого входят 2 остатка гликоколя:
NH 2 .CH 2 -CO.NH.CH 8 .COOH. Э. Фишер
получил полипептид с мол. в. 1 213 (15 ос-
татков гликоколя и 3 остатка лейцина),
а Абдергальден и Фодор—еще более слож-
ный, с мол. в. 1 326 (15 остатков гликоколя
и 4 остатка лейцина). Высшие синтетические
полипептиды оказались весьма сходными с
альбумозами и пептонами: они тоже обна-
руживают амфотерный характер, распадают-
ся на те же продукты гидролиза; при дей-
ствии кислот и энзимов полипептиды пока-
зывают большинство белковых реакций;
физич. свойства тоже сходны: полипептиды
дают коллоидальные растворы, коагулиру-
ющиеся, высаливающиеся и осаждающиеся
при тех же условиях, что и белковые рас-
творы. Вышеупомянутые полипептиды с 18
и 19 остатками аминокислот так сходны с
Б. в., что если бы они были найдены в при-
роде, то их причислили бы, вероятно, к Б. в.
Несмотря, однако, на такое сходство синте-
тич. полипептидов с альбумозами, пептона-
ми и Б. в., в новейшее время возникают со-
мнения относительно существования в при-
родных Б. в. чрезвычайно длинных прямо-
линейных цепей; такие же длинные откры-
тые цепи принимались раньше также в мо-
лекулах высших углеводов (крахмала, цел-
люлозы), но за последние годы такие воз-
зрения совершенно оставлены в химии уг-
леводов: взамен колоссальных нитевидных
молекул принимают небольшие элементар-
ные молекулы циклического строения, ассо-
циированные в громоздкие аггрегаты с ка-
жущимся большим мол. в. На существова-
ние циклической связи в молекулах белков
указывает факт получения в нек-рых слу-
чаях при их гидролизе циклич. ангидридов
аминокислот, т. н. д и к е т о п и п е р а з и -
н о в ; простейший дикетопиперазин (из
гликоколя) имеет строение:

.NH—COs
нао —NH-" сн,.

Но до сих пор не выяснено еще оконча-
тельно, являются ли эти дикетопиперазины
первичными продуктами расщепления Б. в.,
или же они получаются в результате ци-
клизации первично образовавшихся амино-
кислот. Кроме того, в результате новейших
рентгеноскопических исследований возника-
ет вопрос о самом принципе соединения от-
дельных составных частей в молекулах
Б. в.: может быть Б. в. являются продук-
тами ассоциации индивидуальных, сравни-
тельно простых, притом неоднородных мо-
лекул; эта связь должна быть устойчивой
и небеспорядочной в смысле пространствен-
ного расположения, для того чтобы объяс-
нить высокую специфичность Б. в.

343 БЕЛКОВЫЕ ВЕЩЕСТВА 344

С и н т е з ы Б . в . О попытках синтетич.
получения Б. в. в лабораториях см. выше.
Организм животных и человека произво-
дит синтез Б. в. из аминокислот, получаю-
щихся при энзиматическом гидролизе Б. в.
в пищеварительном аппарате. По взгля-
дам Абдергальдена, аминокислоты всасы-
ваются стенками кишечника, и тут же про-
исходит синтез белков, свойственных кро-
ви, которые разносятся кровью по всему
организму; отдельные клетки тела снова
перестраивают белки крови в нужные им
Б. в. Механизм синтеза Б. в. в расте-
ниях не выяснен еще окончательно. Новей-
шие исследования (Бодиша, Боме и др.)
указывают на то, что в образовании Б. в.,
вероятно, принимает участие формальдегид
СН2О, являющийся первым продуктом ас-
симиляции растениями СО2 в зернах хло-
рофилла, который образует с неорганич.
азотистыми соединениями формгидроксамо-
вую кислоту НО • СН : N • ОН, превращаю-
щуюся при дальнейшем действии света в
аминокислоты, а эти последние (вероятно
при действии энзимов) образуют Б. в.

К л а с с и ф и к а ц и я и н о м е н к л а -
т у р а Б. в. Обычно подразделяют Б. в. на
2 главные группы: настоящие белки, или про-
теины, и сложные белки, или протеиды. Ино-
гда выделяют в первой группе еще подгруппу
альбуминоидов—Б. в. покровов и скелета.

I. Н а с т о я щ и е б е л к и : 1) а л ь б у -
м и н ы — содержатся в яичном белке, моло-
ке и в кровяной сыворотке; они растворимы
в воде, щелочах и к-тах, свертываются при
кипячении и высаливаются при насыщении
(NH4)aSO4; 2) г л о б у л и н ы — эдестин
растительных семян, миозин мускульного
сока, фибриноген крови; нерастворимы в
чистой воде, растворяются в разбавленных
растворах солей и в щелочах; обладают
слабокислыми свойствами; высаливаются
сернокислым аммонием легче альбуминов,
чем и пользуются для их разделения; 3) г и-
стоны—содержатся в лейкоцитах, в крас-
ных кровяных шариках, в иуклеопроте-
идах; обладают ясно выраженным основным
характером; 4) протамины—содержатся
в сперме рыб, имеют довольно сильные основ-
ные свойства; при гидролизе дают очень
много аргинина (до 85%). Приводимые далее
а л ь б у м и н о и д ы — Б . в. покровов и ске-
лета—отличаются устойчивостью к хим.
воздействиям; они растворяются, лишь пре-
терпевая глубокие хим. изменения; 5) к о л-
л а г е н—составляет органич. основу костей
и хрящей; при кипячении с водой дает
животный клей, в чистом, бесцветном виде
называемый желатиною; 6) э л а с т и н —
находится в связках, в волокнах соедини-
тельных тканей; 7) ф и б р о и н — содержит-
ся в шелке (около 53%); 8) к е р а т и н —
главная составная часть ногтей, копыт, ро-
гов, волос, перьев; 9) с п о н г и н — содер-
жится в губке.

II. С л о ж н ы е Б. в., п р о т е и д ы , яв-
ляются соединениями белка с другими б. или
м. сложными соединениями, что обнаружи-
вается при их гидролизе: наряду с аминокис-
лотами получаются и другие вещества. Сюда
относятся: 1) ф о с ф о п р о т е и д ы или ну-
к д е о а л ь б у м и н ы ? содержащие фосфор-

ную кислоту, а именно: казеин молока,
вителлин из желтка яиц; 2) н у к л е о -
п р о т е и д ы , образующие главную состав-
ную часть клеточных ядер; они состоят из
Б. в., соединенных с нуклеиновыми кис-
лотами, в состав которых входят: фосфорная
к-та, основание группы пурина или пири-
мидина и пентозы (d-рибоза); З) г л ю к о -
п р о т е и д ы — представляют соединения
белка с углеводами; сюда относятся живот-
ные слизи—муцины, при гидролизе кото-
рых наряду с аминокислотами получается
d-глюкозамин (или галактозамин); к глю-
копротеидам близко стоят х о н д р о м у -
к о и д ы , которые вместе с коллагеном об-
разуют хрящи, 4) х р о м о п р о т е и д ы —
соединения белков с окрашенными веще-
ствами; гемоглобин, главная составная
часть красных кровяных шариков, являет-
ся соединением Б. в. глобина с гёматином
C34H32N4O4FeOH.

А н а л и з Б. в. Качественные реакции
на Б. в.— см. выше. Методы количествен-
ного определения основываются на опре-
делении содержания N в исследуемом ма-
териале по способу Кьельдаля, при чем най-
денное процентное содержание N умножа-
ют на 6,25 (так как в большинстве при-
родных Б. в. содержится около 16% N). В
отдельных случаях пользуются и другими
методами, например при исследованиях па-
тологической мочи о количестве содержа-
щихся в ней Б. в. судят по объему осадка,
образующегося при прибавлении к опреде-
ленному объему мочи раствора лимонной и
пикриновой кислот (метод Эсбаха).

Лит.: Ч и ч и б а б и н А . Е., Основные начала
органич. химии, стр. 273—280, Г Н З , 1925; Ш о р ы-
г и н П., Краткий курс орган, химии, стр. 131 — 139
и 371—385, Г И З , 1925; A b d e r h a l d e n E. ,
Lehrbuch d. physiolog. Cheniie in 30 Vorlesungen,
5 Auflage, Wien, 1923; Handbuch d. biochemischeiv
Arbei tsmethoden. B. 2 ; p . 270—497, В.—Wien, 1910;
F i s c h e r E . , Untersuchungen fiber Aminosauren,
Polypept ide u . Proteine, В., 1906; С о h n h e i in () . .
Chemie d. Eiweisskorper, 3 Aufl., Braunschweig, 1911;
H a m m a r s t e n O., Lehrbuch d. physiologischen
Chemie, H Aufl., Miinchen, 1926; P a u l i W., Eiweiss-
korper u . Kolloide, Lpz.-B., 1926; K o n i g J., Cheniie
d. menschlichen Nahrungs- u. Genussmittel. B. 1 —
1921, B. 2—1920, B. 3—1918, В.; F r . Ull inann's
Enzyklopadie d. technischen Cheniie, B. 4, p . 494—525,
Ber l in—Wien. П. Шорыгин.

Применение Б. в. в технике. Б. в. нахо-
дят применение в самых разнообразных от-
раслях производства.

1. А л ь б у м и н я и ч н ы й употребляет-
ся: в текстильной промышленности—в каче-
стве загусток (крашение хлопчатобумажных
тканей и шерстяных изделий), в виноделии—
для осветления вин, в бумажном производ-
стве—при изготовлении искусственного пер-
гамента Куглера и т. д., в кондитерском
деле, в медицине—при приготовлении раз-
личных фармацевтических препаратов (напр,
препарат Liquor ferri albuminati).

2. А л ь б у м и н к р о в я н о й употреб-
ляется в текстильной промышленности в ка-
честве загусток. Он обладает большей способ-
ностью сгущать краски, чем альбумин яич-
ный, но для светлых тонов красок менее при-
годен. При паточном производстве альбумин
кровяной употребляется при подготовке
патоки для брожения. Альбумин кровяной
обесцвечивает дубильные экстракты. При
производстве пластических масс альбумин

345 BE Л КОВЫ Й КЛЕЙ 346

кровяной идет в большом количестве (напри-
мер роговидная масса Бартша или Краузе).
Альбумин кровяной применяется в фанер-
ном производстве для замены клея. В пище-
вой промышленности альбумин кровяной
идет для изготовления питательных препа-
ратов (например мясной экстракт Либиха),
в медицине—для фармацевтич. препаратов.

А л ь б у м и н а т ы, продукты соедине-
ния белков с основаниями, в технике име-
ют большое применение. Например калие-
вый альбуминат (полученный от смешения
яичного белка с крепким раствором поташа
и затем промытый в воде до потери щелоч-
ности) послужил источником, из к-рого по-
лучены были альбуминаты меди, серебра
и пр. Широкое применение альбумината
серебра в фотографии общеизвестно (фото-
графические бумаги).

К а з е и н молока в последние годы по-
лучил чрезвычайно широкое применение.
Казеин употребляется при изготовлении
многочисленных пластич.масс, как, напр., га-
лалит, масса Бартеля, искусственная слоно-
вая кость, масса Стефана и пр. Во многих
изоляционных массах главной составной ча-
стью (связующим веществом) является ка-
зеин. В текстильной промышленности казе-
ин употребляется как загустка, а также
входит как составная часть препарата,
употребляемого для пропитывания ткани
при изготовлении непромокаемых материй
(например брезентов). Кроме того, казеин
употребляется в льняном и шелковом про-
изводствах. В кожевенной промышленности
казеин идет на изготовление искусствен-
ной кожи, различных аппретов, сапожных
чернил, вакс, кремов и пр. В бумажной
промышленности казеин идет на пригото-
вление некоторых сортов бумаги, карто-
на, папье-маше, асбесто-бумажного карто-
на и пр. Применение казеина в мылова-
ренной промышленности давно уже завое-
вало себе права гражданства. В парфю-
мерии казеин также нашел себе применение
при изготовлении нек-рых косметич. препа-
ратов (напр, крема для кожи). Из казеина
в последнее время стали делать искусствен-
ный шелк, при чем нить получается очень
эластичной и блестящей. Казеиновый клей,
представляющий собою раствор казеина,
разведенного в воде, к которой прибавлено
немного буры или какой-либо щелочи (напр,
нашатырного спирта), является самым де-
шевым клеем, а по вяжущей способности
успешно конкурирует с животным клеем.
Применение казеинового клея в технике ве-
лико (фанерная промышленность, контор-
ский клей, столярный «белый» клей и пр.).
Существует много различных рецептов за-
мазок, мастик и «цементов», где главной со-
ставной частью является казеин (казеиновый
цемент — чистого песка 20 ч., казеина 16 ч.,
жженой извести 20 ч. — разводится водой до
получения тестообразной массы; обладает
высокой вяжущей способностью; употре-
бляется в случаях невозможности спаива-
ния для склейки металлов). В лаковарен-
ной промышленности казеин идет для при-
готовления бесцветных казеиновых лаков.
В большом количестве казеин идет в 3. Ев-
ропе в пищевой промышленности для кон-

сервирования яиц, для приготовления ис-
кусственного саго, искусственного «яично-
го порошка», синтетическ. молока, для пере-
работки маргарина в «сливочное масло» и пр.
В строительном деле казеин употребляется
для изготовления искусственного мрамора
(при внутренней облицовке парадных лест-
ниц, цоколя зданий), при подготовке шту-
катурки стен под живопись и пр. В живо-
писи казеин употребляется для изготовле-
ния красок, например красок проф. Кейма,
отличающихся многими достоинствами пе-
ред масляными. В малярном деле казеин идет
на приготовление быстро сохнущих зама-
зок и клеевых казеиновых красок, не боя-
щихся атмосферных влияний, на изгото-
вление особых эмульсий-лаков для покры-
тия окрасок, произведенных простой клее-
вой краской, и пр.

К л е й к о в и н а , г л ю т и н, Б. в.
хлебных зерен, употребляется в подмесь к
альбуминной муке (хлеб диабетиков) и в
макаронном производстве. При производ-
стве пшеничного крахмала клейковина —
продукт отброса.

Т в о р о г употребляется в пищевой про-
мышленности,—продукт питания широкого
потребления. В прикладной технике имеет
мало применения (например клей для фар-
фора). Служит иногда для замены казеина.

Лит.: Л ю б а в и н Н . Н . , Технич. химия, т. 7,
ч. I l l , вып. 3,—Альбумин и клей, М., 1913; С к в о р -
ц о в Б . П., Паяние и лужение, М., 1925; К и п -
л и к Д . И. , «Труды Всеросс. съезда художников»,
декабрь 1 9 1 1 — я н в . 1912, т. 2, С П Б . , 19 14; В 1 й-
c h e r H., Plastische Massen, Lpz., 1924; S с h е г е г R.,
Das Kasein, 2 Auflage, Wien, 1919; L e h n e r S.,
Die Imi ta t ionen. 4 Auflage, Wien, 1926.

БЕЛКОВЫЙ КЛЕЙ. Свежий ЯИЧНЫЙ бе-
лок обладает хорошей склеивающ. способ-
ностью и пригоден, напр., для приклеива-
ния бумаги к стеклу; продажный яичный
белок применяется в водном растворе обыч-
но в смеси с декстрином или гуммиараби-
ком. Казеин сам по себе нерастворим в воде,
но растворяется в водных щелочах (NaOH,
сода, бура, NH 8 и т. п.), превращаясь при
этом в хороший клей. Обычный продажный
жидкий казеиновый клей содержит ок. 25 ч.
казеина, 175 ч. воды и 5 ч. 20%-ного рас-
твора NaOH; иногда прибавляют еще кани-
фоль (6%). Растительная клейковина тоже
применяется в качестве клея; она делается
растворимой в воде после брожения в тече-
ние нескольких дней; для получения клея
в сухом виде раствор клейковины нали-
вают тонким слоем на жесть, смазанную
льняным маслом, и сушат в вакууме (вен-
ский клей). Для приготовления клея поль-
зуются также дрожжами (они содержат до
52% белковых веществ); их кипятят для
этого с водой, прибавляя в небольших коли-
чествах декстрин, буру, желатину и гумми-
арабик. Животный клей добывают из кожи,
костей и хрящей млекопитающих и рыб.

Б. к. входит в состав различных замазок и
цементов, в к-рых он является действующим
веществом. Для приготовления цемента к
Б. к. прибавляют порошок гашеной извести
и смачивают водой; известь постепенно пре-
вращает белковые вещества Б. к. в нерас-
твор, соединения; для алебастра и гипса при-
меняют, напр., смесь из 25 ч. свежего яич-
ного белка, 1U ч. гащен. извести, 10 ч. воды

347 ВЕЛЛАДОНИН 348

и 55 ч. гипса; замазку для дерева и камней
готовят из бычьей крови, воды, гашеной
извести и железного порошка. Из казеина,
при смешении его с известью, получается
цемент, к которому, для большей крепости,
прибавляют еще растворимое стекло.

Лит.: Б о ч а р о в Н. Ф., Исследование столяр-
ных желатиновых клеев, «Труды ЦАГИ», вып. 27,
Москва, 1927. П. Шорыгин.

БЕЛЛА ДО НИН, C17H21NO2, алкалоид, до-
бывается вместе с атропином (см.) из ра-
стения красавки (Atropa belladonna L.); обра-
зует густую желтоватую массу, которая пло-
хо растворяется в воде, легко—в спирте, эфи-
ре и хлороформе; чрезвычайно ядовит. При-
меняется в медицине как замена атропина.

БЕЛОЕ ИНДИГО, наиболее важный из
продуктов восстановления индиго. Б. и.
дает растворимые щелочные соли, которые
отчасти адсорбируются хлопчатобумажным
волокном и окисляются кислородом возду-
ха обратно в индиго (см. Индиговый куб).
Б. и. способно к образованию эфиров; из
них технически наиболее важным являет-
ся сернистокислый эфир, называемый ин-
дигозоль (см.), получаемый действием хлор-
сульфоновой кислоты на натриевую соль
белого индиго в пиридиновой среде. Более
подробно о Б. и. см. Индиго, там же и
литература.

БЕЛОЕ КАЛЕНИЕ, степень нагрева, ко-
гда тело испускает белый цвет. Свечение
накаленного тела начинается при 500—600°
и переходит из бурого постепенно в более
яркие тона: красное свечение при 700—800°,
желтое около 1 080°, белое при 1 200—1 300°.
Дальнейший нагрев лишь усиливает силу
света, но цвет остается белым. См. Закалка.

БЕЛОЕ СТЕКЛО, см. Стекольное произ-
водство.

БЕЛОЗЕМЕЛЬНЫЕ СИТЦЫ, набивные
хлопчатобумажные ткани (см. Ситцепеча-
тание), получаемые печатанием различных
узоров по белому грунту (поверхности)
ткани. Ситцы называются белоземельны-
ми даже и в том случае, если напечатан-
ный рисунок покрывает бблыпую часть по-
верхности ткани.

БЕЛЫЕ МЕТАЛЛЫ, общее название
для различных сплавов, содержащих оло-
во, сурьму, свинец, медь и некоторые дру-
гие металлы. См. Антифрикционные сплавы
и Справочник физических, химических и
технологических величин.

БЕЛЫЙ УГОЛЬ (la houille blanche), во
Франции этим словом обозначали ледники
и расположенные в горных высотах сне-
говые массивы. С развитием силовых уста-
новок под Б. у. понимают механическую
энергию, заключенную в водных источни-
ках и превращаемую на гидроэлектрических
станциях (см.) в электрич. энергию. Мощ-
ность рек зависит от количества протека-
ющей воды и высоты ее падения. Первая
величина характеризуется р а с х о д о м
(см. Гидрометрия), т. е. количеством воды,
протекающим через определенное сечение
реки в ед. времени. Величина расхода ре-
ки определяется площадью ее водосборного
бассейна (см.) и количеством выпадающих
в этом бассейне атмосферных осадков (см.).
Расход воды не постоянен, а подвержен пе-

риодическим колебаниям с годовым циклом
их. Режим годового стока реки определяет-
ся прежде всего условиями питания. Реки,
берущие свое начало в области вечного
снега, дают наибольший расход в самое жар-
кое время года — летом, а наименьший — в
разгар зимы. Сток воды зависит не столько
от количества выпавшего за зиму снега,
сколько от темпа таяния снежных запасов.
Реки, берущие начало ниже зоны вечных
снегов, несут высокие воды во время таяния
снегов в районах питания рек весной или
в начале лета; затем летом наступает пе-
риод самых низких вод; осенью, под влия-
нием дождей, расход снова увеличивается,
не достигая, однако, весенних паводков,
а зимой, когда накопляется снежный запас,
снова протекают низкие воды, в среднем
все же более высокие, чем летом. Здесь ве-
личина и продолжительность паводков опре-
деляются накопившимся за зиму снежным
запасом и быстротой его таяния. Такой
годовой режим может осложняться при на-
личии отдельных притоков, имеющих дру-
гие условия питания, чем главная река. Так,
например, режим р. Куры у Тифлиса опре-
деляется стоком самой Куры, истоки к-рой
лежат ниже зоны вечных снегов, и ее при-
тока Арагвы, питающейся ледниками глав-
ного Кавказского хребта. Наконец, в тро-
пических странах режим рек определяется
климатическими особенностями этих райо-
нов— регулярно сменяющимися периодами
засухи и дождей. И здесь типичная картина
меняется, если источники питания реки
находятся по обе стороны экватора. Такова,
например, р. Конго, где чередующиеся осад-
ки обусловливают известную равномерность
стока. Величина стоков реки определяется
количеством выпадающих в ее бассейне
осадков. Однако далеко не все выпадаю-
щие в бассейне осадки стекают в море в виде
водного потока. Часть из них просачивает-
ся в почву и идет на питание растительно-
го покрова, часть испаряется обратно в ат-
мосферу и только часть стекает непосред-
ственно в реку. Эта часть, так наз. коэф-
фициент стока, величина непостоянная и
зависит от целого ряда условий: рельефа и
почвы бассейна, его растительного покрова,
климата и т. д. Так. обр. годовой сток воды
в реке подвержен колебаниям, размер к-рых
часто очень значителен. Поэтому для опре-
деления мощности потока, могущей быть
использованной как источник электриче-
ской энергии, нельзя ограничиваться одни-
ми только наблюдениями над количеством
выпадающих в бассейне реки осадков, но
необходимо также изучать режим самих
водных источников. Такое изучение должно
носить длительный, многолетний характер,
так как размер годового стока реки не по-
стоянен, а подвергается значительным ко-
лебаниям, соответствующим периодическим
многолетним колебаниям климата. С увели-
чением использования водных запасов и
в особенности с расширением утилизации
белого угля, в большинстве стран прави-
тельства взяли на себя изучение гидрогра-
фии (см.) и составление кадастра водных
ресурсов своей страны. В России вопрос
об изучении запасов Б. у. впервые был

349 БЕЛЫЙ УГОЛЬ 350

поставлен в 1905 г. инж. С. П. Максимовым,
к-рый сперва в Министерстве путей сообще-
ния, а затем в Отделе земельных улучшений
много содействовал широкой и систематиче-
ской постановке гидрометрических работ и
наблюдений. В 1909 и 1910 гг. при М. П. С.
работала особая комиссия Мерчинга по
электрогидравлич. описи водных сил Рос-
сии, а с 1910 по 1918 г. целый ряд отдель-
ных изыскательных партий при Бюро иссле-
дований водных путей М. П. С. изучал за-
пасы Б. у. на pp. Волхове, Свири, Днепре
и отдельных реках Кавказа, Урала, Сиби-
ри, Беломорского и Мурманск, побережий.
Большая часть собранного материала не
опубликована. Образовавшаяся во время
войны при Академии наук Комиссия по
изучению естественных производительных
сил России (КЕПС) наметила систематиче-
ское изучение запасов Б. у. по отдельным
районам, но революция прервала эту боль-
шую работу. За последние годы стали выхо-
дить из печати отдельные выпуски КЕПС,
посвященные учету запасов Б. у. в Северной
области и на Кавказе. После Октябрьской
Революции работы по изучению Б. у. были
сосредоточены сперва в Главном комитете
госуд. сооружений, затем распределились
между НКПС, ВСНХ (Главэлектро) и от-
дельными гидроэлектрич. строительствами
(Волховстрой, Свирьстрой, Днепрострой и
др.), а общее изучение водных запасов со-
средоточено в Российском гидрологическом
ин-те. В других странах вопросы белого угля
находятся большею частью в ведении особых
гос. органов (Управление крупных гидрав-
лич. сил во Франции. Высший совет обще-
ственных вод в Италии, Управление гидра-
влических сил в Норвегии, Гидрографич.
бюро в Швейцарии, Геологический комитет
в С.-А. С. Ш. и др.).

Кроме расхода воды, гидравлич. энергия
водного источника зависит от уклона и от-
дельных особенностей продольного профиля
(пороги, водопады) и плана (извилистость
реки, высокое расположение озера), к-рые
позволяют иметь в месте использования Б.у.
определенное падение воды. Практикой ус-
тановлено, что наименьшим уклоном, при
к-ром еще можно использовать гидравлич.
энергию потока, является 1:1 500. Если па-
дение воды получается путем отвода воды
(каналом или туннелем), то при подсчете
Б. у. из абсолютной разности между уров-
нями воды реки у отвода и гидроэлектрич.
установки вычитается уклон канала, прини-
маемый в 0,66 м/км. Если такое «полезное»
падение обозначить через Н м, расход во-
ды через QM3/CK И принять кпд установ-
ки в 0,75, то наличное количество Б. у. в
IP, могущее быть использованным в едини-
цу времени на данном участке, выразится

формулой: 0,75 1JB00
75

QH =10 QH IP, или

7 QH kW. При подсчетах Б. у. обычно при-
нимают во внимание следующие расходы
воды, установленные международными кон-
грессами по Б. у. с 1902 г.: 1) минимальный,
или низкий, промышленный, меньше к-рого
расход бывает не более 10 дней в году,т. е.
такой расход, к-рый практически обеспечи-

вает годовую бесперебойную работу гидро-
электрич. станции при минимальной мощ-
ности; 2) полугодовой, который гарантирует
определенную мощность в течение 180 дней;
3) девятимесячный, ниже которого расход
воды не бывает более 90 дней в году, и
4) средний за год.

Запасы Б. у. определяют различными
путями. Прежде всего можно подсчитать
наличный запас гидравлич. энергии всего
стекающего в течение года по поверхности
земли количества атмосферных осадков. Для
такого подсчета необходимо знать количе-
ство выпадающих в бассейне реки атмосфер-
ных осадков, знать коэффиц. стока и сред-
нее падение, приходящееся на долю каждой
частицы стекающих осадков. Для получе-
ния этого среднего падения достаточно взять
разность двух высот бассейна—средней вы-
соты и высоты перелома рельефа бассейна
между гористой (или холмистой) и равнин-
ной его частями. Показателем явится удель-
ная мощность, т. е. запас Б. у. на едини-
цу площади. Затем можно подсчитать на-
личную энергию отдельных рек или их
участков. Для этого надо знать расход
воды посредине реки и уклон реки. Пока-
зателем явится мощность на единицу длины
реки. Наконец, можно выделить отдельные
места средоточия Б. у. и подсчитать его
величину. В таком случае надо знать рас-
ход воды в месте вывода и разность гори-
зонтов воды между местом вывода и уста-
новки. Мощность источника Б. у. зависит
от стока реки и падения воды. Если регу-
лировать сток помощью водохранилищ (см.),
то можно значительно поднять мощность
установки. Точно так же можно искусст-
венно увеличить высоту падения воды. На-
конец, при различных гидротехнических
работах с целью судоходства, мелиорации,
водоснабжения могут побочно при шлюзах
и плотинах создаваться запасы Б. у. Все
это показывает, что все подсчеты запасов
Б. у. относительны, и для сравнения надо
знать способы, какими они получены. Как
велики могут быть колебания, видно хо-
тя бы из примеров Армении и С.-А. Соед.
Штатов. Сравнение, произведенное отдель-
ными исследователями, в пределах Армян-
ской ССР, показывает, что запасы Белого
угля всех стекающих вод равны 640 000 IP,
запасы Б. у. всех главнейших рек равны
320 000 IP, наконец, запасы Б. у., под-
считанные для отдельных пунктов (11 воз-
можных гидроэлектрических установок),
достигают всего 200 000 IP. Для Сев.-Ам.
Соедин. Штатов Штейнмец подсчитал мощ-
ность всех атмосферных осадков, стекаю-
щих в море, в 313 млн. IP, мощность всех
рек в 212 млн. IP; тщательно проделан-
ный Геологическим комитетом кадастр вод-
ных сил дает мощность отдельных средо-
точий Б. у. в 66,5 млн. Н*. Однако рабо-
ты Геологич. комитета показывают, что при
искусственном подпоре воды и системе во-
дохранилищ эту величину можно поднять
до 230 млн. IP. Точно так же и подсчеты,
произведенные для Швейцарии, указывают,
что наличные запасы Б. у. могут быть, пу-
тем регулирования стока, увеличены на 50%.

351 БЕЛЫЙ УГОЛЬ 352

Для среднего (полугодового) стока главней-
ших рек наличные запасы белого угля в
главнейших его средоточиях на всем зем-
ном шаре исчисляются в 700—750 млн. IP,
в том числе: в Европе — 99 млн., Азии —
236 млн., Африке—185 млн., С. Америке—
111 млн., Ю.Америке—94 млн. и Австра-
лии—10 млн. Главнейшими областями по
запасам Б. у. в Европе являются Альпы и
Скандинавия. В Альпах районы питания
рек лежат в зоне вечных снегов и ледников,
что обусловливает высокие воды летом и
низкие зимой. Цепь горных озер и благо-
приятные для создания водохранилищ геоло-
гические условия позволяют широко развить
регулирование годового стока воды. Обиль-
ные осадки (средняя год.высота 1 250 мм) со-
здают многоводность рек, а горный рельеф—
их большое падение. Все эти условия делают
район Альп особенно богатым Б. у. Общие
запасы Б. у. Альп оцениваются не ниже
10 млн. №. Все

КАРТАгосударства этой
области произво-
дят подробный ка-
дастр водных сил.
На карте водных
сил Швейцарии

Минимдльндя МОЩНОСТЬ HP.-

водных сил ШВЕЙЦАРИИ.

МАСШТАБ СИЛ:

Фиг. 1

(фиг. 1) участки реки изображены одною или
несколькими линиями в зависимости от их
мощности (минимальной) в IP на 1 п.м; одна
линия соответствует мощности до 0,15 IP,
на каждые следующие 0,10 IP прибавляется
по линии; возможные места гидроэлектрич.
станций, в зависимости от легкости и деше-
визны их использования, разбиты на 4 клас-
са (наилучшие средоточия Б. у.—I класс)
и обозначены на карте квадратами с особы-
ми для каждого класса значками, величина
же Б. у. вписана в квадрат; кругами обозна-
чены места определения расхода воды; дата
измерений и величина расхода вписаны в
круг. Не менее крупным районом Б. у.
является Скандинавский полуостров. Здесь
прежде всего конденсируется влага, принос,
ветрами из более теплых стран, а благодаря
незначительному испарению и коэфф. стока
значительно выше; большая лесистость гор
содействует более равномерному в течение

года стоку воды; обилие горных озер по-
зволяет легко регулировать сток; наконец,
масса воды, ниспадающей с горных плато в
виде немногочисленных потоков с большим
числом водопадов—все это делает Норвегию
и Швецию выдающимися районами Б. у.
Чтобы представить себе, насколько благо-
приятны природные условия Скандинавско-
го полуострова, укажем, что 260 водопадов
юж. Норвегии имеют вместе высоту паде-
ния 3 300 м и что плотина высотой в 3 л
у озера Мьезен позволила утилизировать
1 100 млн. ж3 воды в год. Общие запасы
(средние) Скандинавского п-ва исчисляются
в 22,5 млн. IP. ВС. Америке имеются райо-
ны с мощными запасами Б. у. Канада по сво-
им природным условиям очень напоминает
Скандинавию. Ниагарский водопад, который
дает до 5 млн. Н\ и водопад на р. Св. Мав-
рикия, у Шавинигана, высотой в 43 л*, явля-
ются одними из самых больших в мире

источников Б. у. Если
восток С. Америки от-
личается многоводными
реками, то на западе,
благодаря снежным гор-
ным цепям, имеются все
данные для использова-
ния больших падений
и развития водохрани-
лищ. В Азии централь-
ным районом Б. у. яв-
ляются Гималайские го-
ры. Целый ряд рек,
ниспадающих в море с
высоты свыше 4 000 м,
несет с собой громад-

I нейшие запасы Б. у.,

Jt

 а 0 0 % | 5 № Н А 1 П М НО пока все эти запасы
еще мало обследованы.
Исключение составляет
Япония, запасы к-рой
составляют 8,4 млн. Н*
и не только обследова-
ны, но в значительной
мере (до 66 %) использо-
ваны. В Африке на пер-

Q з/ в о м месте стоит водопад
w м/сек Виктория на реке Зам-

бези, высотой в 120 м,
дающий до 750 000 IP.

Затем в очень благоприятных условиях
(обилие и постоянство стока, большие па-
дения) находится р. Конго.

Запасы Б. у. в СССР составляют около
65 млн. IP; из них около 40 млн. IP состо-
ят из отдельных единиц,—каждая не менее
10 000 КР. На первом месте стоит Кавказ с
16 млн. IP, затем Енисейско-Ангарская вод-
ная система в Сибири, несущая в себе столь
же большие запасы Б. у. (16 млн. IP), Средняя
Азия (12,5 млн. Н>). В европ. части СССР
районами, богат. Б. у., являются С.-З. об-
ласть (2,2 млн. IP) и Днепр (1 млн. Н>). В С.-З.
области, за исключением утилизированных
Волховских порогов, имеются следующие
средоточия с мощностью свыше 100 000 IP:
на р. Ниве у Кандалакской губы—150 000,
на реке Ковде у Княжей губы—200 000, на
р. Свири на 145 км—165 000 и на 96 км—
120 000 и на Бирючевских порогах реки
Онеги—100000. Главный Кавказский хребет,

0,15-0.25

025-0.35

I 035-0,65

II 0.45-0,55
РАСХОД ВОЛЫ

БЕЛЫЙ УГОЛЬ ЕВРОПЕЙСКОЙ ЧАСТИ СССР.

Суммарные запасы В. У,
по областях Госплана.

• 250 — 500 тыс. лош. сил
5 0 0 - 1 0 0 0 „ „ „

[=31000-2000 „ „ „
CZ115 килл.—16 кнлл. „ „

Запасы по хестоположен.
Масштаб i площадь кружка
при В = 1 ми. =10.000 HP

Суммарное ислользов. Б. У.
в лош. сил (HP)

В одном изоляторе столбов

Закрашенные отолбы —
действующие электроотанц,

строющиеся
Р.ОР.С.Р.

1 f. Кубань 9 р. Ц ш ю - Ц ш к
2 pp. Лаба i Зеленчук 10 р. Рнон
3 pp. Ваши и M u u 11 p. Kjpa до Арагвь)
4 pp. Терек и Ардои 12 p. Aptni
5 р. Кейсу 18 p. Kjfpa от Арапы
6 pp. Б»и6ь к Мзывта U os. Гокча
7 р. Кодер 15 р. Араке
8 р. Ннгур 16 Прочие р е и

Масштаб i: es.ooo.ooo

Проф. М. Силищенский

353 БЕЛЫЙ УГОЛЬ 354

подобно Альпам, является одним из основ-
ных источников Б. у. Особенно благоприят-
ны условия его западной части, со сплошь
покрытыми лесами крут, скатами и обиль-
ными осадками. Главными носителями Б. у.
являются реки: Кубань, Белая, Б.Лаба и
Терек на С. Кавказе; Ингур, Кодор, Бзыбь
и Мзымта на Черноморском побережьи; Ри-
он и Цхенис-Цхали в Грузии. О высоком
качестве Б. у. в зап. части Кавказа можно
судить потому, что из всех запасов Б. у.
крупные средоточия, свыше 50 000 IP, со-
ставляют ок. 75%. В Сибири совершенно ис-
ключительной по мощности является систе-
ма pp. Енисея и Ангары, запасы Б. у. ко-
торой равны запасам всего Кавказа. Много-
водный Енисей течет бурным потоком через
Саянский горный хребет, а река Ангара
стремительно вытекает из Байкала со ско-
ростью около 10 км/ч с расходом воды
до 1 500 м3/ск. Скала (Шаманский камень),
находящаяся у самого истока реки Анга-
ры, является естественной регулирующей
плотиной, позволяющей сравнительно лег-
ко регулировать сток воды и повысить его
до 4 800 м3/ск, что во много раз увеличит
мощность реки. Следующим районом Б. у.
являются средне-азиатские республики, пе-
ресекаемые рядом рек, берущих начало из
ледников мощных горных массивов, окру-
жающих эти республики. Они насчитывают
до 12,5 млн. IP, гл. обр. в Фергане, Голод-
ной степи, Семиречьи и Ташкентском оази-
се. Т. о. запасы Б. у. СССР расположены
гл. обр. на окраинах. В то время как Севе-
ро-Запад, горнопромышленный Юг (Днепр),
Кавказ, Ср. Азия и Енисей-Ангара имеют
в среднем уд. мощность 9,2 Н*/км2,а Кавказ
даже 35,9 ЪР/км2, в остальной части СССР
уд. мощность составляет в среднем только
1,4 ТР/км2. В СССР сосредоточено около 9%
мировых запасов Б. у. Запасы Б. у. ежегод-
но возобновляются благодаря постоянному
круговороту воды в природе (см. Гидроло-
гия), происходящему за счет энергии солнца.
Наличные запасы Б. у. соответствуют еже-
годному сжиганию 1,85 млрд. т условного
топлива, современное же-потребление топли-
ва равно 1,6 млрд. т . Так. образом полным
использованием Б. у. можно покрыть толь-
ко уже существующую потребность в топ-
ливе. Полагая, что запасы каменного угля
истощатся в 200 лет, можно подсчитать, что
на этот срок все источники энергии составят
7 453 млрд. т условного топлива, а Б. у.—
374 млрд. т, или всего 5%. Б. у. в СССР
составляет 4% от всего количества налич-
ных ресурсов энергии Союза.

Из наличных мировых запасов Б. у. ис-
пользована лишь иек-рая часть. Первое ме-
сто в этом отношении занимает Япония, ис-
пользовавшая до 65% своих запасов Б. у.,
затем Швейцария—около 40%. С.-А. С. Ш.
использовали только 15% запасов. Вообще,
в силу ряда условий, особенно топографи-
ческих и геологических, трудно ожидать
полного использования Б. у. Наличные
запасы Б. у. и степень их использования
по последним данным, в частности по под-
счетам Всемирной конференции по энерге-
тике в Лондоне (1924 г.), рисуются для
стран, наиболее богатых Б. у., в след, виде:

7'. Э. т. П.

Запасы Б . у. в млп. IP
Государства

С-А. С. Штаты
К а н а д а
Ф р а н ц и я . . .
Швейцария . .
Италия
И с п а н и я . . .
Н о р в е г и я . . .
Швеция
Япония

наличные
(попугод.)

66,5
26,0
10.0
4.0
8,0
6.0

12,3
10,0
8.4

использо-
ванные

9,5

зл
1,8
1,5
1,8
0,9
1,6
1,2
5,5

Все увеличивающееся использование Б. у.
начинается с конца прошлого века, после
того как удалось ввести значительные усо-
вершенствования в конструирование водя-
ных турбин и осуществить передачу на
большие расстояния электрического тока
высокого напряжения. С этого времени
явилась возможность утилизировать энер-
гию высокогорных водных источников, от-
даленных от места потребления энергии на
десятки и даже сотни км. Попытки превра-
щения примитивного водяного колеса в
турбину относятся к началу 19 в. Сначала
турбины применялись для небольших напо-
ров и больших расходов воды, но затем ста-
ли конструировать турбины для больших
напоров и малых расходов воды, которую
подводят к турбине при помощи металли-
ческих труб. С середины прошлого века
турбиностроение стало развиваться крайне
быстро. В настоящее время строят водя-
ные турбины в 70 000 IP (на Ниагарском
водопаде). Открытия в области электриче-
ства привели к мысли превратить механи-
ческую энергию падающей воды в электри-
ческую. Однако только после того как
через передачу тока на расстояние удалось
отделить место получения энергии от места
ее потребления, применение Б. у. получило
широкое распространение. Первый прак-
тический опыт, вышедший за пределы лабо-
раторных испытаний, относится к 1891 г.,
когда от установки в 100 IP в Лауфене, на
р. Неккаре, трехфазный ток напряжением
25 000 V был передан на расстояние 177 км,
во Франкфурт. Современные установки оста-
вили эти первые опыты далеко позади.
В настоящее время длина отдельных линий
электропередачи достигает уже 800 км, а
напряжение тока—220 000 "V. Это позволяет
объединить в общую сеть многие станции.
Так, в Калифорнии одна общая сеть об-
нимает 26 гидроэлектрических и 4 паро-
вых станций с общей мощн. до 700 000 IP
и общей длиной распределительной сети
свыше 4 500 км. В государствах особен-
но богатых Б. у. (Швейцария, Норвегия,
Италия) общая сеть охватывает всю стра-
ну и выходит даже за ее границы. Так,
швейцарские станции соединены сетями со
станциями Германии, Франции и северной
Италии; Дания ведет переговоры о покупке
электрической энергии из Норвегии; С.-А.
С. Штаты и Канада уже осуществляют обмен
электрич. энергией; все станции Ленинграда
соединены общей сетью с Волховской стан-
цией. Быстрое развитие утилизации Б. у.
потребовало, кроме усовершенствования
турбин и электроустановок, лучшего и

12

355 БЕЛЫЙ УГОЛЬ Зоб

систематич. изучения водного режима рек,
особенно горных. Вместе с тем все большее
значение приобретает постройка водохра-
нилищ, так как достигаемое при их помо-
щи регулирование годового стока позволя-
ет значительно полнее использовать запасы
Б. у. Успехи последних десятилетки свя-
заны, кроме того, с успехами строительной
техники, в частности железобетон, и метал-
лических сооружений. Так, возможность
прокладки труб, выдерживающих громадное
давление, позволила широко использовать
высокие напоры, достигающие уже 2 000 м.

Использование Б. у. растет все увели-
чивающимся темпом. Во многих странах за
последнее десятилетие гидроэлектрич. стан-
ции стали играть все большее, а часто и
преобладающее значение в общей электри-
фикации. В Канаде Б. у. дает 94% всей
электрич. энергии, в С.-А. С. Штатах —
40%, в Японии — 55%; из европ. стран во
Франции, Италии, Швейцарии, Испании,
Швеции и Норвегии преобладающая часть
энергии добывается на гидроэлектрическ.
станциях. Особенно быстрый рост гидро-
станций стал наблюдаться после мировой
войны, во время которой хозяйство всех
стран, не имеющих собственного угля, ис-
пытывало громадные затруднения. О бы-
строте этого роста можно судить по примеру
Норвегии и Японии, увеличивших исполь-
зование Б. у. за последнее десятилетие в
пять раз; во Франции оно удвоилось.

Такое быстрое развитие использования
Б. у. объясняется, помимо общего роста
электрификации, и целым рядом преиму-
ществ, какие при определенных условиях
Б. у. имеет перед теплосиловыми уста-
новками. Посмотрим, каковы эти условия.
Б. у., прежде всего, неиссякаем, так как
ежегодно возобновляется. Он, кроме того,
гигиеничнее коптящего минерального топ-
лива; но, с другой стороны, он прикреплен
к определенному источнику энергии и
размер его ограничен режимом этого вод-
ного источника. Гидроэлектрические уста-
новки отличаются высоким строением ка-
питала, эксплоатационные расходы соста-
вляют незначительную часть основных за-
трат. Постройка гидроэлектрических стан-
ций связана обычно с целым рядом гидро-
технических сооружений, составляющих
в среднем до 80% общей стоимости, и
требует поэтому большего времени, чем
постройка теплостанций; кроме того, по-
следние можно развивать постепенно, для
гидроэлектрических же станций ббльшую
часть расходов надо произвести сразу. Сто-
имость гидроэлектрической станции зави-
сит от ее мощности и высоты напора. Так,
в Америке стоимость станционного обору-
дования на 1 kW при напоре в 5 м об-
ходится в 140 долларов, а для станции
той же мощности при напоре в 20 ж — всего
75 долларов. Большая первоначальная сто-
имость гидроэлектрич. станций и большая
продолжительность их сооружения с из-
бытком покрываются той экономией, к-рая
получается при замене черного, минераль-
ного, угля белым. В тепловых установках
стоимость угля составляет от 50 до 66%
всех эксплоатационных расходов. Наконец

при использовании Б. у. и рабочего пер-
сонала требуется значительно меньше.
Так, станция мощностью в 50 000 Н* требу-
ет при Б. у. 6 чел. персонала, а при мине-
ральном топливе — до 100 чел. При ути-
лизации Б. у. стоимость его значительно
понижается при более продолжительной или
беспрерывн., в теч. 24 ч., работе станции.

Т. о. сравнительное преимущество белого
или черного угля зависит от стоимости капи-
тала, стоимости работ и их продолжитель-
ности, стоимости топлива и рода нагрузки
станции, определяющейся продолжитель-
ностью работы. В зависимости от того или
иного сочетания всех этих условий опреде-
ляется преимущественное использование за-
пасов белого или черного угля в разных
странах. В странах богатых Б. у. замечается
особенно быстрое внедрение электричества
во все стороны народного хозяйства и быта.
Это объясняется тем, что при утилизации
Б. у. стоимость электрич. энергии особенно
дешева. Так, в Швейцарии и Норвегии почти
все население так или иначе пользуется уже
электрич. энергией, и применение ее растет
с каждым годом. При возможности дешево
строить небольшие гидроэлектрич. станции,
электростанция находит широкое примене-
ние и в сел. хозяйстве—не только для све-
товой нагрузки, но и для промышленной и
агрономической. Так, например, в Швеции,
где особенно широко развилось применение
электрич. энергии в сел.хоз-ве, годовое по-
требление энергии составляет 122 млн. kWh,
увеличившись за последнее десятилетие
в 7 34 раз. В транспорте особенно быст-
рое распространение электрификация по-
лучает главным образом в тех странах, где
преобладает Б. у. В Швейцарии элек-
трифицировано до 40% жел.-дор. сети, в
Норвегии 4 225 км, в Швеции 1 230 км, в
Германии же, сравнительно бедной Б. у.,
всего 600 км. В промышленности, в целом
ряде отраслей, которым Б. у. гарантирует
дешевую энергию, требующуюся для них в
большом количестве, электрификация полу-
чила широкое распространение. Это, пре-
жде всего электрохимия, электрометаллур-
гия и бумажная промышленность. В Нор-
вегии 42% получаемой энергии обслу-
живает электрометаллургию и электрохи-
мию (в частности, на получение из возду-
ха азота тратится до 260 000 IP) и 12% —
деревообрабатывающую и бумажную про-
мышленность. В Швеции — 3 0 % на электро-
химию и электрометаллургию и 35% на
бумажную промышленность. В Швейцарии
электрохимия заняла 23% энергии, во
Франции 37%. В С.-А. С. Штатах, Канаде,
Японии и Италии эти отрасли промышлен-
ности быстро растут вместе с увеличением
размеров использования Б. у.

О том, насколько обилие Б. у. способ-
ствует развитию электрификации, можно
судить по величине вырабатываемой в год
энергии на душу населения. По данным
Всемирной конференции по энергетике, от-
носящимся к 1923 г., на первом месте стоят
страны богатые Б. у., а в больших госу-
дарствах, как С.-А. Соед. Штаты, — такие
районы, как Калифорния, где особенно
широко развита сеть гидроэлектрических

357 БЕЛЬ 358

станций. По этим данным, годовое потребле-
ние энергии на душу населения равно:

В Норвегии . . .
» Калифорнии . .
» Канаде
» Швейцарии . .
» С.-А. С. Штатах
» Швеции
» Б е л ь г и и

1 850 kWh
1280 »

900
760
500
465
212

На первом месте, далеко впереди других,
стоят богатые Б. у. страны. С.-А. С. Штаты,
с их колоссальным промышленным разви-
тием, занимают только пятое место. Под
влиянием быстрого роста применения Б. у.,
особенно в некоторых отраслях промышлен-
ности, наметилось уже образование новых
промышленных центров, где центральные
мощные гидроэлектрич. станции притяги-
вают к себе заводы, создают новые отрасли
промышленности. Норвегия, Альпы, берега
Ниагары, Калифорния уже сейчас являются
очагами крупной эл.-хим. и эл.-металлург.
промышленности. С другой стороны, приме-
нение Б. у. в сельском хозяйстве ведет к
его индустриализации в странах с развитым
мелким землевладением (Швеция и Швей-
цария). Б. у. разрешает также для горных
стран проблему транспорта и тем самым во-
влекает их большие природные богатства в
оборот мирового народного хозяйства. Нако-
нец с помощью Б. у. может быть разрешена
и проблема эксплоатации пустынь и полу-
пустынь, бедных влагой, но окруженных
высокими горами (зап. Америка, Ср. Азия,
центр. Африка). Здесь использование рек
для одного только орошения часто недо-
статочно рентабельно, что подтвердилось, в
частности, на примере С.-А. С. Штатов. Но
полная утилизация водных ресурсов для
мелиорации, водоснабжения, путей сообще-
ния и утилизации гидравлической энергии
позволит совершенно реконструировать все
хозяйство и окупить все затраты. За по-
следние годы развитие использования Б. у.
идет в этом направлении. Его рассматрива-
ют как органическую часть всего водного
хозяйства (см.), и утилизацию Б. у. ставят
в тесную связь с развитием всех сторон
народного хозяйства, зависящих от воды.
Так, грандиозные проекты использования
водных сил Роны и Рейна связываются с
устройством внутреннего водного пути по
этим рекам между Средиземн. и Северным
морями, с устройством порта в Лионе, с
развитием ирригации и проч. В Калифор-
нии использование Б. у. тесно связано с
ирригацией: электрические насосы качают
в ночное время, когда имеется свободная
энергия, воду в водохранилища, откуда она
расходится по полям для их орошения.

При таком плановом подходе к утилиза-
ции Б. у. рациональное разрешение отдель-
ных крупных проблем не м. б. проведено
в пределах только частноимущественных
отношений. По мере развития применения
Б. у. усиливается роль и значение в этом
деле государства. Идея национализании
Б. у. имеет много сторонников даже в такой
стране господства крупного капитала, как
С.-А. Соед. Штаты (на президентских вы-
борах в 1924 г. она вошла в программу Ла-
фоллета), и осуществлена в нек-рых англ.
доминионах, наприм. Новой Зеландии. Вооб-

ще же в С.-А. С. Штатах государство ре-
гулирует использование Б. у. и применяет
концессионную систему при разрешении ути-
лизировать его. В Швеции государство само
производит крупное гидроэлектростроитель-
ство и создало в 1919 г. особый «фонд вод-
ных сил» для кредитования сел. электрифи-
кации. В Канаде и Норвегии главное уча-
стие в развитии использования Б. у. при-
нимают муниципалитеты. Во Франции до
1919 г. право на использование Б. у. при-
надлежало владельцам берегов и не подвер-
галось государственному регулированию; с
1919 г. право использования Б. у. предо-
ставляется в порядке концессий, а с 1922 г.
государству предоставлено право принуди-
тельно трестировать отдельных предприни-
мателей. Б. у. в своем развитии перерастает
не только частнокапиталистические рамки,
но и национальные. Он все более и более
приобретает мировое народно-хозяйствен-
ное значение. В СССР Б. у. национализи-
рован, его утилизация происходит плано-
мерно, в связи с общим планом электри-
фикации, утвержденным на VIII Съезде со-
ветов в 1920 г. Этот план ГОЭЛРО наме-
чает постройку десяти гидроэлектрических
районных государственных станций; об ис-
пользовании же Б. у. местного значения го-
ворит декрет от 21/ХП 1921 г. «О соору-
жении и эксплоатации кооперативами гидро-
электрических станций местного значения».

Итак, значение Б. у. для народного хо-
зяйства огромно. Дальнейшее развитие его
требует планового подхода к разрешению
основных народнохозяйственных проблем.
Необходимой же предпосылкой такого под-
хода является замена частнокапиталисти-
ческих отношений социалистическим стро-
ем, при котором только и могут быть про-
ведены полная национализация Б. у. и
использование этих могучих природных ре-
сурсов на общее благо.

Лит.: М а к с и м о в С П . , О желательности раз-
вития исследования гидравлических сил России,
СПБ., 1909; М е р ч и н г Г., Труды комиссии по эл.-
гидравлическ. описи водных сил России, сборник
«Естествен, производ. силы России», т. 2, вып. 1, изд.
КЕПС, СПБ., 1911; К о п ы л о в Н. А., Белый уголь
в Северной области России, П., 1921; Э с с е н А. М.,
Белый уголь на Кавказе, сб. «Естест. произв. силы
России», т. 2, вып. 8, изд. КЕПС, Л., 1924; К о п ы -
л о в Н. А., Водные силы СССР, «Материалы КьПС»,
60, Л., 1924; К а в а л ь е А., Белый уголь, пер.
с франц., ЦУП ВСНХ, М., 1926; L u d i n A . , Die
Wasserkrufte, ihr Ausbau u. ihre wirtschaftliche Aus-
nutzung, B. 1—2, J. Springer, Berlin, 1923; M a t -
t e r n E., Die Ausnutzung der Wasserkrafte, 3 Aufl.,
W. Engelmann, Lpz., 1921; R u s h m o r e D. B. a.
L о f E. A., Hydroelectric Power Stations, L. Chapmans
Hall, L., 1919; P a c o r e t E., La technique de la
houille blanche, v. 4, Dunod, P., 1925. А. Эссен.

БЕЛЬ, белые места на поверхности на-
бивной ткани (см. Ситцепечатание). В бе-
лоземельных ситцах это — не набитые пе-
чатной краской места ткани. В вытрав-
ных ситцах это — места, где окраска разру-
шена воздействием химических реагентов
(см. Вытравка); наконец, при резервиро-
вании ткани Б. получается на местах, за-
щищенных от окраски.

БЕЛЬВИЛЛЯ КОТЕЛ, паровой секцион-
ный, водотрубный котел, каждая секция ко-
торого состоит из двух вертикальных рядов
кипятильных трубок, которые расположе-
ны наклонно наподобие маршей лестницы и

369 ВЕЛЬВИЛЛЛ КОТЕЛ 360

соединены последовательно своими конца-
ми при помощи особых коробок из ковкого
чугуна, образуя таким обр. элементы, легко

Фиг. 1.

допускающие разборку и сборку всей сис-
темы парообразователя. На фиг. 1 и 2 обо-
значено: G — кипятильные трубки, F—пи-
тательный коллектор, С — парособиратель,
Е—грязевик, В—регулятор питания с водо-
мерным стеклом, Н—колосниковая решетка,

Фиг. 2.

J—регулятор тяги. Расположение труб вид-
но на фиг. 3 и 4. Вследствие такого устрой-
ства секций пар из нижней трубки прохо-
дит по всем трубкам секции и попадает
в парособиратель. Нижняя передняя короб-
ка секции, изображенная на фиг. 1 в виде
сдвоенной коробки, в наст, время делается
ординарной (фиг. 5—разрез пароходного

типа котла) и отличается от всех других ко-
робок тем, что из нее выходит только одна
кипятильная трубка. Эта коробка соеди-
няется с железным квадратного сечения пи-
тательным коллектором F конической труб-
кой, притягиваемой к нему болтом. Верхняя
же коробка секции соединяется фланцем с

Фиг. 3 и 4.

короткой трубой, ввинченной в стенку паро-
собирателя. Такое устройство дает возмож-
ность быстро вынуть секцию из котла и в
случае надобности заменить ее запасной.
Парособиратель имеет своеобразное устрой-
ство. Так как пар из секций поступает очень
влажным, в парособирателе устроена сис-
тема изогнутых перегородок, заставляю-
щих пар несколько раз менять свое напра-
вление, при чем от ударов об эти стенки и при

Фиг. 5.

движении по кривым направляющим пар
под действием сил инерции отбрасывает во-
дяные частицы, к-рые вместе с питательной
водой удаляются в грязевик; т. о. достигает-
ся уменьшение влажности пара. При про-
ходе пара через суженное сечение клапа-
на детандера (см. Редукционный клапан)
давление понижается, а выделяющейся при
этом теплотой пар в то же время подсуши-
вается. Питание котла производится через
парособиратель, где вследствие высокой t°
пара некоторые соли (наприм. углекальцие-
вая) выделяются и выносятся по трубе В в
грязевик Е, из верхней части которого вода

361 БЕЛЬМОНТИОЛЬ 362

поступает в коллектор F, а осадки время от
времени удаляются из нижней части про-
дуванием. Котел содержит мало воды, и на-
блюдение за правильным его питанием и
горением топлива облегчается применением
автоматич. приборов для питания котла и
регулирования тяги. Регулятор питания со-
стоит из водоуказательной колонки с по-
плавком (фиг. 6) и особого питательного кла-
пана (фиг. 8). Поплавок через систему ры-

чагов 1 и 2 действует
на питательный кла-
пан, который при-
открывается или за-

Фиг. б. Фиг. 7.

крывается в зависимости от уровня воды в
котле. Питательный клапан соединен с бес-
прерывно работающей донкой специальной
конструкции (см. Дойка Б е л ь в и л л я), при
чем избыток воды в подводящей трубе уда-
ляется предохранительным клапаном. Регу-
лятор тяги (фиг. 7) представляет собою чу-
гунный цилиндр, соединенный с водяным
пространством котла; в цилиндре имеется
пружина В, состоящая из ряда стальных ко-

нусов с резино-
выми прокладка-
ми и действую-
щая через рычаг
п на дымовую за-
слонку. При воз-
растании давле-
ния в котле пру-
жина сжимается
(давление пру-
жины = 1 atm),
рычаг поворачи-
вается и при-
крывает заслон-
ку, тяга умень-
шается, горение

ослабевает, а при уменьшении давления в
котле—наоророт. Б. к. наибольшее распро-
странение получил во флоте; в настоящее
время начинает вытесняться более совер-
шенными конструкциями водотрубных кот-
лов с трубками малого диаметра.

Отношение поверхности нагрева , к пло-
щади решетки около 30 : 1 . Напряжение на
1 м2 площади решетки от 130 до 150 кг/ч.
Нормальная паропроизводительность котла
до 25 кг с 1 ж2; в установках на морских

Фиг

судах паропроизводительность путем устрой-
ства экономайзеров доводилась до 35- кг
с 1 jwa поверхности нагрева.

Лит.: Депп Г. Ф., Паровые котлы, СПБ., 1908;
B e r t i n L.E. , Chaudieres marines, Paris, 1902; Bu-
s ley L., Die Wasserrohfkessel der Dampfschiffe,
«Ztschr. d. VDI», 1896. H. Сеиибратов.

БЕЛЬМОНТИОЛЬ, раствор каучука в ми-
неральном масле; служит для окраски, же-
леза, предохраняет его от ржавчины.

БЕЛЬНИК, огороженное место на лугу,
где производится беление тканей действием
света и влажного воздуха. Ткани обыкно-
венно расстилаются на траве, а иногда на-
вешиваются на специальные стойки. Бе-
ление происходит под влиянием солнеч-
ного света, влаги и воздуха. При этом об-
разуются перекись водорода и озон, кото-
рые, разлагаясь, выделяют кислород, раз-
рушающий естественное красящее вещество
волокна. Продолжительность беления — от
нескольких дней до нескольких недель,
в зависимости от погоды и сорта ткани.
Этот способ отбелки тканей обходится до-
вольно дорого, ибо требует много рабочих
рук, времени и места. Поэтому в настоящее
время отбеливание тканей производится б. ч.
химич. материалами, гл. обр. солями хлор-
новатистой к-ты. Только при белении льня-
ных товаров еще сохранилось применение
Б., и то не в чистом виде, а в соединении
с химич. белением. Кроме того, луговое бе-
ление можно производить только в летнее
время, но в виду того, что фабрики рабо-
тают круглый год, зимой они переходят ис-
ключительно на хим. беление или же кон-
центрируют на лето выпуск товаров, для
к-рых луговое беление необходимо. Вообще
говоря, луговое беление дает лучшие ре-
зультаты, чем химическое, в смысле белиз-
ны, мягкости товара и не ослабляет товар
так сильно, как растворы белильных смесей.

БЕЛЬТИНГ, ткань простого полотняного
плетения, тяжелого кручения, из америк.
или Туркменистан, хлопка; идет на изгото-
вление резиновых ремней. Б. различаются
по весу и крепости. Так, америк. фирма
Гудьир употребляет три типа Б., имеющих
вес 28—35 унций в одном кв. ярде; канад-
ский стандарт имеет пять разновидностей
Б., имеющих вес от 20 до 35 унций в кв.
ярде. В СССР употребляются два вида Б.
из средне-азиатского хлопка кардного про-
чеса: у т я ж е л е н н ы й — - и з пряжи 34° 24
в 21 нитку или из пряжи № 8 в 8 ниток,
весом 1 000 г в 1 ж2, и о б л е г ч е н н ы й—
из пряжи № 24 в 19 ниток, весом 950 г в
1 лга. Крепость бельтинговых тканей — от
300 до 320 кг по основе и от 200 до 220 кг
по утку, при испытательной полоске 200 х
х50 мм; растяжение по основе 35% и по
утку 15—10%. Применение того или ино-
го типа Б. зависит от требований, предъ-
являемых к ремню по крепости.

Лит.: Л и с и ц и н А.. Н., Бельтинги, «Жури, ре-
зиновой промышленности», 1928, 2 и 3.

БЕЛЯК, деревянный инструмент, служа-
щий для размягчения кожи; состоит из
двух сверху заостренных, по краю слегка
расходящихся наподобие заячьих ушей до-
сок, врезанных в подставку и обычно оби-
тых железом или снабженных лезвиями из
стали или железа; на них кладут кожу,

363 БЕМСКОЕ СТЕКЛО 364

колено ноги вводят между ушами, а рукой
держат края кожи. Протягивая т. о. на Б.
кожу, ее размягчают. Ныне Б. заменяется
разбильной машиной.

БЕМСКОЕ СТЕКЛО. В СССР называют
Б. с. оконное стекло, отличающееся от обыч-
ного полубелого оконного стекла лучшим
качеством, чистотой, толщиной и большим
разнообразием размеров; в Европе и С.-А.
С. Штатах Б. с. — обычное оконное стекло.
Производят Б. с. ручным и машинным спо-
собами. Последний способ осуществляется
при помощи машин системы Фурко (бель-
гийск.), Либби-Оуэнс и Любберс (америк.).
В зависимости от толщины листа стекла
Б. с. бывает ординарным (толщина до 2 мм),
двойным (толщина 2,75—3,5 мм) и тройным
(толщина 4,25—4,75 мм). В зависимости от
размеров листа Б. с. относят к различным
ключам — разрядам. Всех ключей 17. Самые
распространенные у нас ключи 3-й, 4-й и
5-й. Полу периметр таких листов Б. с. ра-
вен 1,15—1,95 м. Один ящик упакованного
ординарного Б. с. в СССР содержит око-
ло 11 м2 стекла. В С.-А. С. Ш. один ящик со-
держит 5,5 ж 2 такого же стекла. См. Сте-
кольное производство. и. к.

БЕНГАЛЬСКАЯ РОЗА (марки В и 2В),
тетраиодпроизводные дихлор- и тетрахлор-
флуоресцеина — фталеиновые красители.
См.' Красящие вещества синтетические.

БЕНГУЭЛА-КАУЧУК, африканский сорт
каучука (из Бенгуэлы), получается в виде
небольших комьев, снаружи и в разрезе
буро-красного цвета; при промывке теряет
20—25% веса. Сухие партии Б.-к., не за-
грязненные корой,—хорошего качества.

БЕНЗАЛЬДЕГИД, б е н з о й н ы й а л ь д е -

г и д с,н6- , простейший альдегид аро-
матического ряда; встречается в бензойной
смоле (см.) и ряде эфирных масел (цейлон-
ском, коричном, неролиевом, пачулевом и
др.). Гораздо чаще его находят в виде со-
держащих циановую группу глюкозидов, из
к-рых главнейшие: амигдалин,самбунигрин,
плурауразиы. В технике, помимо получе-
ния из амигдалина, Б. приготовляют из
толуола различными способами: 1) получе-
нием хлористого бензила (см. Бензил хло-
ристый) и обработкой последнего разбавлен-
ной азотной кислотой или азотнокислым
свинцом и 2) получением бензальхлорида
С6Н6'СНС12 и обработкой его щелочами или
водой в присутствии катализаторов. Таким
путем в большинстве случаев получают Б. с
примесью продуктов хлорирования в ядре,
чем значит, понижается его качество. Дру-
гие способы основаны на непосредственном
окислении толуола, напр, перекисью мар-
ганца в присутствии серной к-ты или воз-
духом при пропускании паров толуола в
смеси с воздухом через катализаторы (ва-
надиевая к-та, активный уголь и т. д.). Эти
способы дают Б. высшей чистоты. В технике
в последнее время начинают применять спо-
соб, основанный на действии смеси, состо-
ящей из окиси углерода и хлористого во-
дорода, на бензол в присутствии хлористо-
го алюминия; только некоторая сложность
аппаратуры затрудняет широкое примене-
ние этого способа" дающего до 90% теоре-

тического выхода. Остальные многочислен-
ные способы (восстановление бензойной кис-
лоты, замещение хлора в хлористом бензои-
ле, окисление толуола хромилхлоридом) не
нашли промышл. применения. Очистка Б.
происходит через продукты присоединения
кислого сернистокислого натрия, из к-рых
он выделяется обратно щелочью или к-той
или растворением в водной сернистой к-те.
Б. — бесцветн. жидкость с запахом горь-
кого миндаля, t°KUn. 180°, t°rm. 26°, удельн.
вес 1,05, растворяется в 300 ч.'воды, на воз-
духе очень легко» окисляется в бензойную
кислоту, при чем прибавка 10% спирта
предотвращает, а меньшее количество уско-
ряет окисление. При восстановлении полу-
чается бензиловый алкоголь (см.), который по-
лучается также в результате окислительно-
восстановительного процесса при действии
на Б. щелочей, с одновременным образо-
ванием бензойной кислоты (реакция Каниц-
царо). Процесс протекает по уравнению:

2 с,н6 • с : о + кон = с н 5 • соок + с,н5 • снаон.
Б. дает все реакции альдегида, легко кон-
денсируется с аминами, кетонами, альдеги-
дами. Б. имеет большое техническое значе-
ние как полупродукт для синтеза краси-
телей фармацевтических препаратов и ду-
шистых веществ. Самостоятельное примене-
ние Б. находит в парфюмерно-мыловарен-
ной промышленности и в производстве вку-
совых продуктов. Из хлорбензальдегидов
техническ. значение имеет о-хлорбензальде-
гид СЬСвН4-СНО, получающийся из о-хлор-
толуола вышеуказанными способами. Из
других производных Б. в технике нашли
себе применение: о-нитробензальдегид —
NO2-CeH4-CHO, получающийся из о-нитро-
толуола непосредственным окислением или
через хлорированные продукты, и w-амино-
бензальдегид NH2-CeII4-CHO, получающий-
ся из n-нитротолуола нагреванием с серой и
едким натром. Этими продуктами пользуют-
ся при производстве красителей трифенил-
метанового ряда. Для получения оксибен-
зальде гидов НО-СвН4-СНО действуют хлоро-
формом на фенолы в щелочной среде, или
синильной кислотой на фенолы или их
эфиры в присутствии хлористого алюминия
с последующим разложением промежуточ-
ных продуктов соляной к-той, или окисле-
нием эфиров крезолов и сульфокислот аро-
матического ряда, или, наконец, хлориро-
ванием эфиров крезолов (угольной, фосфор-
ной и др. кислот) и последующим омыле-
нием их. См. Бензилиденацетон, Коричный
альдегид, Коричная кислота.

Лит.: Fr. Ullmann's Enzyklopftdie d. technischen
Chemie, В. 2, p. 301—311, В., 1915. Б. Рутовский.

БЕНЗАМИД, амид бензойной кислоты
CeH5-CO-NH2, получается действием амми-
ака на хлористый бензоил СвН5 • СО • С1 +
+ NH3=C eH5-CO-NH2 + HCl. Б. кристалли-
зуется в листочках, очень мало растворимых
в холодной воде, лучше—в горячей. При
потере воды Б. переходит в бензонитрил
C6HeCN. По свойствам Б. вполне напоми-
нает амиды жирных кислот (см. Амиды
кислот). При действии Na на Б. получает-
ся бензамиднатрий CeH5-CO-NHNa, а обмен-
ным разложением с солями серебра и ртути

365 БЕНЗАНТРОН 366

получаются его серебряная и ртутная со-
ли: CeH5-CO-NHAg H(CeH5.CO-NH)aHg. К
производным бензамида относится гиппу-
ровая кислота (см.).

БЕНЗАНТРОН С17Н10О, производное ан-
трахинона (см.), в к-ром одна группа СО

/ \ остается, а углерод другой карбо-
нильной группы участвует в обра-
зовании нового бензольного коль-
ца. Получается Б. конденсацией
антрахинона (антрацена, антра-
глицерином и водоотнимающими

веществами (серной кислотой). Бензантрон,
как и его многие производные, служит ис-
ходным материалом для получения ку-
бовых красителей.

БЕНЗИДИН, ди - w - диаминобифенил —
H2N-CeH4-CeH4-NH2, исходный продукт для
субстантивных азокрасителей (см.). В чи-
стом виде — белые листочки с £°пл. 127,5°,
t°Kun. 400—401° при 740 мм. Получается Б.
перегруппировкой гидразобензола под дей-
ствием кислот (чаще всего соляной) снача-
ла на холоду, под конец—при нагревании.
Осаждается из раствора сернонатриевой
солью в виде трудно растворимой серно-
кислой соли. Свободное основание выде-
ляется щелочами и очищается путем пере-
гонки в вакууме.

БЕНЗИДИНОВЫЕ КРАСИТЕЛИ, так обоз-
начались прежде субстантивные красители
для хлопка, т. к. они получались из бен-
зидина и близких к нему производных—то-
лидина, дианизидина и др. В настоящее вре-
мя это обозначение утратило свой смысл,
т. к. стали известны субстантивные краси-
тели для хлопка, которые не содержат бен-
зидинового ядра. Родоначальник Б. к. —
конго красный — был открыт в 1884 году,
посл.е чего было синтезировано много краси-
телей путем комбинации тетразотированно-
го бензидина (и его производных) с разно-
образными азокомпонентами. См. Красящие
вещества синтетические и ' Азокрасители.

БЕНЗИЛ. 1) С6Н5-СН2 — одноатомный ра-
дикал (остаток) толуола С6Н5-СН3- 2) Б. на-
зывается также дибензоилдифенил-а-дике-
тон С6Н5-СО-СО-СвН5; желтые призмы с
t°ru. 95°) получается окислением бензоина
СвН5-СН'(ОН)-СО-СвНб азотной кислотой.

БЕНЗИЛ ХЛОРИСТЫЙ, С 6 Н 5 СН 2 С1, по-
лучается при действии хлора на кипящий
толуол. Реакция протекает успешно только
при действии ультрафиолетовых лучей (сол-
нечный свет, кварцевые или ртутные лам-
пы) или же в присутствии катализатора—
пятихлористого фосфора. Б. х. — жидкость
с резким запахом, раздражающая слизистые
оболочки; t°nun. 179°; имеет большое значе-
ние как промежуточный продукт в красоч-
ном производстве, в производстве душистых
веществ, для получения искусственных смол
и искусственных дубителей. Дальнейшее
хлорирование дает б е н з а л ь х л о р и д
(бензилиден хлористый) СвН5-СНС12 и бен-
з о т р и х л о р и д СвН5-СС13.

БЕНЗИЛАЦЕТАТ, уксусный эфир бензи-
лового спирта СН3-СОО-СН2-СвН5, соста-
вляет главную часть жасминового эфирно-
го масла; получается кипячением хлори-
стого бензила с уксуснокислыми солями
или из беизилового спирта и уксусной кис-

лоты. Бензилацетат широко применяется
в парфюмерии (запах жасмина).

БЕНЗИЛИДЕНАЦЕТОН, ненасыщен, аро-
матич. кетон СвН5-СН : СН-СО-СН8; полу-
чается конденсацией бензальдегида и ацето-
на по уравнению: CeH5-CHO+CHs-CO-CH3=
= С6Н6-СН:СН • СО • СН3 + Н2О. Бензили-
денацетон применяется в парфюмерии для
получения коричной к-ты и бромстирола.

БЕНЗИЛОВЫЙ АЛКОГОЛЬ, фенил к а р -
б и н о л СвН6-СН2-ОН, простейший спирт
ароматического ряда; встречается в перу-
анском и толуанском бальзаме и во многих
цветочных эфирных маслах (жасминовом,
акациевом, туберозовом и др.). Получает-
ся технически из бензила хлористого при
кипячении с водой, окисью свинца или по-
ташом. Полученный по этому способу Б. а.
часто содержит хлорированные продукты и
требует специальной очистки. Получается
также из бензальдегида (см.)восстановлением
водородом в присутствии платины. С орга-
ническ. кислотами бензиловый алкоголь об-
разует эфиры, встречающиеся в цветочных
эфирных маслах (см.). Натрием в спирто-
вом растворе Б. а. восстановляется до то-
луола. Окисление Б. а. дает бензальдегид и
бензойную кислоту. При пропускании па-
ров Б. а. в смеси с воздухом через на-
гретую до 300° медь дает бензальдегид.
Б. а.—жидкость слабо ароматического за-
паха, растворяется в 37 ч. воды, t°nun. 205°;
широко применяется в парфюмерии для
получения цветочных запахов, экстракции
душистых веществ из цветов и духов без
спирта. Водные растворы обладают ане-
стезирующим свойством.

БЕНЗИН, родовое наименование для лег-
кокипящих углеводородных продуктов, по-
лучаемых главным образом из нефти.

I. Ф и з . - х и м и ч . х а р а к т е р и с т и к а .
В зависимости от состава, а иногда и от цели
применения,различают несколько сортов Б.,
при чем основными признаками являются
температурные пределы выкипания Б. и та
или иная совокупность его свойств. Выде-
ленный из нефти перегонкой натуральный
[в отличие от искусственного бензина-кре-
кинг (см.)] продукт является основным сырь-
ем (часто называется газолином) и характе-
ризуется присутствием в нем высших по t°KUn.
фракций с незначительной примесью посто-
ронних соединений, ограничивают;, область
его техническ. применения. Сырой Б. под-
вергается поэтому дальнейшей перегонке и
химической очистке (подробнее см. Нефти
переработка). Собственно Б. называются та-
кие уже обработанные продукты.

В физич. отношении Б. представляет по-
движную, бесцветную, легко испаряющуюся
жидкость с уд. вес. от 0,690 до 0,760. Запах
Б. мало характерен и не д. б. острым. В
химическ. отношении Б. представляет собою
тесную смесь углеводородов, начиная от
газообразных бутана и пропана, растворен-
ных в вышекипящих фракциях, и кончая
индивидами разных рядов, кипящими при
200° и выше. В последнее время намечается
тенденция к расширению понятия о Б. пу-
тем включения в состав дешевых сортов Б.
некоторого количества более высококипящих
фракций. Все Б. представляют собою сме$ь

367 БЕНЗИН 368

из углеводородов ряда метана" Сп Н 2 п + 2 , по-
лиметиленов или нафтенов Сп Н2П и арома-
тических, ряда бензола, C n H 2 n _ e . Преоб-
ладание представителей того или иного ря-
да определяет некоторые важные свойства
готового продукта—величину уд. веса, осо-
бенности сгорания в двигателях, растворяю-
щую способность и др. В природе нет Б.,
состоящих из углеводородов одного только
ряда, но существуют б. или м. чистые типы.
Так, бакинский, особенно сураханский, Б.
состоит почти сплошь из нафтеновых угле-
водородов ; пенсильванский — из метановых,
и т. д. Большинство Б. относится к сред-
нему тину (грозненские, майкопские и др.).
Т. к. ряд полиметиленовых углеводородов
в нефти начинается, повидимому, с цикло-
пентана, или пентаметилена, кипящего при
51° (присутствие полиметиленов типа ци-
клопропана и циклобутана не установлено
точно), то для самых легких сортов Б. разни-
ца в географич. происхождении нефти не ска-
зывается. Лабораторным путем из Б. выделе-
но ок. 8 почти чистых индивидов; в действи-
тельности число их вряд ли меньше 20—30,
что делает задачу исследования Б. чрез-
вычайно трудной. Выделение индивидов до
сих пор не разрешено ни лабораторной, ни
заводской практикой, и это мешает рассма-
тривать Б. как химич. сырье для различ-
ных важных синтезов. Из ароматич. угле-
водородов найдены бензол, толуол, этилбен-
зол и все три ксилола. Содержание их в Б.
обыкновенно невелико (до 2%) и характер-
но, напр., для майкопского Б., а также для
бориейскощ, в к-рых содержание бензола и
толуола достигает нескольких %. Выделение
этих углеводородов не представляет боль-
ших затруднений по способу нитрования или
экстрагирования жидким SO2 (оба способа
технически разработаны и осуществлены на
практике). Главным моментом в характери-
стике Б. служит £°-ный интервал между на-
чалом и концом его кипения. Грозненский
Б. для авиационных двигателей должен со-
держать не менее 95% фракций, кипящих
до 100°; тяжелый экспортный Б.—не менее
40% до 100°, не менее 80% до 125° и 95%
до 160° и т. д. В, соответствующих технич.
условиях оговаривается еще уд. вес и на-
чальная 1°киПщ. Все эти условия следуют за
возможностями нефтяной промышленности
и лишь приблизительно выражают технич.
удобоприменимость, изменяющуюся парал-
лельно с усовершенствованием техники по-
требления. В хим. отношении Б. довольно
индифферентны. Серная к-та, даже концен-
трированная, на основную массу Б. почти не
действует; она сульфирует только аромэтич.
углеводороды и слабо действует на нафтены.
Азотная к-та, в зависимости от концентра-
ции, окисляет или нитрует бензиновые угле-
водороды. Галоиды, особенно при освещении
синим светом и в присутствии катализато-
ров, производят реакцию замещения с вы-
делением галоидоводородов. В отношении
действия высокой температуры Б. устой-
чивы до 500—550°. Отдельные технические
и другие свойства Б. приведены далее,
при чем первые цифры относятся к более
низкокипящим (легким) сортам:

Уд. Becfl)" 1) 0,695—0,760
Мол. вес 85—140
Теплоемкость . 0,50
Теплота испарения 65—80 cal
Теплота сгорания 11 300—И 700 cal
Коэфф. преломления пг& • • 1.38—1,43
Коэфф. расширения на 1° . 0,0008
Абсол. вязкость при 20' . . 0.003—0,008
Темп, плавления ниже —100°
Темп, вспынйш от —15 до —20°

С большинством органическ. растворите-
лей, не содержащих гидроксильной группы,
Б. образует смесь в любых отношениях (для
анилина растворимость ограничена). В без-
водном спирте, особенно в неабсолютном,
Б. растворяется до известного предела, при
чем этот предел м. б. сдвинут прибавлением
эфира, бензола и т. п. С воздухом пары Б.
образуют горючую смесь (карбюрированный
воздух). Смесь взрывчата при содержании
от 1,4 до 5,5 объемных % паров Б. Смесь
с 25%, обычно получаемая при продувании
воздуха через легкий Б., имеет плотность
ок. 1,25 и горит коптящим пламенем.

Н е ф т я н ы м , или п е т р о л е й н ы м ,
э ф и р о м называется один из самых легких
сортов Б., с уд. весом 0,600—0,660 и выки-
панием до 70°. Еще ниже кипит р и г о л е н
(18°), с уд. весомо,600, представляющий со-
бою мало устойчивый раствор газообразных
углеводородов в жидких (главным образом
в пентане). Медицинскими бензинами назы-
ваются некоторые хорошо очищенные сорта
средней легкости. Из древесной, буро- и
каменно-угольной смолы тоже может быть
получены бензинообразные продукты. Гро-
мадные количества Б. ныне добываются
путем крекинг-процесса (см.). См. также
Бензин-крекинг. А. добрянсний.

II. П р и м е н е н и е Б. Важнейшее при-
менение Б. находят в качестве топлива для
автомобильных и авиационных двигателей,
так как, обладая высокой теплотворной спо-
собностью, они в то же время отличаются
легкой испаряемостью и способностью обра-
зовывать с воздухом легко воспламеняю-
щиеся смеси. Б. применяется также в ме-
дицине, в резиновом производстве как рас-
творитель каучука, для экстрагирования
жира из костей и шерсти, масла—из семян
и жмыхов, для хим. чистки одежды и т. д.
Соответственно различному применению, Б.
должен обладать своими определен, качест-
вами. Отсюда — разл. сорта Б., отличающ.
друг от друга t°, при к-рой начинается ки-
пение Б., и t°, при к-рой он весь выкипает.

В промышленности известны следующие
виды Б. Ц и м о г е н , представляющий чрез-
вычайно подвижную, легко испаряющуюся
жидкость, кипящую при 0°; применяется
для получения льда, а в медицине—как ане-
стезирующее средство. Н е ф т я н о й , или
петролейный, эфир, имеющий уд. в. 0,600—
0,660 и выкипающий до 70°, употребляется
для экстрагирования. Н е ф т я н о й с к и п и -
дар, уд. в. 0,730—0,760,кипит при 130—150°,
употребляется для чистки машинных ча-
стей, разбавления масляных красок. Специ-
альный Б., т. н. к а л о ш а , с началом.ки-
пения не ниже 80° и концом выкипания не
выше 120°, применяется в резиновом произ-
водстве; этот сорт Б. не должен содержать
слишком много летучих частей, даюших

369 БЕНЗИН 370

большие потери при испарении, и в то же
время в нем не д. б. частей, трудно отгоняе-
мых из каучука. Б. а в и а ц и о н н ы й дол-
жен иметь начальную to

Kun. до 60°, конец
перегонки до 130° и не менее 60% погонов,
кипящих до 100°. Для Б. а в т о м о б и л ь -
ных требования не вполне установлены:
еще недавно считалось общепринятым, что-
бы бензин для легковых автомобилей вы-
кипал не выше 100—110°, для грузовых—
не выше 120—130°; но по мере развития
автомобилизма и спроса на Б., с одной сто-
роны, и усовершенствования карбюрации
в автомобильных двигателях, с другой, тре-
бования становились все менее строгими.
Так, согласно федеральной спецификации
в С.-А. С.Ш., от автомобильного Б. для ка-
зенных, поставок требуется: начало кипения
не ниже 55°, при чем не менее 20% должно
перегоняться до 105°, не менее 50% до 140°
и не менее 90% до 200°; конец перегонки—
при 225°. В СССР главнейшими потребите-
лями Б. являются Центр, управл. местного
транспорта и автотранспорт военного ведом-
ства; к Б. предъявляются следующие тре-
бования: уд. вес не более 0,755, начало ки-
пения не выше 80°, погонов до 100° не ме-
нее 20% и конец кипения не выше 175°. Б.
должен обладать наименьшей склонностью
к детонированию.

III. Э к о н о м и ч е с к о е з н а ч е н и е Б.
Рост мировой промышленности и развитие
транспорта как автомобильного, так и воз-
душного открыли новые и расширили уже
известные области применения нефтян. про-
дуктов, среди которых важнейшим являет-
ся Б. как топливо для авто-
мобилей и аэропланов. Разме-
ры потребления Б. как в миро-
вом масштабе, так и в масшта-
бе каждой страны определяют-
ся гл. образ, состоянием авто-
транспорта. В 1919 г. на всем
земном шаре было 8 844 тыс.
автомобилей, в 1922 г. —14 610
тыс., в 1923 г.—18 029 тыс.,
в 1925 г.—21 527 тыс. и в
1926 г.—24 454 тыс. автомо-
билей, т.'е. за время с 1919 г.
по 1926 г. количество автомо-
билей возросло почти в три
раза. Подавляющее большинство автомоби-
лей приходится на С.-А. С. Штаты, где
на 30 июля 1926 г. было 19 934 тыс. авто-
мобилей, что составляло 82% от всего ми-
рового их количества: 1 автомобиль прихо-
дился на 6 чел. населения. Годовой расход
Б. в С.-А. С. Штатах в 1926 году составил
свыше 24 млн. т. В С.-А. С. Ш. на долю
автомобильных двигателей, работающих на
Б., приходится потенциальная мощность
почти в 400 млн. IP (считая 20 млн. авто-
мобилей с средней мощностью в 20 IP каж-
дый), что составляет половину'потенциаль-
ной мощности всех силовых установок С.-А.
С. Ш.; Европа, не исключая самых богатых
ее государств, далеко отстает от Америки
в отношении количества потребляемого Б.
Однако в Европе потребление Б. из года
в год увеличивается в соответствии с уве-
личением числа автомобилей и грузовиков.
В 1922 г. в Европе было 1 229 тыс. авто-

мобилей, в 1924 г. — 1 666 тыс., в 1925 г.—
2 148 тыс. и в 1.926 г. — 2 680 тыс. авто-
мобилей, что составляло 11% от всего ми-
рового количества их. По количеству по-
требляемого Б. на первом месте в Европе
стоит Великобритания, на втором — Фран-
ция, а далее идут Германия и Италия
в соответствии с имевшимся в названных
странах количеством автомобилей, распре-
делявшихся в 1926 г. следующим образом:

Страны
Колич.

автомоб.

Великобритания . (805 957 шт.
Франция 735 000 »
Германия ! 323 000 »
Италия ! 114 000 *

Колич. насел.,
приходящ.

на] автомобиль

55 чел.
53 »

193 »
346 »

В 1913 г. импорт Б. в Европу составлял
932,1 тыс. т, в 1926 г. он достиг 4 717 тыс. т,
увеличившись почти в 5 раз. Из стран, вы-
рабатывающих Б., на первом месте в мире
стоят С.-А. С. Штаты. Они занимают пер-
вое место и по экспорту Б. Следующие циф-
ры характеризуют выработку и экспорт Б.
в С.-А. С. Ш. (в тыс. т):

1922 Г. 1923 Г. 1924 Г. 1925 Г. 1926 Г.
Всего выработано . 17 552 21 383 25 357 30 892 35 664
Всего вывезено . . 2 542 2 368 3 331 3 655 5 075
В том числе в Е в -

ропу ИЗО 1673 2 297 2 435 3 577

Импорт Б. из разных стран в главнейшие
европейские государства в 1913, 1925 и
1926 гг. указан в табл. 1.

Т а б л . 1.—И м п о р т Б . в е в р о п е й с к и е с т р а н ы .

Импорти-

рующие

страны

Англия
Ф р а н ц и я .
Германия
Италия .
Д а н и я . .
Норвегия

1913 г.
(в тыс.

т)

318
194
279

31

1925 Г.

В ТЫС.
Ж

1510
1036

436,7
189
118
34

% от всех
импортных
нефтепрод.

25
53,2
40.4
24,1
34
17.8

1926 г.

В ТЫС.

т

2 050
1079

559,2
216
138

41

% от всех
импортных
нефтепрод.

28,7
52,5
43,8
25,6
34.2
21,7

Прирост
в %

В 1926 Г. ПО
сравн.

С 1925 Г.

+ 34
+ 4
+ 28
+ 14
+ 17
+ 20

Прирост импорта Б. в 1926 г. по сравне-
нию с 1925 г. был в Англии наибольшим
(+ 34%) и во Франции наименьшим (+ 4%),
колеблясь в других важнейших странах
Европы от Н- 14% до + 28%. Распределе-
ние импорта бензина в Европу по источ-
никам покрытия в 1925 и в 1926 г. (в тыс. т)
указано в табл. 2 (на ст. 371).

В СССР выработано было Б. (без лигроина
и газолина) в 1913 г.—156 275 т, в 1922/23—
74 328 т, в 1923/24 г.—163 687 т, в 1924/25—
291 851 ш и в 1925/26 г.—440 845 т. Из
помещенной на ст. 371 табл. 3 видно, как
под влиянием изменения требования рын-
ков, внутреннего и внешнего, на бензин,
керосин, смазочные масла, нефтетопливо и
прочие нефтепродукты менялся характер
продукции заводов в С.-А. С. Ш. и в СССР
(в таблице указаны % от всей продукции).
Количество выработанных в 1924/25 году и
1925/26 г. нефтепродуктов на заводах СССР

371 БЕНЗИН 372

м е ж д у э к с п о р т и р у ю щ и м и с т р а н а м и
Т а б л . 2 . — Р а с п р е д е л е_н_и е е в р ^) п е й с к о г о и м п о р т а Б . и в 1 9 2 5 / 2 6 Г . 1 6 , 8 1 % . С б ы т Б .

^^ внутреннем рынке СССР
характеризуется за последние
3 года следующими цифрами:

Экспортирую-
щие страны

С.-А. С. Ш. . .
Венесуела. . .
М е к с и к а
Румыния. . . .
Польша
СССР
Персия
Прочие страны

(Брит. иГолл.
Индия и др.) .

Итого . . .

И м п о р т и р у ю щ и е с т р а н ы

Англия

1925 г.

968

86

456

1 510

1926 Г.

1 720

144

186

2 050

Франция

1925 Г.

733

0,1
16,9
0,3

74

211,7

1 036

1926 Г.

774
4,4

18,1
2,1

88
152,3

40,1

1079

Германия

1925 г.

197,3

41,1
47,4
19,8
61,3
27,1

42,7

436,7

1926 Г.

240,4
61,8
11,4
67,2

61,5
45,9

71,0

559,2

Италия

1925 Г.

123

17

49

189

1926 Г.

171

32

13

216

1923/24 Г.
1924/25 Г.
J925/26 Г.

Колич. в т
30 368
45 026
63 538

Прирост за
год в %

48,27
41,11

Т а б л . 3.—Р а с п р е д е л е н и е н е ф т е п р о д у к т о в С.-А. С. Ш
и СССР п о с о р т а м .

Наименование
продуктов

Бензин
Керосин
Смазочные масла . .
Нефтетопливо и про-

чие нефтепродукты

Итого . . .

С.

1913 г.

17,0
24,0

8,4

50,6

100%

-А. С. Ш.

1925 Г.

29,7
7,5
4,3

58,5

100%

1926 г.

31,5
7.1
4,1

57,3

100%

СССР

1913 Г.

3,5
20,8

5,9

69,8 .

100%

1924/25
ГОД

7,3
20,8

3,3

68,6

100%

1925/26
ГОД

9,2
20,7

4,0

66,1

100%

и распределение их по трестам-производи-
телям характеризуется табл. 4:

Быстрый рост сбыта Б. на
внутреннем рынке СССР ука-
зывает на громадную будущ-
ность, к-рая предстоит бензи-
новой торговле в СССР для
удовлетворения развивающих-
ся с каждым днем автотранс-
порта и авиации, резиновой
промышленности и других от-
раслей, потребляющих Б. По
предварительным данным, ре-
ализация Б. на внутреннем
рынке за 9 месяцев 1926/27 г.
составляла 53,159 т, в то вре-
мя как за 9 месяцев 1925/26 г.
она составляла 43,588 т . Уве-
личение в данном случае про-
изошло на 22%. Реализация
Б. на внутреннем рынке СССР
за 9 месяцев 1925/26 года и
1928/27 года, по сравнению с
реализацией других нефтепро-
дуктов, видна из таблицы 5
(внизу столбца).

Б. является одним из важ-
нейших экспортных нефтепро-
дуктов, и экспорт его из СССР

с каждым годом увеличивается. Рост экс-
порта Б. из СССР (в т) и его место среди

Т а б л . 4. — Н е ф т е п р о д у к т ы С С С Р п о о т д е л ь н ы м т р е с т а м - п р о и з в о д и т е л я м .

Н аименование

нефтепродуктов

Всего выработ.
на всех з-дах

СССР

1924/25 г.
в т

1925/26 Г.
в т

%-ное распределение нефтепродуктов, выработанных в
СССР по трестам-производителям и районам

Азнефть Грознефть ! Эмбанефть К т „ " ' т ? е

н

р н " Узбекнефть
район

Всех нефтепродуктов . . .

В т о м ч и с л е :
Бензины
Лигроин
Бензины и лигроин. . . .
Керосин
Смазочные масла обыкнов.
Топочный мазут
Моторное топливо

4 919 331

291 851
65 484

357 335
1 030 037
151 251

2 170 661
76 556

I
5 793 084 62,3

440 845
91 144

531 989
1 197 624
217 668

2 496 489
78 660

19,5
62,6
27,4
79,8
93,4
47,2
31,8

59,1

29,4
27,7
29,1
77,2
91,0
48,4

33,2 36,6

78,3
37,4
70,8
16,8
0,1

52,3

63,8
72,3
69,4
19,3
1,0

51,2

2,6

1,9
6,0

58,1

2,7

2,2
7,8

78,5

1,55

2,1

1,2
0,3

9,5

1,3

1,7

1,0
0,4

20,2

0,4

0,1

0,3

0,5
0,5

0,3

0,04

0,2

0,4
1,2

Из этой таблицы видно, что основными
производителями бензина в СССР являются
Грознефть и Азнефть. Из всего количества
выработанного Б. в СССР приходится: в
1924/25 г. на Грознефть 78,3%, на Азнефть
19,5% и в 1925/26 г. — на Грознефть 63,8%
и на Азнефть 29,4%. Процент выхода Б.
по всем заводам СССР, т. е. отношение по-
лученного продукта к общему количеству
нефти и полуфабрикатов, поступившему в
переработку, составил в 1924/25 г. 5,78%
и в 1925/26 г. 7,42%. По Азнефти % выхода
Б. был в 1924/25 г. 1,81% и в 1925/26 г.
3,70%; по Грознефти — в 1924/25 г, 15,10%

Т а б л . 5. — Д а н н ы е о р е а л и з а ц и и Б.
и д р у г и х н е ф т е п р о д у к т о в в С С С Р .

Наименование

продуктов

Всего нефтепродукт.
В т о м ч и с л е :

Бензин
Керосин
Черная смазка . . .
Нефтетопливо
Машинное масло . .

Реализовано за 9 меся-
цев (в т)

1925/26 Г.

3 820 338

43 588
600 871

95 098
2 948 912

40 587

1926/27 Г.

3 938 420

53 159
705 758
115 365

2 946 825
42 353

373 БЕНЗИН 374

других экспортированных нефтепродуктов
показаны в следующей табл. 6.,

торный С. III.» были за 5 лет следующие
(за 1 америк. галлон в америк. центах):

Т а б л . 6 . — Э к с п о р т н е ф т е п р о д у к т о в и з С С С Р .

Наимено-
вание про-

дуктов

Всех нефтепрод. .
В т о м ч и с л е :
Бензин
Керосин
Нефтетопливо . .

1913 г.

921 700

152 339
416 100

63 600

1922/23 Г.

309 800

40 614
173 000

37 600

1923/24 Г.

723 800

133 897
347 600
109 100

1924/25 Г.

1 327 000

280 000
392 200
487 400

1925/26 г.

1 396 900

366 900
297 900
570 900

%-ное
отнош. к

сумме всех
нефтепро-
дуктов в
1925/26 Г.

1Д0%

26,27%
21,33?/О

40,37%

1922
1923
1924
1925
1926

Г. .
Г. .
Г. .
Г. .
Г. .

. . 14,46

. . 10,00

. . 9,16
. . 10,65
. . 10.45

Экспорт Б. в 1925/26 году в количестве
366 900 т превысил в 2,4 раза экспорт
1913 г. Увеличение экспорта Б. за 9 месяцев
1926/27 г., по сравнению с таким же пери-
одом времени 1925/26 г., достигло 27,9%.
Б. занял среди других экспортированных
нефтепродуктов одно из первых мест. Бен-
зин экспортировался из СССР в Англию,
Францию, Италию, Германию и Бельгию; за
1924/25 и 1925/26 гг. экспорт его распреде-
лился следующим образом.:

Э к с п о р т б е н з и н а и з С С С Р в т ы с. т .

С т р а н ы

В Англию
» Францию
» Германию
» Италию
» Бельгию
» прочие страны. . .

Всего . . .

1924/25 Г. 1925/26 Г.

86 144
74 88
61.3 61,5
17 32
16 19
25,7 22,4

280,0 366,9

Цены на Б. в различных странах отли-
чаются значительным разнообразием, завися
от ряда факторов, из которых важнейшие:
наличие или отсутствие собственной нефти,
расстояние от ближайшего центра добычи
и переработки нефти, условия транспорта
и состояния торгового аппарата, а также
размеры акциза и ввозных пошлин. Мини-
стерством торговли С.-А. С. Ш. опублико-
вана таблица розничных цен на Б. в различ-
ных странах на 1 января 1927 г. Цены вы-
ражены в американских центах за 1 аме-
риканский галлон (3,785 л) и характери-
зуются следующими цифрами:

Е в р о п а
Англия 34
Франция 32
Италия . 4 3
Швейцария 41
Швеция 38
Бельгия 32
Дания 27
Румыния 14
Чехо-Словакия . . 31
Болгария 38

А з и я
Китай 38—50
Индия 41
Япония 37

Аравия -. 43
Сирия 30

А м е р и к а
Канада 28
С.-А. С. Ш 20
Мексика 38
Аргентина 42

А ф р и к а
В. Африка 70
10. Африка 53
Египет 36

А в с т р а л и я
Сидней 42

Средние годовые оптовые цены в С.-А.С.Ш.
т7 н. «заводского» рынка на Б. марки «Мо-

На з-дах СССР пере-
рабатывается всего лишь
около 70% всей добытой
нефти, при чем выход Б.
по сравн. с С.-А. С. Ш.
крайне низок: в то вре-
мя как в 1925/26 году
выход Б. составлял у нас
7,4% от переработки, в
С.-А. С. Штатах выход Б.

доходил до 34%, что объясняется рациона-
лизацией методов переработки и гл. обр. ши-
роким применением крекинг-процесса,путем
к-рого получают свыше 8 млн. т Б . в год.
С 1925/26 г. рационализация методов пере-
работки нефти стала важнейшей задачей на-
шей нефтяной промышленности. Начаты по-
стройка новых, более совершенных, нефте-
перегонных з-дов, полное переоборудование
старых, сооружение крекинговых устано-
вок. Все эти мероприятия, в связи с введе-
нием исключительно закрытой эксплоата-
ции скважин и постройкой новых газолино-
вых установок (см. Бензин из газа), должны
из года в год повышать выход бензина и
значительно увеличить рентабельность неф-
тепереработки . н. А н ох и и.

IV. П р о ф е с с и о н а л ь н ы е о т р а -
в л е н и я Б. встречаются весьма часто. Так,
например, в Москве с 1923 по 1926 г. включ.
имели место в химическ. промышленности
142 таких случая, или 34,6% всех зареги-
стрированных. Б. весьма часто дает мас-
совые отравления.Широкую известность по-
лучили массовые отравления на резиновых
фабриках в Риге и Петербурге в 1914 г.;
аналогичные случаи повторялись, хотя и
в меньшем масштабе, на з-де «Богатырь»
в Москве в 1924 и 1927 г. и на з-де «Крас-
ный треугольник» в Ленинграде в 1925 г.
Отравления Б. имели место в следующих
производствах и видах работы: в резино-
вом производстве (при изготовлении и при-
менении т. н. резинового клея, или раство-
ра каучука в скипидаре); при добыче нефти;
на нефтеперегонных з-дах; в местах хране-
ния, розлива и продажи нефти и Б.; в хи-
мическ. прачечных и красильнях, где вы-
водятся жирные пятна из тканей, одежды
и т. д.; в производствах различных кра-
сок, лаков и мазей; при применении этих
веществ, в особенности малярами и лаки-
ровщиками; при смывании .типографской
краски; при экстрагировании масел из раз-
личных семян; в производствах клеенки,
линолеума, непромокаемых тканей и изде-
лий из них; при очистке цистерн и сосу-
дов от бензина; при работе в автомобиль-
ных гаражах и т. п.

Б., вследствие своей летучести, прони-
кает в организм рабочих, гл. образ, в виде
паров, через дыхательные пути. Различные
сорта Б., отличающиеся своим составом и
физическими свойствами, обладают и раз-
личной степенью токсичности. Чистый Б-

375 БЕНЗИН ИЗ ГАЗА 376

обладает меньшею токсичностью, чем Б. с
примесями.ЧембольшевБ.бензола и вообще
соединений ароматическ. ряда, тем он ядови-
тее. Поэтому тяжелые Б. значительно (раза
в 1У2 — 2) ядовитее легких. Установление
точных пределов токсич. дозы невозможно.

Чтобы не 'допускать отравления, гигиена
труда требует, чтобы количество паров Б.
не превышало 0,5 мг на 1 л воздуха. Отра-
вление Б. может носить острый и хроническ.
характер. В случаях острого отравления,
при вдыхании сразу значительного коли-
чества паров Б. (при очистке чанов, при
случайном пролитии Б. и т. п.), быстро на-
ступает общий глубокий наркоз, ослабле-
ние сердечной деятельности, и может на-
ступить смерть. Чаще острое отравление
носит более легкий характер. Сначала
имеет место возбуждение центральной нерв-
ной системы (беспричинный смех, выкрики,
судороги, похожие на истерич. припадки,
галлюцинации), затем наступает ее угне-
тение (головная боль, потеря сознания).
В течение нескольких дней в организме
обнаруживаются явления общего отравле-
ния (со стороны сердца, почек и печени),
а затем наступает выздоровление. После
этого, однако, нередко остаются как бы
«следы» пережитого отравления: истерич-
ность, ослабление памяти, уменьшение ра-
ботоспособности, изменчивость настроения
и т. п. Хроническ. отравления сказываются
также глав, образ, на изменениях со сторо-
ны нервной системы, в частности и на пери-
ферической (весьма болезненные воспале-
ния нервных стволов). Кроме того пора-
жаются нередко органы пищеварения и сер-
дечнососудистая система. Почти как прави-
ло, хроническое отравление Б. дает значи-
тельное малокровие, хотя далеко не столь
грозное, как при отравлении бензолом (см.).
У женщин обычно нарушаются менструа-
ции и тяжело протекает беременность. Все
эти явления объясняются в значительной
мере тем обстоятельством, что Б. раство-
ряет в организме жиры (липоиды) и поэто-
му поражает сильнее всего наиболее бо-
гатые ими органы — нервную систему и
кровь (эритроциты).

Меры предупреждения отравления Б.:
1) Б. не должен содержать в себе более 1%
примесей бензола; состав Б. должен регу-
лярно проверяться и в отношении других
примесей или необычных сочетаний разных
углеводородов; 2) работы с Б. должны про-
изводиться в просторных и высоких поме-
щениях с кубатурой на 1 рабочего:не ме-
нее 20 мг; 3) пары Б. по возможности д. б.
удаляемы на месте их образования (отса-
сывающие решетчатые столы, эксгаустеры,
колпаки, стеклянные шкафчики и т. д.);
4) в рабочем помещении д. б. устроена при-
точно-вытяжная вентиляция; 5) наиболее
вредные процессы, если нельзя; их механи-
зировать, д. б. изолированы от других ра-
бот; 6) цистерна, бак и вообще помещение,
где можно ожидать наличия большого ко-
личества паров Б., при необходимости быть
в них рабочему, следует тщательно про-
ветрить, а в сомнительных случаях пред-
варительно поместить какое-либо мелкое
животное (белую мышь, морскую свинку,

птицу и т. п.); 7) рабочие должны подвер-
гаться регулярным медицинским осмотрам;
8) не должны допускаться на работу ли-
ца, страдающие болезнями нервной систе-
мы И крОВИ. ̂ С. Каплун.

Лит.: Г у р в*и ч Л . Г., Научные основы переработ-
ки нефти, 2-е изд., М. -Л., 1925; Б е л л А. В., Америк,
методы перераб. нефти, М.-Л., 1925; Д а у Д . Б . , По-
лучение бензина из неконденсированных дистиллат-
ных паров, М.-Л., 1925: У а д с в о р т Д . М., Полу-
чение легких углеводородов из нефти непрерывной
перегонкой, М.-Л., 1924; С о в . н е ф т. п р о м . ,
Справочник по нефтяному делу, т. 1, отд. переработ-
ки, М., 1925; В о у d Т. А-, Gasoline, what every one
should know about it, N. Y., 1925; P h e l p s R. W.
a. L a k e F . W., Petroleum Engineering, Houston
(Texas), 1924; D a y D. Т., Handbook of the Petro-
leum Industry, N. Y. 1922.

Литературу по професс. отравлениям Б . см. Вред-
ности профессиональные.

БЕНЗИН ИЗ ГАЗА извлекается из нефтя-
ного газа (см.). Нефтяной газ состоит гл.
обр. из газообразных углеводородов и увле-
каемых ими паров жидких углеводородов.
парафинового ряда; часто встречаются в
нем также небольшие количества углекисло-
ты, азота, гелия, а также углеводородов не-
предельных рядов. Водород и окись угле-
рода встречаются в нефтяном газе лишь
в виде следов. Если в 30 м3 нефтяного
газа содержится более 4,8 л бензина, его
называют «богатым» или «жирным», если
же менее — «сухим» или «бедным».

Т и п и ч н ы е а н а л и з ы б е д н о г о и
б о г а т о г о г а з о в .

Метан
Э т а н . .
Пропан
Бутан
Пентан
Азот .

Газы

и гексан . .

Итого . .

1
\ Богатый газ

. i 36,8

. ! 32,8

.1 21.1

. : 5,8
3,5
0,0

100,0%

Бедный газ

84,7
9,4
3,0

| . , з •

1,6

100,0%

Знание физических и химических основ-
ных свойств углеводородов парафинового
ряда, составляющих главную часть нефтя-
ного газа, лежит в основе производства бен-
зина из нефтяного газа. Углеводороды метан
и этан, газы, составляющие главную часть
нефтяного газа, не сжижаются при нормаль-
ных условиях, а углеводороды бутан, пен-
тан, гексан и гептан легко конденсируются,
и из них, собственно, и получается газовый
бензин. Бензин из нефтяного газа может
быть получен к о м п р е с с и е й или аб-
с о р б ц и е й .

С п о с о б к о м п р е с с и и . ' Этот способ
получения газового Б. из нефтяного газа
основан на законе Дальтона: д а в л е н и е
с м е с и г а з о в р а в н о с у м м е д а в л е -
н и й ее с о с т а в н ы х ч а с т е й . Следую-
щим примером можно иллюстрировать ком-
прессионный метод получения Б. из нефтя-
ного газа. Допустим, что мы имеем природ-
ный газ с содержанием в нем гексана 1,5%
по объему (примерно 2,4 л на 30 м3 газа)
при 27°. Давление паров гексана при 27°
равно 0,203 aim. Давление, необходимое для
выделения гексана из газа путем конден-
сации, будет Р ' = 'j 5 , где Рх — давление

377 БЕНЗИН Ж ГАЗА 378

"пара гексана при 27°, или Р = i 5

=* 13,6 atm.

Т а б л и ц а у п р у г о с т и п а р а д л я р а з л и ч -
н ы х у г л е в о д о р о д о в п р и р а з н ы х t J .

Т е м п е р а т у р а

0°
4,5

10
16
21
27
32

Давление пара

ю
cd

14
со

5,085
5,922
7,049
8.078
9,107

10,304
11.550

Ы
с О

1,113
1,393
1,685
2,100
2,569
3,087
3,724

К
СО «
Н ~

со

0,245
0,308
0,378
0,476
0.574
0,693
0.833

в aim

ев ••

£о

0,063
0,070
0.098
0,140
0.175
0.203
0.224

И

£d

0,014
0,021
0,028
0.035
0,049
0.063
0,077

При 0° для выделения из нефтяного газа
1,5% гексана потребуется давление только

0,063.100 , а ,
= 4,2 тт. Схема конденса-Р =

1,5
ционной установки для получения Б. и. г.
представлена на фиг. 1.

Газ
Скруббер

Фиг. 1. Схема конденсационной установки
для получения бензина из газа.

Газ из нефтяных скважин по трубам по-
ступает через скруббер в компрессионную
установку газолинового завода. Здесь газ
в компрессоре А сжимается и под тем же
давлением поступает в холодильник В, ко-
торый охлаждается водой; отсюда охла-
жденный газ поступает в приемник С, где
отделяются жидкие углеводороды. Количе-
ство выхода Б. и. г. зависит: 1) от %-ного
содержания в природном газе пентана и
более тяжелых углеводородов, 2) от при-
меняемого в компрессоре давления, 3) от t°
холодильника. Газ «богатый» выгодно пере-
рабатывать на бензин компрессионным ме-
тодом, «бедный» газ — путем абсорбции.
В компрессионных установках обычно при-
меняется система двойной компрессии. В
первом компрессоре, низкого давления, газ
обычно сжимается до 1,5—3,5 atm, во вто-
ром компрессоре, высокого давления, газ
сжимается до 18 atm. Т. о. процесс идет
по следующей схеме: I с т а д и я — сжатие
газа в компрессоре низкого давления и про-
хождение газа через холодильник и 1 при-
емник; в этой стадии в 1 приемнике бензина
получается до 10% общего его количества;
II с т а д и я — по выходе из 1 приемника
газ поступает в компрессор высокого сжа-
тия, далее во 2 холодильник и 2 приемник,
где и собирается главная масса газового бен-
зина, получаемого из нефтяного газа. Уси-
ление конденсации достигается большими
давлениями, до 24,5 atm; но с увеличением
давления в газовом бензине начинает раство-
ряться значительное количество углеводо-
родных газов, метана и этана, к-рые снова

бурно вырываются из газового бензина, как
только он приходит в соприкосновение с
атмосферой, и захватывают с собой и часть
жидких углеводородов, составляющих га-
зовый бензин. Т. о. в результате примене-
ния больших давлений часть полученного из
газа бензина теряется. В некоторых уста-
новках сжатый природный газ расширяется
не в приемнике или трубках, а в так назы-
ваемом э к с п а н д е р е . Экспандер это —
та же паровая машина, но работающая не
паром, а расширением сжатого газа. Тем-
пература газа в экспандерах понижается в
некоторых случаях до 55 . Систему с уста-
новкой экспандеров следует считать наи-
более совершенной для получения газово-
го бензина методом компрессии. Попадаю-
щие в такую компрессионную установку
кислород воздуха, а также другие инерт-
ные газы и пары воды понижают работо-
способность компрессионных установок.

С п о с о б а б с о р б ц и и . Метод получе-
ния газового бензина по способу абсорбции
очень похож на способ получения бензола
и толуола из газа коксовальных печей пу-
тем абсорбции; разница заключается лишь
в том, что извлечение газового бензина
из нефтяного газа происходит при сравни-
тельно высоких давлениях, необходимых
для того, чтобы не нарушать постоянства
давления в газовой сети.

Нефтяной газ подается компрессором А
(фиг. 2) в холодильник В и далее в абсорбер
С, в к-ром навстречу газу течет абсорбирую-
щая его жидкость, которая, поглотив жид-
кие углеводороды из природного газа, пе-
реносит их в куб D, откуда эти жидкие

Фиг. 2. Схема получения бензина из газа мето-
дом абсорбции (с жидким абсорбентом).

углеводороды при помощи пара, вводимого
в куб по трубке Е, дистиллируются через
расширитель М в холодильнике F. Из хо-
лодильника F жидкие углеводороды соби-
раются в виде газового бензина в при-
емнике д. Роль абсорбента в данном случае
сводится к тому, чтобы быть проводником
для бензина при переводе его из резервуа-
ра абсорбера в перегонный куб I), откуда
абсорбирующее масло снова возвращается
в резервуар абсорбера С для дальнейшего
поглощения газового бензина из природного
газа. При этом способе переработки нефтя-
ного газа качество бензина и % его выхода
зависят от следующих причин: 1) от коли-
честв жидких углеводородов, находящихся
в нефтяном газе; 2) от t° абсорбирующей
жидкости и нефтяного газа, проходящего
через резервуар абсорбера (при холодном:
газе выход бензина больше); 3) от давления,
под которым газ поступает в резервуар
абсорбера (высокое давление дает более

379 БЕНЗИН ИЗ ГАЗА 380

высокий выход газового бензина); 4) от аб-
сорбирующей способности жидкости, упо-
требляемой в качестве абсорбента. Как об-
щее правило абсорбирующая жидкость
должна быть более тяжелой, чем бензин,
находящийся в природном газе.

А б с о р б е н т т в е р д ы й . Абсорбент,
поглощающий Б. и. г., может быть не толь-
ко жидким, но и и твердым, — например
активированный уголь, силикагель.

Природный газ подается в компрессор Л.
(фиг. 3), откуда гонится к холодильнику В и
далее в абсорбирующую установку Си С1г

Фиг. 3. Схема получения бензина из газа
методом абсорбции (с твердым абсорбентом).

абсорбирующие резервуары к-рой заполне-
ны активированным углем. Когда активиро-
ванный уголь резервуара С достаточно на-
сытился бензином, абсорбер С посредством
клапана выключается, и с компрессором по-
средством другого клапана соединяется аб-
сорбер Сг, активированный уголь которого,
в свою очередь, начинает поглощать бензин
из нефтяного газа. В это время в резерву-
ар С подается перегретый пар по трубке К,
и бензин из этого поглотителя при по-
мощи пара дистиллируется через холодиль-
ник D в резервуаре Е. Затем ту же опе-
рацию повторяют с резервуаром Сх, а ре-
зервуару Сдают время остыть. Если в уста-
новке имеются три резервуара с поглоти-
телями, то такая установка может работать
непрерывно.

Газовый бензин, полученный из природ-
ного газа по методу абсорбции активиро-
ванным углем, отличается от других газо-
вых бензинов следующими качествами: он
обладает более низким давлением паров,
чем газовый бензин, полученный по какому-
либо другому методу, и не загрязняется
частицами абсорбирующей жидкости, как
это происходит при получении газового
бензина по методу абсорбции его жидко-
стью. Количественная способность угля аб-
сорбировать бензин из природного газа за-
висит как от качеств самого активирован-
ного угля, так и от природы газа.

А б с о р б и р у ю щ а я с п о с о б н о с т ь у г л е й
р а з л и ч н о г о п р о и с х о ж д е н и я .

Уголь, полученный из :

Объем абсорбирован.
газа на объем у г л я

(0°, 760 мм Hg).

Пней •
Черного дерева
Lignum vitae
Скорлупы орехов кокосо-

вого дерева
Древесины

СО,

55
47
47

71
31

(CN),

87
90
—

114
29

Т. к. нефтяной газ состоит главн. образ.
из углеводородов парафинового ряда, то и
Б. и. г. также состоит из углеводородов

парафинового ряда. Последнее обстоятель-
ство дает возможность, зная состав нефтя-
ного газа, простым способом, а именно —
определением уд. веса бензина, устанавли-
вать приблизительно химический состав его:

Удельный вес

0,6364
0,6512
0,6667
0,6829
0,6364 •
0,6512
0,6667
0,6829

% входящих углеводородов

CjHu | C5H,j

15,0
6,6

77,6
45,4
17,0
3,9

35,9
15,7

C,HU

14,1
34,3
42,0
9,6

49,1
77,7
87,5
36,5

с,н„

8,3
20,3
41,0
86,5

8,0
40,4

CjHn

4,5
23,0

Газовый бензин по причине его большой
летучести непригоден для рынка. Чтобы
приготовить из газового бензина моторное
топливо для легких двигателей, надо пред-
варительно смешать газовый бензин с неф-
тяным. В Америке смешивают газовый бен-
зин с заводским бензином в различных
пропорциях, руководствуясь при этом же-
лательными техническими качествами окон-
чательной смеси.

К а ч е с т в а б е н з и н о в о г о д и е т и л п л а т а ,
у п о т р е б л я е м о г о д л я с м е ш е н и я е г о с

г а з о в ы м б е н з и н о м :

Д о 90° отгоняется не более 10%
» 140° » . » менее 40%

Конец перегонки 230°
Цвет W . W .

Окончательная смесь заводского дистил-
лата и газового бензина употребляется по
преимуществу как моторное топливо для
К а ч е с т в а г а з о в о г о б е н з и н а , 8 а в о д-
с к о г о д и с т и л л а т а и о к о н ч а т е л ь н о й

р ы н о ч н о й с м е с и .

o g g
<a о Иа я в

О го

>» £ ©

0,6651
»
»

»
*

о , ,
e a a

оз Е- ев
ejK О Н
к « a rt

0,7475
»

»
»

*

га
зо

в
,

н
зи

н
а

^ щ

90
80
70
60
50
40

б
ен

зи
н

,
ст

и
л

-
та

10
20
30
40
50
60

\.
 в

е
с

о
н

ч
ат

.
т

о
ч

н
о

й
ес

и

0,6734
0,6833
0,6917
0,6965
0,7099
0,7176

легких двигателей, но м. б. также приме-
нена и для других промышленных целей,
а именно — как растворитель, для чистки,
для отопления и т. д. Т. к. ббльшая часть
Б. и. г. применяется как моторное топливо,
то методы техническ. оценки его те же, к-рые
обычно применяют к моторному бензину,
получаемому иными путями, а именно бен-
зину из нефти и бензину-крекинг. То обсто-
ятельство, что газовый бензин получается
из нефтяного газа, позволяет для его
оценки пользоваться по преимуществу
только знанием его уд. веса и разгонки,
т. е. его начальной t°KUn., % дистиллирования
при различных t°, конечной t°Kun, (сухой
точки) и количества остатка в колбе. Док-
торская проба, % непредельных углеводо-
родов, цвет и коррозия для газового бензина
определяются сравнительно редко; так же

381 БЕНЗМН.-КРЕКИНГ 382

редко делается испытание газового бензина
на упругость его паров.

По способности сопротивления детонации
различные углеводороды м. б. расположены
в следующем порядке: парафины (наиболь-
шая склонность к детонации), олефины, наф-
тены, ароматики (наименьшая склонность
к детонации). Так. обр. сам по себе газовый
бензин, состоящий по преимуществу из
парафинов, в сильной степени склонен к де-
тонации. Чтобы избежать этого недостатка,
к моторному бензину, когда это требует-
ся, примешивают антидетонирующие веще-
ства, к которым принадлежат углеводоро-
ды ряда Сп Н 2 п _ б ; а также
другие искусственные анти-
детонирующие вещества.

С п е ц и ф и к а ц и я а м е р и к а н -
с к и х с о р т о в г а з о в о г о б е н -

з и н а .

С о р т А
Уд. вес 0,6731—0,6931
конец кипения . . не выше 190'
перегоняется. . . не менее 90%

С о р т В
Уд. вес. . ' 0,6588 — 0,6795
коцец «ипения . . не выше 190°
перегоняется. . . не менее 88%

С о р т С
Уд. вес 0,6422—0,6667
конец кипения не выше 177°
перегоняется не менее 78%

С о р т D
Уд. вес 0,6306 — 0,6717
конец кипения не выше 422°

С п е ц и ф и к а ц и я м о т о р н о г о р ы н о ч -
н о г о б е н з и н а и з г а з а (с м е ш а н н ы й) :

С о р т 1
Уд. вес • . . . 0,7292 — 0,7447
конец кипения % не выше 225°
перегоняется *. . не менее 91%

С о р т 2
Уд. вес 0,7292 — 0,7447
конец кипения не выше 232°
перегоняется не менее 90%

С о р т Ъ
Уд. вес : . . 0,7143 — 0,7216
конец кипения не выше 227°
перегоняется не менее 88%

С о р т 4
Уд. вес 0,7000 — 0,7143
конец кипения : не выше 225°
перегоняется не менее 85%

Колоссальное распространение двигателей
внутреннего сгорания, потребляющих для
своей работы бензин, ставит перед нефтяной
промышленностью задачу по изысканию но-
вых путей его получения. С каждым годом,
благодаря все время увеличивающемуся
спросу на бензин, производитель его прину-
жден делать все более глубокие отборы бен-
зина и т. о. понижать летучесть бензина. По-
требитель же по многим причинам требует,
от бензина хорошей летучести. Это глубокое
противоречие между потребителем и произ-
водителем м. б. разрешено лишь путем
компромисса. Появление на рынке газового
бензина отчасти разрешает эту топливную
проблему. Газовый бензин позволяет упо-
треблять в дело малопригодные как мо-
торное топливо «тяжелые» углеводороды. В
настоящее время в С.-А. С. Ш. из полного

количества добываемого бензина 69% при-
ходится на бензин перегонки, 24% — на бен-
зин-крекинг и 7% — на газовый бензин. Эти
7% газового бензина, благодаря тому, что
они смешиваются с тяжелым бензином, по-
зволили увеличить общее количество мотор-
ного топлива в С.-А. С.Ш. на 20%.

Б. и. г. впервые в С.-А. С. Ш. был по-
лучен в 1903—04 г. В 1911 г. было пере-
работано нефтяного газа 0,5% от общего
его количества, в 1916 г.—27,7%, а в 1919—
уже 39%. Рост развития газолинового дела
в Америке с 1911 по 1922 г. можно пред-
ставить следующей таблицей:

Рост г а з о л и н о в о г о д е л а в Америке за
с 1911 г. по 1922 г. в к л ю ч и т е л ь н о .

Годы

1911. . .
1913
1915
1917
1919
1920
1921
1922

Число
уста-
новок

176
341
414
886

1191
1154
1 161

917

Получено бензина

в лит-
рах

1 633 685
5 293 380

14 380 226
47 934 503
77 337 704
84 643 663

104 204 870
Ш 283 040

ценн.
в долл.

531 704
2 458 443
5 150 823

40 188 956
64 196 763
71 788 122
65 717 900
72 711 063

Ср.
цена в

центах
на

литр

3,2
4,6
3,6
8,3
8,3
8,4
6,3
—

в р е м я

Переработано газа

объем газа
в млн. м3

69 320
276 904
673 803

12 020 058
13 451 311
13 900 066
13 143 944
15 266 702

ценн.
в долл.

176 961
566 224

1 202 555
34 343 000
41 314 700
41 700 000

—

В СССР за последнее время также обра-
щено серьезное внимание на газовое хозяй-
ство, и 11 августа 1924 г. в Грозном начал
действовать первый газолиновый завод на
территории СССР с пропускной способно-
стью 11000—14 000 м3 газа" в сутки.

Лит.: С т р и ж о в И. Н., Естеств. газ, Баку,
1925; Б у р р е л л Д . А. и др., Извлеч. газолина
из естеств. газа конденсацией, «Нефт. и ел. хоз.»,
5—8, стр.88, 1921; Б у р р е л л Д . А. и др., Извлеч.
газолина из естеств. газа путем поглощения, «Нефт. и
ел. хоз.», 1—4, стр. 99, 1921; А к к е р м а н И. Н.,
Первый газолин, з-д в Грозном, «Нефт. и ел. хоз.»,
т. 7, 9, М.—Л., 1924; Ш а х н а з а р о в М. X., Добы-
ча и утилизация газа на Ашнер. п-ве, «Нефтяное хоз.»,
т. 10, 3, 1926; С т р и ж о в И. Н., Грозн. абсорбц. га-
золин.завод, «Нефтяное хоз.»,т. 11 ,9 ,1927; е г о ж е ,
Грозн. компрес. газолин, завод, «Нефтяное хоз.»,
т. И , 10, 1926; е г о ж е, Газовое дело на грозн.
нефтяных промыслах, «Нефт. хоз.», т. . 1 1 , и—iz,
1926; О б е р ф е л л Г. и А л д е н Р., Газолин из
природн. газа, пер. с англ., М.—Л., 1926; D a y D . T . ,
Handbook of the Petroleum Industry, v. 1, N. Y., 1922;
L e s l i e E. H., Motor Fuels, N. Y., 1923; C r o s s R.,
Handbook of Petroleum, Asphalt a. Natural Gas, Kan-
sas, 1924; B u r r e l l G. A., The Recovery of Gasoline
from Natural Gas, N. Y., 1925. Г. Андреев.

БЕНЗИН-КРЕКИНГ. При нагревании неф-
тепродуктов значительно выше их t°Kun.
происходит их разложение, характер и сте-
пень которого зависят глав. обр. от t° нагре-
вания. При 1 000° и выше нефть и ее про-
дукты распадаются гл. обр. на метан, водо-
род и уголь, и чем выше t°, тем больше об-
разуется водорода и меньше метана. При
600—-700°, наряду с образованием громад-
ного количества газообразных углеводоро-
дов (нефтяной газ), получается богатая аро-
матич. углеводородами нефтяная смола. На-
конец, при еще более низкой t° (400—500°)
количество газообразных продуктов разло-
жения резко понижается, и на первое место
выступают жидкие продукты распада, бога-
тые бензиновыми и керосиновыми погонами.
Этот последний тип термического разло-
жения получил название к р е к и н г-п р о-
ц е с с а , а получаемый этим способом бен-
зин называют бензином-крекингом.

383 БЕНЗИН-КРЕКИНГ 384

При повторных перегонках тяжелых неф-
тепродуктов количество их легких погонов
увеличивается. Торпе и Юнг (в 1871 г.)
после одной перегонки парафина (из слан-
ца), при давлении ок. 2 atm, получили ди-
стиллат, представлявший собою полужид-
кую смесь маслянистых веществ и неразло-
жившегося парафина; при разгонке было
получено: до 100°—7,5%, а до 200°—32,5%.
После 12 повторных перегонок парафин пре-
вращался в вещество, большая часть ко-
торого оставалась при обыкновенной t° жид-
кой. По своему составу низшие фракции
этого дистиллата (до 100°) оказались со-
стоящими примерно из равных количеств
насыщенных углеводородов и олефинов; в
высших фракциях количество насыщенных
углеводородов оказалось больше; предста-
вителей ацетиленового и бензольного ряда
обнаружено не было. Опыты Торпе и Юнга
лежат в основе современного крекинг-про-
цесса, имеющего чрезвычайно важное зна-
чение в связи с громадным ростом потребле-
ния бензина для двигателей внутреннего
сгорания. В 1912 г. америк. инж. Бертон
построил куб своей системы, получивший в
Америке широкое применение для крекинга
малоценных нефтяных дистиллатов и про-
дуктов. С тех пор появилось много новых
систем крекинга, и нек-рые из них, как-то:
система Кросса, Деббса и др., постепенно
приобретают все большее значение.

П о л у ч е н и е Б.-к. Для получения Б.-к.
можно пользоваться разложением нефтепро-
дуктов либо в паровой либо в жидкой фазе.
Крекинг паровой фазы не получил однако
практич. значения, т .к . при этом затрачива-
ется излишняя теплота на парообразование
и получается сравнит, большое количество
малоценных побочных продуктов газа и кок-
са. Поэтому главная масса Б.-к. получается
теперь либо в смешанной фазе (способы Бер-
тона, Кларка, Деббса и др.) либо в жидкой
фазе (способ Кросса). По Кларку (усовер-
шенствованный способ Бертона), крекируе-
мый продукт (газойль, мазут) подвергают
нагреванию в особом толстостенном кубе
до 350—400° при давлении 10—12 atm. Из
куба нефтяные пары направляются в де-
флегматор, далее в конденсатор и собира-
тельный резервуар, где происходит отделе-
ние газа, и, наконец, в резервуар для хра-
нения. Кубы в этой системе обыкновенно
соединяются в батареи (до 10 кубов в каж-
дой). Работа батареи продолжается 72 ча-
са, после чего батарея останавливается для
чистки от кокса и тщательного осмотра. По-
следний необходим, т. к.: 1) нефть и ее
пары при t° крекинга быстро и обычно
крайне неравномерно разъедают стенки ку-
ба; 2) слишком сильное местное уменьше-
ние толщины стенки куба крайне опасно
(возможность взрыва). Выход Б.-к. по спо-
собу Кларка достигает 35—36%; потери на
кокс и газ—6%. По Кроссу, крекинг ведет-
ся при значительно более высок. t° (до 480°)
и давлении (до 55 atm). Крекируемый мате-
риал подогревается в трубчатке, откуда по-
ступает в реакционную камеру, где и про-
исходит распад тяжелых углеводородов
на более легкие, а вместе с тем и отложение
кокса. Из реакционной камеры через конт-

рольный клапан продукт поступает в испа-
ритель, при чем давление понижается до
3 atm. Здесь происходит отделение легких
паров от тяжелых фракций, содержащих
большое количество коллоидального угле-
рода и представляющих собою прекрасное
жидкое топливо. Из испарителя нефтяные
пары и газы направляются в ректификацион-
ную, колонну, где происходит вторичное
отделение тяжелых фракций, идущих на
повторное крекирование. Пары же и газы,
пройдя через ректификационную колонну,
поступают последовательно в конденсатор,
сепаратор для газа и в резервуар для хра-
нения. Таким образом получение Б.-к., по
Кроссу, производится одной операцией. Вы-
ходы Б.^к. из смеси газойля и полупро-
дукта у Кросса достигают 38,5%; потери
же на газ и кокс — 4,3%.

О ч и с т к а Б.-к. Неочищенные Б.-к.,
благодаря содержанию (до 1 %) ненасыщен-
ных углеводородов, в частности диолефинов,
т. е. ненасыщенных углеводородов с дву-
мя двойными связями, имеют неприятный
запах, плохой цвет, а от соприкосновения с
воздухом мутнеют и даже выделяют смоли-
стые осадки. Обычные методы очистки нефте-
продуктов с помощью серной к-ты здесь
мало применимы, т. к. они ведут к слишком
большим потерям; кроме того, в виду реак-
ций уплотнения, к-рым легко подвергаются
непредельные сдединения под влиянием сер-
ной к-ты, применение последней к очистке
Б.-к. вызывает необходимость новой пере-
гонки уже очищенного бензина. Одно время
думали бороться с указанными недостат-
ками Б.-к."путем его гидрогенизации, при
чем все непредельные углеводороды, обра-
зующиеся при крекинге, подлежали пре-
вращению в предельные (способ Бергиуса).
Однако за последние годы, в связи с выясне-
нием той роли, к-рую играют углеводороды
различ. рядов в явлениях детощции (см.),
наблюдаемых иногда при "работе мотора,
взгляды на задачу очистки Б.-к. претер-
пели существенные изменения. Исследо-
вания Рикардо и других авторов показали,
что наиболее легко детонирующими в усло-
виях сильного сжатия являются углеводо-
роды ряда метана (парафины). Ненасыщен-
ные углеводороды (олефины) детонируют
уже в значительно меньшей степени. Еще
более устойчивыми в этом отношении ока-
зались нафтены и особенно ароматич. угле-
водороды. Т. о. пришли к важному выводу,
что примесь Б.-к. не только не понижает,
но, наоборот, может существенно повысить
качество природного бензина, делая его
более устойчивым в отношении детонации.
Тем самым задачи очистки бензина-крекинга
существенно изменились.

В настоящее время при очистке Б.-к. уже
не стремятся к удалению из него всех не-
предельных углеводородов, а удаляют лишь
диолефины, которые, собственно говоря, и
обусловливают указанные выше недостатки
Б.-к. Для этой цели удобно пользоваться
ярко выраженной способностью диолефинов
вступать в разного рода реакции конденса-
ции под влиянием самых разнообразных реа-
гентов и в частности под влиянием флори-
дина. Еще в 1913 г. инж. Грей нашел, что

385 БЕНЗИН-КРЕКИНГ 386

при пропускании Б.-к. в парообразном со-
стоянии через флоридин теряется неприят-
ный запах бензина, улучшается его цвет
и уменьшается наклонность к образованию
твердого осадка (кокса) в цилиндрах двига-
телей. Основанный на этом наблюдении спо-
соб очистки Б.-к. получил заводское при-
менение только с 1923 года, когда был по-
строен первый основной аппарат для этого
метода — башня Грея, представляющая со-
бою цилиндр, частично заполненный фло-
ридином и покрытый снаружи изоляцион-
ным материалом. Пары Б.-к., выходя из
дефлегматора, поступают в верхнюю часть
башни, проходят через слои флоридина и
нагревают его. Диолефины при этом поли-
меризуются, остальные же компоненты Б.-к.
выходят через нижнюю часть башни и по-
ступают в холодильник. Т. кЛакип. продук -̂
тов полимеризации диолефинов значительнб
выше, то конденсация их происходит еще в
башне. Конденсат собирается в нижней ча-
сти башни и для выделения увлеченного им
бензина отводится обратно в дефлегматор,
где бензин, испаряясь, присоединяется к
общей массе бензиновых паров, высоко же
кипящие полимеры (ок. 0,5% объема бен-
зина) идут на новый крекинг. Предвари-
тельное нагревание башни Грея достигается
парами Б.-к., в периоде же нормальной ее
работы, при хорошей изоляции, необходи-
мая t° поддерживается за счет теплоты, вы-
деляющейся при полимеризации диолефи-
нов. Потребление флоридина для очистки
Б.-к. колеблется в широких пределах: от
0,2 до 3,0 т на 1 000 бочек Б.-к. Израсхо-
дованный флоридин легко регенерируется.
Стоимость очистки флоридином примерно
в 2,5—3 раза меньше, чем серной кислотой.

П р о и з в о д с т в о и п р и м е н е н и е
Б.-к. В связи с громадным ростом общей
продукции бензина, наблюдаемым в С.-А.
С. Ш. за последние 10 лет, непрерывно воз-
растает также производство Б.-к.

Общая продукция бензина в С.-А. С. Ш. в
бочках (1 бочка = 189,3 л) указана ниже:

1913 ГОД 85 007 000
1920 » 116 251 000
1922 » 147 672 000
1924 » 213 325 000
1926 » 299 734 000

В 1918 г. Б.-к. составлял от общей про-
дукции бензина ок. 10%,ав 1926г.—31,3%.
Так. обр. рост продукции Б.-к. значительно
опережает рост общей продукции бензина.
Из общей продукции Б.-к. в 1926 г. прихо-
дится на долю: системы Бертона (Кларка
и др.)—20%, Кросса—25%, Деббса—19%,
Холмс-Мендлей — 20%.

Б.-к. применяется в качестве горючего
для двигателей внутреннего сгорания обык-
новенно в смеси с естественным бензином в
разных пропорциях. Судя по содержанию
непредельных углеводородов в продажных
сортах американок. автомобильного бензи-
на, содержание в них Б.-к. колеблется при-
мерно между 20 и 40%. Кроме бензиновых
погонов крекинга в Америке широко ис-
пользуются и керосиновые фракции кре-
кинга. Их прибавляют к естественному ке-
росину, увеличивая т. о. и керосиновые
ресурсы нефтяной промышленности. Раз-

J. ,9. т. II.

меры этой примеси не превышают, повиди-
мому, 20—30%, так как слишком большое
содержание непредельных углеводородов в
керосине вызывает при горении значитель-
ное понижение силы света.

Х и м и з м к р е к и н г а и ф и з и к о - х и -
м и ч е с к и е с в о й с т в а Б.-к. Как из-
вестно, гл. часть нефти составляют насы-
щен, углеводороды двух рядов: 1) углеводо-
роды с открытой группировкой атомов угле-
рода, т. е. парафины, и 2) углеводороды с
замкнутой (циклической) группировкой ато-
мов углерода, т. е. нафтены. Кроме того, в
значительно меньшем количестве находятся
в нефти углеводороды двух других рядов,
а именно: 3) ненасыщенные углеводороды с
открытой группировкой углеродных атомов
(олефины), а вероятно также и ненасы-
щенные углеводороды замкнутого строения
(нафтилены) и 4) ароматич. углеводороды,
т. е. бензол и его гомологи. Термич. разло-
жение углеводородов каждого из этих рядов
имеет свои особенности, накладывающие,
естественно, свой отпечаток на химизм об-
разования Б.-к., и для уяснения этого слож-
ного процесса крайне важны даже те, к со-
жалению, недостаточные сведения, которые
мы имеем относительно каждого из указан-
ных типов нефтяных углеводородов.

П а р а ф и н ы . При термическом распаде
парафины дают частицу более простого на-
сыщенного углеводорода и частицу ненасы-
щенного. Так, например, еще Торпе и Юнг
при ближайшем исследовании фракции до
100°, выделенной ими из продуктов распада
парафина (из сланца), обнаружили в ней:

пентан С5Нц и амилен CSH,O.
гексан С,Н14 и гексилен С,Н,2,
гептан С,Н„ и гептилен С,Н14.

Т. к. углеводороды твердого парафина
имеют молек. вес выше C ^ I ^ , то очевидно,
что вышеперечисленные углеводороды, об-
наруженные Торпе и Юнгом в продуктах
термическ. распада парафина, представляют
собою уже продукты вторичного распада.
Так как при крекинге парафина кокс прак-
тически не образуется, то на примере ка-
кого-либо индивидуального парафинового
углеводорода, например эйкозана С20Н42,
термический распад парафинов можно вы-
разить следующими уравнениями:

Ci0H2, = С5 Н „ + Cs Н,„, и т. д.
Конечными продуктами такого рода пре-

вращений будут, очевидно, уже газообраз-
ные углеводороды.

О л е ф и н ы . Действие высокой t° на оле-
фины почти не изучено. Повидимому, при
этом происходят реакции двух противопо-
ложных направлений. С одной стороны, в
результате крекинга олефины, подобно па-
рафинам, распадаются на более простые по
составу углеводороды, образуя в частности
диолефины; с другой стороны, в результате
уплотнения простейших непредельных сис-
тем, происходит образование более слож-
ных продуктов полимеров. Химическая при-
рода этих продуктов уплотнения пока еще
совершенно неизвестна.

Н а ф т е н ы . В нефти обнаружены до сих
пор нафтены с пятью и шестью углеродами
в цикле, иначе говоря — алициклические

23

387 БЕНЗИН-КРЕКИНГ 388

углеводороды рядов циклопентана и цикло-
гексана. Их'термич. распад сопровождается
прежде всего отщеплением боковых цепей,
соответственно чему насыщенные циклическ.
системы могут превращаться в системы не-
насыщенные. Одновременно шестичленные
циклы могут претерпевать дальнейшее от-
щепление водорода (дегидрогенизацию) с
переходом в углеводороды ароматического
ряда, которые в свою очередь могут подле-
жать дальнейшим превращениям под вли-
янием высокой температуры.

А р о м а т и ч . у г л е в о д о р о д ы . При
крекинге ароматическ. углеводородов, как и
в случае нафтенов, происходит отщепление
боковых цепей; при этом, чем сложнее мо-
лекула углеводорода, т. е. чем длиннее бо-
ковые цепи углеводорода и чем больше их
число, тем легче происходит их отщепле-
ние. Возможно, что одновременно и в связи
с отщеплением боковых цепей здесь проте-
кает и другая реакция, а именно образова-
ние продуктов уплотнения, т. е. систем со
спаянными и конденсированными ароматич.
ядрами. Простейшим примером такого рода
реакции может служить образование из бен-
зола при высокой t° бифенила и водорода:
2СвН0 = С6Н5-СвН5 + Н2. Реакции уплотне-
ния подобного типа для ароматическ. систем
могут итти очень далеко; при этом молекула
постепенно все более и более обогащается
углеродом, превращаясь в конечном итоге
в углерод (кокс), представляющий собою,
согласно новейшим данным, не что иное
как высокомолекулярный продукт конден-
сации ароматических ядер. Промежуточ-
ными продуктами при образовании кокса
из ароматических углеводородов в усло-
виях крекинга являются, повидимому, ас-
фальтены и смолы.

Состав углеводородов, образующих кре-
кируемый материал, и характер их термич
распада определяют собою состав продукта,
получаемого при крекинге. В зависимости
от условий реакции, а именно от t°, давле-
ния, присутствия тех или иных катализа-
торов и т. п., этот состав может в известных
пределах изменяться, а потому ближайшее
изучение этих условий представляет гро-
мадный интерес и практич. значение. Влия-
ние t° на ход термич. разложения нефти и
ее продуктов уже было указано выше. Но
и в тех пределах t°, при которых можно го-
ворить о крекинге, т.е. при 400—500°, опре-
деление более узких границ нагревания яв-
ляется крайне важным, так как тем самым
определяется скорость реакции крекинга.
По данным Саханова и Тиличеева, скорость
образования предельного выхода бензина
при крекинге парафинистого дистиллата
уд. в. 0,883 (при 15°), t°Kun. 74—310° (при
4 мм) такова:

при 400° 9 ч.
» 425° 1,5 ч.
» 450° 12 М.
» 475° 2 м.
» 500" 20 СК.

Т. о. в среднем повышение t° на каждые
10° увеличивает скорость реакции крекинга
примерно в два раза, при чем этой законо-
мерности подчиняется как образование бен-
зина, так и образование побочных продук-

тов, напр, кокса. Температурный оптимум
для крекинга указанного выше парафини-
стого дистиллата лежит при 450—475°, но
для другого исходного материала этот опти-
мум м. б. и другой, т. к. скорость крекинга
находится в зависимости от фракционного
состава материала. Мазуты и масляные ди-
стиллаты суд. в. не меньшим, чем у выше-
приведенного дистиллата, разлагаются при-
мерно с той же скоростью; скорость разло-
жения легкого соляра вдвое меньше, ке-
росин же разлагается примерно в 5 раз
медленнее, чем легкое соляровое масло. Если
t°, как видно из вышеизложенного, являет-
ся одним из важнейших факторов крекинга,
то отнюдь нельзя сказать того же о давле-
нии. Основная роль давления при крекинге
заключается в том, чтобы удержать углево-
дороды крекируемого материала при t° кре-
кинга в жидком состоянии. Повышение да-
вления сверх этой нормы не оказывает суще-
ственного влияния на выход Б.-к. и от-
ражается в известной степени лишь на его
составе: чем выше давление во время про-
цесса, тем меньше непредельных углево-
дородов содержится в получающемся Б.-к.
Такое изменение состава Б.-к. в зависи-
мости от давления обусловливается, надо
думать, особой склонностью олефинов к
реакциям уплотнения и полимеризации, ко-
торым повышенное давление лишь способ-
ствует. Поскольку, однако, олефины, бла-
годаря их антидетонирующим свойствам,
считаются в настоящее время не только не
вредной, но даже полезной составной ча-
стью бензина, всякая необходимость увели-
чения давления при крекинге в целях по-
нижения содержания непредельных систем,
очевидно, отпадает. Как видно из вышеиз-
ложенного, рациональный выбор t° и давле-
ния для крекинга, данного материала имеет
своей задачей гл. обр. установление опти-
мальной скорости процесса и возможное све-
дение до минимума побочных продуктов кре-
кинга, газа и кокса. Что касается выходов
на бензин, вопроса, представляющего с прак-
тической точки зрения главный интерес, то
в дан. случае этот вопрос имеет несколько
условный х-арактер. Подвергая повторному
крекированию данный материал, можно
увеличивать выходы бензина в довольно ши-
роких пределах. Такое увеличение оказы-
вается, однако, невыгодным, так как при по-
вторном крекинге одного и того же матери-
ала обыкновенно значит, увеличивается ко-
личество кокса. В виду этого предпочитают
ограничиваться средним выходом на бензин,
примерно в 30—35%, но зато получают пре-
красный топочный материал в виде остатков
после отгонки бензиновых и керосиновых
фракций, и при этом-—-мало кокса (не свы-
ше 1%). Что касается физ.-химич. свойств
Б.-к., то совершенно очевидно, что в зави-
симости от состава исходного материала, а
равно и от условий крекинга, эти свойства
могут варьировать в широких пределах. По
своему фракционному составу Б.-к. часто
неотличим от тяжелых сортов естествен-
ного бензина. От последнего он отличается,
однако, своим резким неприятным запахом,
к-рый исчезает лишь после обработки избыт-
ком серной к-ты или флоридинами. Цвет

389 БЕНЗИНОВЫЕ ЛАКИ 390

неочищенного Б.-к.—желтый, при стоянии
на рассеянном свету не изменяющийся. Если
Б.-к. не содержит фракций более глубокого
пирогенетического распада нефти, он вообще
мало изменяется при стоянии: не мутнеет,
не образует осадка и т. п.

Содержание непредельных систем крайне
характерно для Б. к., получаемого путем
термического распада нефти и ее продуктов.
В Б.-к. с выкипаемостью до 200° общее
содержание непредельных углеводородов,
определенное сернокислотным методом, со-
ставляет примерно 30%, при чем главная
их масса сосредоточена в низших фракциях.
Не менее постоян. составной частью Б.-к.
являются ароматическ. углеводороды, содер-
жание к-рых в Б.-к. достигает 10 — 1 5 %
и более, в зависимости от состава креки-
руемого материала, особенно же от t° кре-
кинга. Наконец, остальную часть Б.-к.,
как и естественного бензина, составляют па-
рафины, а также нафтены, преимуществен-
но, повидимому, ряда циклопентана. Эти
данные о составе Б.-к. относятся лишь к
бензинам, получаемым путем термическ. рас-
пада в отсутствии каких-либо специальных
катализаторов. Присутствие последних мо-
жет коренным образом -изменить состав
Б.-к., как это видно хотя бы на примере
разложения в присутствии хлористого алю-
миния (Густавсон, Зелинский, Мак-Афи).
В этом случае дистиллат вовсе не содержит
непредельных соединений и после промыв-
ки щелочью не отличим от естественного
легкого бензина.

Лит.: Б е л л А. В., Америк, методы переработки
нефти, пер. с англ., М.-Л., 1925; О крекинге (сборн.),
М.-Л., 1924; С а х а н о в А. Н. и Т и л и ч е е в М. Д.,
Исследования в области крекинга. «Нефт. Хоз.», М.-Л.,
т. 11, 11—12, 1926; Les l i e E. H., Motor Fuels, N. Y.,
1923; Cross R., Handbook of Petroleum, Asphalt a.
Natural Gas, Kansas (Mo), 1924; L e s l i e E. H. a.
P o t t h o f f E. H., The Cracking of Petroleum Oils,
«I. Eng. Chem.», 1926, S, p. 776. С. Наметкин.

БЕНЗИНОВЫЕ ЛАКИ, растворы смесей
смол и масел в бензине. Применение бен-
зина в качестве растворителя вызывается
его дешевизной по сравнению со скипи-
даром, легкой испаряемостью и тем, что
он в некоторых случаях придает лаковой
пленке особую твердость. Употребляя в
качестве растворителя бензин, можно по-
лучить бензиновые лаки путем растворе-
ния в нем канифоли или мастики.

БЕНЗИНОХРАНИЛИЩА, см. Нефтехра-
нилища.

БЕНЗОАЗУРИН, см. Бензокрасители и
Азокрасители.

БЕНЗОЗОН, а ц е т о з о н ,
с.н-со-о-о-со-сн,,

получается действием бензальдегида на ан-
гидрид уксусной кислоты; кристаллическое
вещество, Ь°пл. 40°. Применяется в меди-
цине как внутреннее и внешнее антисеп-
тическое средство.

БЕН ЗОИ Л, С6Н5СО— одноатомный ради-
кал (остаток) бензойной кислоты.

БЕНЗОЙНАЯ КИСЛОТА, СвН5СООН, ши-
роко распространена в природе: в смолах,
бальзамах, в разных частях растений, в
Эфирных маслах, в моче травоядных (в ви-
де гиппуровой кислоты, являющейся соеди-
нением, производным от Б. к.). Б. к. была
открыта еще в 16 веке в бензойной смоле (см.);

в чистом виде ее получил Шееле в 1765 г.;
состав и строение были точно установлены
Либихом и Велером (в 1832 г.). Для фарма-
цевтических целей Б. к. вырабатывается из
сиамской бензойной смолы, т. к. в послед-
ней нет коричной к-ты, загрязняющей Б. к.,
или из калькуттской смолы как более деше-
вой. В этих смолах меньшая часть Б. к. на-
ходится в виде свободной к-ты, а большая—
в виде эфиров смоляных алкоголей. Для
получения хорошего выхода тонко измель-
ченную смолу обрабатывают известковым
молоком или содой; смесь затем нагревают
до плавления, отделяют от нерастворивших-
ся смол и высаживают Б. к. соляной кис-
лотой. Для дальнейшей очистки ее подвер-
гают возгонке. В большом количестве Б. к.
получалась также из мочи травоядных
расщеплением выделяемой из мочи гиппу-
ровой кислоты:

C,H5-CO-NHCH2-COOH+H2O =
=C eH 5-COOH+NH aCH 2-COOH.

В настоящее время Б. к. получают пре-
имущественно гидролизом бензотрихлорида:

С,Н5-СС1а+2Н,О = С.Н,-СООН + ЗНС1.
Небольшое прибавление порошка железа

способствует реакции, особенно при кипяче-
нии бензотрихлорида с известковым моло-
ком. Бензотрихлорид всегда содержит при-
месь бензальхлорида С6Н5-СН-С12 и хлор-
замещенных в ядре продуктов. Первый дает
при гидролизе ценный продукт — бензаль-
дегид, отгоняющийся с водяными парами,
а хлорзамещенные в ядре дают хлорбензой-
ную кислоту, обычно находящуюся в про-
дажной Б. к. как загрязнение. Добывание
Б. к.происходит след. обр.: в дистилляцион-
ный аппарат загружают 60 кг бензотрихло-
рида и 200 тез известкового молока, пригото-
вленного из 34 кг извести, добавляют 20 г
железного порошка и нагревают острым па-
ром до 50°, после чего t° уже сама подни-
мается до кипения, и начинается отгонка
воды и бензальдегида; после отгонки про-
зрачное содержимое аппарата выпускают в
чан и высаживают соляной кислотой Б. к.
В СССР на заводе им. Дзержинского (Гос-
медторгпром) Б. к. получают окислением

. толуола в среде 70%-ной серной кислоты
бихроматом; в качестве катализатора приме-
няется небольшая добавка соляной кислоты
или поваренной соли. В этом случае Б. к.
содержит следы хлора. Для получения фар-
мацевтической Б. к., не содержащей и сле-
дов хлора, применяют способ окисления то-
луола перекисью марганца в серной кислоте.
Б. к. представляет собою моноклинические
с блеском иглы или листочки; t°rui. 121,4°,
t°nun. 249,2°, возгоняется ниже г°кип.; пары
ее действуют раздражающе на слизистые
оболочки. 1 000 ч. воды при 17,5° растворяют
2,7 ч. Б. к., при 100°—58,7 ч.; Б. к. раство-
ряется в 2 ч. алкоголя, в 3 ч. эфира, хоро-
шо растворима в хлороформе, сероуглероде.
При перегонке Б. к. с гашеной известью
получаются бензол и угольная к-та. Б. к.
применяется для консервирования пищевых
продуктов, главы, образом в виде натриевой
соли CeHB.COONa; последняя получается
нейтрализацией Б. к. с содой и кристал-
лизуется с 1 ч. воды, растворима в 1,8 ч.
воды и в 45 ч. спирта. Растворы имеют

*13

391 БЕНЗОЙНАЯ СМОЛА 392

жгучий -сладкий вкус. С солями железа
Б. к. дает красно-коричневый осадок бен-
зойнокислого железа. С кофеином Na-соль
Б. к. применяется в медицине. Нек-рое зна-
чение в медицине имеют литиевые и магне-
зиальные ее соли. Из эфиров Б. к. нашел
себе применение в парфюмерии метиловый
эфир, — жидкость, обладающая приятным
запахом. t°KUn. 198,6°, уд. в. 1,0942 при 15°.
Получается кипячением к-ты (50 ч.) с мети-
ловым спиртом (120 об. ч.) и с концентриро-
ванной серной К-ТОЙ (6 Об. Ч.). О. Магидсон.

Б Е Н З О Й Н А Я С М О Л А , р о с н ы й л а -
д а н , встречается в виде нескольких сор-
тов, различающихся по качеству и составу.
С и а м с к а я Б. с. получается при под-
сочке растения Styrax benzoin Dryand.;
образуется только после поранений: в нор-
мальном состоянии дерево ее не содержит.
В продажу поступает в виде небольших
кусков неправильной формы, красноватого
цвета снаружи и белого—в изломе. При ела- '
бом нагревании обладает приятным запахом,
при более сильном — выделяет газы с рез-
ким запахом. В состав сиамской бензойной
смолы входят: бензойные эфиры беизорези-
нола С1 вН2 6О3 и сиарезинотаннолаС12Н14Оз,
свободная бензойная кислота, ванилин и за-
грязнения (5%). С у м а т р а н с к а я Б. с .—
темного цвета, поступает в продажу в виде
крупных кусков; в состав ее входят корич-
ные эфиры бензорезинола С16Н2вО3, сума-
резинотаннола Ci8H20O4, коричного спирта
(стирацин), фенилпропилового спирта, ва-
нилин, следы бензальдегида. Общее содер-
жание коричной к-ты 30—32%. П а л е м -
б а н г с к а я Б. с. не содержит коричной
к-ты и по составу близка к сиамской. П е-
н а н г с к а я Б. с. содержит главн. образом
бензойную кислоту с небольшой примесью
коричной, близка по запаху к суматран-
ской. К а л ь к у т т с к а я Б. с. представляет
собой, вероятно, разновидность сиамской.
С и н г а п у р с к а я Б. с. отличается неж-
ным запахом, напоминающим ваниль. Все
сорта находят применение в лаковой про-
мышленности и шоколадном производстве;
сиамская Б. с , кроме того, идет на при-
готовление фармацевтических и парфюмер-
ных препаратов. Б. Рутовсний.

БЕНЗОКРАСИТЕЛИ. Так обозначает фир-
ма Ф. Байер многие субстантивные краси-
тели для хлопка — бензопурпурин, бензо-
азурин и др. (см. Азокрасители). Начиная
с 1909 г., этой фирмой выпущен ряд бензо-
свето-прочных красителей, которые содер-
жат в качестве азокомпонента J-кислоту
(2-амино-5-окси-7-сульфокислоту) и произ-
водные, получаемые при действии на нее
фосгена, тиофосгена и др. К Б. принадле-
жат, например, бензо-прочный красный,
бензо-прочный розовый, бензо-алый (разных
марок) и др.; они отличаются большой
прочностью к свету.

БЕНЗОЛ С6Нв, соединение углерода с водо-
родом, являющееся простейшим веществом
из класса ароматических соединений (см.).
Б. играет чрезвычайно важную роль в разно-
образных отраслях хим. промышленности.
Впервые Б. был открыт в легких фракциях
каменноугольного дегтя Фарадеем в 1825 г.
Особенные свойства Б, и его производных

с н

нашли свое выражение в формуле строения,
предложен, в 1865 г. Кекуле, в виде зам-
кнутой цепи из шести углеродных атомов,
при которых имеется по одному атому во-

Д°Р°Да- Однако такое строение не
вполне согласуется со свойства-

II | ми различных веществ, получаю-
Н С Х с н ' Н щ и х с я и з Б., и потому с тече-

нием времени различными иссле-
дователями в ф-лу строения Б. были вне-
сены нек-рые видоизменения, касающиеся
гл. обр. распределения сил сродства внутри
углеродного цикла. Главным источником до-
бывания Б. служат продукты,получающиеся
при переработке каменного угля на кокс и
светильный газ (см. Коксование, Каменпо-
уголъпыйдеготъ и Газовоепроизводство). В по-
следнее время были сделаны попытки полу-
чения Б. из нефти путем ее пирогенетическо-
го разложения (см. Нефти ароматизация),
но они не привели еще к выработке доста-
точно рентабельных способов. Из газов кок-
совых печей, к-рые содержат главную массу
Б., он извлекается различными растворите-
лями или адсорбируется твердыми телами.
Обычно для растворения применяют фрак-
цию каменноугольного дегтя, к-рая в преде-
лах 200—300° дает не менее 80% дистиллата;
иногда вместо каменноугольного масла при-
меняют погоны нефти, известные под назва-
нием солярового масла. При хорошем масле
можно извлечь из газа до 98% всего заклю-
чающегося в нем Б. Коксовый газ, прой-
дя через холодильники, смолоотделители и
аммиачные промыватели, имея t° не выше
20°, поступает в скруббера, где промывается
поглотительным маслом, растворяющим Б.
Скруббера представляют собою высокие
круглые башни, внутри которых делается
насадка, способствующая более тесному пе-
ремешиванию газа с поглотительным маслом.
Масло, насыщенное Б. с содержанием по-
следнего ок. 3%, поступает на регенерацию
в колонные аппараты, где отгоняется так
наз. сырой Б., имеющий до 65% чистого Б.
Масло, освобожденное от Б., охлаждается
и идет снова на скруббера для промывания
газа. Сырой Б. содержит большое число
различных углеродистых соединений и не-
одинаков по составу. Колебания в составе
в зависимости от характера производства
видны из следующей таблицы:

Состав (в %)

И в

Бензол
Толуол
Ксилол
Высшие гомологи .
Ненасыщ. жирные

углеводороды . .
Сероуглерод
Тиофен
Парафиновые угле-

водороды
Друг, вещества . .

85,10
11,63

1,55
0,09

0,41
0,01
0,46

0,75

Газовые реторты

59,9
18,4
10,2

32,2
17,8
13,6

22,6
9,5

16,7
не определялись

I I
не определялись

0,3 | 0,3 | 0,3
не определялся

1,1 5,3 10,4
не определялись

Кроме указан, веществ, в состав сырого Б.
входят также нафталин, кумол, тиотолен,

393 БЕНЗОЛ 394

фенол, крезолы, пиридин, кумароны. На
з-дах Донбасса содержание чистого Б. в сы-
ром продукте в среднем составляет ок. 52%.
Для получения чистого Б. сырой продукт
подвергается очистке и ректификации. Пер-
вая ректификация дает 90%-ный Б., кото-
рый затем поступает на очистку и дальней-
шую ректификацию для получения чистого
Б. Очистка заключается в последовательном
промывании Б. раствором щелочи, кислоты
и водой. Если Б. содержит основания и фе-
нолы, то сначала его промывают разбавлен-
ной серной к-той, чем достигается удаление
оснований, а щелочь затем растворяет все
кислые вещества. Сероуглерод, тиофен, не-
насыщенные алифатические углеводороды
удаляются обработкой крепкой серной к-той
60—66° В6, которая сульфирует и осмоляет
все непредельные и сернистые соединения,
переводя их в растворимые и легко вымы-
ваемые щелочью вещества. Очистка произ-
водится в особых аппаратах — мешалках,
снабженных внутри приспособлениями для
механическ. перемешивания жидкости, что-
бы обеспечить возможно быструю и полную
очистку. Б., освобожденный от примесей и
сернистых соединений (для этой цели при-
ходится прибегать к повторной обработ-
ке кислотой), поступает на окончательную
ректификацию для получения чистого про-
дукта. Совершенно чистый Б.— бесцветная,
прозрачная, легко подвижная, очень горю-
чая жидкость, которая затвердевает при
5,483° (по водородному термометру) и ки-
пит при 80,08° (760 ли* Hg). Удельный вес
Б. D 2 5 = 0,87345, D™>b = 0,8845, он изменя-
ется с t°; по Коппу, ^ = 1 + 0,001171626 t+
+0,00000127755 *2+0,00000080648 *8. Коэфф.
лучепреломления п*£ = 1,50808. Уд. объем
при 20° 0,67171. Уд. тепл. чистого Б., по
Треену (ТгёЫп) при 16,2°—0,402, 20,2°—
0,412, 30,0°—0,419, 42,8°—0,429, 50,4°—
0,437, 58,1°—0,449; удельная теплота про-
дажного Б., очищенного вымораживанием,
при 18,3°—0,414, 22,7°—0,418, 31,8°—0,425,
40,3°—0,439; 52,0°—0,452.

Теплота испарения, по Флетчеру и Тире-
ру, при 751 мм Hg (в cal):

0°—107,51 20°—104,26 60'—97,86 80,3°—94,55
10°—105,89 40

=
—101,05 80°—94,61

Упругость пара, по Рехенбергу, в мм Hg:
— 30°— 3,59 10°— 44,75 50°—268,8 82°—796,8
— 20°— 7,43 20°— 74,80 60'—388,0
— 10°—14,63 30°—118,40 70—542,0

0°—26,60 40°—181,50 80°—748,0

Теплота горения при постоянном объеме
10,014 Cal. Б. при 22° растворим в воде в
количестве 0,082 объема на 100 объемов во-
ды. Вода растворяется в Б. в зависимости
от t° следующим образом (в %%):

15°—0,054 50°—0,156
25°—0,073 65°—0,238.

Б. является превосходным растворите-
лем жиров, смол, каучука и других орга-
нических соединений.

Х и м . с в о й с т в а . Б. трудно реагирует
с веществами, к-рые вступают во взаимодей-
ствие с этиленом и его производными. В при-
сутствии катализаторов — никеля, палладия
или платины—Б. присоединяет 6 атомов
водорода и переходит в гексогидробензол
или гексаметилен. Водородные атомы Б. мо-

гут быть заменены галоидами с образовани-
ем соответствующих галоидопроизводиых.
Крепкие серная и азотная кислоты при
действии на Б. дают соответствующие суль-
фо-инитропроизводные. Рыночные сорта Б.
обычно не являются чистым Б., а содержат
еще толуол и ксилол в различных количест-
вах. По Крамеру и Шпилькеру, различают
с лед у ющ. сорта продажного Б. (в зависимо-
сти от %-ного содержания в нем веществ,
отгоняющихся до 100°):

Б . 90%-Й 50%-Й 0%-Й
Бензол t ° K u n 80—81° 84% 43% 15%
Толуол » '109—110° 13% 46% 75%
КСИЛОЛ » 136—140° 3% 11% 10%

Области применения Б. весьма разно-
образны. Большие количества Б. в настоя-
щее время идут как примесь к моторному
бензину, что значительно улучшает качество
последнего. В Англии National Benzol Asso-
ciation предъявляет к моторному Б. след.
требования: уд. вес 0,870—0,885; при пе-
регонке Б. должен давать до 100°—75%,
120°—90%, 125°—100%; содержание в нем
серы не должно превышать 0,4%; Б. не дол-
жен содержать воды; степень очистки: при
встряхивании 90 см3 Б. с 10 сма 90%-ной
H2SO4 в течение 5 м. к-та должна окрасить-
ся в цвет не темнее светлокоричневого; Б.
не должен содержать к-т, щелочей и серо-
водорода; должен замерзать не ниже—14°.

Б. применяют в качестве растворителя
и для целей экстракции в различных про-
изводствах: для приготовления лаков и ли-
нолеума, для обезжиривания костей, для
экстракции воска и канифоли, для химич.
чистки различных материалов. Б. является
одним из наиболее употребительных раство-
рителей на резиновых фабриках. Он служит
также исходным материалом для пригото-
вления красителей, взрывчатых и душистых
веществ, фармацевтич. и фотографич. пре-
паратов. Огромные количества Б. перера-
батываются на нитро- и динитробеизол, из
к-рых восстановлением получаются анилин,
нитроанилин и фенилендиамин — важные
продукты технологии органическ. веществ,
служащие гл. образом исходным материа-
лом при изготовлении целого ряда разно-
образных анилиновых красителей.. Суль-
фированием из Б. приготовляют моно- и
дисульфокислоты, перерабатываемые далее
на фенол и резорцин.

В довоенное время производство Б. в
России было развито чрезвычайно слабо.
С началом войны и, следовательно, с возра-
станием потребности в бензоле, который шел
на приготовление различных взрывчатых
веществ, спешно пришлось организовать
коксо-бензольные установки. Планомерное
и успешное развитие бензольной промыш-
ленности началось с момента организации
в СССР Акц. общества «Коксобензол», и в
настоящее время количество вырабатывае-
мого ежегодно бензола значительно превы-
шает наиболее производительные годы до-
военного времени.

Лит.: К а д м и н С. Н., ЖХП, М., т. 1, стр. 32,
.т. 3, стр. 129. Fr. UJlmann's Enzyklopadie der techni-
schen Chemie, B. 2, B.—W., 1915; Grandmougtn E.,
La technique moderne, 5, P., 1913;Beilstein's Handbuch
der organischen Chemie, B. 5, В., 1922. H* Караваев.

Профессиональн. отравления Б.
Б. является одним из наиболее сильпых

395 БЕНЗОНИТРИЛ 396

профессиональных ядов. Отравление Б. ра-
бочих возможно: в коксобензольном про-
изводстве, при перегонке каменноугольной
смолы; на химич. и фармацевтич. з-дах при
производстве различных веществ ароматич.
ряда; в процессах производства различных
органич. красок; в производстве взрывча-
тых веществ; при извлечении жиров из ко-
стей и кокосовых орехов; на клееваренных
заводах, где Б. применяется в качестве рас-
творителя смол, лаков, жиров, иода, фос-
фора и серы; в резиновом производстве;
при изготовлении непромокаемых тканей,
линолеума, целлюлоида; при окраске раз-
личных предметов быстро высыхающими
красками и лаками (в частности, аэроплан-
ных крыльев); при карбюрации светильного
и водяного газа; в химич. красильнях и при
очистке от жиров тканей, одежды и т. п.;
при обслуживании двигателей внутреннего
сгорания, и т. д. В последнее время на За-
паде выпускается множество патентованных
фабрикатов, содержащих Б. (лаки, краски,
составы для очистки разных предметов) под
самыми различными названиями и вызываю-
щих серьезные отравления рабочих.

Б. проникает в организм гл. образ, через
дыхательные пути и через легкие проникает
в кровь. Вместе с тем Б. может всасывать-
ся также и через неповрежденную кожу.
Б. значит, ядовитее бензина (по Леману и
Кравкову, — в 4 раза, по Кону-Абресту,—
в 10 раз). Содержание в воздухе 10 мг па-
ров Б. на 1 л (по объему 3—4 ч. на 1000 ч.)
уже вызывает неприятные ощущения; при-
сутствие в 1 л воздуха 20—30 мг Б. обыч-
но вызывает потерю сознания на несколько
часов. Иногда, однако, даже содержание
в воздухе 0,001 Б. по объему вызывало
смерть. Чтобы предупреждать и медленное
действие на рабочих длительного вдыхания
паров Б., не следует допускать их содер-
жания в рабочей атмосфере выше 1 :10 000,
или, примерно, 0,25 мг/л (хотя, по данным
специальной американской комиссии, опу-
бликовавшей свой отчет в 1927 г., даже
при этих условиях нельзя вовсе избежать
воздействия Б. на организм).

Отравление Б. может иметь острый и хро-
нический характер. В последние годы в ме-
дицинской литературе был опубликован ряд
смертельных случаев либо немедленно после
однократного вдыхания значительного ко-
личества паров Б., либо в результате остро
протекающего заболевания после коротко-
го периода работы в атмосфере с значитель-
ным количеством паров Б. в воздухе. Не-
медленная смерть наступает обычно при ра-
боте в недостаточно проветренных цистер-
нах, баках и т. п. вместилищах, а также
при разрывах сосудов или труб и при не-
замеченных неисправностях в аппаратуре.
Серьезные заболевания, нередко кончаю-
щиеся смертью, обычно имеют место при
недостаточной кубатуре помещения, отсут-
ствии вентиляции и особенно при высокой
t° помещения. Острые отравления, не кон-
чающиеся немедленной смертью, при вды-
хании больших доз вызывают тяжелые из-
менения со стороны центральной нервной
системы: дрожание, судороги, сильное по-
бледнение, расстройства чувствительности,

обмороки, а также нередко и злокачествен-
ное малокровие (поражающее особенно жен-
щин). Более легкие случаи вызывают голо-
вокружение, головную боль, шум в ушах,
рвоту. Большею частью скоро наступает со-
стояние как бы опьянения и общей эуфо-
рии, в результате чего отравленный теряет
правильное восприятие происходящего, не
замечает опасности, не уходит с места выде-
ления паров и, при отсутствии помощи со
стороны,.может стать жертвой дальнейшего
отравления. При хроническом отравлении,
тянущемся месяцами и даже годами, помимо
нервной системы, поражаются в первую оче-
редь органы кровообращения и кроветво-
рения, в результате чего, помимо сильного
малокровия, появляются многочисленные
мелкие кровоизлияния как в слизистых обо-
лочках различных внутренних органов, так и
в коже. В результате — так наз. «пятнистая
болезнь» и напоминающие цынгу изменения
слизистой оболочки во рту. У женщин по-
являются обычно сильные маточные крово-
течения. Выздоровление наступает редко и
даже в благоприятных случаях весьма за-
тягивается. Столь тяжелое действие бензола
объясняется тем, что он является сильным
ядом, действующим на протоплазму всех
клеток организма и на основные окисли-
тельные процессы. Мероприятия по преду-
преждению отравления Б. в основном те
же, как и при отравлении бензином (см.).
Необходимо добавить, что всюду, где воз-
можно, следует заменять Б. гораздо менее
ядовитыми ксилолом, толуолом, тетрахлор-
углеродом или бензином и на работы с Б.
не следует допускать женщин.

Лит.: см. Вредности профессиональные. С. Каплун.
БЕНЗОНИТРИЛ, нитрил бензойной кисло-

ты CeH6- CN, бесцветное, пахнущее горьким
миндалем масло; t%un. +191°, t°rui. —13°,
удельный вес 1,006. Лабораторно получает-
ся из бензамида отнятием воды при помощи
Р 2О 6 по уравнению CeH8-€O-NH2-H2O~
= CeH5CN, или из бензойной кислоты пере-
гонкой с роданистыми солями, или при
нагревании раствора фенилдиазония с си-
неродистой солью закиси меди. Встречает-
ся в каменноугольной смоле (в погонах
карболового масла).

БЕНЗОНИТРОЛ, устойчивая форма диазо-
n-нитроанилина. См. Азофор.

БЕНЗОНИТРОЛОВЫЕ КРАСИТЕЛИ, про-
явительные красители, к-рые комбинируют
с диазотированным и-нитр о анилином на во-
локна, чем повышается прочность окрасок
к мытью. Известны бензонитроловые: чер-
ный «В», бордовый «G» и др. См. Азокраси-
тели, Красящие вещества синтетические.

БЕНЗОПУРПУРИН, субстантивный кра-
ситель для хлопка, применяемый для полу-
чения дешевых пунцовых окрасок, которые,
однако, не прочны к кислотам (посинение).
Известно несколько марок этого красителя:
4В (толидин, нафтионовая кислота), В (бен-
зидин, 2-нафтиламин-6-сульфокислота), 6В
(толидин, 1,5-нафтиламин-сульфокислота) и
10В (дианизидин, нафтионовая кислота).
См. Азокрасители, Крашение, а также Кра-
сящие вещества синтетические.

БЕНЗОФЕНОН, д и ф е н и л к е т о н
CeH5-CO«CeH s, простейший ароматический

397 ВЕНЗОФЛАВИН 398

кетон; получается из хлористого бензоила
(3 ч.) и бензола (3 ч.) в растворе сероугле-
рода (3 ч.) в присутствии безводного хлори-
стого алюминия (4 ч.) или путем сухой пе-
регонки калиевой соли бензойной кислоты
(при 190—210°). Б. образует большие ром-
бические кристаллы с г°пл. 49°, t°KUn. 306° и
уд. вес. 1,0976; Б. нерастворим в воде, лег-
ко растворяется в спирте, эфире и ледяной
уксусной к-те. Б. служит для приготовления
многих лабораторных химическ. препаратов.

БЕНЗОФЛАВИН, основной акридиновый
краситель (см.),

БЕНЗОФОРМОВЫЕ КРАСИТЕЛИ, суб-
стантивные красители, выпущенные фир-
мой Ф. Байер в 1912 году; они обрабаты-
ваются после крашения формалином, вслед-
ствие чего окраски становятся прочными к
мытью, щелочам, уксусной кислоте и тре-
нию. Применяются для крашения пряжи и
трикотажных изделий, где успешно кон-
курируют с проявительными красителями.
Сюда относятся Б. к.: красный 2GF, оран-
жевый G, желтый R, синий 2BL, фиолето-
вый В и др. См. Азокрасители, Красящие
вш,ества синтет.ические.

БЕНЗОХИНОН, см. Хиноны.
БЕНТОНИТ, жирная на ощупь глина,

содержащая большое количество щелочей
и щелочно-земельных металлов, благодаря
чему имеет способность омылять жиры и
поглощать их. По химич. составу Б. пред-
ставляет соединение типа

bjOa-RO-SSiOj. 5—6НгО,
где под R 2O 3 разумеется А12О3 и Fe2O3,
а под R.0 — CaO, MgO, FeO и щелочи. Глав-
ное применение — в бумажном и мылова-
ренном производстве, при обработке кожи;
частично применяется при очистке нефти.
Характерна способность мылиться в морской
воде, благодаря чему разность, называемая
каффекеллитом, применяется в Крыму для
приготовления специального мыла «кил».
В Союзе ССР встречается на Кавказе — в
Грузии; в Крыму — ок. Симферополя; в Мо-
сковской губ. — г.Гжель. Однако до сего
времени на этот ценный продукт обраща-
лось очень мало внимания, и почти нет
обследования ни залежей Б. в СССР, ни
его технологического применения.

БЕРБЕРИН, C20H ieNO6, алкалоид, нахо-
дится в корне растения Berberis vulgaris,
распространенного по всей Европе и Индии.
Для получения Б. корни экстрагируются
водой; водный экстракт упаривается и вновь
экстрагируется кипящим спиртом. Спирт от-
гоняется, и из сиропообразного остатка через
несколько дней выкристаллизовывается Б.,
очищаемый перекристаллизацией. Б. являет-
ся производным хинолина и единственным
природным красителем, содержащим азот;
красит шелк и кожу в желтый цвет.

БЕРГАМ ИОЛ, С10Н17-СООСН3, уксусный
эфир линалоола, служит заменой берга-
мотного эфирного масла (см.). Получается
ацетилированием линалоола из масла ли-
налое или кориандрового.

БЕРГАМОТНОЕ ЭФИРНОЕ МАСЛО полу-
чается из корок плодов Citrus bergamia
Risso выжиманием, для чего применяются
специальные механич. приспособления (см.
Эфирные масла). Отгонка с водяным паром

дает лишь низкие сорта масла. Б .э .м. пред-
ставляет собой жидкость, окрашенную не-
значительной примесью хлорофила в зеле-
ный или желто-зеленый цвет и обладаю-
щую характерным запахом, обусловленным
содержанием 35—42% уксусного эфира ли-
налоола. Помимо того в масле находятся
лимонен, линалоол и бергаптен. Б. э. м. часто
фальсифицируется прибавкой сложных эфи-
ров (напр. лимонной, янтарной, фталевой и
др. к-т); оно находит широкое применение
в парфюмерии (одеколон) и мыловаренной
промышленности. Производство Б. э. м.
сосредоточено на юге Италии (Калабрия,
окрестности Реджио) и на острове Сицилия
(Мессина), где вырабатывается ежегодно
до 250 000 кг. Потребность СССР, около
10 000 кг, покрывается исключительно вво-
зом; надо полагать, что добыча Б. э. м.
станет возможной в Аджаристане.

БЕРГМАНА ТРУБКИ, полые трубки из
спирально скрученных бумажных полос,
пропитанных одним из углеводородов с вы-
сокой 1°пл. Трубки бывают с латунной, оцин-
кованной или стальной оболочкой или во-
все без оболочек. Употребляются в качестве
изоляционного материала для прокладки
проводов при электрической проводке вну-
три помещений. Для облегчения прокладки
проводов трубки делаются не длиннее 3 м.
Соединение трубок производится металличе-
скими муфтами; при ответвлениях приме-
няются ответвительные коробки и ответви-
тельные зажимы. Для плотной пригонки
трубок к стене их сгибают специальными
клещами. Трубки прокладываются поверх
штукатурки и под штукатуркой в пригото-
вленных в кладке каналах. См. Установоч-
ные материалы.

БЕРГРЕНА СПОСОБ, производство це-
мента из мела и глины, при котором мел и
глина непосредственно из карьеров в опре-
деленных пропорциях поступают в валь-
цовки для размельчения, увлажняются и
прессуются в кирпичи. Этот способ дает
удовлетворительный цемент при примене-
нии чистых и мягких сортов мела и глины.
В Союзе ССР этот способ применяется на
заводе в Дяткове Брянской губ.

БЕРДО, гребень, зубья которого сделаны
из металлических, б. ч. стальных, пласти-
нок, закрепленных между двумя парами
полуцилиндрических деревянных брусоч-
ков, называемых «сволочками». Зубом бер-
да считается просвет между двумя соседни-
ми пластинками. Б. различают по номерам,
при чем номер определяется удвоенным
числом зубьев на единице длины. Распола-
гаются пластинки в большинстве случаев
параллельно друг другу и в одной плос-
кости; для специальных тканей расположе-
ние иногда делают наклонным или волно-
образным. В каждый зуб Б. чаще всего про-
бирают две нити, реже — одну, три и боль-
ше. На ткацком станке Б. располагает ос-
новные нити на определенное расстояние
друг от друга, прибивает уточину и направ-
ляет челнок. См. Ткацкое производство.

БЕРЕГОВАЯ АРТИЛЛЕРИЯ назначается
для борьбы с быстроходными кораблями не-
приятельского флота, вооруженными могу-
щественной артиллерией, и защищенными

399 БЕРЕГОВОЙ БРУС 400

броней. Б. а.—та часть вооружения примор-
ской крепости, к-рая сооружается со сто-
роны моря в виде береговых батарей. Б. а.
в борьбе с флотом действует совместно со
своим флотом; в состав ее входят: а) б а-
т а р е и д а л ь н е г о б о я , ведущие борьбу
с флотом, на дальних дистанциях, доходя-
щих до 20—30 км; они вооружаются даль-
нобойными пушками калибром 30 — 40 ем,
устанавливаемыми по возможности в броне-
вых башнях и располагаемыми выдвинутыми
вперед к морю и на о-вах; б) г а у б и ч н ы е
б а т а р е и , назначаемые для стрельбы по па-
лубам кораблей с более близких расстоя-
ний и вооружаемые 27 — 30-ел* гаубицами;
такие батареи располагаются на выдаю-
щихся в море участках и на островах, по
возможности на закрытых позициях; в на-
стоящее время работают над вопросом за-
мены гаубичных батарей батареями даль-
него боя, для чего дальнобойные пушки
д. б. снабжены уменьшенными зарядами;
в) б а т а р е и б л и ж н е г о б о я ведут
оборону входов и узких фарватеров и дей-
ствуют по мелким судам (миноносцам, мин-
ным катерам), не допуская их к берегу;
пушки калибром около 15 см располагают-
ся на открытых установках; г) б а т а р е и
с п е ц и а л ь н о г о н а з н а ч е н и я — для
обстрела минных заграждений, узких фар-
ватеров, противоштурмовые и пр. батареи,
должны применяться к местности и маски-
роваться. По своему устройству береговые
батареи бывают: б р о н е б а ш е н н ы е ,
весьма совершенные и дорогие, б р о н е -
к а з е м а т н ы е — устаревший тип, откры-
тые. Во время дарданельской операции
англо-франц. флота турецкие открытые ба-
тареи были побеждены, но операция не
имела успеха и была прекращена вследствие
стрельбы закрытых турецких батареи; по-
этому теперь выдвинуто определенное тре-
бование—скрывать Б. а. от взоров против-
ника, по крайней мере до первого выстрела.
Кроме того, в виду действия воздушного
флота (бомбардировщиков), особое значение
для Б. а. приобретает маскировка.

Установка и стрельба береговой артил-
лерии по существу очень сложны, но вы-
полнение стрельбы стремятся значительно
упростить путем механиизации работы у
орудия и управления огнем. в. Руппвшйт.

БЕРЕГОВОЙ БРУС, см. Мауерлат.
БЕРЕГОВОЙ ЛЕЖЕНЬ, см. Мауерлат.
БЕРЕГОВЫЕ ДАМБЫ, земляные валы,

устраиваемые по берегам рек и морей для
предохранения низменностей от затопления
при паводках и во время прилива.

I. Речные Б. д. Речные Б. д. бывают
затопляемые и незатопляемые. Первые за-
щищают лежащие за ними низменности
от затопления летними паводками и назы-
ваются летними дамбами. Верх летних
дамб располагается ниже горизонта весен-
них дамб, и весной они затопляются. Для
предохранения местности от затопления
весенними водами устраивают «зимние» дам-
бы, верх которых располагают выше само-
го высокого горизонта весенних вод. Не-
затопляемые дамбы совершенно прикрьгоают
лежащую за ними местность от наводнения.
Эти дамбы значительно дороже затопляемых,

и, кроме того, при полном прекращении до-
ступа весенних вод прекращается отложе-
ние весенних наносов, содержащих иногда
значительное количество илистых и органич.
частиц, способствующих плодородию поч-
вы. При встрече с притоками дамбы при-
ходится прерывать для пропуска притока,
а для того, чтобы не допустить затопления
по притоку, устраивают дамбы и по бере-
гам притока (фиг. 1).
При установке Б. д.
необходимо прежде
всего удовлетворить
требованию безопас-
ного пропуска ве- .-
сенних вод между
д а м б а м и , а з а т е м пш.щшиншииишшцтщщшш.нииши-ш».

желательно, чтобы фИГ. i.
дамбы по обоим бе-
регам шли приблизительно параллельно
ДРУГ другу, избегая внезапных сужений и
расширений. В криволинейных участках
расстояние между Б. д. следует несколько
увеличить по сравнению с прямолинейными.
Для безопасности дамб нужно, чтобы они
отстояли на достаточном расстоянии от
верхней бровки русла. В особенности это
важно у вогнутых берегов, где наблюдается
усиленный размыв. При проектировании
Б. д. должно принимать в соображение
следующее: а) Д а в л е н и е в о д ы . Для
того, чтобы дамба не могла сдвинуться под

Фиг. 2.

давлением воды, вполне достаточно, чтобы
ширина ее по подошве была равна или
больше учетверенной высоты, б) Воз-
м о ж н о с т ь о с а д к и д а м б ы при сла-
бом грунте. Для устранения этой опас-
ности приходится увеличивать ширину дам-
бы по низу, чтобы уменьшить давление на
единицу площади основания, в) Ф и л ь -
т р а ц и я в о д ы через тело дамбы и под
основанием ее. Для уменьшения явлений

Фиг. 3.

фильтрации через дамбу необходимо при-
менять грунты с достаточным содержанием
глины; если по местным условиям имеются
только чистопесчаные грунты, то необхо-
димо устраивать в теле дамбы водонепро-
ницаемое ядро (фиг. 2); еще лучше устраи-
вать водонепроницаемый слой по напорно-
му откосу дамбы (фиг. 3). Весьма серьез-
ное внимание следует уделять надлежащему

401 БЕРЕГОВЫЕ ЗНАКИ 402

сопряжению дамбы с основанием. В ти-
пах дамб, показанных на фиг. 2 и 3, это
достигается устройством шпоры (зуба, зам-
ка), доходящей до водонепроницаемого
грунта. В дамбах без водонепроницаемо-
го ядра следует при назначении очерта-
ния профиля соблюсти условие, чтобы ли-
ния депрессии (подробнее см. Земляные
плотины) не выходила из профиля (фиг. 4).

VB.B.

Фиг. 4.

г) О п а с н о с т ь п о д м ы в а со сторо-
ны р е к и . Особенно опасность подмыва
угрожает на криволинейных участках у во-
гнутых берегов. Для уменьшения этой опас-
ности откос, обращенный к реке, делают бо-
лее пологим и укрепляют дерновкой или да-
же мощением, если есть опасность поврежде-
ния его ледоходом, д) Д е й с т в и е в о л н е -
н и я . Во время широких разливов весенних

1

в
1

5
|
I
|
1
\
I
||11 11111 I ! I 1i

Р
1 ! I

Mllll!

ГТгт-г>

1

Фиг. 5.

вод и сильных ветров может возникать зна-
чительное волнение. Для устранения опас-
ности размыва волнением необходимо при-
менять более сильные укрепления откосов
в пределах волнения, е) Д е й с т в и'е р о ю-
щих ж и в о т н ы х и в л и я н и е р а с т и -
тельности. Особенный вред могут принес-
ти дамбам кроты; проделываемые ими ходы

, Г 4.00-

2. Морские Б. д. сооружаются на берегах
морей и в устьевых частях рек, впадающих в
моря, и предохраняют лежащие за ними низ-
менности от затопления морскими водами во
время приливов. Для достижения этой цели
верх морских дамб устраивают выше отметки
горизонта самого высокого прилива, увели-
ченной на высоту волны для того, чтобы не
могло быть перелива через верх дамбы. При
устройстве морских дамб больше всего при-
ходится считаться с силой волнения, так
как именно волнение чаще всего прорывает
дамбы. Для ослабления действия волнения

Бурплур.+2.50

Фиг. 6.

необходимо располагать дамбы на достаточ-
ном расстоянии от морского берега, чтобы
между дамбой и берегом была полоса земли
шириной ок. 150 м, а при неблагоприятных
условиях до 300 м. При наличии такой при-
брежной полосы волнение достигает дамбы
уже в значительной мере ослабленным.
С целью лучшего сопротивления действию
волнения откос дамбы, обращенный к морю,
делают возможно более пологим и соответ-
ственно укрепляют, В зависимости от си-
лы волнения заложение наружного откоса
дамбы делают от 3 до 10 высот. В верхней
части, выше горизонта наиболее часто по-
вторяющихся приливов, откос укрепляют
обычно дерновкой, а ниже этого горизон-
та l приходится применять более надежное
укрепление—каменную или иную одежду.
Ширина морских дамб по верху делается
достаточной для проезда, т. е. 3—4 м, что-
бы можно было подвозить материал, необ-
ходимый для ремонта дамб. В тех случа-
ях, когда по дамбе прокладывается проез-
жая дорога общего пользования, ширину
проезжей части делают в 6—8 м. В таких

Бур-н-.прл 3.50

JJ5 Впегии.. бепЛ-20 Г1-"' — i —

Фиг. 7.

являются готовыми путями фильтрации. Для
избежания этой опасности не следует при-
менять для насыпки дамб растительную зе-
млю. Деревья своими корнями также раз-
рыхляют тело дамбы и облегчают путь
фильтрации, поэтому не следует обсажи-
вать дамбы крупными деревьями. Возвыше-
ние дамб над самым высоким горизонтом
делают от 0,6 до 1,5 м. Т. к. земляные дам-
бы после возведения дают б. или м. значи-
тельную осадку, то им придают нек-рый
запас высоты. Ширина дамб по верху де-
лается обычно достаточной для проезда
(2,5—4,5 м), хотя бы и не предполагалось
использовать дамбу для постоянного проез-
да. Через нек-рое расстояние по длине дам-
бы делают по ее откосам съезды (фиг. 5).

случаях дорогу обычно располагают на
внутренней берме, по внешнему краю к-рой
идет-валик шириной 1,5 м, который и об-
разует гребень дамбы. Па фиг. 6 и 7 пока-
заны наиболее характерные типы попереч-
ных сечений морских дамб.

Лит.: Г а р б е Г., Дамбы (земляные валы),
СПБ., 1882; E n g e l s H., Handbuch d. Wasserbaues,
В. 12, Lpz., 1922. К. Акулов.

БЕРЕГОВЫЕ ЗНАКИ, речные постоянные
предостерегательные знаки, устанавливае-
мые по берегам для указания обстановки
фарватера судоходных рек. С наступле-
нием меженнего времени является нужным
не только указывать границы фарватера
баканами (см.), но и ставить переваль-
ные столбы большой высоты для указания

403 БЕРЕГОУКРЕПИТЕЛЬНЫЕ РАБОТЫ 404

перевалов (фиг. 1). Кроме того, ставятся
створные знаки на берегу, сперва малые,

потом большие, так, чтобы
судну, идущему по оси фар-
ватера, малый знак казал-
ся наложенным на другой
(фиг. 2). Ночью створы
освещаются огнями: для
правого берега—красный
огонь, для левого—белый.

'/////////////У///; ///777/

Фиг. 1. Переваль-
ная веха. Фиг. 2. Створные знаки.

Для указания максимальных глубин на
перекатах ставят сигнальные мачты (фиг. 3).
На этих мачтах особыми знаками отме-
чается минимальная в данный момент глу-
бина. На порожистых местах также уста-
навливается определенная серия сигналов
для идущих судов, с указанием, свободен
или несвободен ход на порогах. Весной во

время разлива, когда ба-
каныустанавливать весь-
ма трудно, т. к. разли-
вом их срывает, часто

V/////////////////.

Фиг. 3. Сигналь-
ная мачта.

Фиг. 4. Весенние знаки.

ставят весенние знаки, которые остаются по-
стоянно, при чем знаки правого берега в
виде круглых щитов окрашены в красный
цвет, а знаки левого берега в виде тра-
пеции— в белый цвет (фиг. 4). Морские
береговые знаки отличаются гораздо более
сложной конструкцией; в большинстве же
случаев прибегают к маякам — высоким,
особо приспособленным зданиям, освещаю-
щим тот или иной район или сектор.
См. Маяк. н. ч.

БЕРЕГОУКРЕПИТЕЛЬНЫЕ РАБОТЫ при-
меняются в целях защиты от подмыва и
обрушения берегов рек, на которых име-
ются ценные постройки и угодья, или
для закрепления благоприятного очертания

вогнутого берега реки в плане по линии
выправительной трасы (см. Выправление
рек). Выбор типа укрепления берегов про-
изводится при соблюдении условий техни-
ческой целесообразности и экономическ. вы-
годности; рекомендуется использовать стро-
ительный материал, имеющийся на месте
работ или в ближайшем районе. Технич.
целесообразность заключается в том, чтобы
прочность конструкции Б. р. соответство-
вала тем силам, которым она должна про-
тивостоять. Известный своими работами во
Франции инженер Фарг установил пря-
мую зависимость между кривизной берега
и глубиной реки у него, т. е. степенью его
подмыва течением. Следует также учи-
тывать, что нижняя часть откоса берега по
высоте от подошвы до горизонта средне-низ-
ких меженних вод (см. Меженние воды) по-
стоянно находится под водою и подвергается
непрерывному б. или м. значительному под-
мывающему действию речного потока. Часть
откоса от горизонта средне-низких межен-
них вод до горизонта самых высоких вод
подвергается периодическому размываю-
щему действию потока, разрушительному
действию движущегося около берегов льда,
влиянию атмосферных и грунтовых вод,
зимою'—действию мороза и, наконец, ча-
стично разрушается протаптыванием его
животными и людьми. Выше горизонта
самых высоких вод берег подвергается
действию лишь атмосферных вод и мороза
и протаптыванию животными и людьми.
Особое внимание д. б. уделяемо защите
нижней части откоса от подошвы его до
горизонта средне-низких меженних вод, так
как разрушение этой части откоса вызывает
обвал всей вышерасположенной его части.

Лучшим и наиболее надежным способом
защиты подводной части откоса служит
покрытие его фашинным тюфяком, при-
груженным слоем камня в 10 —17 см.
Тюфяк д. б. расположен по возможности
горизонтально и быть такой ширины, чтобы
нижняя часть его была обеспечена от под-
мыва. Если подводная часть берега имеет
настолько крутой откос, что тюфяк силой
своей тяжести держаться на нем не может
и есть опасность его сползания, то до
прикрытия тюфяком подводный откос бе-
рега выравнивают до полуторного путем
укладки вдоль подошвы фашин с образо-
ванием достаточно пологого откоса (1:1%)
до горизонта средне-низких меженних вод
и уже тогда покрывают его тюфяком.
Часть берегового откоса от последнего го-
ризонта до горизонта самых высоких вод
прежде всего срезают и планируют под
определенный уклон — от полуторного до
тройного в зависимости от характера грун-
та, из которого состоит берег. Для грун-
тов более слабых принимают более пологий
откос. По спланированному откосу устраи-
вают тот или другой тип покрытия в за-
висимости главным образом от величины
весенних скоростей течения и мощности ве-
сеннего ледохода.

Обычно покрытие это доводят до гори-
зонта самого высокого весеннего ледохода
с небольшим запасом по высоте, а выше
лежащую часть откоса до бровки берега

405 БЕРЕГОУКРЕПИТЕЛЬНЫЕ РАБОТЫ 406

укрепляют более легким покрытием, о
к-ром будет сказано ниже.

При незначительном весеннем ледоходе
покрытие делают в виде хворостяной вы-
стилки (фиг. 1) или фашинных тюфяков
с пригрузкой его камнем и с устройством

Фиг. 1.

по нему клеток из ивового хвороста в це-
лях его прорастания (фиг. 2). Иногда
вместо тюфяка подкладывают солому или
хворост, но рекомендовать такой тип нель-
зя, потому что в случае плохого прора-
стания ивовых плетней и их гниения он
скоро разрушается. При наличии на месте

i. Фиг. 2.

работ дешевого камня покрытие устраивают
в виде одиночной каменной мостовой. Осно-
ванием для нее служит слой мелкого щеб-
ня толщиной в 16—20 см, утрамбованный
тяжелыми трамбовками.

Если ледоход значителен, то от горизонта
средне-низких меженних вод и до горизонта,
несколько превышающего самый высокий
уровень ледохода, откос берега обычно
укрепляют двойной каменной мостовой тол-
щиной до 45 см на слое щебня толщиной
до 25 см. Этот тип особенно распространен
на р. Волге. На Днепре распространен тот
же тип, но с укладкой мостовой в плетне-
вых клетках. Плетни делают из свежего
ивового хвороста, при чем стороны квадрата
имеют от 1 до 2 л» длины. На Ниж. Дне-
пре распространен такой тип каменного по-
крытия; по спланированному откосу насы-
пают сначала мелкий камень слоем в 30 еж,
разравнивают его граблями, а потом по-
верх него тщательно укладывают крупный
(размером ок. 25 ем) камень слоем 25 см.
Верхняя часть откоса, если она не защи-
щена растительностью и подвергается раз-
рушению от атмосферных вод, обычно защи-
щают одерновкой. Дернины прибиваются
к откосу каждая четырьмя спицами длиной
30 еж. Дерновые работы должны произво-
диться весной или осенью.

В других странах типы береговых укре-
плений видоизменяются в зависимости от

местных условий, но все они сводятся
к нескольким рациональным типам, хо-
рошо зарекомендовавшим себя на практи-
ке. В Германии на р. Рейне получили наи-
большее распро-
странение два
типа Б. р.—фа-
шинно - камен-
ный и каменный.
По первому типу
подводная часть
откоса защища-
лась от подмыва
до средне-низко- Фиг. з.
го уровня уклад-
кою вдоль берега параллельно течению тя-
желых фашин и заканчивалась бермою,
укрепленною камнем. Выше бермы берег
планировался откосом не круче двойного
и укреплялся мостовой из крупного камня
(фиг. 3). В тех случаях, когда приходи-

лось восстанав-
ливать берего-
вую линию до
проектной тра-
сы (см.), в целях
экономии про-
странство между
берегом и одеж-

Фиг 4 . Д°й и з камня
заполнялось на-

сыпью из хряща (фиг. 4). Второй тип —
каменный — получил распространение там,
где на месте камень был дешев.

В каналах главнейшей причиной, вызы-
вающей разрушение откосов, является вол-
нение, развиваемое проходящими парохо-
дами и судами, и оно тем больше, чем
больше скорость движения. Ограничение
этой скорости до 7—11 км в час, вызывае-
мое необходимостью предохранения отко-
сов от обрушения, а не требованиями наи-
более экономичной тяги, наносит ущерб
торговле и промышленности, замедляя пе-
редвижение грузов. В целях увеличения
скоростей движения судов по каналу от-
косы его стали укреплять в пределах ко-
лебания горизон-
тов б. или м. силь-
но в зависимости
от местных усло-
вий, при чем выбор
того или другого
типа зависел, ко-
нечно, от имевших-
ся на месте или
поблизости строительных материалов. При
всем разнообразии типов их можно разде-
лить по преобладающему материалу на три
класса: 1) деревянные, 2) каменные и 3) сме-
шанные из дерева и камня. Во Франции при-
мерами первого класса являются типы, по-
казанные на фиг. 5. Укрепление состоит из
ряда отдельных свай, забитых в откос на
уровне судоходного горизонта на расстоя-
нии 0,80 м между осями. Позади них зало-
жены две доски одна над другой, а непо-
средственно за ними посажены ивовые че-
ренки. Вместо досок иногда кладут фашины,
засыпают их землей, а образующуюся т. о.
берму покрывают дерном. Этот тип годится
лишь при постоянном горизонте воды в

Фиг. 5.

407 БЕРЕГОУКРЕПИТЕЛЬНЫЕ РАБОТЫ 408

Фиг. 6.

канале. .Примером типа второго класса мо-
жет служить показанный на фиг. 6. Кон-
струкция его ясна из рисунка. Он поль-

зуется большим рас-
пространением. При-
мерами типов третьего
класса могут служить
показанные на фиг. 7
и 8. Откос (см. фиг. 7)
укреплен камнем на
растворе из гидравли-
ческой извести; внизу

он опирается на бетонное основание, под-
держиваемое досками, а эти последние за-
ложены за сваями, забитыми в откос.

В тех случаях, когда в целях водонепро-
ницаемости русла канала под откосами его
и дном заклады-
вается бетонный
слой, обыкновен-
но применяют
тип, показанный
на фиг. 8. Его
преимущество за-
ключается в том%
что он составля«
ет как бы одно
целое с бетонным
слоем, благодаря чему водонепроницаемость
русла оказывается вполне обеспеченной.

В Германии очень распространены укре-
пления из бетонных или железобетонных

. - Пс=»г„ „,а«. плит с и с т е м ы
Монье (на канале
О д е р - Ш п р е е) .
Укрепление со-
стоит (фиг. 9) из
деревян. подпор-
ной стенки, над
которой устрое-
на наклонная об-
лицовка из плит

Монье. Последние положены на слое изве-
сткового щебня толщиною в 10 см. Проф.
Мел л ер предложил иной способ: 1) вместо
того, чтобы составлять ^
одежду откоса из плит не-
больших размеров, при-
готовленных заранее, она

Фиг. 7.

г ЦМШПСМЯ IU1RH»

Фиг. 8.

нение для плотного, малоизменяющегося
грунта. При грунтах, склонных к пучению
или легко подвижных, предпочтительнее
пользоваться отдельными плитами.

На судоходных каналах СССР типы укре-
плений откосов крайне разнообразны. При-

Фиг. 10.

водим следующие характерные типы. Укре-
пление состоит из плетневых заборов, за-
битых на уровне горизонта воды в канале
(фиг. 10). Иногда за этими заборами, в це-
лях предохранения грунта от вымыва, укла-
дывают фашины и присыпают их землей.

1а р[i

Фиг. 9.

изготовляется на месте и представляет не-
прерывную выстилку, 2) закрепление со-
оружения обеспечивается не простым рас-
положением его на фундаменте, а посред-
ством якорей а, расположенных по всей
поверхности. В общем эта система посте-
пенно улучшалась и получила распростра-

Фиг. 11.

Для более сильного типа укрепления бере-
га плетневые заборы для большей устойчи-
вости связаны с откосом плетневыми же ан-

керами. Загрузку за
заборами делают из
камня. Вместо плет-
ней и кольев приме-
няют сваи и пла-
стины с притягива-
нием такой пластин-
ной заборки к ан-
керным сваям по-
средством о с о б ы х
брусьев (фиг. 11).
При колебании гори-
зонта воды в кана-
ле вместо пластинной
заборки забивают
шпуитовый ряд из
досок с анкерами, а

.,-/' выше этой стенки от-
•»•••'" кос защищают мо-

стовой. Вместо мо-
стовой укладывают также горизонтальными
рядами хворост нормально к урезу воды.

Следует отметить, что укрепление отко-
сов каналов важно не только в том отноше-
нии, что придает ему устойчивость, но оно
способствует также поддержанию в канале
проектных глубин, всякое же разрушение

409 БЕРЕЗА 410

откоса и сползание в русло канала продук-
тов обвала вызывает землечерпательные ра-
боты и стесняет судоходство, т. к. снаряды
вместе с обслуживающими их судами зани-
мают часть полезного сечения канала.

Лит.: В о д а р с к и й Е. А., Выправителыше
работы на Рейне, СПБ., 1913; Курс внутр. водных со-
общений, под ред. проф. К. Акулова, т. 1 ,М.—Л.,1927;
W i l l i a m s R., Projektierung und Veranschlagung
von Flussbefestigungen, Lpz., 1899; D e M a s F. В.,
Cours de navigation interieure, Rivieres a courant
libre, P., 1899; D e u t s c h S., Der Wasserbau,
T. 1, Lpz., 1926; T o w n s e n d C . M., The Hydraulic
Principles Governing River and Harbor Construction,
New York, 1922. К. Акулов.

БЕРЕЗА (Betula), деревья и кустарники
из сем. Betulaceae, распространенные в хо-
лодном и умеренном поясах Европы, Азии
и С. Америки, весьма неприхотливые к поч-
ве, достигают пределов распространения
древесной растительности как на севере,
так и в горах. Растет Б. быстро и обычно в
смеси с сосной и елью, а также чистыми на-
саждениями. Это порода очень светолюби-
вая, за немногими исключениями. Возобно-
вляется семенами, урожаи которых бывают
почти ежегодно, а также пневой порослью.
В пределах СССР произрастают следующие
важнейшие виды Б.

B e t u l a v e r r u c o s a E h r h . — боро-
давчатая Б., получила свое название от
смолисто-восковых бородавок, густо усеи-
вающих молодые побеги. Листья тонко пе-
репончатые, ромбические, при основании
клиновидные. На старых стволах кора ут-
рачивает свой молочно-белый цвет благо-
даря развитию черной корки. Встречается
в европейской части СССР, на Алтае, в
Забайкалье и Манчжурии, заходя значи-
тельно далее на Ю. и Ю.-З., чем белая Б.;
она наиболее светолюбива и предпочитает
сухую почву. Древесина ее эластична, креп-
ка, трудно колется, весьма теплопроизводи-
тельна, идет на изготовление фанеры, сто-
лярные и плотничьи поделки, а также как
ценное топливо и для изготовления угля.
Древесина березовых наплывов, или капов,
и так наз. «карельская Б.» весьма ценятся
за своеобразный рисунок, получающийся
вследствие неправильного извилистого рас-
положения годичных слоев и сердцевинных
лучей; идут на изготовление мебели и мел-
кие ценные поделки. Из коры Б. (см. Бе-
реста) изготовляют деготь.

B e t u l a p u b e s c e n s E h r h . (В. al-
b a L.) — белая пушистая Б., отличается
от бородавчатой своими пушистыми в мо-
лодости побегами, без смолисто-восковых
бородавок, листьями яйцевидной формы, на
вершине коротко заостренными, при осно-
вании округленными, реже — сердцевид-
ными, блестящими, с возрастом становящи-
мися кожистыми. Кора на старых деревьях
матово-белая, отстающая тонкими попереч-
ными лентами, с не всегда развивающейся
на ее поверхности черной коркой. Распро-
странена более в холодном поясе СССР.
По строению древесины и ее употреблению
сходна с бородавчатой Б.

B e t u l a c o s t a t a T r . — дерево Манч-
журии и Японии, в молодости достаточно
теневынослива.

B e t u l a d a h u r i c a P a l l . — из вост.
Монголии, Манчжурии и Даурии, древесина

желтоватого или тёмнокрасного цвета, об-
наруживает склонность к свилеватости.

Betu la E r m a n i Cham.— каменная Б..
желтая Б. — растет в Манчжурии и по по-
бережью Охотского моря, вплоть до Камчат-
ки; в отличие от других—теневыносливая Б.

Из кустарниковых Б. отметим: B e t u l a
h u m i l i s S e n г. и B e t u l a n a n a L. (бе-
резовый сланец или ерник), на торфяных
болотах, на горах и в тундре. н- Кобранов.

БЕ РЕЗИТ, вторичная горная порода, про-
дукт изменения порфиров и гранит-порфи-
ров. Разложение полевых шпатов и заме-
щение их слюдами при одновременном обо-
гащении породы пиритом называется б е-
р е з и т и з а ц и е й ; т. о. нормальный со-
став Б . — кварц, мусковит и пирит. Обра-
зование Б. можно объяснить обильным и
продолжительным действием водяного пара
и угольной к-ты, каковое надо рассматри-
вать как одну из послевулканических фаз
при извержении кислых щелочных пород
(для Урала—порфиры и гранит-порфиры).
Впервые явление б е р е з и т и з а ц и и бы-
ло изучено в Березовском золотоносном рай-
оне на Урале, где Б. имеют значительное
распространение и заключают многочислен-
ные золотосодержащие кварцевые прожилки.

БЕРЕЗОВАЯ КОРА. Из ? русских видов
березы для кожевника имеет значение лишь
обыкновенная и пушистая береза. В дело
идет кора 25—30-летних деревьев; береста
снимается на сидку дегтя. Содержание тан-
нидов в коре (без бересты)—8—11 %; % не-
таннидов иногда больше, иногда меньше,чем
таннидов. Хорошая Б. к. темножелтого, до
оранжевого, цвета. Дубит быстро, но дает
неэластичную, маловесную, желто-красную
кожу. Комбинируется с материалами, не
содержащими нетаннидов. В России ее при-
меняли на Севере и в Сибири, но вообще
пользуются ею сравнительно мало вслед-
ствие ее невысокого дубильного свойства.

БЕРЕЗОВЫХ ПОЧЕК МАСЛО, эфирное
масло, добываемое из листовых почек
Betula alba L., в Западной Европе. Выход
4—6,5%. Б. п. м. применяется в значитель-
ных количествах для приготовления средств
ухода за волосами. Масло б е р е з о в о г о
д е г т я (см. Берестовый деготь) находит
аналогичное применение.

БЕ РЕКА, глог, глоговина, богородина,
Sorbus torminalis Crantz, из сем. Pomaceae,—
крупное дерево, достигающее 25 м в высо-
ту при диам. до 61 см; произрастает в южн.
Европе и в пределах СССР — в Подолии, в
Крыму и на Кавказе. Растет в смешанных
с дубом насаждениях, в виде единичной
примеси. Древесина на поперечном разре-
зе светлокрасная, на продольном — светлая
лоснящаяся (см. Атласное дерево), легко
поддается полировке и может заменить
краейое дерево; заболонь узкая белая, ядро
коричневатого цвета. Твердая и тяжелая,
с уд. в. до 0,80, древесина Б. идет на изго-
товление художественной мебели, чертеж-
ных инструментов, машинных частей, са-
пожных гвоздей и т. д. Плоды съедобны.

БЕРЕСКЛЕТ (Evonymus L.), клещина, не-
высокие (от 0,5 до 5 м) кустарники сем.
Celastrineae, распространенные в Европе и
в Азии, В "пределах СССР встречаются,

411 БЕРЕСТ 412

преимущественно в виде подлеска дубовых
лесов на свежих и влажных почвах, два вида
этого кустарника: Evonymus europaeus L.,
с более южным распространением и с 4-гран-
ными ветвями, и Evonymus verrucosus L.,
растущий более далеко к С, с ветвями круг-
лыми, усаженными черными бородавками.
Древесина Б. твердая, с уд. в. 0,68, трудно
колется, желтоватого цвета, с узкой забо-
лонью, идет на токарные изделия, выделку
сапожных гвоздей, чубуки, клавиши. Тон-
кие побеги идут на веретена и вязальные
спицы; будучи пережжены в уголь, дают
хорошие тушевальные карандаши (fusain).
Б. легко размножается отводками и черен-
ками, иногда разводится в садах как деко-
ративное растение. Отвар плодов Б., при со-
ответственной обработке, дает желтую или
коричневую краску.

БЕРЕСТ, карагач, полевой ильм, Ulmus
campestris, дерево из сем. Ulmaceae, про-
израстающее в южной Европе и распро-
страненное в з., ю.-з., ю.-в. и в. областях
европейской части СССР, а также в Крыму
и на Кавказе. Древесина упругая, вязкая,
крупного сложения с ясно очерченными го-
дичными слоями, узкими сердцевинными лу-
чами, с ядром буровато-красным или жел-
товатым, с заболонью светложелтой и кра-
сивым волнистым рисунком, имеет уд. вес
0,62—0,74, очень прочна и хорошо поли-
руется. Древесина карагача идет на выдел-
ку экипажного леса, мебели, столярных из-
делий, машинных частей (мельницы и т. п.),
ружейных лож. Из луба выделывают цы-
новки. Весьма ценные берестовые наплывы
дают дорогой и красивый материал для то-
карных работ. Карагач благодаря своему
быстрому росту являлся главной породой в
степном лесоразведении и служил подгоном
для дуба. Из семян карагача может добы-
ваться масло. Размножается легко — семе-
нами, порослью и корневыми отпрысками.

БЕРЕСТА, снятая внешняя белая часть
коры березы, состоящая из нескольких слоев,
легко разделяющихся при смачивании их
спиртом, находящаяся на поверхности зеле-
но-бурого слоя коры. Снимание необходи-
мо производить только со срубаемых в ве-
сеннюю пору деревьев, когда Б. легко от-
дирается от зазелени. При сдирке коры со
стоящих деревьев благодаря глубоким над-
рубам и истечению соков происходит забо-
левание и обесценивание дерева. Наилуч-
шая Б., в е р х о в а я , сдирается со сруб-
ленных средневозрастных деревьев из сред-
ней части ствола, где еще не успела обра-
зоваться корка. Б. получается при сдирке
со всего дерева, с 50—60-летних деревьев,
с 1 м3 стволовой древесины 8,4 кг, а при
сдирке только до высоты 2 ж—с 1 ж3 2,5 кг.
Б., возникающая на месте содранной, но-
сит название б а р м ы и бывает низких
качеств. Б. идет гл. обр. в качестве мате-
риала, при сухой перегонке которого полу-
чается деготь; кроме того, ее употребляют
на выделку коробов, корзин, бураков, для
обивки саней и т. п. Выход дегтя из Б. ко-
леблется, в зависимости от способа пере-
гонки, от 12 до 28% по отношению к весу Б.

БЕРЕСТОВЫЙ ДЕГОТЬ получается при
сухой перегонке б е р е с т ы (верхнего слоя

коры березы), состоящей из многих тонких
листчатых плотно соединенных слоев. Б. д.,
называемый также «чистым»- или «добрым>
дегтем, представляет густую черно-зеленую
жидкость с уд. весом 0,926—0,945 и содер-
жит значительн. количества углеводородов и
фенолы. Перегонка вместе с древесиной дает
деготь низшего качества, тяжелее воды и
с большим содержанием фенолов. Примесь
осинового или соснового дегтя дает наиболее
низкие сорта («половинчатый» или «тележ-
ный» деготь). Береста сдирается с деревьев
на корню («скала» или «барма»), при чем
с 1 га леса можно собрать 0,5—1,3 т свежей
бересты, теряющей при сушке около 25%,
или же получается «ошкуриванием» березо-
вых дров, при чем 1 MZ дров дает около
18 кг сырой бересты или 35 кг коры. Б. д.
является по преимуществу продуктом ку-
старного промысла и получается либо в
ямах, либо в железных котлах; в последнем
случае гонка длится 15 — 20 часов и дает
40—43% дегтя от веса сухой бересты, в за-
висимости от качества. Применяется Б. д.
гл. обр. в кожевенном деле при производстве
юфти для придания ей мягкости,— поэтому
всякая фальсифицирующая примесь (про-
дукты сухой перегонки древесины, мазут)
резко обесценивает его. Довоенная выработ-
ка Б. д. достигала 4 000 т; в 1922/23 г.
она спустилась до 370 т. в. рутовский.

БЕРИЛЛ, алюмосиликат окиси бериллия
состава 3 ВеО-А12О3-6 SiO,,TB. 7,5, уд. в. 2,7;
многообразен в окраске, подразделяется на
несколько разновидностей драгоценных
камней II порядка, кроме изумруда (см.):
б е р и л л—желтый, желтоватозеленый; а к -
в а м а р и н — голубой, голубоватозеленый;
м о р г а н и т , в о р о б ь е в и т — бесцвет-
ный, розовый. В первых Двух присут-
ствует железо, 0,5 — 2%; в последнем со-
держится цезий. Плеохроизм и преломление
1,58 отличают Б. от стекла. Встречается зо-
нарыое окрашивание — концентрическое и
продольное. Коричневые Б. редки. Б. об-
разует гексагональные прозрачные призмы
(от коротких до иголок) длиною до 1,95 м
(Коннектикут) и весом до 7,5 кг (Бразилия,
1902); залегает в пегматитах, редко — в
россыпях. Мировая добыча оценивается
в 200 000 р. Цена 1 тс первого сорта 25 р.,
исключительного—50 р. Наиболее ценятся
густые синие Б. (Урга, Монголия, Рояль-
стон); ниже других расцениваются свет-
лые стекловатые Б.; в С.-А. С. III. в боль-
шой цене золотистые. За последние годы
Б. упали в цене благодаря очень круп-
ным поступлениям из Бразилии (место-
рождения известны с 18 в.), с Мадагаскара и
из Забайкалья (месторождения разрабаты-
вались с 1723 г.—Шерлова Гора, Адун-Чи-
лон, Борщевочыый кряж). Месторождения
Урала в настоящее время незначительны, но
в конце 18 в. Мурзинка имела мировую
славу. Оттуда привезен в музей Ленинград-
ского горного ин-та Б. длиной в 27 см
и весом в 2,45 кг (оценивается в 43 000 р.).
Б. встречается также в Индии, Бурме,
С.-А. С. III., Ирландии, Финляндии и не-
которых других странах. Огранка приме-
няется ступенчатая бриллиантовая (выдаю-
щийся Б, синий 133,75 «-—Oxford County),

413 БЕРИЛЛИЙ 414

Лит.: Ф е р с м а н А. Е., Драгоценные и цветные
камни, «Нерудные ископаемые», т. 1, КЕПС, 1926;
Б а л а н д и н А. А., Бериллий, «Нерудныеископае-
мые», т. 1,КЕПС, 1926; Л е б е д е в Г., Учебник мине-
ралогии, СПБ., 1907. А. Ферсман.

БЕРИЛЛИЙ, Be, ат. в. 9,02 (ат. номер 4),
элемент II группы 2-го ряда периодической
системы; физич. свойства Б. см. Справочник
физич., химич. и технолог, величин. Б. обра-
зует соединения двувалентного Be'", но отли-
чается тем, что водная окись его, как ще-
лочь, значительно слабее окиси магния, что
ясно из растворимости ее в едких щелочах и
возможности осаждения сернистым аммо-
нием; последние свойства придают ей сход-
ство с окисью алюминия. Соединения Б. в
природе встречаются редко, к ним принад-
лежат самоцветы: 1) берилл (зеленый бе-
рилл—изумруд, голубоватый или голубова-
то-зеленый—аквамарин)3 ВеО-А12О3-6 SiO2

с 14% ВеО; 2) фенакит Be2Si04 (45% ВеО);
3) хризоберилл (александрит) ВеА12О4

(19,7% ВеО). Чистый Б.—серо-стальной
металл с Ь°пл. 1 278°, тверд, режет стекло,
но легок, плотность 1,842; вода действует
на него слабо, крепкая азотная кислота не
действует, но остальные кислоты и крепкие
щелочи его растворяют; добывается элек-
тролизом комплексной соли Na(BeF3) при
графитовом аноде, при чем никелевый ти-
гель служит катодом. Соединения Б. при-
менялись раньше в производстве газока-
лильных сеток или колпачков для придания
им большей прочности. Соединения Б. по-
лучаются из- минералов в виде водных оки-
сей. Цена азотнокислого Б. в 1926 г. 70 мар.
за кг. Крупные, годные для разработки
залежи берилла (см.) имеются на Шерло-
вой горе в Забайкальи. Возможность про-
мышленного применения металла Б. еще ма-
ло изучена. Исследование его свойств пока-
зало его большую твердость (150 по шкале
Бринелля) и его ковкость при высокой t°.
Изыскания свойств Б. привели к получе-
нию целого ряда сплавов, обладающих осо-
бым^ свойствами: сплав Б. с медью образует
бронзу необычайной твердости и блеска,
сплав серебра с ничтожным количеством Б.
также обладает большой твердостью, сплавы
Б. с алюминием отличаются низким уд. в.
и другими ценными физическ. свойствами.
Эти сплавы представляют огромный интерес
для авиапромышленности. В С.-А. С. Ш.
и в последнее время в Германии из алюми-
ниевых сплавов Б. изготовляют поршни,
шатуны и другие части авиамоторов.

БЕРЛИНА, плоскодонное судно, типа
баржи. Обводы Б. состоят из цилиндрич.
части с тупыми образованиями носовой
и кормовой оконечностей. Применяется в
Волжском бассейне для сплава различных
грузов и товаров.

БЕРЛИНСКАЯ ЛАЗУРЬ, п а р и ж с к а я
л а з у р ь , м и л о р и е в а я с и н ь , мине-
ральная краска весьма интенсивного чистого
синего цвета. В хим. отношении она пред-
ставляет собою железистосинеродистую соль
окиси железа FeJ11 [Fe1 1 (CN)6]3 + 10H2O.
В продаже обычно Б. л. встречается в кусках,
кубиках или черенках с металлич. медно-
красным отливом; применяется для изгото-
вления акварельных и масляных красок; все

оттенки от нежно бирюзового до темносинего
достигаются путем смешения с белилами.
Б. л. приготовляют двумя способами: 1) сме-
шением растворов железистосинеродистого
калия (желтое синькали) и сернокислой соли
закиси железа с последующим окислением
полученного белого осадка; 2) смешением
растворов желтого синькали и сернокислой
соли окиси железа или хлорного железа.
Большая часть Б. л. получается по первому
способу, несмотря на его сложность, т. к.
получаемые продукты обладают более высо-
кими качествами.

По п е р в о м у с п о с о б у предвари-
тельно нагретые до 80—90° растворы жел-
того синькали (8—10%) и сернокислой за-
киси железа сливают вместе при сильном
помешивании. На 100 ч. желтого синькали
берут 90—95 ч. железной соли; смеси дают
отстояться в течение 1—2 дней; затем жид-
кость сливают с белого осадка, а осадок
окисляют различными окислителями: азот-
ной кислотой, газообразным хлором, берто-
летовой солью с соляной кислотой или с
воздухом. Чаще всего применяют способ
окисления азотной или серной к-той. К-ту
льют тонкой струей при сильном помеши-
вании. Белый осадок после окисления ста-
новится синим; его промывают до полного
удаления следов к-ты. Промытый осадок или
раскладывают на рамы, затянут, полотном,
или он поступает на фильтр-прессы, после
чего краску разрезают на куски и сушат.

По в т о р о м у с п о с о б у нагретые до
70—80° растворы желтого синькали и хлор-
ного железа (8—10%) сливают вместе; при
этом сразу выпадает синий осадок Б. л.
На 100 ч. раствора желтого синькали берут
55—57 ч. хлорного железа; осадок промы-
вают, фильтруют и сушат. Б. л. нераство-
рима в воде и к-тах, но растворяется в рас-
творе щавелевой кислоты; этот раствор при-
меняется как синие чернила. При избытке
желтого синькали образуется соль калия
и окиси железа, КН [Fe2(CN)6]2 + 6H2O и
K4H[Fe2(CN)6]5 + 20H2O (по Кретьену),—рас-
творимая Б. л.; эта соль идентична с
турнбулловой синью и легко растворяется
В ЧИСТОЙ ВОДе. л - Воскресенский.

БЕРМА, в с т р о и т е л ь н о м д е л е —
площадка между подошвой откоса насыпи
и верхним ребром откоса резерва при зем-
ляном полотне обыкновенных и железных
дорог. Б. служит упором откоса насыпи и
предохраняет его от сползания. При соору-
жении полотна обыкновенных дорог шири-
на Б. не менее 1 м: при устройстве ж.-д.
полотна ширина Б. обусловливается высо-
тою насыпи, при чем минимальные размеры
от 2 до 6 м. При значительных высотах насы-
пей иногда устраивают Б. через 2—4 м по
высоте откосов одну над другой, шириною
не менее 1 м, с небольшим уклоном поверх-
ности от оси пути, при чем в этом случае
откосы получают ступенчатое очертанрш
вместо ломаной линии. Уклоны откосов Б.
делаются не • менее полуторных, а зало-
жение откоса всей насыпи — не менее опре-
деленного, и притом по ломаной линии. За-
мена пологих откосов Б. менее целесооб-
разна в виду большего объема насыпи и воз-
можности застоя воды на Б., но, с другой

415 БЕРНУЛЛИ УРАВНЕНИЕ 416

стороны, ремонтировать высокие насыпи
удобнее. Б. бывают и в виде присыпаемых
к откосам насыпей земляных призм для
защиты откосов от разрушения. Б. устраи-
вают у откосов насыпи на косогорах меж-
ду подошвой откоса и нагорной канавой
и на дне выемок при глубине последних
меньшей 2 ж, а при других глубинах — в
целях уширения выемок для получения
земли, потребной для возведения насыпи.
Польза применения бермы для предохра-
нения откосов от повреждений несомнен-
на, однако нужно считаться с увеличением
объема земляных работ и возможностью
застоя воды.

Б. в г и д р о т е х н и к е — горизонталь-
ная площадка, устраиваемая в откосах
выемок и насыпей в целях большей их
устойчивости. Берма с наибольшим успехом
устраивается при слабых грунтах — мок-
рых, песчаных, глинистых—и когда грунт,
получаемый при прорытии канала, склады-
вается вдоль него в виде дамбы, служащей
для защиты канала от действия весенних
высоких вод. Подошву насыпной дамбы ото-
двигают от боровки выемки канала на не-
которую ширину, и т. о. откос выемки и от-
кос насыпи будут разделены Б. Ширину Б.
делают, в зависимости от свойств грунта,
от 1 до 2 м. Б. используют иногда и для
устройства проезжей дороги или площадок
для нужд эксплоатации; в этом случае ши-
рина Б. делается больше, в зависимости от
тех дополнительных требований, к-рым она
должна удовлетворять. При устройстве бе-
реговых плотин различают внутреннюю Б.,
шириной в 2—6 м, на внутренней сто-
роне плотин, и внешнюю Б.—полосу земли
перед плотиной, примыкающую к самому
телу плотины или к внешнему ее откосу.

Б. в г о р н о м д е л е — горизонтальная
площадка между двумя откосами, устраи-
ваемая как для увеличения устойчивости
откосов, так и при производстве эксплоа-
тационных работ в целях удобства и без-
опасности этих работ, например при выемке
слоями пластовых месторождений и пере-
крывающих их наносов. Высота откосов и
ширина Б. определяются методом произво-
димых работ. Б. устраивается обязательно,
вне зависимости от высоты откосов, между
забоем по наносу и забоем по полезному
ископаемому в целях избежания засорения
последнего вышележащими наносами.

Лит.: Технич. условия проектирования и соору-
жения магистральных ж. д. иормальн. типа, «Труды
Научно-технич. комитета НКПС», М., 1925, вып. 8;
Б е р н а ц к и й Л. Н., Условия устойчивости зем-
ляных масс, М., 1925; К р ы н и н Д. П., Курс до-
рожного дела, М.-Л., 1926; Р и з е н к а м п ф Г. К.,
Основы ирригации, Л., 1925.

БЕРНУЛЛИ УРАВНЕНИЕ выведено впер-
вые Даниилом Бернулли (D. Bernoulli,
Hydrodynamica, Argentorati, 1738) и выра-
жает принцип сохранения энергии в при-
менении к установившемуся движению ка-
пельной совершенной жидкости (см. Гид-
равлика). При установившемся движении
частицы капельной совершенной тяжелой
жидкости сумма трех высот (напоров): вы-
соты геометрической, отсчитываемой от не-
которой постоянной координатной горизон-
тальной плоскости (z), высоты пьезометриче~

ской (см. Гидростатика) 1 — 1 и высоты,

соответствующей скорости, (^-l—есть вели-

Р V Const.чина постоянная: z + -— + г,
У %9

Легко видеть, что z выражает собой
часть потенциальной энергии (отнесенной к
единице веса жидкости), зависящую от силы
тяжести, — — часть той же потенциальной

энергии, зависящую от гидродинамического

давления, и, наконец,, „ кинетическая
~9

энергия частиц жидкости.
БЕРНУЛЛИЕВЫ ЧИСЛА, последователь-

ность чисел, встречающаяся при интегриро-
вании уравнений в конечных разностях и при
некоторых разложениях функций в ряд. Зна-
чения первых Б . ч.: Вг— — 7г> В2=

г/в, Вл =
— — 7во> -#в ~ 74s> -Е?8——7зо> ^ю — 5/вв> -̂ гг—

_в91/ R 7/ R 3617/ JJ T-t —
— /2 73О'-°14— /6> -°16— — /510* •" -°3 — иЬ —
= В7 = - • • =0. Для вычисления Б. ч. су-
ществует символическая рекурентная фор-
мула: ВП=[В + 1]П, в правой части которой
все степени Вх д. б. заменены соответст-
вующими Б. ч. Вх.

Напр.: В3=[В + 1?=Ва+ЗВ2 + 3.^ + 1,
откуда В, =—£,_*/,=V»-V.=7e.

Существуют разложения:

Х + А + В + В +

X Ctg X = 1 2 2! 4!

~в* ьТ ^—' \х\<л-
Существует еще другое обозначение Б . ч . :

—те же числа, но
с другими индексами и другими знаками.

Лит.: М а р к о в М., Исчисление конечных разно-
стей, Одесса, 1910; С е р е б р е н н и к о в С. 3.,
Таблица первых девяноста чисел, «Записки Академии
наук», СПБ., 1905, т. 16, 10; N i e I s e n N., Hand-
buch der Theorie der Gammafunktion, Leipzig, 1906;
N o r l u n d N. E., Vorlesungen uber Differenzen-
rechnung, В., 1924. Я. Шпильрейн.

БЕРТА ПАРОРАСПРЕДЕЛЕНИЕ имеет
два цилиндрических золотника для впуска
и два для выпуска. Снабжено двумя ревер-
сами: 1) для перемены хода и 2) для изме-
нения степени отсечки; отличается малым
вредным пространством (до 2,5%), малым
предварением выпуска, увеличенной по срав-
нению с обыкновенными золотниками сте-
пенью расширения. Недостатки: сложность
(двойной комплект частей), большая возмож-
ность пропусков пара и пр.

Лит.: К а р т а ш е в Н. И., Паровозные паро-
распределительные механизмы, стр. 278, СПБ., 1914.

ВЕРТЕЛО П Р И Н Ц И П , п р и н ц и п м а -
к с и м у м а р а б о т ы , определяет напра-
вление действия хим. реакции. Б. п. можно
формулировать след. обр.: всякий хим. про-
цесс имеет тенденцию протекать в сторону
образования таких соединений, при кото-
рых выделялось бы максимальное количе-
ство теплоты, если только этот процесс про-
текает самостоятельно, без участия внешней,

417 БЕРТОЛЕТОВА СОЛЬ 418

вводимой извне энергии. Б. п. можно считать
справедливым лишь в первом приближении,
для реакций, протекающих при t° абсолют-
ного нуля. В остальных случаях Б. п. дол-
жен в настоящее время считаться неточным,
ибо, напр., при высоких t° реакции проте-
кают противоположно принципу максималь-
ной работы, с поглощением тепла; равным
образом все эндотермические процессы при
нормальных t° противоречат Б. п.

БЕРТОЛЕТОВА СОЛЬ, хлорноватокислый
калий, КСЮ3, молекулярный вес 122,56;
кристаллизуется в бесцветных кристаллах
моноклинич. системы, уд. вес 2,344; 1°Пл. 370°;
растворимость: при 25° в 100 г насыщенного
раствора — 6,78 частей КСЮ3, при 100°—
о5,9 ч. КСЮ3. Получается при пропуска-
нии С12 в известковое молоко по уравнениям:

6 Са (ОН), + 6 С1, = Са(СЮ,)г + 5 СаС1, + 6 Н,0
Са(СЮ,)» + 2 КС1 = СаС1, + 2 КС1О,.

При наличии дешевой электрической энер-
гии КС1О3 получается путем электролиза
КС1. В первую очередь выделяющийся С12
окисляет едкую щелочь с образованием
хлорноватистокислого калия КСЮ и свобод-
ной хлорноватистой кислоты. Далее обра-
зуется КСЮ3 по уравнению КС1О + 2НСЮ =
=КСЮ, + 2НС1. Т. о. общее ур-ие, выра-
жающее электролитический процесс, будет:

КС1+ЗН,О=КС1О,+ЗН».
Б. с. при нагревании плавится и при t°

выше 352° разлагается с выделением О2.
Первоначально сплав содержит КСЮ4, ко-
торый при дальнейшем нагревании разла-
гается до КС1 по ур-ию: 2КС1О 3=КСЮ 4+
+ КС1 + О 2 ; КС1О4 = 2О 2 + КС1. Процесс
каталитически ускоряется прибавлением
МпО2. Б. с. применяется для изготовления
взрывчатых веществ (шеддит и др.) и фейер-
верков, для окислительных процессов в
химической промышленности, в качестве
дезинфекционного средства в медицине, в
стекольной промышленности (вместо селит-
ры) и при получении дубильных и клеевых
веществ. См. Хлор, Хлора соединения.

Лит.: Гг. Ullmann's Enzyklopadie d. techn. Che-
mie, B. 3, p. 451, B.—Wien, 1916. Б. Беркенгейм.

БЕРТОЛЛЕ ЗАКОН, основной закон на-
правления обратимых хим. взаимодействий,
который можно формулировать так: всякий
химический процесс протекает в сторону
максимального образования тех продуктов,
к-р*ые во время реакции выходят из сферы
взаимодействия. Например, если при взаи-
модействии двух растворенных солей обра-
зуется третья — нерастворимая, то взаимо-
действие идет в сторону образования нерас-
творимой соли, т. к. обратное взаимодей-
ствие между раствором и осадком в кри-
сталлическом состоянии почти невозможно.
Вот почему ион SO4" при прибавлении его
к солям бария взаимодействует до конца,
образуя осадок почти нерастворимой соли
BaSO4; по этой же причине при прибавле-
нии к-ты [напр. НС1, Н(СгН3О2) и т. п.]
к углекислым солям реакция протекает до
конца с выделением углекислоты, которая,
улетучиваясь, элиминируется из реагирую-
щей смеси и т. о. уже не может вступать во
взаимодействие в обратном направлении.
Собственно Б. з. совершенно точен только
при условии полного улетучивания отгона

Т. Э. т. II.

или выпадения образовавшихся продуктов
реакции. В случае образования осадка
обратное взаимодействие ограничено, т. к.
оно протекает только на относительно не-
большой поверхности кристаллов. Однако
обратный процесс все-таки имеет место, и
вследствие этого сказывается влияние, с
одной стороны, прочности кристаллов, а с
другой—прочности комплексов в растворе.
Напр., взаимодействие AgNO3 + KCN идет
практически дб конца вследствие образо-
вания нерастворимой соли AgCN. Однако
при дальнейшем прибавлении KCN осадок
AgCN растворяется вследствие образования
очень прочного комплекса K[Ag(CN)2] из
весьма непрочных кристаллов AgCN. Уменье
использовать Б. з. для желательного напра-
вления химич. взаимодействий чрезвычайно
важно для техники, особенно при получе-
нии солей реакцией обменного разложения.

БЕСКОМПРЕССОРНЫЕ ДВИГАТЕЛИ, см.
Двигатели бескомпрессорные.

БЕСКОНЕЧНАЯ ВЕЛИЧИНА, в математи-
ке: 1) б е с к о н е ч н о б о л ь ш а я величи-
н а — переменное число, которое в процессе
своего изменения становится и продолжает
оставаться больше всякого наперед задан-
ного сколь угодно большого положительного
числа; 2) б е с к о н е ч н о м а л а я величи-
н а — переменное число, которое в процессе
своего изменения становится и продолжает
оставаться меньше всякого наперед задан-
ного сколь угодно малого числа. См. Исчи-
сление бесконечно малых.

БЕСКОНЕЧНАЯ ЦЕПЬ, деталь машины;
смотря по характеру производимого пере-
мещения служит: 1) для вертикального пе-
ремещения или подъема грузов, 2) для гори-
зонтального или наклонного перемещения
и 3) для одновременного подъема и горизон-
тального перемещения. В качестве тяговых
приспособлений служат цепи (см.), канаты
(см.) и ленты (см.). См. Транспортеры, Кон-
вейеры, Элеваторы.

БЕСКОНЕЧНОЕ ПРОИЗВЕДЕНИЕ, предел
произведения неограниченного ряда чисел
%, аа,...,ап,..., т. е. предел pn=a1.at..,ап,
когда п стремится к бесконечности. Необ-
ходимым, но не достаточным, условием су-
ществования такого предела является усло-
вие lim ап = 1. Если рп не имеет предела,

п=оо
то Б. п. называют р а с х о д я щ и м с я .
Примеры Б. п.:

Изучение сходимости Б. п. может быть
сведено к изучению сходимости соответ-
ствующих бесконечных рядов. В основе
здесь лежит теорема: если множители Б. п.
(1-j-Ci) (1-M2) (1+с 3) . . . (1+с я) . . . , начиная
с нек-рого, представляют собой положитель-
ные числа, то для сходимости бесконечно-
го произведения необходимо и достаточно.
чтобы сходился-ряд сх -+- с, -f- с3 -f-... -Ь сп -Ь ...

14

419 БЕСКОНЕЧНЫЕ РЯДЫ 420

В. п. часто употребляют для выражения
трансцендентных функций, к-рые плохо вы-
ражаются бесконечными рядами.

Лит.: К п о р р К . , Theorie und Anwendung d.
unendliclien Reihen, 2 Auflage, В., 19?4; P r i n g s -
l i e i m A., Tiber d. Konvergenz unendlicher Produkte ,
«Math. Annalen», Berlin, B. 33.

БЕСКОНЕЧНЫЕ РЯДЫ, см. Ряды.
БЕСКОНЕЧНЫЙ ВИНТ, см. Червяк.
БЕСПАРАФИНИСТАЯ НЕФТЬ, см. Нефти.
БЕСПРОВОЛОЧНАЯ СВЯЗЬ, связь при по-

мощи волн электромагнитных (см.), осно-
ванная на способности их распространяться
без участия проводников. Теоретич. предви-
дения Максвелла (1867 г.), эксперименталь-
но подтвержденные Герцем (1886—88 гг.),
относительно распространения и отражения
электромагнитных волн создали мысль о
применимости таких волн к передаче сигна-
лов (Э. Томсон, 1889 г.), для регистрации
к-рых Юз (1892 г.) и независимо от него
Бранли (1890 г.) предложили когерер (см.).
Лабораторные опыты по Б. с. производил
Тесла (1893 г.), но Попов (1895 г.) впервые
применил вертикальный провод —• антенну
(см.) для Б. с. путем знаков Морзе (даль-
ность 4 км). Ученик Риги—Маркони, поль-
зуясь приемным приспособлением Попова и
применяя антенну для передачи (1896 г.),
покрывал все большие расстояния, пока не
получил (1901 г.)радиопередачу через Атлан-
тический океан. В 1897 г. Слаби выяснил
необходимость настройки, а Браун ввел
замкнутый колебательный контур. В 1903 г.
появился электролитический детектор (см.)
(Шлемильх, Феррье, Фессенден), а в 1906 г.—
кристаллич. детектор, после чего прием пи-
шущий в значительной мере уступил место
приему на слух. С 1903 г. (Паульсен) полу-
чил право гражданства дуговой генератор
(см.) незатухающих колебаний, к-рые ныне
совершенно вытеснили колебания затуха-
ющие и вместе с ними и источник их—искру.
В 1908 г. Гольдсмит построил первую тех-
ническ. высокой частоты машину (см.). Не-
затухающие колебания поставили на реаль-
ную почву радиотелефонию. Первые опыты
восходят еще к 1897 г.(Фесеепден),но только
в 1907 г. удалось покрыть расстояние в
320 км. Громадное развитие получила Б. с.
за время мировой войны; за это время усо-
вершенствовалась лампа электронная (см.).
Изобретенная Флеммингом (1905 г.) и де-Фо-
рестбм (1907 г.), она сперва служила для
целей детектирования. В 1914 г. Лангмюр
выпустил первую пустотную лампу. В1913 г.
Мейсснер предложил схему лампового ге-
нератора; к этому же году относятся идеи
применения лампы в качестве усилителя и
автодина—регенеративного приемника (см.
Авпюдинный прием). В 1915 г. Фессенденом
введен гетеродинный прием (см.); в 1918 г.
Армстронг предложил схему супергетеро-
динного приема (см.), а в 1922 г. им же изо-
бретен суперрегенеративный прием (см.).
В 1923 г. Хезлтайн дал шйтродинпый при-
ем (см.). Замену открытых антенн замкну-
тыми первый предложил Браун (1899 г.).
Направляющие свойства рамки (см.) запа-
тентованы впервые де-Форестом (1904 г.).
Радиогониометр изобретен Беллини и Този
в 1908 г. Инициатива применения на весьма
большие расстояния коротких волн ниже

100 м, для радиосвязи вообще, а направлен-
ной радиосвязи в частности, принадлежит
Маркони (1922—24 гг.).

Способы возбуждения (генерации) колеба-
ний. Для возбуждения электрических ко-
лебаний, необходимых для создания элек-
тромагнитных волн, пользуются колеба-
тельным контуром из самоиндукции и ем-
кости, возбуждаемым: 1) либо способом раз-
ряда в газах неразреженных (искра, дуга)
или весьма сильно разреженных (электрон-
ная лампа), 2) либо машиной высокой ча-
стоты. С этим колебательным контуром свя-
зывается различными способами (см. Связь)
отправительная антенна. Во всех случаях*
получающаяся в колебательном контуре
частота колебаний определяется практиче-

1 с
ски формулой Томсона: f— ; = —.

2nVL.C x

где С — емкость, L — самоиндукция кон-
тура , о —• скорость света, X — длина волны.

Примерная схема и с к р о в о г о в о з б у -
ж д е н и я представлена на фиг. 1. Источ-
ник тока высокого напряжения (трансфор-
матор , аккуму-
ляторная бата-
рея, реже —ин-
дукторная ка-
тушка,-еще ре-
же — генератор
постоян. тока)
вызывает искро-
вой разряд на
разряднике разр.
Реактивные -ка- ф и р , С м м а и с к р о в о г о в 0 3 .
тушКИ JJ, 1J Пре- буждения: 1—источник тока
граЖДДЮТ п у т ь высокого напряжения.
колебаниям ко н-
тура в источник и часто также служат
для создания «резонанса низкой частоты».
За время разряда конденсатор С разря-
жается колебательно через самоиндукцию L
и искровой промежуток разр. Колебания
получаются затухающие и- длятся, пока не
исчерпается вся энергия, запасенная кон-
денсатором в промежуток времени между
двумя разрядами. Колебания контура LC
возбуждают в свою очередь, благодаря тому
или иному виду связи (на фиг. 1 указана

индуктивная связь), колебания той
же частоты в антенном контуре А.
Каждому отдельному разряду со-
ответствует группа затухающих

(см. Затухание)
эл ектром а гнит-
ных волн, по-.
сылаемых ан-
тенной (фиг. 2).
Искровые спо-
собы ныне почти
вышли из упо-
требления. Од-

нако этим способом получаются наиболее
короткие волны (до долей мм). Искровые
радиостанции ныне встречаются чаще
всего в виде судовых установок мощно-
стью в антенне от долей kW до десят-
ка kW. В первые 15—20 лет существова-
ния Б. с. практически работавшие радио-
станции были почти исключительно искро-
вого типа и строились тогда мощностью от

v>

Фиг. 2. Свободные колебания
в связатшых^колеОатслышх

421 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 422

десятков W до сотен kW. По техиич. выпол-
нению современные искровые станции отли-
чаются конструкцией разрядника и делятся
на две главные группы: а) с неподвижным
разрядником и б) с вращающимся разряд-
ником. В обеих группах осуществляется
ударное возбуждение, характеризующееся
деионизацией. искрового промежутка, бла-
годаря которой в замкнутом контуре К ко-
лебания быстро затухают, а в антенном А
продолжаются дольше, за счет энергии, пе-
реданной из контура К (фиг. 2). При не-
подвижных разрядниках (первая группа)
одной из современных конструкций (Вина)
деионизация достигается устройством под-
разделенного разрядника с очень неболь-
шой (0,2 мм) длиной искры в каждом искро-
вом промежутке и усиленным охлаждением,
получающимся благодаря применению боль-
ших металлическ. ребер хорошей теплопро-
водности. Во второй группе быстрая деиони-
зация достигается устройством вращающих-
ся (одного или обоих) электродов. При при-
еме на телефон сигналов обеих групп стан-
ций получается ощущение музыкального
тона (отсюда название «тональная переда-
ча»), высота к-рого равна числу искр в 1 ск.
в.разряднике передающей станции; высота
тона колеблется от 300 до 2 000 колебаний
в 1 ск. Обычно источником тока служит ма-
шина повышенной частоты (200—1 000 пе-
риодов в 1 ск.), вращаемая каким-либо из
первичных двигателей. Регулировка энер-
гий достигается: в первой группе—измене-
нием числа искровых промежутков и на-
пряжения на машине повышенной частоты;
при вращающемся разряднике—изменением
расстояния между электродами и регули-
ровкой напряжения. Мощность определяет-

ся формулой Р cv* где V—число искр,
С — емкость, V—напряжение при начале

(в атмосфере водорода) дуга дает незату-
хающие колебания; их происхождение ос-
новано на существовании у дуги пада-
ющей характеристики. Хотя эпохой рас-
пространения дуговых генераторов следу-
ет считать только период 1905—1925 гг.,
однако и ныне еще постоянно эксплоати-
руется немало дуговых радиостанций мощ-
ностью от 100 W до 3 000 kW (Голл. Индия).
При правильной регулировке дугового ге-
нератора соотношения входящих в его схе-
му величин должны быть (схема фиг. 3):

ys. =h. чУ У ~

в.ч. '
п

Фиг. 3. Схема (сложная) дугового генератора:
1—источник постоянного тока, п.т. — постоянный

ток, в.ч.—высокая частота.

В схеме: Еп.т. — пусковое сопротивление;
D — реактивная катушка, защищающая
источник постоянного тока от токов вы-
сокой частоты; L и С — самоиндукция и
емкость, определяющие период колебаний
(по формуле Томсона). Дуговые радио-

Фпг. 4. Поперечный и продольный разрез дугового генератора Элувелла-Паульсеиа (8—15 k\V).

разряда. Ключ для передачи сигналов уста-
навливается в цепи низкого напряжения.

Значительно совершеннее д у г о в о й
с п о с о б . Схема этого способа в принципе
такая же, как и способа искрового, только
разрядник заменен б. или м. мощности ду-
говым генератором. Непрерывно горящая

станции работают колебаниями 2-го рода.
Дуговые передатчики различаются между
собой главным образом по конструкциям и
типам деионизирующих устройств, так как
при колебаниях этого рода дуга должна
за каждый период потухать на некото-
рое время. Такими устройствами служат:

*14

БЕСПРОВОЛОЧНАЯ СВЯЗЬ 424

сильное магнитное поле (магнитное дутье);
помещение дуги в водородную атмосферу
(керосин, этиловый спирт), вращение элек-
тродов дуги, охлаждение их и огневой ка-
меры, в которой горит дуга. Обычно в каче-
стве электродов употребляются медные ано-
ды и угольные катоды. Для питания дуговых
генераторов требуется источник постоян-
ной эдс напряжением 400—1 200 V. Схемы
включения: простая, когда дуга находит-
ся прямо в антенном контуре, и сложная
(фиг. 3). Посылка сигналов ключом проис-
ходит большей частью путем замыкания
накоротко части удлинительной катушки
(при этом излучается вторая «негативная»
волна). Разрез 15-киловаттного дугового
генератора изображен на фиг. 4.

М а ш и н а в ы с о к о й ч а с т о т ы
представляет собою наиболее естественный
с технической стороны способ возбужде-
ния колебаний. В ней высокочастотный
ток возбуждается в сущности так же-, как
обычный «технический» переменный ток в
альтернаторах: в неподвижных обмотках
статора индуктируется высокочастотная
эдс от быстровращающегося ротора с же-
лезными зубцами; прохождение этих зуб-
цов вблизи обмоток меняет магнитный по-
ток в них. Такие машины дают, однако,
сравнительно малую частоту; недостаток
этот лишь отчасти устраняется специаль-
ными умножителями частоты.

Машины высокой частоты (сокращенно—
мвч) делятся на две группы: с внутренним, в
самой мвч, умножением частоты и с внешним
умножением, помощью стационарных умно-
жителей частоты. Ток от мвч проходит в
настроенный на заданную длину волны кон-
тур, связываемый с антенной; получаемые
колебания—незатухающие, пригодные и для
телеграфной и для телефонной Б. с. Станции
с мвч стали строить для эксплоатации Б. с.
лет 15—20 назад; большинство ныне суще-
ствующих радиостанций для коммерческой

связи на длинных
волнах на большие
расстояния (мощ-
ностью в десятки
и сотни kW)—ма-
шинного типа. На
фиг. 5 дан эскиз
конструкции мвч
Александерсона,
принадлежащей к
первой группе мвч.
На роторе помеще-
ны зубцы с впади-
нами , заполненны-
ми немагнитн. ма-
териалом; на ста-
торе расположены
две обмотки: 1) воз-
буждения — а, по
которой проходит
намагничивающий
постоянный ток, и
2) зигзагообразная

переменного тока—Ъ, расположенная по обе
стороны ротора. Если г—число зубцов и п—
число об. м., то частота получаемого тока

определяется формулой:/"— -^г~ циклов в ск.

Фиг. 5. Эскиз конструк-
ции машины высокой ча-
стоты Александерсона.

Мвч первой группы дают частоту в 10 000—
100 000 циклов (периодов) в секунду. В уста-
новках второй группы основная частота
(f—b 000—10 000 циклов в ск.) получается
помощью мвч. Дальнейшее повышение ча-
стоты достигается умножителями частоты,
представляющими собою особого вида транс-
форматоры с намагничивающей (постоян-
ного тока) обмоткой или без нее. На фиг. 0
дана схема установки мвч Арко с умно-
жителями. Вторичные обмотки трансформа-
торов А и В включены навстречу;
намагничивающий постоянный ток
получается от динамо М; для подачи
сигналов в контуре удвоенной часто-

Фиг. 6, Схема установки мапганы высокой часто-
ты с умножителями: 1—контур с частотой /,,
2—контур с частотой /2=2/„ л—антенный контур

с частотой fs=2/,.

ты находится реактивная катушка (Tast-
drossel) T, самоиндукция которой изменяет-
ся в зависимости от замыкания постоян-
ного тока посредством реле R, соединенного
с ключом. В последние годы помощью осо-
бых умножителей частоты Лоренц получил
частоты до /"=750 000 циклов в ск., соответ-
ствующие волнам до 450 м, используя мвч
с основной частотой в 7 300 циклов в ск.

Наибольшим
совершенством
обладают без-
условно г е -
н е р а т о р ы
с э л е к т р о н -
н ы м и лам-
п а м и , отли-
чающиеся зна-
чительным по-
стоянством ча-
стоты и ампли-
туды. Из весь-
ма большого
числа возможных и применяемых схем (см.
Ламповые генераторы) на фиг. 7 показа-
на одна из них — схема с колебательным
контуром в цепи анода с индуктивной
связью па сетку. Колебания в контуре
La.Ca. возбуждают на сетке благодаря ин-
дукционному действию между катушками
Lr_ и La, (см. Связь обратная) переменную
эдс. к-рая при правильно подобранном вза-
имном расположении Le, и i a . посылает им-
пульсы анодного тока лампы сквозь коле-
бательный контур т. о., что они «подталки-
вают» колебания контура как раз в нужные

Фиг. 7. Схема лампового
геиератора.

425 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 426

моменты. Если при этом ^ О
ем.

(где S—крутизна характеристики лампы и
Лен.—ее внутреннее сопротивление), то ко-
лебания контура получаются незатухающи-
ми. Антенна связывается с ламповым генера-
тором примерно так же, как и с другими.

Ламповые передатчики, появившиеся в
последние 10—14 лет, ныне почти вытеснили
все другие способы возбуждения колебаний;
только для радиосвязи на большие рассто-
яния на длинных волнах установки мвч еще
конкурируют с ламповыми радиостанция-
ми. Последние встречаются . . ,
мощностью от единиц W у
до сотен kW и позволяют J,
получать энергию практи-

Фиг. 8. Схема лампового генератора
с промежуточным контуром.

чески любой частоты—от 1 цикла в ск.
до 1010 (т. е. волны длиной от 300 000 км
до нескольких см). По схемам осущест-
вления изложенного выше принципа лам-
повые передатчики можно разделить па
категории: 1) простая схема (фиг. 7) и
сложная схема с промежуточным конту-
ром (фиг. 8); 2) генератор с самовозбужде-
нием (фиг. 7) и генератор с независимым воз-
буждением (колебания, получен, по фиг. 7,
далее только усиливаются лампами, имею-
щими мощность в 10—20 раз ббльшую срав-
нительно с первым каскадом, называемым
возбуждением). Кроме того, ламповые пе-
редатчики различаются также и по роду
источников' питания анода лампы (высокое
напряжение) и нити лампы (для накала),
от которых часто зависит характер пере-
даваемых сигналов. В обоих случаях (для

анода и нити) источниками питания могут
служить: батарея (см.), машина постоян-
ного тока (напряжение на анод ^
в мощных лампах требуется
до 15 000 V и выше), машина,
переменного тока (с частотой
от 50 до 10 000 циклов в ск.).
В последнем случае ток или
выпрямляется помощью ртут-
ных или ламповых выпрями-
телей (см.), или подается на '
нить и анод лампы без выпря-
мления. На фиг. 9 изображен ,
радиотелеграфный передатчик
Треста заводов слабого тока, на jj.
фиг. 10—одна из генераторных
ламп. Ламповый генератор не-
большой мощности по простоте
устройства и чрезвычайной гиб-
кости схем его воспроизведе-
ния резко выделяется из среды
ПРОЧИХ СПОСОбОВ ВОЗбуЖДеНИЯ Фиг. 10.
высокой частоты и потому на- генератор-
шел громадное распространение ^Доо'̂ го1-
среди радиолюбителей, особенно суд. элек-
в применении к коротким волнам тротехни-
(см. далее). На фиг. 11 дана одна заТ'слабо-
из схем любительских станций, го тона.

Фиг. 9. Радиотелеграфный передатчик типа Д7200 Гос. электротехнического
треста заводов слабого тока.

Фиг. 11. Схема передающей любит, радиостанции.

Способы излучения
электромагнитной энер-
гии. Излучение элек-
тромагнитной энергии
в форме электромагнит-
ных волн осуществляет-
ся различного типа ан-
теннами. Разомкнутые
антенны представляют
собой развитие вибрато-
ра (диполя) Герца, кото-
рый состоит (фиг. 12)
из медного стержня с
медными же пластин-
ками (или шарами)
на концах, служащи-
ми для увеличения ел-
кости. В этой системе
тем или иным спосо-
бом возбулсдаются элек-
трические колебания
(у Герца в середину
стержня был введен

427 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 428

V

Фиг. 12. Виб-
ратор (диполь)

Герца.

искровой промежуток, теперь обычно подоб-
ный вибратор возбуждается от генератора
незатухающих колебаний). Изменяя взаим-

^_ г ное расстояние пластинок на
' * концах вибратора, добивают-

ся настройки (резонанса) виб-
ратора на частоту (волну) ге-
нератора, при чем в образую-
щейся па вибраторе стоячей
волне на концы вибратора
приходятся пучности напря-
жения и узлы тока.

Процесс излучения легче
всего представить с точки
зрения фарадеевских силовых
линий, ведущих себя как
упругие нити. При возбуж-
дении вибратора электрическ.
заряды бегут из его сере-
дины к концам: положитель-

ные (+) в одну сторону, отрицательные
(—) — в противоположную (бегущая волна
в проводнике); так же двигаются и связан-
ные с ними электрич. силовые линии, со-
единяющие -f и — заряды. У концов вибра-
тора происходит отражение, заряды с сило-
выми линиями бегут обратно, сталкиваясь
с зарядами противоположного знака, под-
ходящими от середины. В результате встре-
чаются вместе + и—(концы различных, т. е.
взаимно противоположного направления,
силовых линий), вследствие чего отрезки
различных силовых линий соединяются вме-
сте, а сами линии образуют замкнутые кри-
вые, не опирающиеся уже более на провод-
ник. Все новые и новые линии, образующие-
ся на вибраторе, оказывают давление на
оторвавшиеся линии, и последние уносятся
в пространство со скоростью света. Процесс

Фиг. 13. Силовые линии излучающего вибратора:

отрывания линий носит иногда название «от-
шнуровывания». Фиг. 13 дает картину (раз-
рез) электрич. линий вибратора в момент вре-
мени t (в долях периода Т колебания вибра-
тора). Магнитные линии также уносятся с
электрическими, будучи везде перпендику-
лярными к электрическим. Из фиг. 13 видно,

где 7, — действующая
о. сила

что наибольшая густота линий (наибольшая
сила поля Е) приходится на экваториальную
плоскость вибратора, наименьшая Е— на ось
вибратора. Излучаемая вибратором мощ-
ность м. б. представлена в виде уравнения

P=ll Rut

тока °- (70—амплитуда тока в середине

симметричного вибратора), а Виз.—сопро-
тивление излучения — величина, характери-
зующая излучательную способность виб-
ратора, подобно тому, как, например, обыч-
ное сопротивление характеризует способ-
ность проводника выделять тепло Джоуля.
Виз. зависит от отношения геометрич. длины I
вибратора к длине излучаемой им (при на-
стройке на резонанс) волны Я, а именно,
пока размеры вибратора (т. е. I) малы по
сравнению с А, Виз. = 80я2 (j\ й. Для ви-
братора в виде прямолинейного стержня
длиной ~ имеем более точно: Виз. = 73,2 ft.
На практике нижнюю половину вибратора
заменяют заземлением; получают заземлен-
ный вертикальный провод высотой h = ,-
(фиг. 14). Вследствие неравномерного рас-
пределения тока в таком проводе излуче-
ние, производимое им, моле-
но представить как дей-
ствие нек-рого фиктивного
вибратора длиной hg., у ко-
торого ток имеет везде то
же значение, что и в пуч-
ности; ho. носит название
действующей высоты вибра-
тора. Для вертикального за-
земленного провода, имею-

7 X , Фиг. 14. Зазем-
щетопгеом,= -г, и м е е м : hg,= ленпый вертп-

9 кальный провод.
=—Ъг. Принимая в расчет
излучение лишь в верхнее полушарие, по-
лучаем из предыдущей формулы:

Из ф-лы явствует выгодность устройства
высоких антенн; но т. к. стоимость сетевых
опор (см. Мачты антенные) для поддерж-
ки антенны возрастает пропорционально к2,
то понятно стремление не выходить за
пределы 150—250 л* и, кроме того, ис-
пользовать минимум мачт для подвески
максимума антенн. На фиг. 15 показана
установка антенн мощных (50-kW и 10-kW)
передатчиков радиостанции близ Будапеш-
та: 1 и 2 — металлич. мачты по 150 м (вес
каждой—45 иг), 3 — ряд деревянных мачт по
20 м, 4 — столбы для оттяжек по 20 м, А—
главная антенна, В—две полузонтичных ан-
тенны, С—здание станции, F, G, D, Е—
служеб. помещения. На фиг. 15 толстые ли-
нии— провода антенны, тонкие—оттяжки.

Распространение электромагнитных волн.
Сила электрич. поля i£a* В месте приема,оп-
ределяющая вместе с действ, высотой h2d. и
сопротивлением Bt силу приемного тока ' 1г

• Индекс «2» здесь и дальше относится к воспри-
нимающему электромагнитную энергию устройству,
индекс «1» — к излучающему устройству.

429 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 430

соотношением /а = зависит, кроме
силы тока в отправительной антенне It и
ее действующей высоты hXd., от следую-
щих факторов: расстояния от передающей

Фиг. 15. Схема установки антенны радиостанции
около Будапешта.

антенны d, проводимости а и диэлектрич.
коэффициента s почвы, длины волны А,
кривизны земной поверхности и свойств
атмосферы (ионизация)..

Теоретическая формула (Зоммерфельд,
Пуанкаре, Никольсон) для поля у поверх-
ности земли дает: о о] 9 й

2 . А ' i

где все длины даны в км, а б —центральный
угол между земными радиусами, проведен-
ными к передающей и приемной антеннам.

Практич. формула Остина определяет зна-
чение той же величины:

Л VI 7 Т 0.0014 d
Ег = -"- ' ' У ' 1 • е)-°'* V/м,1 X.d

где длины — в км, 1г — в А, Е2 — в V/м. Из-
мерения дают вообще довольно сильно раз-
личающиеся между собой числа, соответ-
ствующие то теоретической, то практической
ф-ле. Обе приведенные формулы относятся
к большим по сравнению с А [волновая зо-
на (см.)] расстояниям, при которых форма
передающей антенны на величину силы
электрического поля не влияет.

Волны, излучаемые передающей антенной,
математически удобно разбить: 1) на систему
объемных волн, распространяющихся в ат-
мосфере, 2) на систему поверхностных волн,
распространяющихся вдоль земной поверх-
ности, 3) на систему волн, проникающих
вглубь земли. Последние волны слабы (напр,
в морской воде при А = 630 м амплитуда па-
дает в десять раз на глубине 1,7 м); на боль-
ших расстояниях поверхностные волны тем
сильнее преобладают над объемными, чем
меньше А, а и в . Теоретич. ф-ла выведена
в предположении, что почва имеет прово-
димость металла (*=оо). Если о конечна,
то уменьшение амплитуды с расстоянием
происходит еще в силу образования поверх-
постной волной тепла Джоуля (абсорбция—

поглощение); у — коэфф. поглощения — тем
значительнее, чем меньше X, <s, e. Отсюда,
между прочим, становится ясной с этой точ-
ки зрения, т. е. без учета «влияния атмо-
сферы, большая целесообразность примене-
ния длинных А. Благодаря малой о сухая
почва ослабляет волны гораздо значитель-
нее, чем морская вода. Поэтому станции,
предназначенные для связи через море,
нужно ставить как можно ближе к берегу.
Б. с. по морю при той же затраченной мощ-
ности и при тех же средствах приема, что
и по суше, значительно дальше. Действие
почвы сказывается еще в наклоне электрнч.
силовых линий вперед по движению волны.
Т. о. поле Е имеет две слагаемые: Ев.—пер-
пендикулярно земной поверхности и Ег.—

V
параллельно ей. Отношение -—-, очень малое
при (Т> 10~п, доходит до 0,1 при о ок. 10~13

и до 0,7 при а—10~1в и 8=2. Силовые линии
магнитного поля Н параллельны поверх-
ности земли и перпендикулярны направле-
нию распространения волны.

Атмосферные осадки (дождь, снег) увели-
чивают «г и £ почвы, уменьшая тем самым
поглощение и эллиптическую поляриза-
цию. Подпочвенные воды влияют аналогич-
но,— естественно, тем значительнее, чем на
меньшей глубине они находятся. Горы,
высокие строения, даже деревья являются
препятствием для распространения электро-
магнитных волн, давая «электромагнитную
тень», тем более резко выраженную, чем ко-
роче А. Гористые или лесистые местности
дают уменьшение дальности порядка 50%.
Здания на пути электромагнитных волн
влияют гл. обр. своими металлич. частями,
поглощая энергию. Но телеграфные и дру-
гие линии, а также ж.-д. пути, направление
к-рых примерно соответствует направлению
распространения волн, увеличивают даль-
ность действия иногда весьма значительно.
Аналогичное действие оказывают водные
пространства и реки. При этом волны рас-
пространяются, следуя за изгибами прово-
лочных и рельсовых линий и рек, в особен-
ности же по морским проливам. Наблю-
дается также и отражение электромагнит-
ных волн от гор и берегов, а также и при
переходе от почвы с данными а и а к почве
с другими о я е.

При оценке влияния атмосферы необхо-
димо от непосредственного ее влияния отде-
лять влияние косвенное, выражающееся в
изменении свойств почвы, а также, напри-
мер, изоляции антенны осадками всякого
рода (дождь, снег, роса, иней). Под прямым
действием атмосферных факторов подразу-
мевается действие ионизации (см.), влаж-
ности, облачности, давления и температуры
атмосферы, как среды, в которой распро-
страняются волны. Ионизация, — источни-
ком которой является действие солнечных
лучей (гл. образ, ультрафиолетовых), затем
радиоактивные эманации почвы и выбра-
сываемые солнцем электроны (причина се-
верных сияний),— изменяет а и «воздуха,
что, разумеется, не может ие отразиться
на величине поглощения и на форме кри-
вой «электромагнитных лучей». Хивисайд

431 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 432

высказал предположение, что на высоте
около 80—90 км существует сильно прово-
дящий слой, и передача т. о. происходит ме-
жду двумя концентрическ. шаровыми про-
водящими поверхностями в слабо проводя-
щей атмосфере. Существованием этого слоя
объясняют нередко наблюдаемые зоны мол-
чания на расстоянии нескольких сот км от
передатчика, за которыми вновь следуют зо-
ны хорошего приема. Дело обстоит так, как
если бы электромагнитный луч, выходя па-
раллельно земной поверхности, ударялся
в верхний слой и отражался от него вновь
к земле. Наблюдались и вторичные отраже-
ния от земли с новой зоной молчания и
слышимости. Однако такое упрощенное пред-
ставление не может объяснить многих об-
стоятельств, напр, факта устойчивой пере-
дачи (на длинных Л) днем и неустойчивой,
но в среднем гораздо более сильной, пере-
дачи ночью, а также факта резких колеба-
ний приема при заходе и восходе солнца и
при солнечных затмениях.

При прочих равных условиях различ-
ные А дают различную дальность действия
(фиг. 16): переходя с длинных А к корот-
ким, мы при А ок. 1 000 м получаем настолько
сильное уменьшение дальности, что долгое
время более короткие А считались непри-
годными для связи на большие расстояния,
Однако опыты последних лет показали,
Что весьма короткие А (порядка немногих
десятков м) дают при малой сравнительно

100000 10000 1000 100 10
-X -

Фит. 16. Зависимость дальности действия от X.

с обычными А затраченной мощности ко-
лоссальные дальности, хотя связь оказы-
вается менее надежной и подверженной вне-
запным нерегулярным перерывам [замира-
ниям (см.)]. Вызываемая ионизацией атмо-
сферы местная электризация в ней дает на-
чало разнообразным электромагнитным воз-
мущениям, действующим на приемные при-
способления и сильно мешающим приему.
Эти «атмосферные разряды» нередко спо-
собны сделать прием совершенно невозмож-
ным или во всяком случае чрезвычайно его
усложняют (см. Атмосферные помехи).

Радиотелефония. Б. с. в ее практических
применениях до последнего времени выра-
жалась в радиотелеграфии (передача сиг-
налов азбуки Морзе) и радиотелефонии, если
не считать отдельных как лабораторных,
так и коммерческих установок по беспро-
волочной передаче изображений. Радиоте-
лефония основывается на изменении ампли-
туды 10 (а вместе с тем и угловой частоты <в)
колебательного тока передатчика подводи-
мыми к микрофону звуковыми колебаниями
(звуковая модуляция, см. Модуляция). Опы-
ты 'радиотелефонии с затухающими колеба-
ниями давали сколько-нибудь сносные ре-
зультаты только при очень большом числе

перерывов в ск.; в настоящее время в ра-
диотелефонии применяются исключительно
незатухающие колебания (см. выше). Для
модулирования в маломощных передатчи-
ках можно пользоваться методом погло-
щения (абсорбции) энергии передатчика,
помещая микрофон либо непосредственно
в передающую антенну, либо в связан-
ный с нею индуктивно колебательный кон-
тур (фиг. 17 и 18). При больших мощ-
ностях этот способ неприменим не толь-
ко из-за малой пропускной способности

микрофона, но и из-за не-
\1/ "экономичности этого способа.

Фиг. 17. Схема
модулирования

(поглощением) в
маломощных пе-
редатчиках (ми-
крофон М в ан-

тенне).

Фиг. 18. Схема модулирова-
ния (поглощением) в мало-
мощных передатчиках (ми-
крофон М в колебательном
контуре, индуктивно связан-

ном с антенной).

У дуговых и машинных передатчиков мо-
дуляцию обычно производят, меняя частоту
колебаний, путем изменения самоиндук-
ции колебательного контура переменным
микрофонным током. У передатчиков лам-
повых модуляционные способы распадаются
на два главнейших класса: модуляция на
сетку и модуляция на анод.

а) М о д у л я ц и я на сетку» Здесь при
малых мощностях переменный микрофонный
ток индуктивно возбуждает на сетке гене-
ратора переменные эдс звуковой частоты
(фиг. 19), меняющие режим, т .е . амплитуду
колебаний; при больших мощностях заста-
вляют сеточный ток генератора проходить
через особую модуляторную лампу М
(фиг. 20), нить
которой соеди-
няется с сеткой
г е н е р а т о р н о й
лампы, анод—
с?нитью генера-
торной лампы.
Модуляторная
лампа проводит
сеточный ток ге-
нераторной лам-
пы тем лучше,
чем больше по-
ложительное на-
пряжение на ее
сетке. Послед-
няя соединена
с трансформато-
ром, питаемым микрофонным током. Эту
схему иногда совершенствуют, присоединяя
параллельно модуляторной лампе подходя-
щий конденсатор С, к-рый вместе с лампой
образует еридлик (см.). Обычно мощность

Фиг. 19. Схема лампового ра-
диотелефонного передатчика
малой мощности с модуляцией

на сетку.

433 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 434

модуляторной лампы составляет около 10%
генератора; цоэтому при больших мощно-
стях приходится подавать на сетку моду-
ляторной лампы переменную эдс звуковой

Фиг. 20. Схема лампового радиотелеф. передат-
чика большой мощности с модуляцией на сетку.

частоты не непосредственно от трансформа-
тора, а с помощью большего или меньше-
го числа каскадов специального усилителя.

М о д у л я ц и я на а н о д (Хизинг). В
этом способе модуляторная лампа (такой
же мощности, как и генераторная) влияет
либо на силу анодного тока (фиг. 21) — па-
раллельное соединение генератора и мо-
дулятора, либо на анодное напряжение

I II

Фиг. 21. Схема лампового передатчика с модуля-
цией на анод (параллельное соединение): 1—уси-

литель, I—модулятор, II—генератор.

(фиг. 22) — последовательное включение ге-
нераторной лампы. При параллельном со-
единении ток машины разветвляется ме-
жду обеими лампами; при разговоре в

Фиг. 22. Схема лампового генератора с модуля-
цией на анод (последовательное соединение): 1—

усилитель, /—модулятор, II—генератор.

микрофон модуляторная лампа пропускает
ток лучше или хуже, в зависимости от
мгновенных значений напряжения на ее

сетке; а т. к. благодаря реактивной катуш-
ке D ток машины остается без изменения,
то на долю генераторной лампы приходится
также меньше или больше тока; благодаря
этому колебания генератора соответственно
ослабевают и усиливаются, т. е. модулиру-
ются. Мощность модулятора переносится
при этом в генератор, так что общая мощ-
ность схемы соответствует мощности обеих
ламп. При схеме последовательного вклю-
чения (фиг. 22) модуляторная лампа по-
глощает бблыную или меньшую часть анод-
ного напряжения, в зависимости от фазы
эдс на ее сетке, что также вызывает моду-
ляцию генератора.

Пусть со и &— угловые частоты тока вы-
сокой частоты от генератора и тока звуко-
вой частоты от микрофонного контура. Мож-
но допустить, что при модуляции ампли-
туда /0 тока генератора Io sin Ы меняется
по закону J0(l+&sin.J2£), где к носит на-
звание коэффициента модуляции; очевидно,
что А<1; 100 к % дает «глубину модуляции
в %». Таким образом модулированный ток
представится в виде:

10(1 + к sin £it) sin <t)t =

Щ= I0 Sin (vt ft) + &)t + Щр- COS (ta—Ш,

что указывает на присутствие в модулиро-
ванном колебательном токе трех слагаемых

kl кТ
с амплитудами 20, -^°, —° и угловыми ча-
стотами а>, о> + й и а>—й. Так как Q = 2nF
практически меняется примерно от 200 до
60 000, в зависимости от высоты тона дей-
ствующего на микрофон звука, то «несу-
щий ток» /0 sin ю сопровождается двумя
боковыми полосами с частотами от (а>+600)
до (©+ 60 000), с одной стороны, и от
(е>— 600) до (а>—60 000)—с другой. Присут-
ствие боковых полос (фиг. 23), «расстояние»
которых (измеряемое через — ! 1,

&> tu /
очевидно, тем значительнее, чем меньше а>,
заставляет применять приемник с тупой
резонансной кри-
вой (см. Резонанс и
Избирательность),
чтобы боковые по-
лосы также «попа-
ли» в приемник. ш-я" ш-а' ы wtf wsf
ВОЗМОЖНО вести пе- ф и г - 2 3 . Боковые полосы
редачу на ОДНОЙ частот: 9'=600,2" = 60 000.
только боковой ча-
стоте, напр. а) + й . Для этого применяется
генератор с посторон. возбуждением от ма-
ленького генератора; модулированный ток
последнего специальным фильтром очищает-
ся от несущего тока и другой боковой ча-
стоты; т. о. в антенну попадает только сла-

kl
гаемая -~cos(e> + £i)t, что дает экономию

в передаваемой мощности, равную ~" -\—^—

Эта экономия тем больше, чем менее глубока
модуляция. На приемной радиостанции не-
достающие слагаемые с со и <o*—Q. оказы-
вается легко заменить действием на прием-
ник гетеродина с частотой несущего тока с»
(или применением регенеративного приема

435 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 436

в состоянии генерации). Получающиеся
биения (см.) дадут тогда звуковую частоту
ft)+i2 —<о=й. Подобная система приме-
нена для устройства радиотелефонной связи
между Англией (500-kW станция в Регби)
и С.-А. С. Ш. (примерно той же мощности
станция в Рокки-Пойнт).

Направленные передача и прием. Обычный
вертикально поставленный диполь или во-
обще антенна, симметричная относительно
вертикальной оси, дает (отвлекаясь от воз-
можных неоднородностеи почвы и атмосфе-
ры в различных направлениях) одинако-
вую дальность по всем азимутам. Однако
несимметричные антенны (см. Излучение и
прием) дают бблыную или меньшую напра-
вленность действия как передачи, так и
приема. К идеалу направленной радиосвязи
приближается, давая почти параллельный
пучок, устройство из зеркала в виде пара-
болического цилиндра и вертикальной ан-
тенны в фокальной линии зеркала. Подоб-
ное устройство возможно (и применяется,
с некоторым видоизменением, Маркони для
очень дальней радиосвязи) только для ко-
ротких)., т. к. зеркало д. б. по своим раз-
мерам сравнимо с к. До известной степени
запросам направленной радиосвязи отвечает
система из двух (вертикальных) антенн
(Ценнек), расположенных на определенном
расстоянии d друг от друга, в к-рых тем или

иным способом соз-
даются колебания
со сдвигом фаз <р.
Тогда волны обеих
антенн интерфери-
руют друг с дру-
гом (см. Интерфе-
ренция), при чем
для данного ази-
мута & (отсчитывае-
мого от общей пло-
скости а н т е н н) ,
если силы полей Е,
даваемых каждой
взятой отдельно ан-
тенной, одинаковы,
получаем для ре-

зультирующей силы поля Ерез. на боль-
шом расстоянии от антенны:

Ерез. = 2Е COS tf COS £
\ А

Фиг. 24. Диаграмма напра-
вленности антенн А м В.

«Степень направленности» данной системы
характеризуется полярной диаграммой, на
которой откладывается Ев функции д. Для

•Случаев <р = 0, при d = j и ^-, и д>= 180°,

при d^.1 и ^А, даны такие диаграммы

на фиг. 24 и 25 (крестами обозначены следы
вертикальных антенн). Все эти диаграммы
симметричны относительно перпендикуляра
к прямой, соединяющей антенны; можно,
однако, создать и «односторонние диаграм-

Qjr/7

мы», подбирая <р~ 180° ± ---'. Напр., фиг. 26

дает случай = — (при у>= 180° ± 90°).

Практическое осуществление по этому
принципу получил направленный радио-

Фпг. 25. Диаграмма напра-
вленности антенн А и В.

прием в конструкции радиогониометра си-
стемы Беллини-Този. В этой системе исполь-
зован принцип интерференции колебаний
с ч> = 180° и d<t\.
Для того, чтобы
сделать возможным
подвеску обеих ан-
тенн к одной толь-
ко мачте, эти ан-
тенны всегда де- •
лают наклонными.
Большинство со-
временных профес-
сиональных прием-
ных радиостанций
использует такие
радиогониометры.

Иной путь к до-
стижению направ-
ленности представляют антенны с силь-
но развитой асимметричной горизонталь-
ной частью, в частности Г-образные ан-
тенны (Маркони), излучающие и прини-

мающие преимуще-
ственно со стороны
«колена» (фиг. 27).
Но это направленное
действие проявляет-
ся только при ма-
лом а почвы и ма-
лых удлинениях соб-
ственной волны. К
подобным же ан-
теннам относятся на-
клонная и горизон-
тальная антенны.

Другой способ до-
стижениянаправлен-
ности — применение
замкнутых антенн

и рамок. Их действие как приемного
устройства сводится к действию эдс, воз-
буждаемой в рамке пере-
менным магнитным полем
приходящей волны. Эта эдс
достигает наибольшей вели-
чины, когда плоскость рам-
ки проходит через антенну ""
отправителя. ^ 1

Прием электромагнитных ^
волн. При достиженииэлек- ф и г 2 7 К р п ш ш

трОМагНИТНОЙ ВОЛНОЙ При- излучения Г-оп-
емной антенны часть сило- разной антенны А .
вых линий этой волны от-
брасывается назад, образуя отраженную
волну, а другая часть «прилипает» к антен-
не; при этом в местах входа и выхода
линии (вверху и внизу, фиг. 28) обра-
зуются соответственно отрицательные и по-
ложительные заряды, тем более значитель-
ные, чем больше густота линий, прилипаю-
щих в данный момент к антенне. По мере
продвижения волны заряды сперва растут,
затем снова начинают убывать, взаимно
уничтожаясь, в зависимости от фазы волны,
наконец, меняют знак и т. д. При этом в ан-
тенне наблюдается колебательное передви-
жение зарядов попеременно от центра к
концам и обратно, т. е. стремится образо-
ваться стоячая волна с пучностями напря-
жения на концах. Разумеется, это колеба-
ние в свою очередь порождает излучение

Фиг. 26. Диаграмма одно-
сторонней направленно-

сти антенн А и В.

437 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 438

нек-рой новой электромагнитной волны,фаза
к-рой примерно противоположна фазе вол-
ны приходящей. При настройке на резонанс,
амплитуда тока и напряжения на антенне

достигают наибольшей вели-
чины. Сила тока в'антенне
определяется при этом, по за-
кону Ома, силой поля прихо-

* дящей волны, с одной сторо-
ны, и действующей высотой

+ и полным сопротивлением
приемной антенны (т. е. сум-
мой сопротивлений ваттного

+ R и излучения ее же Ru3) —
с другой:

Фиг. 28. При-

вых
приемной

теине.

Теория дает для количества
энергии, поглощаемой в 1 ск.

- приемной антенной в лучшем
случае, а именно, когда ватт-
ное сопротивление It рав-
но сопротивлению излучения
приемной антенны, прибли-

" женное выражение:

1 "шх - G40 л '
-. Это означает, что при приеме,

напр., вблизи радиовещатель-
ной станции, работающей на
Я =500 м, в пункте, где сила
ноля ее равна 10 000 ц У/м,
в наилучшем случае можно

лишние сило- ИЗЪЯТЬ ИЗ ПОЛЯ МОЩНОСТЬ ОК.
линий к 4 mW; то же количество

ан~ энергии (в 1 ск.) излучается
обратно приемной антенной.

Приемные устройства. Назначение прием-
ной радиостанции состоит в том, чтобы:
1) уловить распространяющиеся в простран-
стве электромагнитные волны и 2) при по-
мощи особого комплекса приборов сделать
их доступными нашим органам чувств. Пер-
вая задача выполняется антенной, вторая—
различного рода детектирующими приспо-
соблениями в связи с каким-либо приемни-
ком, напр. телеграфным аппаратом или те-
лефоном. Приемная антенна, в противопо-
ложность отправите л ьным антеннам, устраи-
вается из одного или двух проводов; боль-
шая высота антенны здесь также желатель-
на. Превращение воспринятых антенной
электромагнитных колебаний в осязаемую
(например посредством телефона) форму
происходит путем детектирования их. В
простейшем виде это осуществляется вклю-
чением в антенну детектора, обладающего
способностью пропускать колебания пре-
имущественно в одном определенном напра-
влении. Вследствие этого в телефон, при-
ключенный к детектору, попадает выпря-
мленный ток, пульсирующий с двумя ча-
стотами—высокой и низкой. Ток высокой
частоты замыкается накоротко либо через
специально шунтирующую емкость (блоки-
ровочный конденсатор, см. Конденсатор),
либо через емкость шнуров телефона; ток же
низкой частоты приводит в действие мем-
брану телефона. На практике детектор обыч-
но помещают не в самую антенну, а в осо-

бый контур, связываемый с антенной> чем
при рациональном устройстве достигается
несравненно лучшая настройка, без осла-
бления приема. Из детекторов для измере-
ний применяются термоэлементы (см-.), бар-
реттеры (см.) и иные чувствительные тепло-
вые приборы; для практич. целей приема-—
детекторы лам-
повые и (гл. обр.
у радиолюби-
телей) детекто-
ры кристалличе-
ские. При при-
еме незатухаю-
щих колебаний
обычно пользу-
ются приемом на
биения* ФИГ. 29 Фиг. 29. Схема приемника, с
д а е т ОДНУ ИЗ кристаллическим детектором.
схем приемника
с кристаллическим детектором, фиг. 30 —
регенеративный ламповый приемник с грид-
ликом. В приемных устройствах широко
пользуются усилителями (см.), увеличи-
вающими дальность действия в десятки и
сотни раз и допускающими пользование
приемными рамками вместо высоких антенн
и применение громкоговорителей. Хороший
приемник должен обладать высокой изби-
рательностью, что достигается уменьшением

Фиг. 30. Схема регенеративного лампового
приемника.

всякого рода потерь (тепло Джоуля в про-
водах, токи Фуко, нагревание диэлектри-
ков), а усилитель при значительном уси-
лении не должен давать шумов, которые
могут мешать приему.

Кристаллические детекторы представляют
собою обыкновенно сочетание минерала и
металла или же сочетание двух разнород-
ных минералов. В детекторах ламповых ис-
пользуют то свойство электронной лампы,
по к-рому при приложении к сетке пере-
менного напряжения какой-либо частоты
в цепи анода получается ток преимуществен-
но одного направления, но изменяющийся
по величине. В регенеративном приемнике
использована способность лампы быть и
генератором высокой частоты (гетеродином),
и детектором. Генерация высокой частоты
в таком приемнике получается благодаря
обратному воздействию токов, протекающих
в цепи анода, через катушку обратной
связи на колебательный контур в цепи
сетки лампы. Такой приемник пользуется
большим распространением, так как им
можно принимать затухающие колебания,
радиотелефон и незатухающие колебания
со значительным усилением.

439 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 440

Усилители, применяемые в радиотехнике,
основаны на свойстве электронной лампы да-
вать в цепи анода сравнительно большой
ток, когда к «сетке-нити» лампы приклады-
вается небольшое напряжение. В зависи-
мости от частоты подводимого к лампе на-
пряжения различают усилители низкой ча-

стоты (унч) и уси-
лители высокой ча-
стоты (увч). Полу-
ченный в цепи ано-
да ток заставля-
ют протекать через
большое сопроти-
вление или реак-
тивную катушку, в
результате чего на
зажимах их полу-
чается напряжение,
в несколько раз

* сетп превышающее на-
<* е 12 16 го пряжение на зажи-

мах «сетка-нить»;
при этом в цепи
анода за счет энер-

гии батареи получается значительно ббль-
шая энергия, чем потребленная в цепи
сетки. Ко всякому усилителю предъявляет-
ся требование, чтобы он, кроме большого
усиления, также в точности, без всякого
искажения воспроизводил сигналы, прило-
женные к цепи сет-
ки; это будет иметь
место лишь в том
случае, когда анод-
ный ток будет про-
порционален напря-
жению на сетке. По-

Фиг. 31. Зависимость
'an.

от У„

Фиг. 32. Схема усили-
теля с сопротивлением.

этому для усиления
без искажений надо
выбрать на характе-
ристике лампы [кри-
вая 1ан. = Д Fc.)] ее
прямолинейную часть (AJ3, фиг. 31). Уси-
ление, даваемое самой лампой, характери-
зуется коэфф-том усиления напряжения к0.

Различают три главных категории уси-
лителей: 1) усилитель с сопротивлением
(фиг. 32) — усиление определяется ф-лой:

1с 7?
д. __ о ей. г д е ^ — внутреннее сопроти-

Пвн-гль

\ЛЛ/

'iU-f

зится формулой: к — - \ на практи-

вление (нить-анод) лампы, В — внеш. сопро-
тивление; на практике В выбирают обыкно-

венно = 2 — 2,5 Вен.;
так, напр., для лам-
пы типа Р-5 (Треста
заводов слабого то-
ка), имеющей Вен. =
=25 000 а, внешнее
сопротивление д. б.
порядка 70 000»;
соответственно для
лампы Микро, имею-

Фиг. 33. Схема усилите- Щей Вен. =22000 —
ляс реактивной катуш- —33 000 2, внешнее
к° ?уш™Вная к а ' сопротивление же-

лательно порядка
55000—80000 й; 2) усилитель с реактивной
катушкой (фиг. 33) — если пренебречь ватт-
ным сопротивлением реактивной катуш-
ки по сравнению с ее индуктивным сопро-
тивлением (Х=2я/Х), то усиление выра-

ке значение X должно быть возможно боль-
шим, не меньше 2 Д т . ; 3) усилитель с настро-
енной анодной цепью — применяется пре-
имущественно в увч; контур LCB (фиг. 34)
настраивается в
резонанс с уси-
ливаемой часто-
той, сопротивле-
ние контура для
анодного тока
J?

 L .

Фиг. 34. Схема усилителп с
настроенной анодной цепью.

вая изменения
усиления в за-
висимости от ча-
стоты дает ма-
ксимум, когда усиливаемая частота равна
собственной частоте контура (фиг. 35). Этот
метод усиления обладает, очевидно, боль-

шой избиратель-
ностью — спо-
собностью от-
страиваться от
мешающего дей-
ствия передаю-

f щих радиостан -
' * ций, работаю-

Фиг. 3 5. Кривая усиления: щ и х н а близких
у — усиление, / — собственная 7Г П Г Ш Т Т И 1 1 / т р М П *

частота контура. к принимаемой
волнах. Рассмо-

тренные типы усилителей представляют
одну стадию усиления. На практике они
соединяются последовательно, каскадом,при
чем связь между каскадами может осуще-
ствляться как автотрансформаторным, так
главн. образом и трансформаторным путем;
если каждая ступень дает усиление в шесть
раз, то после двух ступеней получится
усиление в 36 раз, и т. д. На фиг. 36 дана
распространенная схема 3-лампового при-
емника с одной ступенью увч, ламповым де-
тектором Д и одной ступенью унч. В послед-
ние годы получил распространение в радио-
любительской практике также рефлексный

Фиг. 3 6. Схема трехлампового приемника.

усилитель. Под рефлексным усилением под-
разумевается усиление высокой и низкой
частоты в одной и той же лампе. В простей-
шей схеме такого усиления радиосигналы,
реагирующие на цепь «сетка-нить» лампы,
усиливаются в анодной цепи и через обыч-
ные реактивные катушки высокой частоты
подводятся к кристаллич. детектору; преоб-
разован, последним колебания, уже в виде
колебаний звуковой частоты, подводятся

441 БЕСПРОВОЛОЧНАЯ СВЯЗЬ 442

обрат ЕЮ к сетке лампы через трансформа-
тор звуковой частоты и вновь усиленные
в анодной цепи лампы поступают в телефон.

Видоизменением регенеративной схемы,
позволившей в сотни раз увеличить усиле-
ние, даваемое обычным регенератором, яв-
ляется суперрегенеративный прием, не по-
лучивший большого применения вследствие
неустойчивости режима работы.

Наиболее распространенной в настоящее
время схемой для профессионального и ра-
диолюбительского приема является суперге-
теродинный прием. Решение огромных труд-
ностей, встречающихся при усилении вы-
сокой частоты в случае коротких волн
(Я= 700 м и ниже), было найдено в транс-
формации частоты на более низкую. Прин-
цип такого приема состоит в том, что на
поступающие из радиосети колебания на-
кладываются колебания местного генерато-
ра; частота последнего д. б. такова, чтобы
частота получающихся биений была по-
рядка 50 000 циклов в ск. (выше звуковой
частоты). Эти биения промежуточной ра-
диочастоты выпрямляются первым детекто-
ром (ламповым) и подводятся к усилителю,
настроенному на эту частоту. Далее, в слу-
чае модулированной радиопередачи (напр,
радиотелефонной) колебания промежуточ-
ной частоты подводятся ко второму детек-
тору (ламповому); при этом получаются ко-
лебания уже звуковой частоты, могущие
в свою очередь быть усиленными по-
мощью усилителя низкой частоты.

В нейтродинном приемнике применяется
нейтрализация емкости «сетка-анод» реге-
неративной и усилительной лампы путем
введения между сеткой и анодом нейтрали-
зующего конденсатора, чем предупреждает-
ся возможность самогенерирования усили-
теля и искажения вследствие этого прие-
ма. Графическая схема трехлампового ней-
тродина дана на фиг. 37.

В описанных выше приемных устройствах
конечный эффект приема воспринимается

Фиг. 3 7. Схема третлампового регенеративного
нейтродина.

в виде звукового ощущения, получающе-
гося помощью телефона; усиление звуко-
вого впечатления достигается громкоговори-
телями (см.), ныне весьма распространен-
ными при приеме радиовещательных стан-
ций в общественных местах. В установках
профессионального радиотелеграфного прие-
ма описанный выше метод принятия сигна-
лов, называемый слуховым приемом, при-
меняется как исключение—для служебных
переговоров и т.д. Дело в том, что при слу-

ховом приеме скорость радиотелеграфирова-
ния достигает в среднем лишь 20 слов в ми-
НУТУ редкие радиотелеграфисты успевают
записать (по азбуке Морзе) 30 — 35 слов
в минуту (в слове считается в среднем по
5 букв). Мощные же радиостанции, работаю-
щие для коммерч. связей, почти всегда ис-
пользуют автоматические быстродействую-
щие радиопередачу и радиоприем. В этом
случае прием производится на пишущие
аппараты, к-рых имеется несколько систем;
наиболее совершенной, не считая записи
буквопечатающими аппаратами, в настоя-
щее время является автоматическая запись
радиосигналов помощью ондулятора (см.).
На фиг. 38 дан образец записи в Москве

V^LTrnjV_»WUmATAJW^

Фиг. 38. Лента записи радиопередачи.

радиопередачи Венской радиостанции в
ноябре 1927 г.; скорость передачи была
около 90 слов в минуту. При коротковолно-
вой передаче скорость передачи (Маркони)
доходит до 250 слов в минуту.

Организация Б. с. Существующие способы
Б. с. (радиотелеграф и радиотелефон) с ор-
ганизационной точки зрения м. б. разделены
на следующие категории: 1) радиовещание
и циркулярная радиопередача, 2) симплекс-
ная (простая) Б. с , 3) дуплексная Б. с.
и 4) многократная Б. с.

1) При организации Б. с. первой кате-
гории имеется только одна передающая ра-
диостанция; число приемных радиостанций
(для слушания концертов, получения метео-
рологических бюллетеней и т. д.) ограничи-
вается только дальностью действия передат-
чиков. При таком виде Б. с , очевидно, не-
возможны никакие обратные запросы (напр,
с просьбой повторить непринятую вслед-
ствие каких-либо причин часть радиопере-
дачи) или получение квитанции о принятии
посланных известий. Чтобы избежать пропу-
ска части передаваемого, необходимо усилить
мощность передающей радиостанции против
нормально требующихся норм, при той же
дальности для прочих категорий Б. с. Аме-
риканцы, например, требуют для получения
безукоризненного приема такой мощности
от радиовещательных станций, которая да-
вала бы силу электрического поля в месте
приема порядка 10 000 /tV/м, в то время
как для радиотелефонной связи по другим
категориям Б. с. требуется всего лишь
сила электрического поля порядка 250 fxV/м.

2) Симплексная (простая) схема Б. с.
является простейшим и старейшим видом
связи для обмена депешами между пункта-
ми А и В. В каждом из этих пунктов пе-
редатчик и приемник расположены в общем
помещении и имеют одну только антенну,
к-рая приключается или к передатчику или
к приемнику (фиг. 39). Недостатком этого
вида Б. с. является неполное использование
приборов: работает или передатчик или
приемник. Такая Б. с. осуществляется ныне
на коротких волнах радиолюбителями; она

443 БЕСПРОВОЛОЧНЫЙ ТЕЛЕГРАФ И ТЕЛЕФОН 444

же до сих пор широко применяется при
Б. с. на море между морскими, а также и
в оздушными судами.

3) Для лучшего использования средств
связи и увеличения количества обменивае-

мых депеш ныне ши-
роко распространена
во всех установках
коммерческой и пра-
вительственной свя-
зи дуплексная ра-

. о о диосвязь. При этом
I 3 виде Б. с. происхо-

дит одновременная
радиопередача из А
в В и из В в А с
соответствующим од-
новременным прие-
мом в А и В. Основ-
ным условием для
этой категории Б. с.
является отсутствие
для приемной уста-

Фиг. 39. Схема симплекс- н о п к и помехи РР гоб-
jioii (простой) связи: 1— н о в к и помехи и, сои
передатчик, 2 — прием- ственного передатчи-

ник, з — коммутатор. ка. Не касаясь не-
привившихся пока

сложных искусственных способов одновре-
менных передачи и приема помощью одной
и той же антенны, укажем на простейшее

. . . 4 - - .

Фиг. 40. Схема, дуплексной связи: 7—передающая
установка, 2—приемная установка, Z—радиоузел,

4—ключ, 5—телефон.

средство устранения такой помехи — про-
странственное разделение передающей уста-
новки от приемной радиостанции. Для ус-
пешного дуплекса крайне желательна, кроме
Того, неодинаковость рабочих волн передачи

из С

Фиг. 41. Схема многократной связи: 1—передающие
узел с ключами и телефонами, .3—приемные

и приема,чтобы устранить мешание.Практи-
чески ключ для передачи м. б. установлен
на приемной радиостанции и при помощи
проволочной телеграфной линии действо-
вать на аппараты передатчика; или же,
что предпочтительнее, и ключ передатчика,
и телефон приемника помощью проволоч-
ных линий (показаны на фиг. 40 пункти-

ром) переносятся в отдельное помещение,
называемое радиоузлом. Расстояние между
передатчиком и приемником выбирается
порядка 2—5 рабочих длин волн.

4) Наиболее совершенным видом Б. с.
является многократная связь. В этом слу-
чае (фиг. 41) дуплексная радиосвязь осу-
ществляется одновременно между несколь-
кими радиостанциями без помех одна дру-
гой. Для рационального устройства такой
Б. с. является необходимым: 1) разделение
пространственное передающего центра от
приемного центра, 2) различие между дли-
нами волн, на к-рых одновременно осуще-
ствляются передача и прием многих депеш,
В передающем центре. устраивается не-
сколько передатчиков, работающих на одну
или несколько антенн; в приемном центре
широко используются для одновременного
приема нескольких депеш замкнутая антен-
на и радиогониометры. Ключи передатчи-
ков и телефоны с записывающими принятые
радиосигналы аппаратами переносятся по-
мощью проволочных линий из названных
центров в радиоузел, который и является
управляющим органом всей Б. с. в данной
организации. Обычно для рационального
использования (переброски депеш) и про-
волочной и беспроволочной связи радио-
узел помещается в центре города, в одном
здании с главной телеграфной конторой.
При таком виде Б. с. достигается лучшее,
чем в какой-либо другой системе, исполь-
зование всех технических средств (источ-
ники энергии, машинные и мачтовые уста-
новки) и большая экономия в обслужи-
вающем персонале.

Почти весь прогресс радиотехники в глав-
ных чертах сводится к развитию и достиже-
нию экономичности как самых видов Б. с ,
так и категорий ее организации. Б. с. впер-
вые была осуществлена в виде радиоте-
леграфии в 1895 г.; через 15—20 лет при-
бавился новый вид Б. с. — радиотелефон;
в настоящее время к этим двум основным
видам Б. с. присоединился еще третий —
беспроволочная передача изображений. Ра-
циональное и гармоничное использова-
ние в жизни как этих трех видов Б. с ,

так и проволочной связи
является одним из вели-
чайших достижений со-
временной техники па
ее службе человечеству.

Лит.: Радиобиблиотека, 12
выпусков. Гостехиздат, М.,
1925; «Т. и Т. б. П.», 1918—27;
N e s p e r E., Ilandbuch der
drahtiosen Telegraphie u. Te-
lephonie, В., 1921; M o r e -
c r o f t .Т., Principles of Radio-
communication. N. Y., 1927;
B a n n e i t z F., Taschenbuch
der drahtiosen Telegraphie iv.
Telephonie, В., 1927; Wag-
ner K., Die Wissenschaftliclie
Grundlagen des Rundempfangs,
f F Di G d l d H h

установки, 2—радио-
установки.

g pg,
В., 1927; O l l e n d o r f F.. Die Grundlagen der Hoch-
frequenztechnik, Berlin^ 1926; N e s p e r E., «Bib-
liothek d. Radioamateurs», 40 Lieferungen, Berlin,
1924 —1927; «Proceedings of the Institute of Radio
Engineers», 1912 — 27; «Jahrbuch d. drahtiosen Tele-
graphie und Telephonie», Berlin, 1907—27; R i e m e n -
s c h n e i d e r K., Drahtlose Telegraphie u. Telephonie,
Berlin, 1925. В. Баженов и Б. Введенский.

БЕСПРОВОЛОЧНЫЙ ТЕЛЕГРАФ И ТЕ-
ЛЕФОН, см. Беспроволочная связь.

445. ВЕССЕЛЕВЫ ФУНКЦИИ 446

БЕССЕЛЕВЫ ФУНКЦИИ, неограниченная
последовательность функций 1р(ж), 1г{х),
/8 (ж),..., 1р (%),... определенной конструк-
ции, при чем любая функция разлагается
в бесконечный ряд так, что

A0 + Аг1г(х) + AJt (x)+ • • • (1)
Как известно, Фурье указал разложение

функций в тригонометрические ряды и вос-
пользовался последними для составления
интегралов дифференциальных уравнений
теории упругости и теплопроводности.
Однако уже Фурье убедился, что в более
сложных случаях для разложения инте-
гралов необходимо пользоваться другими
функциями и, в сущности, нашел наиболее
простую из Б. ф. Интегрируя уравнение
Лапласа (в теории возмущения планетных
движений) в кругово-цилиндрических ко-
ординатах, Бессель пришел (1816) для разы-
скания одной из составных частей инте-
грала к обыкновенному дифференциально-
му уравнению 2-го порядка:

/ = o (2)

и для интегрирования этого уравнения ввел
функции, к-рые и получили название Б. ф..
или ц и л и н д р и ч . функций. Позднее эти
функции получили широкое применение
во всех прикладных дисциплинах и в на-
стоящее время особенно часто встречаются
в расчетах теории упругости, при иссле-
довании скалярных и векторных полей по
большей части при наличии осевой сим-
метрии, а также при расчетах электри-
ческого тока в проводах.

Руководясь исключительно соображения-
ми возможного упрощения задачи, Бессель
ограничился тем случаем, когдар (в ур-ии 2)
есть целое положительное число. В этом
предположении Бесселево ур-ие (2) имеет
только один частный интеграл (не считая
постоянного множителя), сохраняющий при
х = 0 конечное значение. Этот интеграл
выражается рядом:

W(v)". P v / ^ r (k) v (p

где Г (/.:) = /„•!
Он СХОДИТСЯ ДЛЯ всех как вещественных,

так и мнимых значений хм т. о. опреде-
ляет целую аналитическую функцию, т. н.
Б. ф. jp-ro порядка. При р = 0 тот же ряд
[г(0)=.1] дает простейшую Б. ф. 10(х)
или просто /(#), которая встречается чаще
всего; вследствие этого ее часто называют
просто Б. ф. Она таким образом удовлетво-
ряет уравнению

йгу . 1 dy , . п , . ч

и очень просто выражается определенным
интегралом:

Из этой простейшей Б. ф. могут быть по-
лучены все Б. ф. высших порядков путем
рекуррентной зависимости:

Тому же диффер. ур-ию(4) удовлетворяет
также функция, выражающаяся определен-
ным интегралом:

{f~™*Ab. (7)
Это—простейшая Б. ф. в т о р о г о р о д а ,

из к-рой получаются Б. ф. второго рода
высших порядков при помощи того же ре-
куррентного соотношения (6). При помощи
функций 1п (х) осуществляется разложение
ряда (1), коэффициенты которого выража-
ются в определенных интегралах.

Начиная с Ломмеля (1868), стали изучать
Б. ф., соответствующие не только целым,
но и любым вещественным и даже мнимым
значениям параметра р. Соответствующая
Б. ф. 1р(х) выражается тем же рядом (3),
в к-ром Г(р4-&) есть значение Эйлеровой
функции Т(х) при х=р-\-к. Однако эти
функции имеют преимущественно только
теоретический интерес.

В виду большой важности Б. ф. для це-
лого ряда практич. вычислений составле-
ны подробные таблицы, дающие значения
Б. ф. для действительных и комплексных
значений аргумента, значения корней этих
функций, их графики и т. д. При пользо-
вании этими таблицами вычисления с этими
функциями не представляют затруднений.

Лит.: Краткое изложение диффер. ур-ий Бесселя:
Т а м а р к и н М. Д. и С м и р н о в В. И., Курс выс-
шей математики, т. 2, Л., 1926; N i e l s o n N.,
Handbuch d. Theorie d. Zylinderfunktionen, Lpz., 1904
(наиболее обширная монография по Б. ф. с обстоятель-
ными лит. указаниями); S c h a f f h e i t l i n P., Die
Theorie d. Besselschen Funktionen, Lpz., 1908; подроб-
ный перечень ф-л, кривые и таблицы: J a h n k e E.
u. E m d e F., Funktionentafeln mit Formeln u. Kur-
ven, Lpz., 1923; применения теории Б. ф.: М i s e s R.,
Die Differential- u. Integralgleictumgen der Mecnanik
u. Physik, Braunschweig, 1925; С о u r a n t u. H i l -
b e г t, Die Methoden der mathematischen Physik,
B. 1, В., 1924. В. Каган и Я. Шпильрейн.

БЕССЕМЕРОВАНИЕ, процесс продувки
расплавленного чугуна воздухом для полу-
чения ковкого металла (стали) в жидком со-
стоянии путем выжигания примесей. Нужное
количество тепла развивается в самом про-
цессе горением железа и его примесей—крем-
ния, марганца и углерода. Для достижения
высокой конечной t° ок. 1 600°, как показа-
ли новейшие наблюдения, главное значение
имеет содержание кремния. Количество его
может меняться, смотря по той скорости, с
к-рой хотят вести процесс продувки; обычно
содержание кремния устанавливается не ме-
нее 1,25 и не выше 1,75%. Лишь при пло-
хой организации работы (значительные про-
стои и вызываемое этим излишнее охлажде-
ние огнеупорной массы рабочего простран-
ства, в к-ром ведется продувка) может потре-
боваться более высокое содержание кремния.
М а р г а н е ц является желательной при-
месью железа, и в чугуне для продувки его
стараются иметь ок. 1,5%. С е р а и ф о с-
ф о р — вредные элементы, не удаляемые из
металла продувкой; содержание их не дол-
жно превосходить 0,10% и фактически часто
бывает более низким (0,06—0,04% серы и
0,08—0,06% фосфора). Что касается угле-
рода, то содержание его регулируется усло-
виями доменной плавки, изменяясь в до-
вольно тесных пределах, и не может быть
устанавливаемо по желанию; оно колеблет-
ся в среднем около 3,75%.

447 БЕССЕМЕРОВАНИЕ 448

В приводимой ниже таблице даются ти-
пичные анализы чугунов нек-рых заводов.

Чугуны ваводов

Jones Laughlin (C.-A.
С. Ш.)

Edgar Thomson (C.-A.
С. Ш.)

Barrow Haematite С
(Англия)

Blacnavon (Англия).
Петровский (СССР).
Александровский

(СССР)
Шведский древесно-

угольный
Малого бессемерова-

ния (коксовый) . .

С

4,0

4,2

3,4
3,6

—

4,38

3,53

Si

0,95

1,20

2,41
2,5
1,5

1,5

1,24

2,21

Мп

0,40

0,62

0,41
1,0
1,5

1,3

2,97

0,61

р

0,085

0,08

0,06
0,045
0,07

0,08

0,027

0,057

S

0,035

0,03

0,06
0,02
0,05

0,05

0,005

0,037

Об изменении состава чугуна и получаемо-
го при продувке шлака дает понятие поме-
щаемая ниже таблица с данными, относя-
щимися к типичной американской опера-
ции, в к-рой продувался сплав чугуна с мяг-
ким скрапом, чем и объясняется низкое
начальное содержание углерода.

Время от начала дутья
Составные части

0'0'

М е т а л л I
Углерод ' 2,98
Кремний 0,94
Марганец 0,43
Фосфор 0,10
Сера . о,Об

i
Шлак |

Кремнезем ! —
Глинозем —
Закись железа —
Окись » —
Закись марганца —
Окись кальция —

» магния —
Фосфор ; —
Сера ! —

2'0"

2,94
0,63
0,09
0,104
0,06

42,4
5,6

40,3
4,3
6,5
1,2
0,4
0,008
0,009

3'20"

0,33
0,04
0,106
0,06

50,3
5,1

34,2
1,0
7,9
0,9
0,3
0,008
0,009

б'З"

1,72
0,03
0,03
0,106
0,06

62,5
4 Д

21,3
1,9
8,8
0,9
0,3
0,01
0,014

8'8 9' 10"

0,53
0,03
0,01
0,107
0,06

63,6 !
3.0

21,4
2,6
8,9
0,9
0,4
0,014
0,008]

0,04
0,02
0,01
0,108
0,06

Как видно из таблицы, вредные приме-
си—сера и фосфор—не удаляются из метал-
ла в шлак в процессе продувки, что служит
характерной особенностью Б. Конечный
состав металла и шлака был получен вве-
дением в конвертер для раскисления и об-
углероживания около 11% зеркального чу-
гуна, содержавшего только 15% Мп. В на-
стоящее время употребляют сплав, содер-
жащий 20—22% Мп, к которому еще доба-
вляют ферроманган с 80% Мп, но продув-
ку не ведут почти до полного выгорания
углерода, т.к. это дает слишком окисленный
благодаря низкой концентрации углерода
продукт. Содержание кислорода в проду-
той стали может доходить (исследование
Г. Вейнберга на Дружковском заводе) до
0,35%; после раскисления оно понижается
до 0,02—0,03%, что дает «здоровую», т. е.
не красноломкую сталь. Выгорание при-
месей железа во время продувки идет по
нижеследующим термохимич. уравнениям:
l) S i + 0 8 = S i 0 . + 196420са1. (6138са1наед-цу О)
2)Мп+О = Мп0 +90760 » 5673 » » » »
3)'Fe+O=FeO + 66713 » 4170 * » » »
4)MnO+SiO,=MnSiO,-b 7725 »
5)FeO+SiO,= FeSiO, + 5905 »

6) С+О,—СО, +97650 cal (т.е. ЗС52са1наед-цу О)
7)С+0 = С0 +29430 » »» 1839 » » » »
8)C+FeO=CO+Fe -37283 »

Если продуваемый металл не нагрет чрез-
мерно, то реакции идут по общему закону
так, что первыми оказываются реакции,
наиболее нагревающие ванну (первые 5 одно-
временно и отчасти 6-я); они дают в ре-
зультате шлак (MnSiO3+FeSiOs) и газы
(N2 воздуха и отчасти СО2); наоборот, 7-я и
8-я реакции начинаются тогда, когда ме-
талл будет разогрет выделенным первыми
6-ю реакциями теплом; 7-я и 8-я реак-
ции дают газ '•— окись углерода и азот ду-
т ь я — и уменьшают все шлаки вследствие
обратного восстановления железа из шлака.
При высокой темп-ре конца процесса выго-
рание углерода не согревает или почти не
согревает металла (продукты горения угле-
рода—окись углерода и азот—уносят с со-
бой почти столько тепла, сколько его дает
процесс горения). Кремний, выгорающий с
самого начала продувки, энергично нагре-
вает ванну, т. к. 1% его вызывает повыше-
ние t° металла приблизительно на 200° (если

считать, что образующий-
ся кремнезем соединяется
с закисью железа, получа-
емой при одновременном
окислении железа). Выго-
рание углерода, начинаю-
щееся после того,как крем-
ний согреет ванну (что тре-
бует от 3 до 5 м.), сопрово-
ждается появлением длин-
ного и блестящего пламени
окиси углерода. Полное
выгорание углерода долж-
но было бы сопровождать-
ся погасанием пламени, но
продувку не доводят до
этого: ее обыкновенно оста-
навливают, когда пламя
только что начинает со-
кращаться; тем не менее
железо всегда оказывается

слегка окисленным, и его приходится затем
улучшать прибавкой раскислителей.

Продувка ведется в сосуде, который Бес-
семер назвал конвертером (см.); он имеет
огнеупорные стенки из кремнистой массы
(с незначительной добавкой глины), поче-
му конвертер называется кислым и самый
процесс продувки — кислым. Впоследствии
(с 1879 г.,т. е. через 24 года со времени изо-
бретения Б.) стали делать продувку в ос-
новном конвертере (с огнеупорными стен-
ками из доломита) с добавкой извести (см.
Томасироваиие). Б. ведется часто с массой
металла, не.превосходящей 15 m (от 10 до 15),
так как и при такой вместимости конвер-
тера, хорошей организации производства и
оборудовании его достаточной мощности
устройствами как для подачи чугуна и убор-
ки стали, так и для дутья (воздуходувная
машина) можно достигнуть громадной про-
изводительности, работая б е з п е р е р ы -
в о в : когда один конвертер наклоняется,
другой поднимается, а дутье подается не-
прерывно, так что каждые 8 —10 минут
продувается садка в 10—15 m (американ-
ский метод работы).

Конечный
состав

0,45
0,038
1,15
0,109
0,059

62,2
2,8

17,4
2,9

13,7
0,9
0,3
0,010
0,010

449 БЕССЕМЕРОВАНИЕ 450

Изобретенное в Англии, Б. было прежде
всего практически разработано и с успехом
применено в Швеции, где с течением време-
ни выработалось особое видоизменение про-
цесса — ш в е д с к о е Б., вызванное к жиз-
ни местными специальными условиями: ра-
ботой на древесноуголыюм малокремнистом
чугуне, получавшемся небольшими количе-
ствами и в силу этого продувавшемся ма-
лыми садками (2—4 т) при сравнительно
низкой Г. Это вынуждало вести продувку
очень быстро (5—6 м.)- В А н г л и и работа-
ли всегда на горячем коксовом чугуне, со-
державшем не менее 2%, обыкновенно 2%%,
кремния; чугун брался сначала из плавиль-
ных пламенных печей, затем из вагранок
и, наконец, от доменных печей непосредст-
венно или через посредство промежуточно-
го сосуда — миксера. Высокое содержание
кремния создавало слишком горячий ход,
что принуждало часто останавливать про-
дувку и загружать в конвертер холодный
металл — концы и обрезки рельсов, брако-
ванные рельсы—для того, чтобы «понизить
жар операции». При большом количестве
обрезков и незначительной производитель-
ности з-дов, такая работа- считалась выгод-
ной, хотя благодаря ручной работе загруз-
ки длительность простоев была равна и
даже превосходила продолжительность ра-
боты дутья (20—25 м. простоев и 15—20 м.
дутья на одну операцию). Но значительное
развитие бессемеровского передела и увели-
чение производительности отдельных заво-
дов до колоссальных размеров, возможных
только в С.-А. С. Ш., создали здесь особое ви-
доизменение процесса — а м е р и к а н с к о е
Б., отличающееся от классического, или ан-
глийского, применением чугуна с низким
содержанием кремния (1,25—1,50% нор-
мально, а в исключительных случаях—1%
и даже меньше), устранением остановок
дутья для загрузки холодного металла, окон-
чанием операций в 8—10 м. и непрерывной
работой дутья, т. е. без простоев между от-
дельными операциями Такая работа, по-
мимо большой производительности, дает и
сбережение металла, т. к. увеличивает вы-
ход годных слитков, уменьшая угар. В тех
случаях, когда (по отсутствию доменных пе-
чей на з-де) чугун переплавлялся в вагранке
(см.) и имелся дешевый мягкий металл (кон-
цы, обрезки и чистый по отношению к фос-
фору лом), этот материал тоже перепла-
влялся американцами в смеси с чугуном, что
понижало в металле для продувки не толь-
ко содержание кремния, но и углерода, со-
кращало длительность продувки и умень-
шало угар. В России при работе на мало-
кремнистых древесноугольных чугунах был
разработан новый прием работы—р у с с к о е
Б., характеризующееся п е р е г р е в о м чу-
гуна (в вагранках — на Обуховском з-де,
по инициативе Д. К. Чернова, и в газовых
пламенных печах — на Нижне-Салдинском
з-де, К. Поленовым). Более высокая t° чу-
гуна меняет ход процесса: горение углеро-
да начинается сразу, незначительное коли-
чество кремния (0,7—1%), какое в этом
случае достаточно для достижения нормаль-
ного «жара операции», выгорает гл. обр. в
конце продувки. Работа с перегретым мало-

Т. 9. т. II.

кремнистым чугуном идет гораздо удобнее
(«гладко», т. е. без неполадок), чем с кремни-
стым, но холодным; металл получается нор-
мальной темп-ры и желаемого состава. Пе-
регрев чугуна в вагранках одно время при-
менялся в Германии, но так как содержание
кремния в продуваемом чугуне (коксовой
плавки) было высокое (не менее 2%), то по
окончании выгорания углерода (которое и
в том случае начиналось одновременно с на-
чалом продувки) в стали оставалось доволь-
но значительное количество кремния. Такое
ведение процесса, получившее название н е-
м е ц к о г о, вскоре было оставлено, т .к. оно
не имело смысла: кремнистый чугун не нуж-
дается в перегреве, а перегретый может (и
должен) содержать мало кремния.

В настоящее время, когда производство
бессемеровской стали сильно сократилось
даже в тех странах, где оно получило боль-
шое развитие для массового производства
рельсов, все более и более развивается т. н.
«малое бессемерование» для производства
стали на литье. Продувка чугуна в неболь-
ших массах (до 3/4 т, но обыкновенно ок.
V/2—2 т) ведется в конвертерах с верхним
или, вернее, боковым дутьем. Выгорание
примесей происходит так же, как и в боль-
ших конвертерах, но углерод может сго-
рать (хотя и не полностью) в рабочем про-
странстве конвертера в углекислоту, выде-
ляя в 373 раза больше тепла, чем при горе-
нии в окись углерода. Отсюда следует, что t°
готовой стали м. б. выше, чем при продувке
снизу, когда углерод сгорает только в окись
углерода. Действительно, сталь из малых
конвертеров с боковым дутьем настолько
горяча и жидка, что разливается, не засты-
вая, через малые ковши на самые легковес-
ные изделия. Но окислительная атмосфера
в полости конвертера имеет свои неудоб-
ства: окисляется больше железа, увеличива-
ется угар и уменьшается выход годного ме-
талла. Перерасход чугуна на единицу стали
не имеет значения при производстве литья
более дорогого, чем слитки для прокатки
рельсов. Хотя очень высокая t° стали, по-
лучаемой при боковом дутье, не подлежит
сомнению, но объяснение этого факта горе-
нием углерода в СО4 долгое время оспари-
валось даже авторитетными металлургами.
В настоящее время мы располагаем боль-
шим числом анализов г а з о в , взятых из
полости конвертера, и ими вопрос решается
категорически. В прилагаемой таблице ука-
зано содержание свободного О8, СОа и СО
(объемные %) в газах конвертеров, рабо-
тающих с боковым дутьем и обыкновенным.

Боковое дутье

от на-
чала дутья

мин.

IV»
4V,
9V,

и1/»
15 V,

О,

14,0
12,6
3,93
0,1
1,0

СО,

0,9
1.2
3,2

10,8
15,4

СО

0,0
0,0
0,0
3,6
4,6

Обыкновенное дутье

от на-
чала дутья

мин.

2 7 t
6V,
9V,

13V.
15

О,

9,9
1,4
0,0
0,0
0,0

СО,

4,3
12,8

1.2
0,7
1.7

СО

0,0
1.1

23,6
31,6
23,0

Кроме указанных газов, из горла ретор-
ты удаляется небольшое количество водо-
рода (0,5—1%); остаток до 100% составляет

7.7

451 БЕССЕМЕРОВАНИЕ МЕДНЫХ ШТЕЙНОВ 452

азот. Большое количество неиспользован-
ного дутья в газах (судя по содержанию в
них О2) указывает на недостаточно высокую
начальную t° чугуна в обеих операциях, к
к-рым относятся анализы. В обыкновенных
конвертерах, т. е. с нижним дутьем, угар ме-
талла вместе с выбросами его и тем коли-
чеством, которое запутывается в шлаке, со-
ставляет обыкновенно от 8 до 10% веса взя-
того чугуна. Смотря по развесу слитков, по-
лучается при разливке потеря в скрапе и
неполных слитках от 3 до 5%, так что год-
ного металла для прокатки выходит от 87
до 89% (в лучшем случае не более 90%).

На наших южных металлургических за-
водах в довоенное время достигались в
смысле расхода составных частей шихты
и выхода стали следующие результаты:

З а в о д ы ,

Днепропетровск.
Днепровский . .
Петровский . . .

На 1 ч. годной стали

чугуна

1,0826
1,0717
1,078

добавочн.

0,0631
0,0429
0,0360

всего

1,1457
1,1146
1,114

Из 100 ч. заданной
шихты

годной
стали

87,84
87,54
89,77

угар и
скрап

12,16
12.46
10,33

Что касается производительности, то она
ни на одном из этих заводов не превосхо-
дила 167 000 т, т. к. заказы на рельсы не
обеспечивали непрерывной работы бессе-
меровских заводов. В С.-А. С. Ш. 2 кон-
вертера по 10 m дают в год до 600 000 т
бессемеровских слитков.

Изобретение Бессемера открыло собой но-
вую эпоху в железоделательной промышлен-
ности, давши средство получать громадное
количество стали по дешевой цене; значение
его в первые три десятка лет применения
было громадно, но с течением времени, по
мере развития мартеновского передела руд-
ным процессом, к-рый дает гораздо больший
выход годной стали — до 100%, оно посте-
пенно падало и в настоящее время сходит
на-нет. В Англии, где выплавляется боль-
шое количество малофосфористого чугуна
(из местных и испанских руд), получает-
ся теперь ничтожное количество бессеме-
ровской стали; в С.-А. С. Ш. производ-
ство бессемеровской стали еще велико по
абсолютному количеству, но составляет все
нее незначительную часть всей изготовляе-
мой стали; во Франции, Бельгии и Гер-
мании исключительное развитие получил
о с н о в н о й процесс (см. Томасирование),
но для СССР и в настоящее время Б. еще
имеет большое значение, так как позволяет
без дополнительного дорогого и длитель-
ного оборудования мартеновскими печами
получать на наших старых заводах с бес-
семеровскими конвертерами нужное коли-
чество рельсов для обновления всей ж.-д.
сети. На вновь проектируемых заводах,
если позволяет содержание фосфора в ру-
де, тоже допускается бессемеровский пере-
дел, как требующий меньших капитальных
затрат для заданной производительности,
меньшего количества строительных матери-
алов для полного оборудования и весьма
ограниченного числа квалифицированных
рабочих в производстве.

Лит.: Ч е р н о в Д., Спектр, наблюдения над
бессемер. процессом, «Горн. Журн.», т. 3, 9, стр. 241,
СПБ., 1876; е г о ж е , Материалы для изучения
бессемерования, «ЖРМО», 1, стр. 54 — 90, СПБ.,
1915; Г р у м - Г р щ и м а й л о В.Е. , Бессемерование
на Нинше-Салдинском заводе, «Горн. Журн.» т. 3,
стр. 77, 1889; H o w e H. М., Аппараты бессемеров-
ского производства (русск. пер. И. Вавилова), СПБ.,
1398; Э р е н в е р т И., Бессемерование малых на-
садок в Авесте (Avesta), в Швеции, «Горн. Журн.»,
т. 3, стр. 71, СПБ., 1884; Н о б л ь Н., Производ-
ство стали, вып. 1, М., 1922; Д а в ы д о в ^ » . . Иссле-
дование некоторых явлений при бессемеровании с
поверхностным дутьем, «ЖРМО», 2, стр. 43, 1910;
К а р н а у х о в М. М., Металлургия стали, I —
Бессемеровский и томасовский процессы, П., 1923;
Г р у м-Г р ж и м а й л о В. Е., Производство стали,
стр. 1—140, М., 1925. М. Павлов.

БЕССЕМЕРОВАНИЕ МЕДНЫХ ШГЕЙ-
НОВ, см. Медь.

БЕСЧЕЛНОЧНЫЙ СТАНОН, ткацкий ста-
нок, в котором челнок заменен с каждой

стороны машины прутком
с особым захватом, могу-
щим закрываться и от-
крываться. Прутки имеют
возвратно - поступательное
движение, и при каждом
обороте колена один из за-
хватов ведет уточину до
половины ширины ткани,
где передает ее другому

прутку, проводящему ее до конца. Уток
предварительно наматывается на большую
катушку, на к-рой может поместиться очень
значительная длина нити. При отсутствии
челнока станок работает без ударов, спо-
койно; при большой и непрерывной длине
уточины сильно повышается коэфф. произ-
водительности, и один ткач может обслужи-
вать большое количество станков. Послед-
няя конструкция, применяемая на ф-ках
в Германии, принадлежит заводу Gabler.
Она описана в журнале «Melliand's Textil-
berichte», Mannheim, 1926, 11.

БЕСШУМНЫЕ КОЛЕСА, см. Зубчатые
колеса.

БЕТА, р, обозначение коэфф-та затухания
телефонной линии. Коэффициент затухания
определяет уменьшение амплитуды волны
тока или напряжения на единицу длины
линии (на 1 км) и потому называется кило-
метрическим затуханием. Величины /3 при
ш ~Ъ 000 для различных телефонных ли-
ний по проводам диаметра d следующие:

Для линий Для линий
СССР

0,0035
заграничных

(3 = 0,0048
р = 0,0030
£ = 0,016
Р = 0,015
р = 0,12

бронзовая линия d = 3 мм
» » d = 4 мм "(3 = 0,0023

железная » d = 4 мм р = 0,015
» » d = 5 мм ? = 0,013

кабель городской d = о,ъмм р = 0,12

Произведение километрического затуха-
ния /3 на длину линии I, т. е.]3Z, характеризу-
ет слышимость телефонной передачи и на-
зывается абсолютным затуханием. Слыши-
мость разговора считается превосходной,
если величина $1 всей цепи от аппарата
одного абонента до аппарата другого або-
нента не более 3. Учитывая затухание,
вызываемое станционными устройствами го-
родских и междугородных телефонных стан-
ций и городскими участками линий або-
нентов, междугородные телефонные линии
общественного назначения проектируют та-
ким образом, чтобы абсолютное затуха-
ние самих линий не превышало /3/ = 1,5—2.

453 БЕТА-ЛУЧИ 454

На линиях с большим /3J затуханием уста-
навливаются промежуточные усилители.

Лит.: Ю р ь е в М. Ю., Теория телефонных це-
пей, Москва, 1925. Н. Баев.

БЕТА-ЛУЧИ (/3-лучи), б е т а - ч а с т и-
ц ы, электроны (см.), отлетающие при рас-
паде радиоактивных элементов (см. Радио-
активность). /3-частицы представляют со-
бою не валентные электроны (см. Атомная
теория), но электроны, вылетающие изну-
три атомного ядра. Поэтому потеря атомом
одной jS-частицы повышает на одну единицу
суммарный положительный заряд атомного
ядра и перемещает образовавшийся после
радиоактивного превращения новый элемент
по его химическим свойствам на одно место
вправо в периодич. системе (правило смеще-
ния Фаянса). Поток]3-частиц по своим свой-
ствам вполне напоминает поток катодных
лучей (см.), но скорость их движения пре-
вышает скорость самых быстрых катодных
лучей, приближаясь к скорости света (для
разных видов/3-лучей — от 0,3 до 0,99 ско-
рости света). Б.-л. весьма сильно рассеива-
ются при прохождении через твердые тела.
Их интенсивность в первом приближении
выражается формулой г —%е~^я, где г—иони-
зация, наблюдаемая после прохождения тол-
щины х данного вещества, а (л. — постоянная,
называемая коэффициентом поглощения.

БЕТАИН, т р и м е т и л г л и к о к о л ь,

(CH,)3N < с ^ > СО . Н2О,

открыт Шейблером в соке сахарной свек-
лы. Из алкоголя кристаллизуется в круп-
ных расплывающихся на воздухе кристал-
лах. Водный раствор имеет нейтральную
реакцию. Кристаллы теряют кристаллиза-
ционную воду в присутствии H2SO4 или при
нагревании до 100 , плавятся при 293°, об-
разуя пену, и при сухой перегонке дают из-
быток метилового эфира диметилгликоколя:
(CHs^N-CHa-CCVCHs- В химич. отношении
Б.—весьма стойкое вещество, не разруша-
ющееся при нагревании с конц. серной кис-
лотой до 140° и выше, а также при продол-
жительном кипячении с царской водкой.
В физиологическом смысле он индиферентен.
В организме человека и большинства живот-
ных не разлагается. При кипячении с ед-
ким натром дает гликолевую к-ту. С хлори-
стоводородной к-той Б. образует солеобраз-
ное соединение б е т а и н х л о р г и д р а т

строение (CH,),N < сн^со,Н' кристаллизующ.

в красивых моноклинических табличках
или призмах, плавящихся при 227—228° с
разложением. В холодном абсолютном ал-
коголе нерастворим. При нагревании в за-
паянной трубке до 260—270° разлагается,
образуя хлористый тетрамети л аммоний и
угольный ангидрид. Б. часто встречается в
растениях, наприм., в семенах хлопчатника
if вики, а также в солодовых ростках. Ему
обыкновенно сопутствует холин, из кото-
рого Б. может быть получен путем окисле-
ния. Синтетически Б. можно получить при
метилировании глицина и саркозина, а так-
же при конденсации хлоруксусной кислоты
с триметиламином. При получении сахара
из свеклы Б. накопляется в конечном са-
харном сиропе—мелассе, откуда м. б. по-

лучен технически. Наибольшим содержа-
нием Б. отличается паточная барда, по-
лученная после обессахаривания мелассы.
Для получения Б. 1 кг паточной барды об-
рабатывают 1,5 л 96%-ного алкоголя на
болтальной машине в течение 24 часов.
Экстракт упаривают в вакууме до густоты
сиропа, растворяют в 300 ом3 горячей воды
и раствор по охлаждении насыщают газо-
образным хлористым водородом. Оставляют
на сутки стоять, затем фильтруют и филь-
трат упаривают, растворяют снова в 800 ч.
воды, отфильтровывают от осевших гумино-
вых веществ, затем обесцвечивают углем и
фильтрат упаривают в вакууме при t° не
выше 60°. Получают кристаллическую массу
бетаинхлоргидрата, к-рый промывают спир-
том. Для анализа водный раствор препара-
та смешивают с раствором иода в йодистом
калии и собирают осадок периодида Б.
C6HUO2N • HJ • J6, в котором определяют азот
по Кьельдалю. Бетаинхлоргидрат под на-
званием а ц и д о л я находит применение
в медицине (принимается внутрь вместо со-
ляной КИСЛОТЫ). И. Тищенно.

БЕТЕЛЕВОЕ МАСЛО, эфирное масло, со-
держащ. в количестве 0,5—1,6% в листьях
Piper betle L., употребляющихся для жева-
ния в юж. Китае, Ост-Индии и на Малайск.
архипелаге. Главные сост. части — - б е т е л ь -
ф е н о л или х а в и б е т о л — аллилгваякол
ОН-СН3О-СвН3-СН2-СН:СН2и х а в и к о л —
w-аллилфенол ОН-СвН4-СН2-СН : СН2.

БЕТОН, строительный материал, состоя-
щий из вяжущего вещества и камневидных
частиц различ. крупности (песок и гравий
или щебень). Приготовленный Б. в б. или
менее пластичном состоянии укладывают
на достаточно прочную деревянную опалуб-
ку или в соответствующую форму. После
схватывания вяжущего вещества Б. твер-
деет, сохраняя приданную ему форму. Раз-
личают Б. по составу: а с ф а л ь т о в ы й ,
и з в е с т к о в ы й , т р а с с о в ы й , ц е м е н т -
ный и др.; по способу укладки различают:
т р а м б о в а н н ы й , л и т о й и п р ы с к о -
в о й (торкретированный).

Уже в древности римляне применяли для
постройки портовых сооружений и фунда-
ментов Б., в который входили вулканич. по-
роды — пуццоланы — в смеси с гашеной из-
вестью. Те же материалы, а также изготов-
лявшийся позднее роман-цемент, применя-
лись для портовых сооружений в Англии с
начала 19 в. Теперь вяжущим веществом
для Б. служит почти исключительно порт-
ланд-цемент, производство которого возник-
ло в 1824 г. (Джозеф Аспдин). Высокие до-
стоинства этого вяжущего значительно уве-
личили область применения Б. Трамбова-
ние Б., которое начали применять только с
середины 60-х годов 19 века, сильно повы-
шает его прочность и плотность. С вве-
дением трамбования Б. стало возможным
строить бетонные мосты больших пролетов,
резервуары и другие сооружения, вполне
надежные, прочные и водонепроницаемые.

Раствор, т. е. входящая в Б. смесь це-
мента и песка, бывает ж и р н ы м или то-
щим, смотря по тому, имеется ли избы-
ток или недостаток цемента в растворе для
заполнения пустот между зернами. Если

*1б

455 БЕТОН 456

этот раствор . с избытком заполняет лу-
стоты между щебенками или зернами гра-
вия, Б. называется п л о т н ы м , при недо-
статке раствора—пористым. Таким обра-
зом возможны разновидности Б.: ж и р н о -
п л о т н ы й , т о щ е - п л о т н ы й , ж и р н о -
п о р и с т ы й и т о щ е - п о р и с т ы й . Пер-
вый из них самый крепкий, но и самый
дорогой. Тоще-плотный Б. невыгоден, т. к.
при одинаковой (приблизительно) стоимо-
сти с жирно-пористым он гораздо слабее
последнего. Для получения достаточно плот-
ного Б. обычно нужно, чтобы раствор со-
ставлял не меньше 50% по объему от коли-
чества гравия или щебня; поэтому наибо-
лее употребительны составы с соотноше-
нием— вяжущее вещество : песок : гравий
(в объемных единицах) — 1 : 2 : 4 ; 1 : 2,5 : 5;
1:3:6; 1:4:8 и т.д. По временным «Техниче-
ским условиям для железобетонных соору-
жений» (изд. Упр. моек. губ. инж., 1925 г.)
Б. нормального состава и качества назы-
вается бетон, дающий при испытании куби-
ков—через 28 дней после затворения для
трамбованного и через 42 дня для литого —
следующие величины R временного сопро-
тивления сжатию:

Марка бетона

Прибл. состав
R в пг/см*

I

1:1,5:3
200

I I

1:2:4
180

I I I

1:2,5:5
НО

I V

1:3:6
100

V

1:4:8
80

Вес. содержание портланд-цемента в 1 ж3

норм. Б. д. б. не менее след. величин:
.Марка бетона I II III IV V
Кг 350 280 230 200 150

Рекомендуются преимущественно марки
II и III, при чем принадлежность Б. к той
или иной марке определяется не по соста-
ву его, а по механическим качествам. Песок,
гравий и щебень д. б. достаточно чисты, что
иногда вызывает необходимость промывки
их; однако промывка песка не всегда по-
лезна, так как для прочности и жирности
раствора выгодно, чтобы мелкие и мельчай-
шие песчинки были располонсены в пустотах
между более крупными, промывка же уда-
ляет мельчайшие частицы. Для характери-
стики песка, содержащ. зерна разной круп-
ности, может служить диаграмма (фиг. 1),
в которой абсциссы показывают расстояние

в свету между
проволоками си-
та, а ординаты—
количество про-
шедшего через
сито песка в %.
Т. к. цементное
тесто в растворе
должно не толь-
ко заполнять пу-
стоты между пес-
чинками, но и
обволакивать их
поверхность, то
при наиболее
мелкозернистом

песке, имеющем в единице объема наиболь-
шую суммарную поверхность всех пес-
чинок, понадобится наибольшее количе-
ство цемента. Кроме того, для получения

80

60

20

Л
/

/

у

\ '
у

55 ^
•

•

-6 У
/

100%

ОД 1 3 Размеры зерен Тмт

Фиг. 1. Кривая отсеивания
рационально составленного
песка через сита. (ПоГрафу.)

определенной консистенции раствора очень
мелкозернистый песок требует больше во-
ды, чем крупнозернистый или смешанный.
Как показали исследования, отношение ве-
са воды к весу цемента имеет весьма важ-
ное значение для крепости раствора или Б.
Чем больше воды сверх нек-рого*минималь-
ного количества имеется в Б., тем меньше
его крепость. От крепости раствора зави-
сит и крепость Б.; в общем крепость Б.
несколько больше крепости раствора. Ка-
менная добавка Б. (щебень или гравий)
должна иметь крепость не меньше крепо-
сти раствора, состоящего только из цемен-
та и соответствующего количества песка.
Этому условию обычно удовлетворяет гра-
вий (твердых пород), при разной величине
своих зерен дающий хорошую плотность Б.
Щебень из естественных камней, поверхно-
сти излома к-рых очень прочно сцепляют-
ся с цементом, придает Б. обычно ббльшее
сопротивление разрыву, чем гравий. Когда
требуется не столько прочность, сколько
легкость и изолирующие свойства, употреб-
ляют в качестве камневидпых добавок кир-
пичный щебень, котельный шлак и т. п. по-
ристые тела. Раздробленный доменный шлак
служит надежной примесью к гравию или
щебню; нужно только брать старый шлак,
в котором успел закончиться процесс изме-
нения структуры. Иногда пользуются зер-
нистым шлаковым песком; раздробленный
на бегунах, он теряет свою специфическую
форму и приобретает вид речного песка. В
больших бетонных массивах могут найти
применение крупные (величиною а голову)
камни в количестве до 1ji объема всего
массива, что, не уменьшая прочности, дает
экономию в расходе раствора. Вода, упо-
требляемая для затворения, должна быть
чистой, в особенности же.не должна содер-
жать сернокислых солей, разрушающих да-
же отвердевший Б. В зависимости от ко-
личества воды различают Б. ж е с т к и й ,
п л а с т и ч н ы й и л и т о й (см. ниже опи-
сание укладки бетона).

Обычно для Б. употребляют медленно
схватывающийся портланд-цемент, в кото-
ром, по нормам, при обыкновенной t° нача-
ло схватывания наступает не ранее 20 м., а
конец схватывания—не позднее 12 ч. после
затвореиия. Низкая t° и сырая погода замед-
ляют схватывание; высокая же t°, наоборот,
сокращает. В отдельных случаях употре-
бляется и быстро схватывающийся цемент
со сроком схватывания до 2 час, напр, при
кладке подводных частей (для избежания
вымывания цемента водой), при возможно-
сти заморозков, для заливки швов и т. д.
Быстро схватывающийся цемент дает мень-
шую крепость Б. Затвердевание Б. начи-
нается после схватывания. Химизм этого
процесса в портланд-цементе заключается
в связывании выделяющейся из него сво-
бодной извести активным кремнеземом и
глиноземом. Активность создается обжигом
и размолом. В пуццоланах и трассах эти
активные соединения содержатся в гото-
вом виде, поэтому в смеси с известью или
цементом трассы могут служить для при-
готовления хорошего Б. Трассовый бетон
нашел большое применение в Германии,

457 БЕТОН 468

У нас была начата разработка трассов в
Крыму, близ Феодосии (гора Карадаг). Гол-
ландская и германская практика показали,
что для подводной кладки трассового Б.
жирная воздушная известь лучше, чем гид-
равлическая. Последнюю следует предпо-
честь при кладке на сухом месте. Жирная
известь употребляется в тестообразном виде.
Излишка извести следует избегать. Объ-
емные соотношения обычных в Германии
трассовых составов Б. следующие:

1 трасс
1 »
1 »

IV, »
l »

: */а жирн. известк. теста
: 1 » » »
: 1 » » »
: 1 » » »
: 1 » » »

1 песка
1 »

IV, »

4 »

: 4 гравия
: 4 1/, »
: 5 »
: 4 1/, »
: 7 »

Трассовый Б. применяется глав, образом
для сооружений в морской воде, где его сле-
дует предпочесть портланд-цементному рас-
твору, и для кладки плотин. Трассовый
Б. обладает большей плотностью и упруго-
стью и имеет более длительный срок схва-
тывания. Применение шлако-портланд-це-
мента или пуццоланового портланд-цемента
допускается, если они удовлетворяют уста-
новленным нормам.

Приготовление Б. бывает р у ч н о е и
м а ш и н н о е . За границей машинное при-

готовление Б. становится выгодным даже
при небольшом объеме работ. Этому содей-
ствует появление недорогих и удобных ма-
лых бетономешалок с бензиновым двига-
телем или с небольшим электромотором.
При р у ч н о м способе приготовление рас-
твора производится на особых дощатых
платформах, при чем сначала перемешивают
насухо портланд-цемент с песком, затем к
сухой смеси прибавляют гравий или ще-
бень (балласт), смоченный водой, и уже по-
том, по мере перемешивания раствора с бал-
ластом, постепенно прибавляют необходи-
мое количество воды. При м а ш и н н о м
способе приготовление производится в бе-
тономешалках, ^али бетоньерках (см.), при
чем материалы также сначала перемеши-
вают насухо, а затем к смеси постепенно
добавляют необходимое количество воды.

Приготовление Б. вместе'с укладкой должно
продолжаться не больше одного часа. За-
пасы материалов на постройке необходимо
сложить вблизи от бетоньерок; для цемента
нужен сарай, защищенный от дождя, с де-
ревянным полом, через к-рый не проникала
бы сырость. Мешки с цементом не должны
прилегать вплотную к наружным стенкам.
Старые мешки надо расходовать в первую
очередь. Песок, гравий и щебень свалива-
ют в кучи, откуда нагружают их в опроки-
дывающиеся вагонетки, доставляющие ма-
териал по рельсовым путям к бетоньерке.
Работу по перегрузке в вагонетки можно об-
легчить устройством бункеров или силосов
для материала. Такие установки экономич-
ны при большом объеме работ или при
особенно благоприятных местных условиях,
например, в случаях (см. фиг. 2), когда си-
лос для гравия устроен без углубления в
землю, на откосе насыпи, на которой распо-
ложены пути. От бетоньерок Б. должен быть
доставлен на место его укладки. Для пере-
возки Б. по горизонтальному пути служат
вагонетки, вместимость которых соответ-
ствует вместимости бетоньерки. Чаще всего
употребляются опрокидывающиеся вагонет-
ки, вместимостью 200—300 л, или обыкно-

венные, вместимостью
750 л. Если нужно бетон

! : спустить вниз, его вы-
сыпают из вагонеток
в спускные желоба, из
нижнего отверстия ко-
торых он попадает в
вагонетки или тачки.
В надземных сооруже-
ниях часто приходится
поднимать Б. вверх при
помощи лебедок. На-
клонный подъем, т. е.
подъем Б. в вагонетках
по наклонной плоско-
сти, целесообразен толь-
ко при одноэтажных по-
стройках, т. к. при вы-
соких сооружениях он
сильно увеличивает дли-
ну пути. Небольшие ко-

личества бетона, вмещающиеся в тачки или
опрокидывающиеся ящики, могут быть про-
ще всего подняты посредством поворотного
крана. Лебедка для такого крана поме-
щается иногда возле бетоньерки, так что
обе машины могут обслуживаться одним ра-
бочим. Для больших количеств Б., соответ-
ствующих объему опрокидывающейся те-
лежки, нужен особый подъемник с отдель-
ными лебедкой и мотором. Обычно одного
подъемника вполне достаточно для обслужи-
вания одной бетоньерки; поэтому их ста-
вят на близком расстоянии друг от друга
и так, чтобы по возможности укоротить
горизонтальную часть пути.

Употребительны два типа подъемников
для Б. Первый тип подъемников сконстру-
ирован так. обр., что наполненная вагонетка
сначала поднимается на платформе вверх,
там скатывается с платформы и затем уяс до-
ставляется к месту кладки; платформа дол-
жна иметь ограждения, затворы и предохра-
нител. приспособления. Такие подъемники

Фиг. 2. Разрез силоса
для гравия на работах
по перестройке вокза-
ла в Штутгарте: /—
склад цемента, //—си-
лос для материала (гра-
вия), III—силос для це-

мента.

459 БЕТОН 460

иногда делают двойными, так что в то
время, когда одна платформа поднимается
вверх, другая опускается вниз, облегчая
подъем первой. Второй тип подъемников,
предпочитаемый в настоящее время первому,
не имеет платформ. Б. поднимается в ковшах
или корытах, аналогичных устраиваемым
для элеваторов при бетоньерках. В этом слу-
чае не тратится энергия на подъем мертвого
груза—веса платформы; притом же вес ков-
ша меньше веса вагонетки. Опрокидывание
ковша происходит автоматически благода-
ря искривлению верхнего конца направля-
ющих, по которым ковш поднимается. Из
бетоньерки материал попадает непосред-
ственно в ковш подъемника (фиг. 3). На-
правляющие здесь поставлены наклонно,
чтобы ковш опускался ближе к выходно-
му желобу бетоньерки. В подъемнике на-
верху устроен большой запасный ковш, в
который выгружают поднятый Б. Из за-
пасного ковша по мере надобности бетон
перегружается в вагонетки. При наличии
запасного ковша бетоньерка может рабо-
тать без перебоев, несмотря на неравномер-
ный расход Б. Если вместимость вагонеток
меньше вместимости бетоньерок, установка
регулирующего запасного ковша необхо-
дима. Для подъема Б. можно приспособить
обыкновенный или башенный поворотные
краны; это бывает выгодно, когда поворот-
ный кран установлен для подъема других
строительных материалов. На постройках
большой длины и незначительной ширины,
как, напр., мостов и плотин, выгодно пере-
мещать Б. посредством кабельного крана,

который делает из-
лишним устройство
рельсовых путей.
Для бетонирования
стен болып. объема
м§жно, подняв Б.
при помощи подъем-
ника вверх, транс-
портировать его
вдоль стены по под-
весному пути (фиг.4),
вагонетки которого
легче,чем опрокиды-

вающиеся тележки, и допускают крутые по-
вороты, так что отпадают необходимые для
обычных путей поворотные круги. Рельс, по
к-рому движется подвесная вагонетка, при-
креплен к лесам, что не затрудняет доступ

Фиг. 3. Подъемник для бетона, применявшийся
на постройке складского здания в Людвигсгафене

на Рейне.

Фиг. 4. Транспортирование бетона при помощи
подвесной дороги вдоль бетонируемой стены.

к стене. Описанные механизированные ме-
тоды работ у нас пока мало распростра-
нены, так как механизация в наших усло-
виях экономична лишь при сравнительно
большом объеме работ.

Количество воды для затвореыия Б. опре-
деляется сообразно назначению Б. Ж е с т -

к и й Б. употребляется в
бетонных сооружениях,
не имеющих железной
арматуры, и содержит
столько воды, что можно
комок Б. сжать в руке.
Он укладывается при
помощи лопаты слоями
толщиной в 15—20 см и
сейчас же д. б. утрам-
бован. Вес трамбовок
10—15 кг; сечение в тор-
це от 12x12 до 16x16 еж.
При большом объеме ра-
бот иногда употребляют
пневматическ .трамбовки,
которые вследствие ин-
тенсивности и быстроты
работы дают экономию в
рабочей силе. Если ко-
личество воды назначено

He^=g|Eii правильно, то она после
достаточн. трамбования

461 БЕТОН 462

выступает на поверхности, после чего трам-
бование следует прекращать. Для лучшей
связи между отдельными слоями Б. в не-
которых сооружениях, например в бетон-
ных мостах, необходимо перед укладкой
каждого слоя разрыхлить граблями поверх-
ность ранее уложенного слоя и, если нужно,
полить ее цементным молоком. Для подвод-
ной бетонной кладки употребляется на-
сыпной бетон; насыпка производится по-
средством воронок или опускных ящиков.
П л а с т и ч н ы й Б. содержит больше воды,
укладывается более толстыми слоями и
легче трамбуется. Кроме экономии в работе,
он дает еще более равномерную по плот-
ности кладку, т. к. не в такой степени за-
висит от тщательности трамбования. Некото-
рое уменьшение прочности этого Б. по срав-
нению с жестким устраняется увеличением
содержания цемента. Вопрос о сравнитель-
ных достоинствах жесткого и пластичного
Б. был тщательно исследован на опыте.
По данным Баха, жесткий Б. через 28 дней
после затворения дает бдлыпую крепость,
чем пластичный; эта разница со временем
уменьшается. Во всяком случае крепость пла-
стичного Б. с течением времени увеличи-
вается не меньше, чем крепость жесткого.
Для железобетонных работ употребляется
пластичный Б., содер-
жащий столько воды,
что горсть Б. едва со-
храняет в руке свою
форму, а при трамбова-
нии имеет еще более
жидкий вид. Трамбова-
ние здесь служит лишь
для того, чтобы Б. луч-
ше облегал арматуру,
чтобы выступил наверх
избыток воды и не оста-
лось бы пустот в Б. По-
лезно при укладке слег-
ка поколачивать по опа-
лубке для лучшего ее
заполнения. В таком Б.,
во время транспортиро-
вания его в вагонетках,
более тяжелые части
оседают на дно; поэто-
му рекомендуется высыпать Б. из вагоне-
ток в особые корыта, откуда после недолго-
го перемешивания вручную можно через
воронки и желоба спустить Б. в пригото-
вленные формы. При дальнейшем увели-
чении количества воды получается уже л и-
т о й бетон, т. е. такая смесь, которая под
влиянием собственного веса может течь
по наклонным желобам до места укладки.
Прежде такой Б. употреблялся только при
бетонировании сил «сов, теперь все больше и
больше находит применение в гражданских
постройках с железобетонными междуэтаж-
ными перекрытиями благодаря быстроте
работы и экономии в рабочей силе при
транспортировании бетона от подъемника
до места назначения. Чтобы при прохожде-
нии Б. по желобам не нарушалась равно-
мерность его состава, нужно хорошо подо-
брать крупность зерен составных материа-
лов; особенно важно, чтобы не было недо-
статка в мелких зернах. Содержание цемен-

та также необходимо несколько повысить,
чтобы крепость Б. не была слишком низка.
На фиг. 5 изображено транспортирование
литого Б. по америк. способу. В подъемной
башне наверху подвешен перемещающий-
ся ковш, положение которого обусловле-
но необходимой высотой подъема. Из ковша
Б. поступает в первый наклонный желоб,
оттуда через поворотную узловую точку во
второй желоб и т. д. Узел или шарнир
подвешен на вращающемся подкосе при
помощи полиспаста так, что его можно
поднять или опустить. Второй желоб вра-
щается в горизонтальном направлении во-
круг узловой точки; этот желоб покоится на
подвешенной в вершине треугольной решет-
чатой ферме с противовесом на другом кон-
це . Так как первый желоб тоже может вра-
щаться вокруг своего верхнего шарнира в

Фиг. 5. Установка для транспортирования литого бетона.

горизонтальном направлении, то устье ниж-
него желоба Ж м. б. поставлено над любой
точкой в сфере досягаемости установки. Угол
наклона желобов колеблется от 20 до 27°,
смотря по тому, имеют ли зерна гравия
округлен, или угловатую форму. Литой бе-
тон применим не только в железобетон-
ных сооружениях; в последнее время он
применялся даже для кладки больших бе-
тонных плотин.

Следует еще упомянуть о п р ы с к о -
в о м Б. (Torkret). Смесь из острозернистого
гравелистого песка с зернами до 10 мм и
портланд-цемента в пропорции от 1 : 1 до
1 : 8 с большой силой напрыскивают на
форму или на поверхность существующего
сооружения. Иногда добавляют и другие
материалы, напр, известь, асбест, а также
красящие вещества. Смесь приготовляют
в сухом виде и только слегка смачивают
водой для уменьшения пыли. Машина для
торкретирования состоит из двух котлов:

463 БЕТОН 464

нижний рабочий котел соединен с ком-
прессором, поддерживающим в нем давле-
ние около 3 aim, верхний—служит воздуш-
ным шлюзом, проводящим бетонную массу
в рабочий котел и обеспечивающим так. обр.
непрерывное действие. Сжатый воздух увле-
кает сухую смесь цемента с песком по ру-
каву к соплу, куда по другому рукаву до-
ставляется вода. Из сопла Б. выбрасывается
на покрываемую им поверхность. По За-
лигеру, рукав, доставляющий смесь, может
быть выведен на 200 м в длину и на 100 м в
вышину и может обладать любой кривизной.
Прысковой Б. способен сильно сцепляться
со старым бетоном, хорошо обволакивает
арматуру и дает плотную и прочную мас-
су, достаточно водонепроницаемую при
толщине в 3—4 см.

Опалубка, придающая Б. требуемую фор-
му, делается обычно деревянная; она д. б.
прочна, жестка и устойчива, не подда-
ваться влиянию трамбования или распору
от жидкого Б. Перед бетонированием опа-
лубку необходимо очистить от щепы и
мусора и смочить. Готовые бетонные кон-
струкции необходимо в первое время защи-
щать от быстрого высыхания, покрывая их
рогожами и поливая водой. Для бетонных
перекрытий защитой может служить слой
песка, поддерживаемый во влажном состо-
янии. Если бетонная кладка имеет камен-
ную облицовку, то эта последняя и слу-
жит формой, наполняемой бетоном по мере
возведения. Для хорошей связи между Б.
и облицовкой таковую укладывают логом и
тычком. П-ри опалубке внутренняя поверх-
ность ее смазывается жидким мылом или ми-
неральным маслом, чтобы избежать при-
липания Б. к дереву. Иногда в облицовоч-
ный Б. добавляют еще красящие вещества
для придания ему вида естественного камня;
лучше всего такой вид достигается пу-
тем насечки Б. после его затвердения, упо-
требляя для окраски тонко перемолотый
цветной известняк.

С развитием бетонного строительства по-
надобилось точное изучение и опытное иссле-
дование механических свойств Б. Вначале
довольствовались испытанием Б. на сжа-
тие, чего часто бывает достаточно для сужде-
ния о качестве материала, т. к. в бетонных
сооружениях, не снабженных арматурой,
следует избегать скалывающих и растягива-
ющих напряжений, к-рые такой Б. плохо
воспринимает. Крепость Б. увеличивается с
возрастом его, поэтому нормы предписывают
определенные сроки для испытания образ-
цов : 28 дней для трамбованного и 42 дня для
литого Б. (об испытании Б. см. ниже). Проч-
ность Б. сильно понижается, если он, преж-
де чем успел значительно затвердеть, под-
вергся влиянию мороза. Если мороз насту-
пил только через 2 дня после затвердения,
в течение которых t° была не ниже +4°,
то прочность Б. очень мало уменьшается.
Чем раньше, дольше и сильнее действует
мороз, тем больший ущерб он наносит проч-
ности Б. Литой Б. чувствительнее к дей-
ствию мороза, чем пластичный или жесткий.
Сопротивление Б. разрыву невелико и до-
стигает лишь 0,1 сопротивления сжатию.
От сопротивления разрыву зависит и со-

противление скалывающим напряжениям,
так как последние всегда сопровождаются
растяжением в косом направлении, что осо-
бенно существенно для железобетонных
конструкций (см. Железобетон). Сопроти-
вление скалыванию для Б. и растворов, по
Баушингеру, равно 26—29 кг/см2 при со-
ставе 1 :4 и 1 :3 и в среднем равно \/kdkz,
где kd и к3—сопротивления Б. сжатию и рас-
тяжению. Определение модуля упругости
для бетона понадобилось впервые при по-
стройке больших бетонных сводов. К. Бах
описал свои исследования упругости бето-
на в «Ztschr. d. VDI» за 1895—97 гг. Им ис-
следованы полная, остаточная и упругая
деформации (при сжатии) и найдена зависи-
мость между относительным укорочением
s и напряжением о для встречающихся на
практике напряжений, известная под наз-
ванием «потенциального закона»: e=«vm, где
т > 1. По Баху, для Б. состава 1 : 2,5 : 5

1 J-» .
298 000

В практических .расчетах этой формулой
не пользуются вследствие ее сложности. Мо-
дуль упругости, зависящий, как и сопро-
тивление, от состава Б., количества воды,
возраста и т. д., на практике считается
постоянным; в действительности, чем больше
сопротивление сжатию, тем больше модуль
упругости. Модуль упругости Б. при рас-
тяжении хорошо изучен только после раз-
вития железобетонного дела. По исследова-
ниям фирмы Вейс и Фреитаг и Германской
комиссии по железобетону, оба модуля упру-
гости (при сжатии и растяжении) умень-
шаются с увеличением напряжений, т. е. от-
носительные изменения длины в Б. растут
скорее напряжений.

Б., как и цемент, м. б. окрашен снаружи
только тогда, когда он хорошо схватился
и высох. Для окраски Б. идут глав. обр.
смоляные и асфальтовые составы. Можно
также окрашивать Б. масляными красками
и даже спиртовым лаком, сделав подго-
товку из льняного масла и молотого свин-
цового сахара. Масляная краска м. б. по-
лезна для резервуаров. Рекомендуют окра-
шивать бетонные изделия красками на
жидком стекле (1 ч. краски в порошке и
3 ч. жидкого стекла при плотности 33° Вё).
Жидкое стекло укрепляет оболочку Б. и
придает ему водонепроницаемую, блестя-
щую, стекловидную поверхность.

Испытание Б. Испытанием Б. можно опре-
делить его сопротивление механич. усилиям,
водонепроницаемость, сопротивление стира-
нию, постоянство объема, отношение к пере-
менам t° и к химич. воздействиям. Для ис-
пытания изготовляют (желательно на месте
работ) специальные образцы. Материалы,
пропорция, консистенция (количество воды),
приемы изготовления образцов должны со-
ответствовать или действительным условиям
производства работ, или же установленным
нормальным техническим условиям. На ре-
зультаты испытания при данном составе
Б. влияют: возраст образцов, способ при-
готовления и хранения их, количество упо-
требленной для затворения воды и т. д.
Т. к. при укладке Б. на постройке часть

465 БЕТОН 466

воды вытекает через щели опалубки или
впитывается досками, то литой и очень
пластичный Б. в с о о р у ж е н и и крепче,
чем в образцах бетона, изготовленных в не-
проницаемых формах. Б. машинного изго-
товления крепче Б., изготовленного руч-
ным способом (по Баху, на 6,5—8,3%). Чем
скорее после затворения водой Б. уложен
на место, тем больше его крепость. Бетон
для образцов можно приготовлять в маши-
не Гюфера (фиг. 6), в которой перемешива-
ние производится двумя мешалками в вер-
тикальном цилиндре. М е х а н и ч е с к о е
сопротивление Б. определяется, по нормам,
испытанием бетонных кубиков на сжатие.
Такое испытание является обязательным:
1) для всякого рода железобетонных работ,
если объем массы Б. превышает 250 м3,
2) для особо ответственных сооружений
любого объема (мосты, плотины) и 3) в слу-
чае применения Б. не «нормального» состава
и качества. Образцы изготовляются в виде
кубиков, размерами 30 см (нормальные) и
20 см (уменьшенные) в стороне. По опытам

Баха,сопротивление
цилиндрическ. (или
призматических) об-
разцов с высотой,
равной четырекрат-
ной величине диа-
метра (или стороны)
поперечного сечения,
составляет 80 % от
сопротивления ку-
биков. Кубики, вы-
пиленные из готово-
го сооружения, дают
в среднем такое же
сопротивление, как
специально пригото-
вленные. Формы ре-
комендуются разбор-
ные металлическиеФиг. 6. Мешалка систе-

мы Гюфера.
с насадкой для удер-

жания запаса Б. при трамбовании и для
направления трамбовки. При употребле-
нии деревянных форм нужно принять ме-
ры против коробления и разбухания дерева
(обивка изнутри оцинкованным ж'елезом).
Т р а м б о в а н н ы й Б. укладывается в два
слоя при 20-см кубиках и в три слоя при
30-см. Вес трамбовки 12 кг; площадь осно-
вания 12x12 см; высота падения 25 см.
Число ударов должно соответствовать при-
меняемому на работах (приблизительно
32 удара на каждый слой 20-см кубика
и 72 удара на слой 30-сж кубика, что со-
ответствует 1 кгм работы на 100 г смеси).
Л и т о й Б. наливают в форму и уплот-
няют помешиванием, постукиванием по
форме и осаживанием Б. в углах трамбов-
кой. Если поверхность давления на образ-
цах не вполне правильна, таковую вырав-
нивают тонким слоем цементного раствора
не позже чем за 8 дней до испытания. Бо-
ковые стенки снимают через 24 часа при
трамбованном и через 48 ч. при литом Б.
Образцы следует сохранять в достаточно
влажном состоянии до самого испытания.
С р о к и с п ы т а н и я —28 дней для трам-
бованного и 42 дня для литого Б. Испыта-
ние кубиков разрешается, по нормам, произ-

Нагрузка

W

водить на месте работ при наличии прес-
са, позволяющего с достаточной точностью
определить временное сопротивление. Ма-
шины для испытания материалов — специ-
альные машины изготовляет завод Augs-
burg- Nurnberg,
Amsler - Laffon - f T
Schafhausen и
ряд др. Эмпер-
гер рекомендует
на месте работ
испытывать н а
и з г и б желе
зобетонные ба-
лочки, армиро-
ванные так, что-
бы разрушение
их произошло
только от разда- _
к л п п я н и я К Н-т ф и г - 7 > Приспособление для
в л и в а н и и и . i.ici И С Пытания на изгиб шелезо-
фиг. 7 показа- бетонной балочки.
но приспособле-
ние для такого испытания: нагрузка на об-
разец Р = 133,3W. Если обозначить сопро-
тивление Б., полученное при испытании
кубиков на сжатие, через ов, а через а'в
сопротивление такого же Б., полученное
при испытании балочек на изгиб, то, по

с'в
Петри, равно 1,76—1,71. Испытания на

°в
разрыв, на изгиб бетонных балочек и на
скручивание (скалывание) не имеют непо-
средственного практического значения. Ряд
опытов дал следующ. соотношения между
сопротивлениями сжатию аь, растяжению
<sz, изгибу оЬг и чистому скалыванию т0:
аь = 16<*г = 8аЬг = 8г0. Постоянство объема и
влияние t° зависят гл. обр. от свойств рас-
твора (см. Испытание растворов). Новейши-
ми точными измерениями определен коэфф.
температурного расширения Б. от 0,0000099
до 0,000010. При твердении на воздухе бе-
тон вначале разбухает, а потом, до конца
процесса затвердевания, сокращается. При
твердении под водой бетон разбухает. Ис-
пытание на сцепление Б. с железом произво-
дится выдергиванием железных прутьев из
железобетонного образца или изгибанием
образцов и измерением относительного сме-
щения концевых сечений железа и бето-
на. Роланд считает сцепление явлением
механич. характера. Водонепроницаемость
испытывается на полых образцах (трубы)
нагнетанием воды в них до определенного
давления, или на чашевидных образцах
простым наполнением их водой, или, нако-
нец, на плоских плитках с примазанным
к ним стеклянным бездонным цилиндром,
наполненным водой; тонкий слой масла
защищает воду от испарения во время опы-
та. Сопротивление стиранию испытывается
при помощи «круга стирания» или песко-
струйного аппарата.

Лит.: Э в а л ь д В. В., Строит, материалы,
изд. 11, Л., 1926; Ф е д о р о в и ч О. М., Каменные
работы, М., 1923; Л а х т и н Н. К. и К а ш к а р о в
Н. А., Железобетон, М., 1926; Л о л е й т А. Ф.,
Курс железобетона для строит, техникумов, М.—Л.,
1925; 3 а л и г е р Р., Железобетон, М., 1927; У п р .
М о с к . Г у б . И н ж., Временные технические усло-
вия и нормы для проектирования и возведения же-
лезобетонных сооружений, Москва, 1925; G- а у е J.,
Der Gussbeton, Berlin, 1926.

467 БЕТОНИТ 468

Торонто

БЕТОНИТ, пустотелые бетонные камни
для постройки гражданских сооружений.
Б. изготовляется на месте работ с помощью
металлич. или деревянных станков. Для
формовки Б. на дно станка кладется дере-
вянная подкладка, с выпиленными в ней
отверстиями по форме станка, служащая
для выталкивания из формы Б. По набивке
формы бетоном выталкивают из нее Б. и на
подкладке относят его на стеллаж для твер-
дения. Стеллажи устраивают под навесом.
Изготовленные камни поливают в течение
7 дней водой. Для изготовления Б. употре-
бляют гл. обр. бетон следующих составов:
1) с гравием или кирпичным щебнем, соста-
ва 1 : 3 : 4 ; 2) из шлака, состава 1 : 3 : 4
до 1 : 4 : 8 , где в первом случае 1 часть

цемента, 3 части
мелкого шлака
и 4 ч. крупного,
а во втором —
1 часть цемента,
4 части мелко-
го шлака, 8 ча-
стей крупного.
При тощих бето-
нах добавляют
10%-ное извест-
ковое молоко.
Бет. камни име-

ются различных систем, из них главные
показаны на фиг. Кроме Б. этих систем, с
1926 г. инж. Прохоровым изготовляется Б.
с большим количеством воздушных прослоек
в одном камне (от 3 до 5), названный им «мно-
гослойным». Высота Б. в большинстве слу-
чаев 20 см. Для изготовления 100 штук Б.
требуется в среднем 3 рабочих дня (1 камен-
щик и 2 рабочих). Для постройки жилых
зданий употребляют Б. с воздушными про-
слойками, изготовленный из шлакобетона,
как менее теплопроводного материала. Ко-
эффициент теплопроводности шлакобетона
к = 0,245 почти в три раза меньше, чем у бе-
тона из кирпичного щебня, для которого
к=0,72. Воздушные прослойки еще больше
понижают коэфф. теплопроводности Б. Воз-
душная прослойка в 10 см имеет коэфф.
теплопроводности 0,07. Для уменьшения
циркуляции воздуха в пустотах Б., ширина
которых значительна (Торонто, Роко), воз-
душные камеры засыпают шлаком или дру-
гим изолирующим материалом неорганич.

. происхождения, во избежание загнива-
ния его. Построенные в Подмосковном ка-
менноугольном районе жилые дома из Б.
системы Роко и Торонто с засыпкой воз-
душных камер шлаком дали весьма хоро-
шие результаты. Стелы из бетонита кладут
толщиной в 1, 1У2 и 2 камня. Снаружи
здания стены из Б. обязательно штукату-
рят или затирают цементным раствором.
Стены, выложенные из Б. в 1 % камня, ме-
нее теплопроводны, чем кирпичные стены
в 2У2 кирпича. В виду недостаточной кре-
пости Б. большие здания строят каркасной
железобетонной системы, а Б. служит лишь
для заполнения промежутков и в качестве
хорошего изоляцион. материала, Ф. Трусов.

БЕТОННАЯ МОСТОВАЯ, см. Дорога.
БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ. П р и

расположении грузных сооружений на сла-
бых грунтах является потребность в предва-
рительном укреплении самого грунта, что
достигается путем внедрения в такой грунт
на некоторую глубину посто-
роннего тела — сваи. По фи-
зическ. свойству непроницае-
мости тел свая, погружаемая
в грунт, вытесняет собою не-
который объем этого грунта,
который, распределяясь в пу-
стотах естественной залежи
его, создает в последнем об-
ласть уплотнения вокруг бо-
ковой поверхности сваи. Эта
область уплотнения (фиг. 1)
может быть построена гео-
метрически, если только из-
вестны значения д и s:

где £ — коэфф. вытеснения
грунта. По опытам Штерна, фИ г. 1.
для песка £ = 1,59, для гли-
ны £ = 1,96, для насыпного песчаноглини-
стого грунта £ = 1,02. Зная величину 6 ши-
рины области уплотнения, можно опреде-
лить, на каких взаимных расстояниях нуж-
но расставить сваи так, чтобы простран-
ство грунта между ними было уплотнено до
желаемого предела, и т. о. регулировать сте-
пень сопротивляемости грунта. Расчет от-
дельно стоящей сваи м. б. произведен статич.
или динамич. способами. С т а т и ч . с п о с о б
дает такие значения сопротивления сваи:

Т а б л . 1 . — Ф о р м у л ы д л я р а с ч е т а с в а и с т а т и ч е с к и м с п о с о б о м .

Сопротивление

Острия Ra

Ствола R

Полное временное R

Полное допускаемое

Свая цилиндрическая Свая коническая

COS ос, \ 2 3 /

Rs + Rf

~ <Д« + Rf)

469 БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ 470

Здесь d—вес 1 JH8 грунта, a q>—угол
трения грунта, а—половина угла заостре-
ния сваи, I—расчетная длина и аг—угол
коничности сваи. Д и н а м и ч . с п о с о б на-
считывает свыше 60 формул различных
авторов. Наиболее употребительные из них:

шее время являются бетон и железобетон,
как материал более долговечный по срав-
нению с деревом и более экономичный по
сравнению с железом. Особенность бетона
в сваях: во-первых, более жирный состав
его (1 : 1 У2 : 3 и не более 1 : 2 : 4) и, во-

Т а б л . 2 . — Ф о р м у л ы д л я р а с ч е т а с в а и д и н а м и ч е с к и м с п о с о б о м .

1

2

3

4

А в т о р

Э й т е л ь в е й н

Б р и к е

Х у р т ц и г

П р о ф . Г е р с е в а н о в . . .

Ф о р м у л а

W ~ i R + Q) + R + Q

А Q.R'
t (R+QY

W t+2,6

W—1-F +

Для деревянных свай без подбабка
п = 10 кг/ом*

Для бетонных свай с подбабком
п = 0,5 пг/см*

Коэфф.
сравне-

ния

2,9

1

1,3

1

П о я с н е н и я

Автор не учитывает рабо-
ты, потерянной вследствие
упругой деформации сваи

Автор пренебрегает по-
тенциальной энергией ба-
бы после удара

Автор выводит ф-лу из
непосредствен, наблюдения
над сопротив. трения свай
при их вытаскивании

Автор учитывает коэфф.
потерянной работы

Здесь W—временное сопротивление сваи,
R — вес бабы, Q — вес сваи, h — высота паде-
ния бабы, t—осадка сваи при последнем уда-
ре, F—площадь поперечного сечения сваи.

С р а в н е н и е спосот
бов р а с ч е т а . Статическ.
метод дает возможность,
зная по данным бурения
угол трения tp и вес 1 м3

грунта А, определить со-
противление сваи в зависи-
мости от размеров и вида
сваи, а равно и от качества
грунтов, проходимых сваей.
Динамический способ опре-
деляет сопротивление сваи
ударным действиям во вре-
мя самого производства ра-
бот, и потому при соста-
влении предварительного
проекта он оказывается не-
приложимым.

Ф о р м а с в а и . Как по-
казывают исследования, на
сопротивляемость сваи боль-
шое влияние оказывает геометрический вид
ее вертикального сечения (фиг. 2). Что же
касается* геометрического вида поперечного
сечения свай одинаковых площадей, то здесь
разница сопротивлений столь незначитель-
на, что можно с достаточной для практич.
целей точностью принять положение, в си-
лу которого сваи, имеющие равные площа-
ди, но представляющие в своих поперечных
сечениях различные геометрические фигуры
(круг, треугольник, квадрат, многоугольник
и т. д.), дают одно и то же сопротивление.

М а т е р и а л с в а й . Наиболее распро-
страненным материалом для свай в настоя-

вторых, более мелкие предельные размеры
входящего в состав бетона щебня.

А-1, с в а я Г е н н е б и к а (фиг. 3) — ар-
матура из 4 основных продольных стерж-

Т а б л . 3. — Т и п ы с в а й .

Забивные
(железобетонные)

А

1. Геннебик
(фиг. 3)

2. Консидер
(фиг. 4)

3. Хеноветч
(фиг. б)

4. Цюблин

5. Вейрих и
Рейнкен

6. Джильбрет

Набивные (бетонные и железобетонные)

с оболочкой,
остающейся в

грунте
Б

1. Раймонд
(фиг. 6)

2. Мает
(фиг. 7)

3. Янсен

4. Пирлес
(фиг. 8)

5. Шенайх
(фиг. 9)

с оболочкой,
извлекаемой из

грунта
В

1. Штраус
(фиг. 10)

2. Симплекс
(фиг. 11)

3. Франкиньоль
(фиг. 12)

4. Харлей-Эббот
(фиг. 13)

5. Вильгельми
(фиг. 14)

6. Вольфхольтс
(фиг. 15)

7. Ридлей
(фиг. 16)

без оболочки

Г

1. Компрессоль
(фиг. 17)

ней, соединенных на нек-рых расстояниях
по высоте хомутом из более тонкой прово-
локи. А-2, с в а я Ко н е й д е р а (фиг. 4) —
8-или многоугольного сечения с 8 продоль-
ными стержнями, обмотанными снаружи
проволочной спиралью, что дает общую
конструкцию более жесткую, чем у Генне-
бика. А-3, с в а я X е н о в е т ч а (фиг. 5) —
изготовляется без помощи форм: на плат-
форме расстилают проволочную сетку и
на одном из ее краев прикрепляют желез-
ную трубу ок. 2 см диам., а у другого кон-
ца сетки параллельно трубе привязывают
к сетке тонкой проволокой ряд железных

471 БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ 472

продольных стержней; затем по наложении
на сетку небольшого слоя бетона начинают
скатывать железную трубу и т. о. наматы-

вать на нее сет-
ку. А-4, с в а я
Ц ю б л и н а —
схожа с т и п о м
Геннебика, но на-
личие в ней пе-
рекрестных хому-
тов из крученой
проволоки делает
ее особенно жест-
кой . А-5, с в а я
В е й р и х а и
Р е й н к е н а —
однотипна со сва-
ей Коней дера, где
наружная прово-
лочи, обмотка за-
менена цельнотя-
нутым м етал л ом,
что делает за-

Фиг. 2. Сравнительная диа- ГОТОВКУ армату-
грамма. изменения сопроти- ры более деше-
влегшй цилиндрической сваи вой А-6, С в а я
(а, = 0) и конич. сваи с угла- П Ж ' Й П , Й П Р Т Я

ми коничпости а, в 1% 2'иЗ-, ДЖИЛЬОрета
в зависимости от изменения о т л и ч и т е л ь н а я
I, при постоянных: «=20°, черта ее •— же-
d = 0,20 м, <р = 3 5° и Д -= яп^хтятяя- ггютшя
= 1500 кг, д—сопротивление лоочатая форма,

в т, г—длина в м. очень трудная для
своего выполне-

ния, очень ломкая при забивке и неимею-
щая за собой никаких преимуществ в от-
ношении сопротивляемости. Б-1, с в а я

Р а й м о н д а —
конической фор-
мы и состоит
из сердечника и
оболочки. Схема
установки этих

м
40

IS

30

25

20

15

10

5

// /

/ /

. *-

•пгА
1—h
—Н-
-Н—к/ / /

а-2'

а=У

—ет
Щ
П
1 г
|1

U
1

Л.-0

Фиг. 3. Фиг. 4. Фиг. 5.

свай следующая (фиг. 6): 1—оболочка и сер-
дечник приготовлены для забивки; 2—сер-
дечник вставлен в оболочку; 3—сердечник с

Фиг. 6.

' арматурой (последней может и не быть).
Б-2, с в а я М а е т а (фиг. 7) — состоит из
оболочки из 1—2-мм листового железа и
деревянного сердечника; оболочка напол-
няется бетоном и притрамбовывается. Спо-
соб перехода оболоч-
ки в заострение и
конструкция заост-
ренной части вид-
ны из фигуры 7,
где 1 — разрез сваи
по заострению; те-
ло заостренной части
сваи делается из де-
рева, покрытого по
наружной поверх-
ности слоем лито-
го асфальта; снизу
имеется железный
наконечник со шты-
рем-; 2 и 5 — попе-
речные сечения ост-
рия сваи в верхней ф и г 7
и средней горизон-
тальных плоскостях; 4—представляет раз-
метку вырезов и прорезов на развернутом
листе оболочки сваи в пределах заостре-
ния сваи; 5 — дает изображение общего
вида оболочки заострения сваи в испол-
ненном состоянии. Б-3, с в а я Я н с е н а —

отличается от сваи
Маета только ти-
пом своего нако-

w

Фиг. 8.

оболочкой забит в грунт на требуемую глу-
бину; 4—сердечник вынимается из оболочки;
б — оболочка заполнена бетоном с железной

Фиг. 9.

нечника — заострения (железобетонный).
Кроме того, оболочка здесь делается не
на всю длину сваи, а лишь на том про-
тяжении ее, где имеются в наличии грун-
товые воды. Б-4, с в а я П и р л е с а
(фиг. 8) — состоит из оболочки в виде
ряда отдельных бетонных колец, полого
чугунного наконечника — острия, глухо на-
саженного на нижнее кольцо, и сердечника
из толстостенной железной трубы. Б-5,
с в а я Ш е н а й х а (фиг. 9) — состоит из
толстостенной обсадной железной трубы,
в к-рую опускается оболочка из тонкого ли-
стового железа, снабженная снизу конич.
наконечником. Т. о. после бетонировки и
подъема наружной трубы в грунте полу-
чается железобетонная свая, в к-рой остав-
шаяся внутренняя оболочка выполняет роль
арматуры. Погружение обсадной трубы в
грунт м. б. осуществлено по одному из сле-
дующих способов: а) наружная полая труба
без всякого наконечника забивается копром
с последующей выемкой из опущенной т. о.
трубы оказавшегося в ней грунта; б) тру-
ба снабжается наконечником и забивается
копром, как обыкновенная забивная свая;

473 БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ 474

в) труба погружается в грунт при помощи
бурения; г) труба забивается в грунт при
помощи особого выдвижного стержня—сер-
дечника с заостренным наконечником снизу;
д) труба опускается в грунт с помощью на-
пора струи воды, нагнетаемой в трубу.
В-1, с в а я Ш т р а у с а (фиг. 10) — выпол-
няется по следующей схеме: 1 — произ-
водится бурение скважины в обсадной тру-
бе; 2— заканчивается бурение на плотном
грунте; 5—происходит загрузка части сква-
жины бетоном из бадьи; 4-—бетон уплот-
няется трамбованием; 5 — трамбование про-
должается с одновременным подъемом на
нек-рую небольшую высоту обсадной трубы;

6—производится дальнейший подъем об-
садной трубы по мере исполнения самой
сваи; 7 — свая в своем законченном виде.
В-2, с в а я С и м п л е к с (фиг. 11) — харак-
тер ее конструкции выявляется по схеме:
1 — толстостенная обсадная железная тру-
ба, снабженная внизу массивным литым
конич. наконечником, забивается в грунт
подобно обыкновенной забивной свае; 2—
в опущенную т. о. обсадную трубу засы-
пается порция бетона при помощи бадьи со
створчатым днищем; 3 — одновременно с
трамбованием происходит медленное под-
нятие обсадной трубы; 4— свая в своем ис-
полненном виде. В-3, - с в а я Ф р а н-
к и н ь о л я (фиг. 12): здесь обсадная труба

Фиг. 11.

состоит из концентрических колец, телеско-
пически вставляемых одно в другое; вслед-
ствие специальный муфт отдельные звенья
могут взаимно передвигаться, но не разъеди-
няются при погружении их вниз. Процесс
изготовления такой сваи сводится к сле-
дующему: 1 —забивается 1-е (нижнее) звено
обсадной трубы; 2— 1-е звено обсадной тру-

бы вытянулось на всю свою длину и тащит
за собой следующее звено; 3 — баба вынута
из обсадной трубы и началось бетонирова-
ние самой сваи; 4 — производится трамбова-
ние бетона в трубе с одновременным подня-
тием нижнего звена; 5 — нижнее звено трубы

Фиг. 12.

вынуто совсем и приступлено к бетониро-
ванию следующего звена; 6 — все звенья
обсадной трубы вытянуты и свая закон-
чена бетонировкой. В-4, с в а я Х а р л е й -
Э б б о т а (фиг. 13) — состоит из железной
обсадной трубы и сердечника; нижняя часть
сердечника выступает за обсадную трубу,
а на верхнем конце его имеется утолщенное
кольцо, к-рое, опираясь на обсадную трубу,
заставляет ее погружаться вместе с собой.
Ход работ здесь происходит по схеме: 1 —
сердечник забит до требуемой глубины;
2 — сердечник вынут, в трубу опущена пор-
ция бетона с одновременным поднятием этой

Фиг. 13.

трубы на некоторую высоту; 3 — сердеч-
ник, опущенный в трубу, ударами своего
выступающего из трубы внизу конца вда-
вливает бетон в боковые стенки скважи-
ны и образует уширенное основание сваи;
4— обсадная труба извлечена вся и свая
представлена в своем законченном виде.
Наличие у сваи уширенного основания
дает возможность широко использовать
большую сопротивляемость нижних проч-
ных грунтов. В-5, с в а я В и л ь г е л ь м и
(фиг. 14) — тоже свая с уширенным основа-
нием, полученным при посредстве взрыва.

475 БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ 476

Схема ее изготовления: 1 — в обсадной трубе
пробурена или пробита скважина, внизу ее
заложен заряд взрывчатого вещества с про-
водкой от него вверх запала, а сама сква-
жина вся заполнена пластичным бетоном;

Фиг. 14.

2 — обсадная труба приподнята примерно на
1 м, что дает возможность при взрыве полу-
чить желаемое уширение основания сваи;
5 — взрыв произведен, и в образовавшую-
ся пустоту сполз сверху пластичный бетон;
4 — обсадная труба извлечена и свая забе-
тонирована до конца. В-6, с в а я В о л ь ф -
х о л ь т с а (фиг. 15): состоит из оболочки —
трубы А, тем или иным путем погружаемой
в грунт на требуемую глубину и снабжен-
ной сверху герметически закрывающейся

Фиг. 15.

крышкой, сквозь к-рую пропускаются 3 тру-
бы: 1) труба t, опускающаяся своим откры-
тым концом до самого низа оболочки и снаб-
женная краном д на 3 хода (один сообщает
эту трубу с бетоньеркой, другой дает вы-
пуск в атмосферу, третий запирает трубу
совершенно); 2) средняя труба т, снабжен-
ная краном В для проведения сжатого воз-
духа высокого давления (10 atm); 3) труба п,
снабженная краном S, манометром к и ре-

дуцирующим ^вентилем Р, т. е. вентилем,
регулирующим давление пропускаемого им
сжатого воздуха. Труба t соединена с бе-
тоньеркой, имеющей^воронку Т для засып-
ки составных частей бетона. Эта бетоньер-
ка, в свою очередь, соединена трубой D с
воздушным резервуаром К. Средняя тру-
ба m и труба и — обе включены в трубу D.
Схема работ видна из следующего: 1 —кран
д поставлен на 2-й ход и дает выпуск в ат-
мосферу; по трубе п в оболочку, замкнутую
со всех сторон, впускается сжатый воздух
малого (в 1 у2 atm) давления, к-рый по трубе
t выгоняет скопившуюся внутри оболочки
грунтовую воду; 2 — краны: Sна трубе пи В
на трубе m закрыты, а кран и на трубе D
открыт; кран д поставлен на 1-й ход (со-
единение с бетоньеркой); при таком положе-
нии бетон благодаря давлению сжатого
воздуха (10 atm) из бетоньерки проходит
по трубе и заполняет часть обсадной трубы;
3—представляет результат одной пропу-
щенной на схеме манипуляции, а именно:
после акта 2 кран д ставят на 3-й ход и, за-
крыв кран S, открывают кран В; тогда сжа-
тый воздух высокого давления, войдя в обо-
лочку А, своим давлением вдавливает бетон
в нижележащий грунт в виде уширенного
основания; одновременно тем же сильным
давлением обсадная труба приподнимается
несколько вверх; получив уширение внизу,
кран В закрьиают, а кран # вновь откры-
вают, что вызывает собою умеренное сжа-
тие бетона внутри оболочки; 4 — предста-
вляет момент, когда выпуском сжатого воз-
духа по трубе ж через открытый кран В,
при закрытых кранах S и д, опять поднима-
ют вверх самую оболочку. Т. о. получение
на свае ушире-
ний, а равно и
степень вдавлива-
ния бетона в грунт
и прессование са-
мого бетона м. б.
регулируемы по
желанию строите-
ля. В случае на-
добности в обсад-
ную трубу можно
закладывать так-
же и арматуру.
В-7, с в а я Р и д -
л е я (фиг. 16)—
ее выполнение

ясно из схемы: 1 — оболочка из толстостен-
ной трубы забивкой погружена в грунт до
требуемой глубины; 2—в оболочку погружен
литой бетон, в к-рый вдавливается бетонный
пилон, предварительно сделанный заранее
на стороне; 5—оболочка несколько припод-
нята, вследствие чего бетонный пилон, вда-
вливая окружающий его литой бетон в коль-
цевое пространство, освободившееся после
подъемки оболочки, опускается вниз до са-
мого башмака. Наличие на пилоне кольце-
вого утолщения препятствует литому бетону
выдавливаться вверх. Г-1, с в а я К о м -
п р е с с о л ь (фщ\ 17)—выполняется по схе-
ме: 1— в грунте пробивается отверстие при
помощи чугун, бабы с утонченным заостре-
нием; 2—в отверстие в грунте опущен бетон
(иногда вместо него засыпается крупный

Фиг. 16.

477 БЕТОННЫЕ ПОСТРОЙКИ ЛИТЫЕ 478

песок или щебень) и происходит его трамбо-
вание чугун, бабой с притуплённым заостре-
нием в целях наилучшего раздвигания бе-
тона в стороны; 3 — бетонирование сваи
сверху заканчивается при помощи плоской
бабы. Эта свая применима лишь в тех грун-
тах, в к-рых стенки скважины преждевре-
менно не осыпаются; если в толще земли

Фиг. 17. ,

имеются водоносные прослойки, то пользо-
вание сваями Компрессоль становится со-
вершенно невозможным.

П р е и м у щ е с т в а з а б и в н ы х с в а й :
1) процесс формования сваи производит-
ся на виду, что допускает возможность хо-
рошего наблюдения, а потому и тщатель-
ного выполнения; 2) возможность примене-
ния свай в условиях нахождения сваи в
воде, состав которой препятствует нормаль-
ному твердению бетона; 3) допускаемая на
сваю нагрузка легко может быть определе-
на вследствие наличия у сваи определенной
геометрической формы.

Н е д о с т а т к и з а б и в н ы х с в а й :
1) для возможности быть забитой свая долж-

, на иметь вес, меньший веса копровой бабы,
что сильно ограничивает случаи примене-
ния таких свай; 2) происшедшая во время
забивки сваи деформация ее в грунте может
остаться незамеченной и т. о. вызвать впо-
следствии разрушение постройки, на ней
основанной; 3) всякого рода срезы и в осо-
бенности наращивания забивных железо-
бетонных свай осуществляются с большими
затруднениями; 4) последовательные удары
бабы копра создают сотрясения грунта, что
иногда вызывает в соседних сооружениях
нежелательные трещины.

П р е и м у щ е с т в а н а б и в н ы х с в а й :
1) набивная свая изготовляется такой
именно длины, какая требуется по усло-
виям работы ее в грунте; 2) набивная свая
не требует железной арматуры, и это в зна-
чительной степени удешевляет ее; 3) на-
бивная свая в остающейся в грунте оболочке
получает вполне правильную форму, обес-
печивающую легкий и точный расчет ее со-
противления; 4) при погружении оболочки
при помощи бурения устраняются всякие
сотрясения грунта, что дает возможность
ставить такие сваи как возле самих суще-
ствующих уже громоздких сооружений,' так
и под сооружениями в случае надобности
подводки под них фундаментов более уси-
ленной конструкции,

Н е д о с т а т к и н а б и в н ы х с в а й :
1) стоимость оболочки сваи, остающейся в
грунте, повышает общую стоимость самой
сваи; 2) в сваях с извлекаемой оболочкой
твердение бетона происходит в присутствии
подземных вод, состав которых не всегда
благоприятен для самого бетона; 3) в ви-
ду неопределенной формы боковой поверх-
ности сваи, изготовленной в извлекаемой из
грунта оболочке, расчет сопротивляемости
сваи становится до некоторой степени не-
определенным.

Лит.: Д м о х о в с к и й В. К., Курс оснований
и фундаментов, М., 1927; е г о ж е , Основания и
фундаменты. Пособие для проектирования, М., 1925;
е г о ж е , Влияние геометрической формы сваи на
ее сопротивляемость; «Научные труды М. И. И. Т.»,
вып. 6, М., 1927; N о 6 Е. e t T r o c h L.. Pieux et
sonnettes, P., 1920; J а с о b у H. S. a. D a v i s R . P.,
Foundations of Bridges and Buildings, 2 ed., N. Y.,
1925; Handbuch fur Eisenbetonbau, B. 3, Grand- und
Mauerwerksbau, В., 1922. В. Дмоховский.

БЕТОННЫЕ ПОСТРОЙКИ ЛИТЫЕ, см.
Постройки бетонные (л и т ы е) .

БЕТОННЫЕ СООРУЖЕНИЯ. В строи-
тельном деле ценны следующие свойства
бетона: возможность придать ему любую
форму, быстрота возведения бетонной клад-
ки, огнестойкость, многократно проверенная
на опыте, и главным образом экономич-
ность сравнительно с сооружениями из
естественного камня. Благодаря этим до-
стоинствам бетон нашел применение в са-
мых разнообразных областях строительно-
го дела. Для фундаментов, подводных и
обыкновенных, бетон весьма употребите-
лен. Бетонный ростверк, уложенный так,
что головки свай погружены в массу бетона,
делает, излишним устройство продольных
и поперечных схваток для свай. Применя-
ются армированные бетонные сваи, которые,
как и деревянные, забиваются посредством
соответствующих копров, при чем на сваю
надевается специальный наголовник. Пе-
ред деревянными бетонные сваи имеют то
преимущество, что могут найти применение
при переменном уровне грунтовых вод или
в том случае, когда головки свай д. б.
выше этого уровня. Бетонные перемычки
получаются путем укладки вместо водоне-
проницаемого слоя земли между стенками
перемычки бетона (см. Перемычки). Такая
перемычка остается как постоянная часть
возводимого сооружения. Бетонные полы мо-
гут служить для защиты от проникнове-
ния грунтовой воды в помещение. Если
собственный вес пола меньше давления на
него грунтовой воды снизу, то пол следует
делать в виде обрати, сводов между стенами
или промежуточными устоями сооружения.
Водонепроницаемым слоем при этом служит
не сам бетон, а цементная штукатурка его,
которую следует защитить от возможного
износа и повреждений. Своды могут быть
сделаны по системе Монье, с водонепрони-
цаемой изоляцией; благодаря своей упруго-
сти такие своды более надежны. В стати-
ческом отношении бетон, стены почти всегда
могут заменить стены из естественного кам-
ня или кирпича. Из бетона поэтому возво-
дят подпорные стены, набережные, целые
плотины (Шварценбах, Веггиталь—обе из
литого бетона), опускные колодцы, резер-
вуары для водоснабжения, отстойники и

479 БЕТОНЬЕРКИ 480

разные другие бассейны; для водонепро-
ницаемости необходима особая изоляция
изнутри. Городские водостоки часто изго-
товляются из трамбованного бетона. Для
турбоустановок бетон -— незаменимый мате-
риал, так как при других материалах труд-
нее придать сооружению требуемую фор-
му. Бетон служит лучшим материалом для
возведения фундаментов под разного ро-
да машины; однако бетонные фундамен-
ты под моторами взрывного типа, газо-
выми двигателями, дизелями и т. п. дол-
жны быть усилены железной арматурой,
которая препятствовала бы расшатыва-
нию отдельно утрамбованных слоев бето-
на. Новой областью применения бетона
являются бетонные дороги для автоэкипа-
жей. В гражданских зданиях внутрен-
ние и наружные стены из бетона встречают-
ся редко по причине их большой тепло-
проводности (по сравнению с кирпичными).
Для устранения этого недостатка применя-
ют разного рода пустотелые бетонные камни.
В перекрытиях делают иногда бетонные
сводики по двутавровым балкам. Часто,
особенно в фабрично-заводском строитель-
стве, применяют как для стен, так и для
перекрытий кроме бетона железобетон (см.
Железобетонные соорушсения). Значитель-
ное применение, даже для монументаль-
ных сооружений, нашли искусственные бе-
тонные камни, укладываемые как естествен-
ный тесаный камень. Установлено, что про-
изведения скульптуры и памятники искус-
ства из бетона сопротивляются воздействию
тех вредных атмосферных влияний, к-рые
обычны для больших городов, лучше, чем
сооруженные из естественного песчаника.
Большое развитие получили мосты из трам-
бованного бетона, представляющие собою в
статич. отношении трехшарнирные арки.
Эти мосты делались пролетом до 50—70 м
(Дунайский мост у Мундеркингена, Изар-
ский мост в Грюнвальде); в последнее время
осуществлены еще бблыние пролеты. Имеет-
ся несколько случаев применения для мо-
стов, в том числе и сводчатых, заранее при-
готовленных бетонных камней. Армирова-
ние бетона железом, которое воспринимает
растягивающие напряжения, дает возмож-
ность применять для мостов всевозможные
конструкции, работающие на изгиб. Сле-
дует еще упомянуть о разных более мел-
ких изделиях. Сюда относятся прежде все-
го трубы разных диаметров для городских
водостоков — круглые и овоидальные, тро-
туарные плиты, кровельные плитки, скульп-
турные и т. п. изделия. Особые фасонные
трубы применяются в больших городах для
укладки подземных телефонных кабелей.

Лит.: Ф е д о р о в и ч О. М., Каменные работы,
Москва, 1923. Г. Прокофьев.

БЕТОНЬЕРКИ, б е т о н о м е ш а л ки, ма-
шины для приготовления бетона (см.). Раз-
личают Б. непрерывного и периодическо-
го действия. Б. н е п р е р ы в н о г о дей-
ствия употребляются редко и только для ра-
бот второстепенного значения, так как они
не дают бетона постоянного состава и каче-
ства. Эти бетоньерки состоят из цилиндрич.,
слегка наклонного, вращающегося бараба-
на, снабженного лопатками или полкамина

внутренней поверхности. Для хорошего сме-
щения нужно засыпать цемент и добавки
через верхнее отверстие малыми дозами че-
рез одинаковые промежутки времени. При
обслуживании таких Б. тремя рабочими и
непрерывной работе их часовая производи-
тельность составляет 3—5 т3. Б. п е р и о -
д и ч е с к о г о д е й с т в и я перемешивают
отмеренную порцию материала в определен-
ный промежуток времени, а затем их раз-
гружают; конструируют такие Б. с мешал-
ками или в виде вращающихся барабанов.

Б. с мешалками быстро изнашиваются и
расходуют много энергии: при часовой про-
изводительности в 10—12 м? они расходуют
10—12 IP; поэтому они все больше вытес-
няются машинами с вращающимися бараба-
нами, с полками
или лопастями
на внутренней
поверхности ба-
рабана. Переме-
шивание во вра-
щающихся ба-
рабанах дости-
гается незначи-
тельным, но мно-
гократным подъ-
емом и сбрасы-
ванием смеши-
ваемых материа-
лов. На фиг. 1
указано распо-
ложение полок для перемешивания 1 и
приспособления для разгрузки барабана 2.
Барабанные Б. изготовляются различной
производительности—до 400 м3 в день с рас-
ходом в этом случае энергии до 10—12 Н\
Укажем следующие германские фирмы, изго-
товляюшие Б. разных конструкций: фирма
Gauhe, Gockel &C°,машиностроительн.завод
в Neustadt an der Hardt, Рейн-Пфальцский
завод St. Ingbert. На фиг. 2 изображена Б.

Фиг. 1.

Фиг. 2.

Red Mixer 7S фирмы Chain Belt C°. Ее состав-
ные части: укрепленный на роликах 1 бара-
бан, приводимый в движение бесконечной
цепью 2 от восьмисильного двигателя 3
и снабженный с торцевых сторон отвер-
стиями для загрузки d и выгрузки материа-
лов; бак для воды 5 с трубкой 6, пода-
ющей воду в барабан; совкообразиый прием-
ник 7 для загружаемого материала, под-
нимаемый для загрузки канатами, навиваю-
щимися на барабаны 8. Вся установка
монтирована на подвижной платформе.

481 БЕТТСА СПОСОБ Ш2

Б. Рейн-Пфальцского завода St. Ingbert,
изображенная на фиг. 3, не имеет подъем-
ных приспособлений для загрузки; воронка

Фиг. 3.

установлена неподвижно. Такая Б. должна
быть расположена достаточно низко, чтобы
подвезенные материалы можно было без
подъема подавать через воронку. На фиг. 3
показана Б. еще до установки на ней резер-
вуара для воды. Подобные стационарные
машины без элеваторов значительно проще
предыдущих и требуют меньшей затраты
энергии, немалая часть которой в машинах
предыдущего типа тратится на подъем ма-
териалов. В этой Б. вращающийся барабан
состоит из средней цилиндрич. части и при-
мыкающих к ней двух усеченных конусов
с входным и выходным отверстиями. Мате-
риалы подаются в барабан со стороны А.
Во время перемешивания работают плоско-
сти v полок а, перебрасывающие материал
до второй половины барабана, откуда пло-
скости х полок Ъ бросают этот материал
обратно; т. о. перемешивание достигается
в короткий срок. После этого дают барабану
вращение в обратную сторону. Тогда полки
а и Ъ (последние — поверхностями у) пере-
мещают материал по направлению к вы-
ходному отверстию В, возле к-рого устро-
ены большие ковши, принимающие бетон
изнутри барабана. При таком устройстве
опорожнение происходит быстро и начисто.

3-ды Mannheim-Waldhoff производят Б.
по типу фиг. 4. Вращающийся барабан имеет
форму двух сложенных основаниями кону-

Г. Э. т. П.

сов, в усеченных концах которых устроены
входное и выходное отверстия. Вращение
передается от привода посредством шесте-
рен зубчатому ободу, охватывающему ба-
рабан. Подшипники поддерживающих роли-
ков, по к-рым катится барабан при враще-
нии, установлены на особой раме, могущей

Фиг. 4.

при опорожнении наклоняться вместе с ба-
рабаном, поворачиваясь вокруг горизон-
тальной оси, перпендикулярной к оси ба-
рабана. Ковши расположены по винтовой
линии так, что при вращении перебрасывают
материал по направлению к средине бара-
бана. Приемная воронка наглухо связана
с поворотной рамой и не участвует во вра-
щении барабана, но поворачивается вместе
с рамой при опорожнении. Высота распо-
ложения Б. на постройке должна позволить
опрокинуть подвезенные материалы в прием-
ную воронку без подъема их. При часовой
производительности 12—15 м3 расход энер-
гии достигает 8—10 IP. Достоинство этой
машины в том, что бетон выбрасывается
сразу, так что не может произойти отделе-
ния крупных частей от мелких. Перед про-
должительным перерывом работ для очист-
ки барабана через него пропускают засыпку
одного гравия, без песка и цемента, но с
большим количеством воды. Иногда упо-
требляют для перемешивания бетона шаро-
вые мельницы (см.). Для приведения Б. в
движение применяются обычно двигатели
внутреннего сгорания, хотя строятся Б. и с
двигателями другого типа.

Лит.: см. Бетон. Е. Прокопьев.
БЕТТСА СПОСОБ, стандартный промыш-

ленный процесс электролиза свинца (см.)
в растворе кремнистоводороднон к-ты, с по-
лучением в анодном шламе Bi, Au, Ag и пр.;
впервые установлен известным американ-
ским металлургом Беттсом.

БЕЧЕВА, пеньковый канат для тяги су-
дов по берегу реки или канала, не менее
50 мм в окружности и длиною до 210 м.

БЕЧЕВАЯ ТЯГА, способ буксировки реч-
ных судов при помощи конной тяги или
тяги людьми. В зависимости от размеров Суд-
на бечеву или пеньковый трос крепят одним
концом за середину борта или за мачту, а
другой конец, к которому присоединяются
лямки, передают на берег. При движении
буксира сила тяги троса разлагается на
силу по направлению оси судна, которая
передвигает его, и силу, -перпендикулярную

16

483 БЕЧЕВНИК 484

к оси, которая стремится повернуть судно
к берегу; последнюю для сохранения прямо-
линейности движения судна уравновеши-
вают работой руля. При развитии Б. т. «бе-
чевник» требует соответствующего оборудо-
вания, планировки под определенный про-
филь, водоотводных кюветов, мостов и пр.
Кроме живой тяги, в последние десятиле-
тия применяют паровую и электрическую
тяги, для чего по бечевнику прокладывают
рельсовый путь. Рост сети гидрозлектрич.
станций дает возможность широкого при-
менения электрической Б. т.

БЕЧЕВНИК, полоса берега реки или
озера, предназначенная для надобностей су-
доходства и сплава. Согласно постановле-
нию СНК СССР от 22 сентября 1925 г., вне
черты городских поселений по берегам судо-
ходных рек и озер на пространстве 21,3 м
(10 еж.), считая от уреза воды, разрешаются
безвозмездно: а) бечевая тяга, б) причал,
нагрузка и выгрузка судов, если для этого
не устроены специальные приспособления,
в) случайная зимовка и постройка времен-
ных зимовочных помещений. В пределах
городских поселений по берегам судоход-
ных рек и озер разрешается безвозмездная
бечевая тяга в случае отсутствия техниче-
ских препятствий для нее, а также отводят-
ся особые пристанские территории общего
бесплатного пользования для кратковре-
менного причала судов с выгрузкой и по-
грузкой их без права занятия берега под
склады грузов и без права использования
городских сооружений. В отношении бере-
говой полосы на реках и озерах, где произ-
водится только сплав леса, согласно по-
становлению ВЦИК и СНК РСФСР от 25 ок-
тября 1926 г. ширина полосы установлена на
пространстве от уреза воды до гребня бе-
рега и на 20 м далее гребня; на указанной
полосе разрешается безвозмездно временное
складывание древесины и хранение мате-
риалов, выгруженных по случаю аварии
плота или судна. Б. по берегам судоходных
и сплавных рек называются естественными,
по берегам судоходных каналов, шлюзован-
ных рек-—искусственными, при чем устрой-
ство и поддержание таких Б. в должном по-
рядке, включая мосты и водопропускные
трубы, относятся к обязанностям того орга-
на, в ведении которого находится искус-
ственный водный путь.

БИБЛИОТЕКА, см. Книгохранилище.
БИГАРДНОЕ ЭФИРНОЕ МАСЛО, см. По-

меранцевых цветов эфирное масло.
БИГЕЛОУ-ХОРНСБИ КОТЛЫ, вертикаль-

ные водотрубные, батарейно-секционные
котлы;-состоят из ряда цилиндрических эле-
ментов (см. фиг.), соединенных между собой
цельнотянутыми трубами, по которым цир-
кулирует вода. Благодаря малым диаметрам
секций котлы относительно легки. Недоста-
ток — большое число элементов и соедине-
ний. Топка помещена между наклонными
батареями. Котлы строятся на нормальное
рабочее давление. Кпд 70—77,5%. Работают
на различном топливе. С 1 м2 поверхн. нагре-
ва снимают нормально 18—20 кг пара в час.

Лит.: Ж й п 7, i n g е г F., Die Leistungssteigening
топ Orossiiompiki'sseln, p. 109, В., 1922.

Вертикальный водотрубный котел.

БИЕНИЯ, периодическое усиление и
ослабление величины сложного колебания,
получаемого от наложения двух гармонич.
колебаний с близкими периодами:

у = Ах sin ш11 + A2 sin (а>21 + д) — A sin a,
где А и а зависят от времени;
А* = А" -+- А* + 2АгАг cos [((ог — <ог) t — $];

_ Аг sin <ox t + A2 sin («21 + 8)
Ах cos шг t + Аг cos (wz t -f д)

Отсюда видно, что амплитуда Б. А ко-
леблется между Ах + Аг и 'Ах — А2, а ча-
стота Б. есть шх— ц>2. В радиотехнике Б.
широко пользуются при приеме незатухаю-
щих колебаний: на приемник заставляют
действовать одновременно с принимаемыми
колебаниями 1 (см. фиг.) также и местные

шшшшт
штшттшт

колебания от гетеродина или автодина—2.
При этом частота гетеродина ш1 подбирается
так, чтобы при частоте сигнала <ы2 частота
Б. а>! — ©2 была звуковой. Пропуская по-
лученный ток Б. 3 сквозь детектирующее
приспособление 4, получают в телефоне
тон частоты <о1—<ог 5 (см. Гетеродинный
прием). Тон Б. чрезвычайно чувствителен
к малейшему изменению самоиндукции L
или емкости С контура гетеродина или пе-
редающей станции; поэтому Б. пользуются
для измерения чрезвычайно малых измене-
ний L и С, а также диэлектрич. и магнит-
ных коэфф., длин, давлений, весов и т. д..

485 БИКАРБОНАТ 486

(см. Улътрарадиомшрометры). Наконец на
принципе Б. межно устроить музыкаль-
ный прибор, создавая электрические коле-
бания, частота к-рых, равная разности двух
весьма быстрых колебаний, изменяется в
пределах слышимых частот (см. Терменвокс).

Лит.: Н о г t W., Technische Schwingungslehre,
Berlin, 1912. Б. Введенский.

БИКАРБОНАТ, см. Сода двууглекислая.
БИКСИН, краситель, извлекаемый из мя-

коти плодов Bixa orellana. Красит хло-
пок субстантивно в оранжевый цвет. Вы-
краски непрочны к свету. В настоящее вре-
мя Б. употребляется только для подкраски
продуктов питания.

БИКФОРДОВ ШНУР, з а т р а в к а Б и к -
ф о р д а — фитиль для передачи искры
пистону и последующего взрывания писто-
на и патрона; применяется при взрывных
работах. Состоит из пороховой сердцевины
и наружной джутовой обмотки, которая
и служит для замедления передачи огня
по пороху. Скорость горения зависит от
толщины сердцевины и плотности прямей.
Чаще всего применяется Б. ш., обладаю-
щий скоростью горения в 0,5 л в м. Для
предохранения джутовой обмотки от сыро-
сти и передачи искры наружу она обмазы-
вается каолиновым тестом или смолой; для
работы под водой Б. ш. покрывается вул-
канизированным каучуком; для рудников
же с гремучим газом Б. ш. изготовляют
с двойной обмоткой, при чем наружную
делают несгораемой, из асбестовой пряжи.
См. Взрывные работы.

БИЛИРУБИН, краситель, образующийся
в печени из красных кровяных шариков.
Отлагается в желчных камнях, которые яв-
ляются исходным материалом для добыва-
ния Б. По химич. природе является произ-
водным пиррола. Точная ф-ла строения его
неизвестна. В чистом виде Б. представляет
тёмнокрасные кристаллы; легко растворим
в щелочах. При сильном разведении оран-
жевая окраска щелочного раствора перехо-
дит в желтую. Присутствием Б. объясняет-
ся желтый цвет тела при желтухе.

БИЛЛОК, см. Серебряный сплав.
БИМОЛЕКУЛЯРНАЯ РЕАКЦИЯ, химич.

процесс, протекающий между двумя моле-
кулами— одинаковыми или отличными ме-
жду собою. Скорость течения химич. про-
цесса в каждый момент пропорциональна
наличной концентрации реагирующих мо-
лекул (см. Действующих масс закон); по-
этому в каждый данный момент скорость г'
Б. р. выражается уравнением:

v = K(A-x)(B-x), (1)
где А — концентрация, выраженная в мо-
лях первого реагирующего вещества в на-
чале реакции, В — такая же концентрация
второго вещества, х-—число молекул, про-
реагировавших к моменту истечения t еди-
ниц времени от начала реакции, К—по-
стоянный для данных условий коэфф. про-
порциональности. Если обе участвовавшие
в реакции молекулы одинаковы, то ур-ие
принимает следующий вид:

^ x) = K(A-xf. (2)
Интегрируя уравнение (2), получим

—!—- = ift-f Const.

Но в начале реакции t=0 и ж=0; поэтому

Const = 4 , т. о. К= 4 • >A(A=*i>

или, в случае неодинаковых молекул, инте-
грируя ур-ие (1), имеем:

Л~~Т- A^W m A(B-x)'

Величина К, характеризующая скорость
реакции между данными веществами, м. б.
определена экспериментально путем ана-
лиза концентрации продуктов реакции к
разные моменты после ее начала. Для дан-
ной реакции, при данных условиях темпе-
ратуры, давления и данной концентрации
присутствующего катализатора, коэфф. К
постоянен для л ю б ы х концентраций уча-
ствующих в реакции веществ (конечно,
при сохранении соотношения концентра-
ций между обоими реагирующими веще-
ствами). Поэтому экспериментальное кон-
статирование постоянства К является одним
из методов подтверждения бимолекуляр-
ного характера изучаемого процесса. Путем
такого изучения кинетики химическ. про
цесса исследуются, напр., реакции омыле-
ния сложных эфиров при действии щело-
чей, взаимодействие между йодистым мети-
лом и гипосульфитом и др.

Иногда, напр., при изучении протекаю-
щего в водном растворе такого процесса.
в к-ром молекулы воды участвуют не толь-
ко в качестве растворителя, но также и в
самом процессе,—реакция, будучи по су-
ществу бимолекулярной, выражается прк
подавляющем избытке воды уравнением
мономолекулярной реакции (вследствие ка-
жущегося постоянства в продолжение все-
го процесса концентрации молекул воды).

БИНАРНЫЕ МАШИНЫ, двигатели, в
которых применяются пары двух жидко-
стей, отличающихся различными t° испаре-
ния. Пары жидкости, обладающей более
высокой t° испарения, после работы в пер-
вой машине, конденсируясь, испаряют вто-
рую жидкость, пары которой проводятся
во второй цилиндр для производства ра-
боты и затем охлаждаются третьей жид-
костью. Т. о. холодильник одной машины
служит испарителем для другой. Цель
устройства Б. м. такова. Для повышения
кпд рабочего процесса надо, чтобы сред-
няя t° в период сообщения тепла была воз-
можно выше, а средняя t° в период от-
дачи тепла — возможно ниже. При работа
водяным паром первое условие выполнить
затруднительно, так как большая часть со-
общаемого тепла передается при невысо-
ких t° из-за нежелания иметь дело с очень
высокими давлениями, и только небольшое
количество тепла перегрева передается при
t°, приближающихся к высшему темпера-
турному пределу. Второе же условие при
паровых поршневых машинах водяного
пара обычно не осуществляется в возмож-
ной степени, так как глубокий вакуум, по-
лучающийся в конденсаторе практически
достижимых низких t°, используется плохо.
В первых Б. м. пользовались водой и эфи-
ром. В конце 90-х гг. проф. Иоссе в Берли-
не сконструировал машину для паров воды

*16

487 БИНОКЛЬ 488

и сернистого ангидрида. Применение паров
SO2 в области низких температур удобно
из-за их высокого давления (при G0° давле-
ние 11 Aim, при 15° — 2,87 Mm) и вслед-
ствие того, что эти пары хорошо смазывают
трущиеся поверхности. Машины эти очень
экономичны (3,4 кг пара на 1 КР/ч.). Шре-
бер предложил пользоваться тремя веще-
ствами: парами анилина в -пределах от 310
до 190°, воды до 80° и этиламина до 20°.
Однако распространения эти машины не
получили из-за дороговизны этих веществ,
их ядовитости, легкой воспламеняемости,
хим. непостоянства и пр. Больший успех
сулят опыты с ртутно-водяной турбинной
установкой, начатые в промышленном мэс-
штабе Эмметом в 1914 г. На силовой стан-
ции Гартфордской электрической компании
в Dutsch-Point установлена турбина с дву-
мя различными рабочими жидкостями, мощ-
ностью в 1 900 kW. Ртутный котел вме-
щает 13 600 кг ртути. Расход тепла в этой
установке 2 700 Cal/kWh. Стоимость и эко-
номичность ртутно-водяной установки Эмме-
та, работающей в верхних пределах t° насы-
щенным паром ртути с давлением 3,15 Акт
и t° 425°, а в области низких t° парами воды
с давлением 14 Aim и температурой 250°,
соответствует современной паровой установ-
ке высокого давления (100 atm).

Лит.: Я н к о в с к и й П. К., Паровые машины с
двумя жидкостями (бинарные), СПБ., 1894; Д у б -
б е л ь Г., Паровые машины и паровые турбины, Л.,
1926; М ю н ц и н г е р Ф., Пар высокого давления,
пер. с немецкого, Л., 1926; B e h r e n d G-, Die
Abwarmekraftmaschine, Halle, 1902; L i n d e C , Die
Auswertung d. Brennstoffe als Energietrager, «Ztschr. d.
VDI», Berlin, 1903, B. 47, 42, p. 1509; S c h r e -
b e r K., Die Kraftmaschinen, Lpz., 1907: H о r t H.,
«Ztschr. d. VDI». В., 1911, В. 55, p. 943: «Power»,
N. Y., 1923, v. 58, 23. H. Красиопевцев.

БИНОКЛЬ, оптический прибор, состоящий
из двух соединенных вместе зрительных
труб и служащий для рассматривания отда-
ленных предметов. По сравнению с одной
зрительной трубой бинокль обладает тем же
преимуществом, как и зрение двумя гла-
зами, а именно: при рассматривании пред-
метов в Б. сохраняется их рельефность.
Обыкновенные Б. состоят из двух галилее-
вых труб. Объектив такой трубы—сложная
собирательная линза, склеенная из не-
скольких стекол — дает уменьшенное дей-
ствительное изображение аЪ предмета АВ
(фиг. 1). На своем пути от объектива к

Фиг. 1.

глазу лучи перехватываются окуляром—
рассеивающей линзой (оо с центром с).
В результате расходящиеся лучи достигают
глаза, и он воспринимает мнимое увели-
ченное изображение предмета а'Ь'. Увеличе-

ние Б. W=~^-^, где Fo6.—гл. фок. расстоя-
-ГОК.

ние объектива, a FOK. — гл. фок. расстояние
окуляра. Обыкновенные Б. имеют увеличе-
ние от 2 до 5, реже—до 8 раз. Угол поля
зрения <р со стороны предмета определяется

в Б. ф-лой: tgy ==j. „ Г „ , где г—ра-

диус оправы объектива. Яркость изображе-

ния 77= К.п.р2. W2, где р — радиус зрачка
глаза, а К—коэфф. прозрачности стекол.
Светосила Б. является одним из существен-
ных его достоинств. У Б. с бблыним уве-
личением удлиняется фокусное расстояние
объектива, вследствие чего удлиняются са-1

ми трубы. Это затруднение обойдено в
п р и з м а т и ч е с к и х Б., в к-рых путь лу-
ча искусственно удлинен при помощи двух
двойных призм с с полным внутренним отра-
жением (фиг. 2), расположенных так, что

Фиг. 2.
ребра второй призмы перпендикулярны ре-
брам первой. Лучи испытывают 4 отраже-
ния в призмах и 3 раза проходят расстоя-
ние между ними. Обратное изображение,
даваемое объективом Ъ, превращается приз-
мами в прямое, и это обстоятельство позволя-
ет употреблять в призматических Б. обык-
новенный окуляр а (не обращающий изобра-
жения). Второе достоинство Призматических
Б.—меньшие размеры по сравнению с обык-
новенными Б. того же увеличения. Третье
преимущество—в призматических Б. лучи
испытывают боковой сдвиг, и этим пользуют-
ся, чтобы разместить объективы друг от
друга на более далеком расстоянии, чем оку-
ляры, вследствие чего увеличивается рель-
ефность изображения. Призматические Б.
для театров дают увеличение в 3—3% раза,
полевые в 6 раз, морские в 8—12 раз. Наи-
большее увеличение в Б. Цейса (Дель-
форт)—в 18 раз и в Б. Айчинсона (Левисто)—
в 25 раз. Истинное поле зрения в Б. приз-
матических значительно- больше, чем в
обыкновенных такого же увеличения; Обыч-
но оно лежит между 6—8° и лишь у некото-
рых ДОХОДИТ ДО 12—14°. * А. Ирисов.

Б., п р и м е н я е м ы й в а р м и и для на-
блюдения за противником и за целями, при-
нят призматической системы. Трубы соедине-
ны на шарнирной оси, вследствие чего оптич.
оси труб можно раздвигать для установки
расстояния между окулярами, в точном
соответствии с расстоянием между глазами
наблюдателя. Каждый окуляр выдвигается
отдельно и устанавливается точно по глазу;'
на окулярах нанесены деления, соответ-
ствующие шкале очков (в диоптриях).
В правой трубе Б. помещается сетка (обык-
новенно на стекле, редко—на диафрагме),1

в фокальной плоскости объектива, тщ
получается изображение предмета. При рас-
смотрении- предмета одновременно, с'• по-
мощью сетки i можно оценить боковые ; рас-
стояния и высоты ,в угловых единицах
(расстояние между черточками сетки равно

489 БИНОКУЛЯРНОЕ ЗРЕНИЕ 490

пяти тысячным радиуса, или 18')- При
цомощи этой сетки определяется высо-
та разрыва снаряда над целью, что не-
обходимо при стрельбе артиллерии. Зная
расстояние до предмета, можно опреде-
лить высоту предмета, и наоборот. Угловые
расстояния глаз определяют при помощи
сетки с точностью до одной тысячной,
или 3,6'. Так как при помощи Б. прихо-
дится рассматривать противника и цели на
расстоянии 6—8 и даже 10 км, при чем цели
обычно скрываются и замаскировываются
среди местных предметов, то к военному
Б. предъявляются очень высокие требо-
вания в отношении оптики (большие уве-
личение и поле зрения, большая свето-
сила). В отношении прочности (удары, тряс-
ка, перемена t°) и герметичности (проника-
ние влаги и пыли) Б. подвергаются спе-
циальным испытаниям. В отношении уве-
личения остановились для военных целей
на 6-и 8-кратном Б. Одно время мнения
расходились в оценке преимущества того и
другого увеличения. После специальных опы-
тов, произведенных перед мировой войной,
большинство государств отдало предпочте-
ние 6-кратному Б., который у нас является
также основным типом военного Б. Однако
мировая война показала, что в. военном
деле иногда нужен Б. специальный, боль-
шого увеличения при том же поле зрения;
необходимость такого Б. мотивируется уве-
личением боевых дистанций, глубины бое-
вого расположения и дальнобойности ар-
тиллерии. Наиболее интересными образ-
цами новых Б. являются 8-кратные Б. за-
вода Цейс, типа Деляктис и типа Дель-
трентис; первый — с большой светосилой,
но несколько тяжелый и громоздкий, вто-
рой— легкий, но с уменьшенной светоси-
лой, а потому неудобный для наблюдения
при слабом освещении. В редких случаях
находит применение Б. для плохого и ноч-
ного освещения — типа Биноктар, у к-рого
светосила 50,4.

Поле Относит. Вес без
зрения светосила футляра

6х призматич. бинокль
военного образца . . 8С25' , 25 600 г

8х бинокль Деляктис . 8 45' 25 1090 »
их .» Дельтрентис 8 30' 14 615 »
7х » Биноктар . 7"20' 50,4 1 100 »

Вес футляра для военного Б. около 600 г.
Наилучшими Б. по качеству изготовления
во всем мире признаются Б. фирмы Цейса.

Лит.: М у р а ш к и н с к и и В. Е., Оптика
бинокля, Л., 1925. В. Руппенейт.

БИНОКУЛЯРНОЕ ЗРЕНИЕ, см. Зрение.
БИНОМ НЬЮТОНА, одна из важнейших

формул в математике, имеющая целью вы-
разить степень суммы двух количеств через
степени этих количеств. В простейшем слу-
чае — целого положительного показателя
формула Б. Н. имеет вид:

(а + Ъ)п = а?1 + C V -]Q + С»ая ~.2ЪЧ Ь

А » * ! (n - i) ! ~ 1.2...*

есть число сочетаний из п элементов по к;
для чисел С„, называемых б и н о ми а л ь-
н ыми к о э ф ф и ц и е н т а м и , принято

также обозначение (Т). Основные свойства
биномиальных коэфф-тов:

2) 2 С»=2";

3)

при чем в двух последних ф-лах положено
С ^ = 1 . Ф-ла Б. Н. для целого положитель-
ного показателя была известна уже до
Ньютона; ему же принадлежит важная за-
слуга распространения этой ф-лы на случай
показателей дробных и отрицательных. В
этих случаях правая часть ф-лы обращается
в бесконечн. ряд; прежде всего мы получаем:

(1+ж)а=(п)+(У) х+('^)х*+- •+(*) х*н—>
где попрежнему

V*/ 1.2...* ' vo; *•

Этот бесконечный ряд сходится, .когда
| ж | < ; 1 , и сходится тем быстрее, чем мень-
ше | х |. Если же нужно получить разложение
для (a-f Ь)а, то, допуская, что | а | > \Ъ\, пи-
шут: (a+b)a-=aa(l-|-—) и, полагая —=х,при-
меняют предыдущее разложение, при чем,
очевидно, | ж! <[1, и, следовательно, получае-
мый бесконечный ряд является сходящимся.
Б. Н. дает т. о. возможность приближенно
вычислить многие иррациональные выраже-
ния, содержащие радикалы, в особенности
выражения вида j/1 + х'\ А. ХИНЧИН.

БИНОМ РАСШИРЕНИЯ, выражение ви-
да 1 + od, где « — коэффициент линейного
расширения твердого тела, t — число гра-
дусов нагревания. Это выражение показы-
вает, во что превращается единица длины
данного тела при нагревании на t°. Объ-
емное расширение однородного тела опре-
деляется третьей степенью его линейного
расширения (1 + <*t)3 SE I +3a£. Бином объем-
ного расширения тела определяется поэто-
му выражением l+pt, где /3=3а.

БИНОРМАЛЬ, одна из нормалей кривой,
перпендикулярная к ее главной нормали.
У плоских кривых Б. сохраняет во всех
точках постоянное направление, перпенди-
кулярное к плоскости кривой. У простран-
ственных кривых Б. в каждой точке пер-
пендикулярна к с о п р и к а с а ю щ е й с я
п л о с к о с т и кривой, т. е. к плоскости,
проходящей через касательную и через
главную нормаль. Векторное обозначение
бинормали: Ь.

БИОЗЫ, см. Углеводы.
Б ИОЛ A3 А, энзиматический препарат ра-

стительного происхождения, выпускаемый в
продажу как в жидком, так и в порошкооб-
разном виде. Бнолаза весьма энергично и
быстро расщепляет крахмал, образуя декс-
трины, обладающие значительной восста-
новительной способностью, а также нек-рое
количество мальтозы. По способности обра-
зования мальтозы в «-форме Б. приближает-
ся к животным амилазам. Б. находит при-
менение для приготовления аппретурных
масс и расшлихтовки хлопчатобумажного

491 БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ СТОЧНЫХ ВОД 492

товара, при чем скорость расшлихтовки
зависит от температуры. По данным фирмы
Kalle, при 80° возможна ходовая расшлих-
товка; при более низкой температуре тре-
буется лежка в 2—3 часа. Реакция ванны
должна быть нейтральной или слабощелоч-
ной, концентрация реактива — 1 г на 1 л.
Прекращение действия энзима достигается
кипячением в течение 15 м. или иодкисле-
аием уксусной кислотой.

Лит.: H e r z i n g e r E . , Die Veredlung d. Baum-
wollfasern (lurch Merzerisation und Animalisierung,
Wittenberg, 1926. A. Meoc.

БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ
СТОЧНЫХ. ВОД, способ очистки и обезвре-
живания загрязненных, т. наз. ф е к а л ь -
ных, вод (см. Минерализация) путем рас-
творения и разрушения органич. веществ под
влиянием жизнедеятельности организмов.
Рост населения больших центров и необ-
ходимость создания нужных санитарных
условий в них поставили перед техникой за-
дачу отводить фекальную воду из городов
« определенные места, что осуществляет-
ся канализацией (см.) города и домов. Го-
родская сточная вода, скопляясь в одном
месте, начинает гнить и издавать запах се-
роводорода и в ней могут успешно разви-
ваться наряду с безвредными также и вред-
ные для человеч. организма бактерии. Обез-
вреживание сточной жидкости и быстрый
отвод ее имеют первостепенное значение в
деле оздоровления населенных центров. Са-
ма природа дает средство для очистки сточ-
ных вод путем жизнедеятельности и по-
стоянного развития некоторых бактерий и
низших организмов, отчасти находящихся
в самой жидкости, отчасти попадающих в
нее потом извне, и человеку остается только
создать наиболее благоприятные условия
для культуры именно таких бактерий, к-рые
перерабатывали бы гниющие органич. остат-
ки в минеральные. В процессе минерали-
зации сточной жидкости принимают уча-
стие многочисленные виды бактерий, другие
микроорганизмы и многоклеточные орга-
низмы; они м. б. разбиты на две группы:
а н а э р о б н ы е , которые развиваются в
отсутствии кислорода воздуха, превращая
органическую материю в минеральную, и
а э р о б н ы е , которые, наоборот, могут раз-
виваться только в присутствии кислорода
(воздуха), также минерализуя среду, в ко-
торой они и живут. Деятельность анаэроб-
ных бактерий вызывает процесс гниения
органических веществ (напр, в выгребных
ямах). При этом выделяются в большинстве
случаев зловонные газы, как то: сероводо-
род, метан, аммиак и др. Аэробные же бак-
терии, поглощая кислород и перерабаты-
вая органический материал, выделяют его
в минерализованном виде, при чем продукты
разложения являются безопасными для здо-
ровья человека. Аэробные бактерии пере-
рабатывают сероводород, аммиак, органич.
азот в серную, азотистую и азотную к-ты,
к-рые в сточной воде дают безвредные ми-
неральные соли, могущие быть спущенны-
ми в реки. Так. обр., создавая те или иные
условия—-отсутствие или доступ воздуха,—
можно получить или гниение, т. е. минера-
лизацию органических веществ при помощи

анаэробных бактерий, или окисление их,
т. е. разложение их при посредстве аэроб-
ных бактерий. Для очистки сточных вод
биологич. способом, т. е. для переработки
органических веществ в минеральные при
помощи организмов, устраивают поля оро-
шения, поля фильтрации и биологические
станции. Первые два вида очистительных
сооружений относятся к естественным про-
цессам разрушения органическ. веществ ор-
ганизмами, или т. н. «почвенным» методам
очистки; биологические же станции пред-
ставляют собой сооружения, в которых
биологич. процессы искусствен, путем до-
водятся до большой интенсивности; поэтому
эти сооружения не без основания называ-
ются «искусственными»,а самый метод очист-
ки в них сточных вод — «биологическим» ме-
тодом. Для устройства полей орошения (см.)
требуется отвод соответствующей земельной
площади в достаточном расстоянии от на-
селенных мест (не ближе 250 м), с почвой,
обладающей проницаемостью; на эти поля
производится периодический напуск сточ-
ной жидкости (орошение), к-рая впитывает-
ся почвой, при чем на полях одновременно
ведется с.-х. культура. Для полей филь-
трации, в к-рых процесс очистки сточных
вод также происходит в фильтрующем слое
почвы, необходимы хорошо проницаемые
грунты; под этими полями для обеспече-
ния правильности перемежающейся филь-
трации и отвода очищенных вод в реки
закладываются дрены на глубине не ме-
нее 1,25 ж и глубже, в зависимости от
промерзания грунта; материалами для дрен
служат фашинник, дерево, битый .камень и
гончарные или бетонные дренажные тру-
бы диаметром не меньше 75 мм в свету.
На полях фильтрации часть фильтрующей
площади м. б. занята с.-х. культурой,
что содействует восстановлению очиститель-
ной способности почвы полей фильтрации.
Земельные участки как для полей ороше-
ния, так и для полей фильтрации должны
быть открытыми для свободного доступа
света и воздуха, со слабо выражен, рель-
ефом местности для уменьшения земляных
планировочных работ и вблизи естественных
протоков и водоемов, в которые намечается
спуск очищенных вод; однако места эти не
должны затапливаться весенними водами;
низменные и болотистые места для полей
непригодны. Для изоляции полей и предо-
хранения соседних земельных участков от
заливания их сточного жидкостью, а так-
же для предотвращения поступления на по-
ля орошения или фильтрации поверхност-
ных талых и снеговых вод вокруг полей
устраивают земляные валы и канавы. Для
правильного орошения полей их разбивают
земляными валами на отдельные участки;
на этих валах устраивают оросительные ка-
налы со шлюзами для напуска сточной жид-
кости на тот или иной участок, а самые
участки разделывают бороздами для рас-
пределения жидкости. На фиг. 1 предста-
влена схема поля орошения. Размеры пло-
щадей устанавливаются в зависимости от со-
става (концентрации) сточной жидкости, от
свойств почвы, от климатических условий
и от характера эксплоатапии полей (поля

493 БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ СТОЧНЫХ ВОД 494

орошения или поля фильтрации). В среднем
для полей фильтрации и сточной жидко-
сти обычного городского характера, полагая
<£50 л жидкости на жителя в день, коли-

чество этой жид-
кости , напускае-
мой на 1 га полей,
допускается: для
песчаной почвы до
100 лг3, для сугли-
нистой—до 50 ма,
для глинистой —
до25м3в день; для
полей орошения
с с.-х. культурой
нормы эти дол-
жны быть пони-

^ ж е н ы . При опре-
2 делении размеров

Фиг. 1. Схема полей ороше- полей необходимо
ния: 1—оросительный канал,

2—борозды, з—дренажи.
предусмотреть за-
пасные земельные
площади, сверх

фильтрующей площади, на дополнительные
сооружения, как то: валы, канавы, дороги
и пр. (от 10 до 20%, в зависимости от разме-
ров полей), на случай выключения из дей-
ствия части полей (от 5 до 10%), а также на
время зимнего орошения. До поступления
сточной жидкости на поля устраивают на
главных каналах, для улавливания круп-
ных взвешенных предметов, решетки с про-
межутками между прутьями от 10 до 40 мм.

Биологические очистительные станции
представляют собой сооружения, в к-рьгх
тот же естественный биологический процесс
разрушения органич. веществ, имеющий ме-
сто при почвенных методах очистки, чрез-
вычайно интенсифицирован путем устрой-
ства целого ряда искусственных и сравни-
тельно сложных конструкций и приспосо-
блений для развития жизнедеятельности
организмов. Основн. элементами биологич.
станций являются: 1) решетки для улав-
ливания крупных взвешенных в жидкости
предметов; 2) отстойник, или, как его назы-
вают, септик-танк, или просто септик (оса-
дочный бассейн); 3) приспособления для на-
копления и подсушки осадков; 4) окисли-
тель или фильтр (контактный или непре-
рывно действующий); 5) вторичный отстой-
пик, или крупнопесчаный фильтр; 6) при-
способление для дезинфекции уже очищен-
ных вод. Станции устраиваются подземные
и надземн., но септик-танки в большинстве
случаев делаются подземными и изолирован-
ными от окружающей местности. Строитель-
ные материалы для станции должны быть
негниющие и водонепроницаемые; обыкно-
венно применяют бетон или кирпичную
кладку. Место для станции выбирают вда-
ли от жилых помещений; небольшие стан-
ции, однако, устраиваются и внутри отдель-
ных владений, но при непременном усло-
вии полной изоляции их от окружающей
местности, что вполне возможно и безопас-
но. Сточная жидкость из домов по трубам
поступает в контрольный колодец септик-
танка, где помещается решетка для улав-
ливания крупных взвешенных предметов;
решетку устраивают так, чтобы она легко
могла выниматься и очищаться: отверстия

в решетке делают от 10 до 25 мм. Отстойник,
или септик-танк, служит для выделения из
сточной жидкости взвешенных веществ, что
достигается соответствующими размерами
его и конструкцией дна с наклоном против
течения; объем его рассчитывается на пре-
бывание в нем сточной жидкости не менее
12 час. при скорости движения 1—2 мм/ск.
Благодаря незначительной скорости жид-
кости на дно септика оседают взвешенные
вещества, которые по наклонному дну соби-
раются в его нижней части, откуда они
при помощи заслонки м. б. легко опуще-
ны в сборные колодцы, изображенные на
фиг. 6. Кроме отстаивания жидкости, в
септик-танке происходят процесс гниения
и образование поверхностной корки, необхо-
димые для подготовки сточной жидкости пе-
ред напуском ее на фильтры. Септические
процессы распада органич. веществ сокра-
щают объем осадков на 30—50%, а в хорошо
работающих септиках—и на 70%. Для более
интенсивного выделения осадков в септик-
танках устраивают перегородки, не дохо-
дящие до дна; для той же цели до пуска
жидкости в септик устраивают специаль-
ные осадочные бассейны, рассчитанные на
2—4-часовое пребывание в них жидкости
при скорости движения 4—10 мм/ск, снаб-
женные приспособлениями для легкого уда-
ления осадков. В большинстве случаев сеп-
тик-танки устраивают в земле наглухо за-
крытыми; для отвода зловонных и горю-
чих газов оставляются лишь вытяжные
и приточные трубы, выведенные на доста-
точную высоту. Для возможности непре-
рывного действия станции и в виду необ-
ходимости периодического удаления осадков
септик-танки со всеми их приспособления-
ми сдваиваются, при чем объем каждого
отдельного септика должен соответствовать
расчетному количеству сточной жидкости,
пускаемой на станцию. Удаление осадков
представляет собой самую неприятную в
санитарном отношении манипуляцию при
эксплоатации биологическ станций; в боль-
шинстве случаев осадки из сборных мест
септика вывозят на поля ассенизации как
удобрение. Просушка осадков происходит
естественным путем на полях ассенизации,
но на больших станциях нередко приме-
няется устройство специальных сушильных
площадок со свободным доступом к ним
воздуха, тепла и света; для скорейшей дез-
одорации осадков их покрывают слоем су-
хого торфа. Из септик-танка осветленная
сточная жидкость самотеком или путем
перекачки по трубам поступает на окисли-
тель или фильтр. На окислителях происхо-
дит основн. процесс минерализации органи-
ческ. веществ жидкости жизнедеятельностью
организмов; поэтому при устройстве станций
обращают большое внимание на рациональ-
ность и целесообразность их конструкции.

Фильтры бывают двух родов: контактные
и непрерывно действующие. Для заполне-
ния фильтрующим веществом окислителей
применяют такие материалы, которые об-
ладают большой поверхностью и пористо-
стью; таковыми являются: кокс, шлак, ще-
бень кирпичный или гранитный, плотные
известняки, туфы и прочие материалы, не

495 БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ СТОЧНЫХ ВОД 496

содержащие вредных для жизни микро-
организмов веществ. Действие фильтров в
биологическ. станциях заключается в том,
что сточная вода, распространяясь по филь-
трующему материалу, заполняет все его
лоры; при этом фильтрующий материал
частью механически фильтрует жидкости,
удерживая взвешенные вещества, частью
же поглощает растворенные в воде органи-
ческие вещества. Эта способность фильтрую-
щего материала притягивать и поглощать
растворенные в воде органич. вещества на-
зывается «адсорбцией». Поглощенные филь-
трующим материалом органическ. вещества
сточной жидкости оседают на поверхности
фильтра в виде тончайшей пленки, к-рая
после спуска воды подвергается действию
аэробных организмов. В присутствии воз-
духа эти организмы окисляют сконцентри-
рованные в порах фильтра органич. веще-
ства, превращая органич. азот и аммиак в

i : : Ml

Фиг. 2'а. Контактный фильтр с распределителем
п желобами.

азотистую и азотную кислоты, а сероводо-
род и органическую серу и углерод—-в
серную кислоту и углекислоту.

Контактные фильтры состоят из ряда
фильтров, расположенных один ниже дру-
гого, с фильтрующим материалом опреде-
ленной крупности; сточная жидкость посту-
пает в первый фильтр, в котором она нахо-
дится в продолжение нескольких часов
(2—3 часа), в зависимости от консистенции
жидкости; затем фильтр опоражнивается, и
сточная жидкость из него поступает на
следующий и т. д., до получения желатель-
ной степени очистки. В период опоражни-
вания фильтра происходит энергичное оки-
сление органич. веществ жизнедеятельно-
стью аэробных организмов благодаря обиль-

как за действием самих фильтрой, так и
за качеством поступающей и очищенной
жидкости; фильтры подвержены заилению,
вызывающему необходимость часто менять
фильтрующий материал или производить
очистку его промывкой водой или про-
каливанием. Контактные фильтры приме-
нялись в больших установках, и тогда
эксплоатация их обходилась дешевле.

В последнее, время распространены не-
прерывно действующие, или оросительные,
окислители, в
которых жид-
кость непрерыв.
движется свер-
ху вниз, заливая
всю фильтрую-
щую массу * и
одновременно в
обратном напра-
влении, снизу
вверх, по пусто-
та м фил ьтра про-
ходит свежий
воздух. Биоло-
гическ. процесс

Фиг. 3. Неподвижный разбрыз-
гивающий распределитель.

в них протекает более интенсивно и непре-
рывно, что значительно упрощает эксплоа-
тацию, давая в результате хорошо очищен-
ную воду. В непрерывно действующих
фильтрах существенное значение имеет пра-
вильное распределение сточной, жидкости по
всей поверхности фильтра и в соответ-
ствующем количестве. Распределители жид-
кости (или, как их называют, оросители)
бывают весьма разнообразных систем и раз-
деляются на неподвижные и подвижные.

Фиг. Фильтр с подвижным распределите-
лем Фидиана.

Фиг. 26. Разрез контактного фильтра в две ступени

ному поступлению свежего воздуха в пу-
стоты фильтрующего материала. Тип био-
логической станции с контактн. фильтрами
представлен на фиг. 2а и 26. Контактные
фильтры обладают целым рядом недостат-
ков: эксплоатация их довольно сложна и
требует значительных расходов; фильтры
требуют очень внимательного наблюдения

На фиг. 3 представлен тип неподвижного
разбрызгивающего оросителя, а па фиг. 4—
подвижный ороситель системы Фидиана.

Позже для неподвижных оросителей стали
применять спринклеры. Вода здесь подво-

дится трубами под да-
влением и, выходя из
очень небольших отвер-
стий, разбивается о ме-
таллические конусау
вследствие чего полу-
чается мельчайшее рас-
пыление струи в форме

зонта (фиг. 5). В Америке спринклеры ком-
бинируют с дозирующими небольшими ба-
ками для придания орошению периодич-
ности, а изменением давления в трубах до-
стигается уменьшение и увеличение орошае-
мой площади под водяным зонтом и рав-
номерное распределение жидкости. Вме-
сто оросителей во избежание применения

497 БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ СТОЧНЫХ ВОД 498

различных механизмов не без успеха при-
меняется загрузка окислителя сверху слоем
мелкого просеянного кокса или шлака по
системе Дунбара; этот слой при заливании

его жидкостью по всей по-
верхности и является рас-
пределителем ее по окис-
лителю (фильтру).

Все эти оросители рас-
пределяют сточную жид-
кость равномерно по всей
поверхности фильтра и
притом в определенном,
установленном количестве,
поддающемся регулирова-

Фиг. Б. Спринклер, нию. Сам фильтр склады-
вается в виде усеченного

конуса из фильтрующего материала, откры-
того сверху и с боков. Дно фильтра—дыр-
чатое, для свободного стока жидкости в
сборные каналы, устроенные ниже фильтра
в полу, и для обильного доступа воздуха.
С целью большего притока воздуха в толщу
фильтра внутри его устраивают приточные
воздушные каналы. Размер окислителя за-
висит от колич. сточных вод, подлежащих
очистке, от консистенции их, от климатич.
условий и от требуемой степени очистки
воды; обычно принимают объем фильтра
равным удвоенному или утроенному суточ-
ному количеству сточных вод. Высоту
фильтра в целях прочности его укладки де-
лают от 1,5 до 2 м; размеры отдельных зе-
рен фильтрующего материала колеблются
от 1 до 10 см; укладка зерен по размерам—в
порядке возрастания сверху вниз. По выхо-
де очищенной жидкости из окислителя в це-
лях выделения мелких землистых осадков,

Фиг. 6. Устройство биологической очистки
с перекачкой на окислитель.

выносимых из фильтра, нередко устраивают
вторичный отстойник, или песчаный фильтр,
в к-ром жидкость задерживается около 1 ч.
На случай эпидемич. заболеваний или осо-
бых требований очищен, жидкость приходит-
ся дезинфицировать; в таких случаях устра-
ивают отдельные бассейны или пользуют-
ся вторичными отстойниками, в которых
жидкость в продолжение 1—2 час. вступает
в контакт с каким-либо дезинфицирующим
реагентом, в большинстве случаев с хлорной
известью. На фиг. 6 представлена биологи-

ческая станция с септик-танком и перекач-
кой на окислитель. Минерализованная на
биологич. станциях сточная жидкость без-
опасно м. б. спущена в естествен, открытые
водоемы. Свежезагруженные окислители не
сразу дают хорошо очищенную воду, т. к.
для развития жизни биологич. элементов
на фильтре требуется всегда б. или м. зна-
чительное время (от 2 до 5 мес); период
этот называется с о з р е в а н и е м окисли-
теля; по мере этого созревания качество очи-
щаемой жидкости постепенно улучшается.

Для получения на биологич. станциях
хорошо очищенной воды необходимо соблю-
дение целого ряда условий; так, сточная
жидкость, поступающая на станцию, не дол-
жна содержать примеси дезинфицирующих
веществ, губительных для жизнедеятель-
ности организмов, примеси фабричных отра-
ботанных вод, мыльных вод в количестве
более 25%, слишком густой концентра-
ции домовых вод. В этих случаях необ-
ходима предварительная подготовка воды
отстаиванием, охлаждением, химическ. оса-
ждением, а главн. обр. разбавлением сточ-
ной жидкости чистой водой. Что касается
концентрации домовых вод, то нормально
можно принимать ее на станцию в количе-
стве 60 л (5 вд.) на постоянно живущего че-
ловека в день. Весьма важно для правиль-
ного действия окислителя, чтобы t° окру-
жающего его воздуха не была ниже нуля,
так как в противном случае возможно, что
биологический процесс прекратится; поэто-
му зачастую в местностях с суровой зимой
помещение фильтров отапливается; суще-
ственное значение для биологич. процесса
имеет также хорошее вентилирование по-
мещения (3-кратный обмен воздуха в час).
Очищенная вода должна удовлетворять це-
лому ряду норм: 1) прозрачность воды, по
шрифту Спел лена, должна быть не менее
5 см; 2) вода не должна содержать взве-
шенных веществ более 60 мг/л; 3) вода не
должна иметь гнилостного запаха и загни-
вать при хранении в закрытом сосуде при
комнатной темп-ре как в целом, так и в
разбавленном виде; 4) вода не должна иметь
резко выраженной кислой или щелочной
реакции; 5) не должно иметь место обра-
зование пленки, и при отстаивании вода
должна осветляться; 6) вода не должна со-
держать ни в растворе, ни во взвешенном
состоянии ядовитых или вредных для чело-
века и животных веществ.

Техника очистки сточных вод биологич.
способом продолжает развиваться, подыски-
вая пути к еще большей интенсификации
жизнедеятельности организмов как для
ускорения процесса минерализации орга-
нических веществ, так и для достижения
более совершенной очистки сточных вод.
В этом направлении получил уже практи-
ческое применение метод очистки сточных
вод аэрацией с активным илом.

Лит.: Д а н и л о в Ф. А., Биологич. очистка
сточных вод, М., 1908; И в а н о в В. Ф., Краткий
историч. очерк развития способов очистки сточных
вод, СПБ., 1914; Труды постоянного Бюро Всесоюз-
ных водопроводных и санитарно-технич. съездов, М.г
1925—27; Труды постоянного Бюро Всеросс. водопр.
съездов с 1913; I m l i o f f К., Taschenbucb. d. Stadt-
entwasserung (Taschenbucb. f. Kanalisierungsingenieure),
Munchen, 1925. Э. Кнорр.

499 ВИО-САВАРЛ ЗАКОН 500

БИО-САВАРА ЗАКОН, элемент электри-
ческого тока длиною dl и силою /действует
на отстоящий от него на расстоянии г маг-
нитный полюс т с силою /", направленной
перпендикулярно к плоскости, проходящей
через магнитный полюс и направление тока,
и пропорциональной силе тока I, количеству

. магнетизма в полюсе ж, элементу тока dl,
синусу угла между / и г и обратно пропор-
циональной квадрату расстояния г:

. _ т .I.dl.sin(Ir)
г-

Направление силы, кроме того, опреде-
ляется по правилу Ампера (см. Ампера
правило).

Лит.: Х в о л ь с о н О. Д., Курс физики, т. 4,
стр. 47 5 и ел., Берлин. 1923; B i o t et S a v a r t ,
"Annales de chim. et de phys.», t. 15, p. 222, P., 1820;
B i o t J. В., Traite de physique experimentale et ma-
thematique, t. 4, p. 158. P., 1816; F a b r y M. C ,
«Jour, de pliys.», 4-e serie, t. 9, p. 129, P., 1910;
G a n s R., Tiber das Biot-Savartsche Gesetz, «Phys.
Ztschr.», 19, p. 806, Lpz., 1911.

БИОТИТ, темная слюда железомагнези-
ального состава, представляющая породо-
образующий минерал изверженных и мета-
морфических горных пород, образовавших-
ся при высокой t° и большом давлении.
Термин Б. применяется как для обозна-
чения определенного минерала, так и для
группы, охватывающей, согласно разным
классификациям слюд, не одни и те же ми-
неральные виды. Так, Гинце к группе Б.
относит мероксен, аномит, лепидомелан и
флогопит, а Вернадский—-мероксен, арго-
мит, флогопит и циннвальдит, при чем
часть циннвальдита причисляется к другой
группе — лепидомелана. Схема состава Б.
имеет вид:

р (М-, Н)8 Al,Si,O8 . q (Mg, Fe)2 SiO4.
В боковой цепи Б. находятся также фто-

ристые тела. В промышленном применении
слюд точный анализ их обычно не делается,
я поэтому, надо думать, термин Б. отно-
сится здесь к группе слюд («темные слюды»)
примерно вышеприведенного перечня. В
частности у нас часто встречается аномит.
Кристаллографич. признаком Б. служит
весьма малый угол между осями, так что,
несмотря натриклинность, Б. представляет-
ся почти одноосным. Цвет Б. — от зеле-
ного до темнозеленого, реже — бурый; Б.
бывает как прозрачный, так и просвечиваю-
щий. Отличительный химич. признак Б . —
разъедаемость серной к-той (также и флого-
пита). Б. в более узком смысле имеет состав:
<H,K)2(Mg,Fe")2(Al,Fe"')2Si3O12. Начало пла-
вления Б. из Миасса — около 1 150°. Б. от-
носится к слюдам наиболее твердым. Б.,
вероятно, — наиболее распространенная из
слюд: он содержится в гранитах, сиенитах,
в дейках и массивах из риолита и трахита,
в пегматитовых жилах, в гнейсах, слюдя-
ных сланцах и т. д.; он образуется также в
контактах и получается при разрушении
вышеперечисленных пород. Из многочи-
сленных месторождений Б. следует особен-
но отметить финляндские.

Несмотря на свою широкую распростра-
ненность, Б. не имеет соответственно боль-
шого использования в промышленности.
Главное применение Б.—в виде слюдяного
порошка, который идет как мягчитель для

каучука при фабрикации телефонных при-
емников и как наполнитель в изоляционных
пластических массах, в частности — бакели-
товых (см. Бакелит); цементированный шел-
лаком слюдяной порошок применяется для
изоляторов высокого напряжения и для
различной изоляционной арматуры. Измель-
ченный Б. прибавляется к штукатурке при
отделке фасадов. При смешении с асфальтом
Б. дает хорошую асфальтовую мастику, от-
личающуюся большой упругостью и осо-
бенно пригодную для изготовления плиток,
для покрытия шоссе и т. д. Некоторые
электромашиностроительные фирмы при-
меняют Б. в устройстве коммутаторных сег-
ментов. Такое применение признано вред-
ным для исправного действия машин, одна-
ко не «из-за содержания железа», конечно,
а по общей совокупности физич. свойств Б.
«Брит. Ассоциация исследований в электро-
технических и прочих промышленностях»,
в своем докладе 1922 г. о слюде, распреде-
ляя различные слюды по их электротехнич.
применению, рекомендует Б. на заточенные
коллекторные пластины (UndercutSegments)
и на кольцевые и конические прокладки
(Rings and Cones).

При рационализации слюдяного хозяй-
ства в отношении Б. должны быть предпри-
няты нек-рые особые меры: слюда предста-
вляет незаменимый и получающий все боль-
шее значение материал как в общей, так в
особенности электротехническ. промышлен-
ности, и притом неполученный и едва ли
способный быть полученным синтезом в про-
мышленном размере. Между тем сортовая
слюда составляет лишь 5% всей добычи.
Поэтому экономически разумно применить
Б. во всех областях, где он м. б. исполь-
зован, с тем, чтобы более соответственно
расходовать другие виды слюды.

Лит.: Г. П. 163 002; Г и н з б у р г И. И.,
Слюда, ее свойства, применение и распространение
в России, П., 1920 (литер.); Б о й к о А., Электро-
технич. испытания русск. слюд, П., 1917; Ч е р н ы -
ш е в А., Методы испытания изолирующих веществ,
«Труды V Всероссийского электротехнич. съезда»,
2 отд.; В o u t у Е., Le mica, ses propriety di-
electriques, P., 1896; De S с h m i d H. S., Mica, its
Occurence. Exploitation and Uses, Ottawa, 1912; De
S c h m i d H., Mica: gisements, exploitation et em-
ploies, Ottawa, 1914; The Properties and Uses of
Micas (a Report by the British Electrical and Allied
Industries Research Association), «The Electrician»,
t. 88, 2291, Apr. 14, 1922. p. 441—447; D i с k s о и
A. C , Mica and Micanit Insulation, «The Electrical
Review», t . 93, 2399, Nov. 16, 1923, p. 749—750; t . 94,
2416, March 14, 1924, p. 468 — 469; t . 95, 2439,
Aug. 22, 1924, p. 276—278; t . 95, 2440, Aug. 29,
1924, p. 312—313; V a 11 a u г i, «L'Elettrotechnica»,
t . 13, Nov. 15, 1926, p. 733 — 742 (конденсаторы);
P e c t о г D., Le mica, «RGE», t . 5,18,19, 20, 21; «In-
dustrie Electricjue», t . 26, 1917, Nov. 25, p. 435—436
(коллекторы); F l e t c h e r G. H., «Electrician», L.,
May 21, 1909 (миканит); E s c a r d J., «Rev. Electrique»,
P., t . 2, 1909, Juin 30, p. 464—472 (материал со
слюдяным наполи.); G - r i i n e w a l d , Uber d. Durch-
schlagfestigkeit verschiedener Glimmsorten, «ETZ», 41,
Oct. 9,1924, p. 1084—1086; P o o l e H., «Philoso-
phical Magazine», t . 34, Sept. 1917, p. 195—204 (зави-
симость проводимости слюды от темп-ры); М a h г II.,
«EuM», t.39,Mai 8,1921, p.221—223 (новая австрийск.
слюда); «J. Ch. I.», t. 34, 12, p. 618 (анализ веществ
со слюдяным основанием). П. Флоренский.

БИПРИЗМА ФРЕНЕЛЯ, прибор для по-
лучения интерференционных полос. Б. Ф.
состоит из двух остроугольных одинаковых
призм тп, сложенных основаниями. Свет
от щели С падает на бипризму. Каждая по-
ловинка бипризмы отклоняет лучи к своему

501 БИРЖА ТРУДА 502

основанию. В результате за бипризмой вме-
сто одного получатся два пучка лучей аа' и
ЬЬ', исходящих как бы из двух (мнимых)
близких друг к другу источников А и В. За

бипризмой эти пучки будут интерфериро-
вать. Т. к. интерференционные полосы по-
лучаются узкие, то их наблюдают при по-
мощи линзы или лупы.

БИРЖА ТРУДА, учреждение, организую-
щее путем выявления спроса и предложения
рабочей силы рынок труда и содействующее
безработным в подыскании работы, а нани-
мателям—в найме рабочих. В капиталистам,
странах функции Б. т. несут различные по-
средническ. конторы и подобные организа-
ции, а число Б. т., находящихся в ведении
профессиональных союзов, незначительно;
все же остальные посреднич. организации —
частные, муниципальные и государствен-
ные— служат интересам капиталистов.

Б. т. в СССР по характеру своей работы,
своим задачам, структуре и формам руковод-
ства резко отличаются от Б. т. капитали-
стических стран. Б.т. в СССР— органы мест-
ных отделов труда—содержатся за счет госу-
дарства, состоят из ряда профессиональных
секций, к-рые обслуживают нужды безра-
ботных своих союзов. Во главе Б. т. стоят ко-
митеты из представителей профсоюзов, хоз-
органов и касс социального страхования.
Руководящую роль в управлении биржами
труда играют профсоюзы.

После ликвидации гражданской войны, в
период 1922—25 гг., прилив рабочей силы
из деревень, демобилизация армии, сжатие
государственного и обслуживающего аппа-
рата, концентрация промышленности—вы-
звали рост безработицы (см.). В Кодексе
законов о труде в 1922 г. была установлена
обязательность найма рабочей силы через

предло-
жение

1
•

2212
спрос

3210

Jr

И
— | .

21-22

3057

22-23

3137

л?96У--.

X "
\

2 1 -2<* г ^

ФИГ. 1.

2765

2009

1937

25

3087

2058 /

1980

25-26

3800;

• • • /

3646
3526

26-27

Б. т. Исключение было допущено для при-
ема на должности, требующие специальных
знаний. Оборот Б. т. за 6 лет виден из диа-
граммы (фиг. 1). Кроме того, в порядке по-
следующей регистрации было послано на ра-
боту в 1923/24 г. 607 500 и в 1924/25 г.
534 000 чел. Снижение предложения и спро-

са в 1924/25 г. отчасти объясняется реорга-
низацией Б. т., перестроенных в то время
по одному типу. Закон 2/1 1925 г. устанав-
ливает добровольный порядок регистрации
безработных и посылку на работу. На-
нимателям он также обеспечивает свобод-
ный выбор в соответствии с требующейся
специальностью и квалификацией. Тем не
менее, при равенстве квалификации Б. т.
при посылке на работу отдают предпо-
чтение членам профсоюзов (и приравнен-
ным к ним категориям: демобилизованным,
одиноким женщинам, детям безработных
членов союзов). В целях активного содей-
ствия безработным в приискании работы
Б. т. сами принимают меры к выявлению
спроса на рабочие руки путем опроса пред-
приятий и организаций, нанимателей рабо-
чей силы, рассылки агентов и т. д. Б. т.
выявляют квалификацию безработных, по-
сылая в случае надобности на кратковре-
менные испытания на предприятия. Кро-
ме трудового посредничества, биржи труда

принимают меры к смягчению безработицы
и облегчению положения безработных. На
специально отпускаемые государством сред-
ства Б. т. организуют для безработных
общественные работы, трудовые производ-
ственные и торговые коллективы, столовые,
чайные, ночлежные, а для подростков—
производственные дома. По отметкам Б. т.
кассы социального страхования выдают
определенным категориям безработных по-
собия из фонда социального страхования. В
соответствии с поступающим спросом Б. т.
организуют дообучение и переобучение без-
работных. При направлении безработных в
другие города, Б. т. снабжают безработных
и членов их семей ж.-д. билетами с 50%-ной
скидкой. Б. т. имеются во всех губернских,
окружных и уездных городах. Где их нет—
функции их выполняют профсоюзы. Фили-
алами Б. т. являются корреспондентские
пункты (до 1 200) в местах наибольшего от-
хода крестьян на заработки (непосредствен-
но в сельских местностях); на этих пунктах
отходников информируют о состоянии рын-
ков труда в'других районах.

В 1927 г. закон от 2/1 1925 г. о свободе
найма рабочей силы снова был пересмот-
рен. Будучи мерой полезной в начале новой
экономической политики, свобода найма
рабочей силы с ростом социалистической

503 БИРЮЗА 504

промышленности стала мерой, дезоргани-
зующей советский рынок труда.К этому вре-
мени (1927 г.) в связи с кампанией по сниже-
нию накладных расходов, себестоимости и
цен, с.борьбой за режим экономии и рацио-
нализацией государственного аппарата и
производства образовались новые кадры без-
работных, особенно среди советских и торго-
вых служащих и обслуживающего персона-
ла, что вновь заставило правительство для
борьбы с протекционизмом сделать обяза-
тельным наем рабочей силы исключительно
через Б. т. Приводимая диаграмма (фиг. 2)
иллюстрирует процентное отношение приня-
тых на работу через биржи труда к общему
числу принятых за последнее время.

Лит.: А н и к с т А., Организация распред. раб.
силы (статьи и доклады за 1918—20 гг.), М., 1920;
Г и н д и н Я. И., Новые формы работы бирш труда,
М., 1924; Ц ы п и н Я. А., Законодат. по регулиров.
рынка труда и труд, посредничеству в СССР (с 1917
по 1925 г.), М., 1925; Г и н д и н Я. И., Безработица
в СССР, Москва, 1925; «Труд и законодательство о
труде в капиталистических странах», Москва,
1924—1925. П. Троянский.

БИРЮЗА, минерал, химического состава
2А12О3-Р2О6.5Н2О с небольшим содержани-
ем меди; внешне аморфен, тв. 6, уд. вес 2,7;
цвет темноголубой, иногда ярьмедянково-
зеленый. Мировая добыча Б. оценивается в
500 000 р. Лучшая Б. идет через Мешед из
Персии (месторождение ок. Ыишапура), вы-
пускающей на европ. рынок одну треть до-
бычи. В последнее время по добыче Б. пер-
вое место заняли С-А. С. Ш., где Б. встре-
чается в Новой Мексике, Аризоне, Неваде,
Колорадо, Калифорнии. Т. н. «александрий-
ская» и «египетская» Б. происходят с Синай-
ского полуострова (месторождения были из-
вестны за 4 000 лет до нашей эры). В СССР
известны месторождения прекрасной Б. в
Туркестане (Коканд, Ходжент, Самарканд
и др.), но давно не разрабатываются. Темно-
голубая Б. (стоимость карата 30 р.) ценится
выше зеленой (признак разрушения). Отри-
цательным свойством Б. является легкое
поглощение жиров, вредящих чистоте и
глубине тона. Подделывается Б. очень легко
и искусно; существуют 4 вида подделок:
1) Б., подкрашенная берлинской лазурью,
анилиновой краской (Nilblau), 2) кость,
окрашенная Си, 3) стеклянная паста, 4) ис-
кусственная Б. («Wiener Turkis»), изгото-
вляемая только в Европе.

Лит.: Ф е р с м а н А. Е., Драгоценные и цветные
камни, сборник «Нерудные ископаемые», т. I, КЕПС,
Л., 1926; Л е б е д е в Г., Учебник минералогии,
СПБ., 1907. А. Ферсман.

БИРЮЧИНА, Ligustrum vulgare L., невы-
сокий быстро растущий.кустарник из семей-
ства Oleaceae; дико произрастает на Кавка-
зе, в Крыму и в южных губерниях УССР,
нетребователен к почве и переносит легкое
затенение, цветет белыми душистыми цве-
тами, собранными на вершинах в метель-
чатые соцветия. Ветви гибкие, идут на
плетение корзин. Древесина твердая, вяз-
кая и крепкая, снаружи желтовато-белая,
ядро фиолетово-бурое, уд. в. 0,90; употре-
бляется на токарные изделия, карандаш-
ные ручки, сапожные гвозди; будучи пере-
жжена в уголь — для изготовления пороха.
Из ягод добываются синяя и красная краски
для подцвечивания вин, а иногда нестой-
кие чернила. Разводится в виде живых из-

городей, так как легко переносит стрижку,
и в качестве подлеска в насаждениях при
степном лесоразведении. Размножается се-
менами, отводками, черенками и корневыми
отпрысками. Всходы боятся морозов.

БИСЕРНАЯ ТКАНЬ, ткань,в которой на
все или на часть нитей нанизан бисер, сте-
клянный или металли'ч. Переплетение глад-
кое или узорчатое; в последнем случае рису-
нок образуется чаще всего из бисерных час-
тей нити; часто берут разноцветный бисер.

БИСКВИТ (франц. biscuit, от итал. bis-
cotto — печеный дважды), фарфоровое изде-
лие, не покрытое глазурью (см.) и обоженное
два раза или один раз, но не в утильном,
а в политом горне, т. е. при t° обжига фар-
форовой глазури, что придает поверхности
бисквитных изделий легкий блеск. Бисквит
идет гл. обр. на художественные изделия—
статуэтки, бюсты и т. п. По внешнему виду
Б. напоминает произведения из мрамора.
В виде корректива к холодной белизне
бисквитного фарфорового черепка вырабо-
таны разновидности Б. из мягкого англий-
ского фарфора—п а р и а н и к а р р а р а ,
имеющие слегка желтоватый теплый тон
благодаря прибавлению в массу окиси же-
леза. Париан получен в 1848 г. англичани-
ном Копеландом; при увеличении содер-
жания окиси железа он дает имитацию
СЛОНОВОЙ КОСТИ. А. Филиппов.

БИСКВИТНОЕ ПРОИЗВОДСТВО, произ-
водство разного рода печений из муки, са-
хара, яиц, масла, молока и других вспомо-
гательных материалов. Помимо кустарно-
го способа производства бисквита, за гра-
ницей существуют специальные фабрики,
производящие бисквит машинным путем.
В СССР пока еще нет отдельных специаль-
ных ф-к, специализировавшихся исключи-
тельно на машинном производстве бискви-
та, но на некоторых крупных кондитерских
ф-ках Москвы, Ленинграда и Харькова,
вырабатывающих разные кондитерские из-
делия, имеются также и специальные от-
деления для машинного производства бис-
квита. Для выпечки разных сортов бискви-
та, кроме пшеничной муки, сахара, рус-
ского масла, яиц и молока в зависимости
от рецепта добавляют маисовую или кар-
тофельную муку, патоку, какао, кофе, мин-
даль, орехи, фруктовые и ягодные сиро-
пы и некоторые другие материалы. Рус-
ское топленое масло часто заменяют для
удешевления бисквита маргарином, говя-
жьим салом и другими жирами, но для
лучших сортов бисквита употребляют рус-
ское топленое и сливочное масло. Для при-
дания бисквиту характерного вкуса при-
бавляют ваниль, ванилин, фруктовые или
ягодные эссенции или же пряности, как, на
пример, имбирь, корицу, гвоздику, карда-
мон, кориандр, анис и др. В Союзе ССР
бисквит с пряностями находит очень не-
значительный сбыт, поэтому большинство
сортов бисквита изготовляется с прибавле-
нием малых доз легких фруктовых и ягод-
ных эссенций или ванилина. Вместо дрож-
жей при приготовлении теста для бисквита
применяют так называемые разрыхлители,
или пекарные порошки, т.е. некоторые хим.
препараты, из к-рых более распространены:

505 БИСКВИТНОЕ ПРОИЗВОДСТВО 506

Наименование сырых
материалов

Мука пшеничная
» маисовая .

Масло топленое .
Яйца
Молоко цельное .
Сироп кислый * .
Сахарная пудра .
Молоко сгущенное
Ванильная пудра ** .
Соль .
Сода двууглекислая .
Аммоний углекислый .
К-та лимонная
Кремортартар
Флер д'оранж. эссенц.
Патока картоф
Кофе молотое
Какао порошком . . .

1) двууглекислая сода, 2) двууглекислая
сода с винной кислотой или с винным кам-
нем, , 3) углекислый аммоний, 4) угле-
кислый аммоний с двууглекислой содой,
5) хлористый аммоний (нашатырь) с дву-
углекислой содой, 6) хлористый аммоний
и средняя сода. Основанием для примене-
ния всех этих препаратов служит то обстоя-
тельство, что в одних при нагревании, а в
других при смачивании водой происходят
хим. реакции с выделением газов [углекис-
лого (СО2), или амми-
ака (NH8), или и того и
друг.], которые способ-
ствуют подъему теста и
производят разрыхле-
ние и пористость теста.
Углекислый аммоний
как пекарный порошок
представляет собою хо-
рошее средство, но при
чрезмерной дозировке в
продукте остается запах
аммиака и неприятный
привкус. Углекислый
аммоний с двууглекис-
лой содой представляет
собою очень хороший пе-
карный порошок, весь-
ма распространенный
при производстве бис-
квитов. При его приме-
нении необходима, одна-
ко, строгая дозировка.
При избытке хлористо-
го аммония бисквит пах-
нет аммиаком. Избы-
ток соды придает про-
дукту, неприятный вкус.
Кроме того, за грани-
цей иногда применяют
как пекарные порош-
ки: а) смесь соды и кислых фосфорнокис-
лых солей щелочных и щелочноземельных
металлов; б) смесь соды и кислых и сред-
них сернокислых солей щелочных, щелоч-
ноземельных металлов и алюминия и раз-
ные другие комбинации. Препараты эти
не м. б. рекомендованы, потому что редко
встречаются на рынке химически чистыми,
и пока еще не выяснена, в каких коли-
чествах и при каких условиях возможно их
применение без вреда для здоровья. Кроме
того, многие из них придают продукту не-
приятный привкус. Вообще присутствие в
бисквите свободной щелочи крайне нежела-
тельно, т. к. эта щелочь нейтрализует со-
ляную кислоту желудочного сока. Макси-
мально допустимо такое количество щелочи
в бисквите, которое, находясь в 100 з би-
сквита, потребует для своей нейтрализации
не более 2 см3 децинормального раствора
соляной кислоты. В противном случае нор-
мальный процесс пищеварения может быть
нарушен. На это обстоятельство следует
обращать особое внимание, так как доволь^
но значительное количество бисквита идет
на питание детей. •

Сортов бисквита вырабатывается громад-
ное число. Чем больше для изготовления
бисквита в тесто положено сдобы ̂ т . е . яиц
и масла, тем оно питательнее и в то же вре-

мя рыхлее, рассыпчатее, мягче и нежнее
(примерная рецептура для нек-рых сортов
бисквита дана в таблицах), в противном
случае тесто получается более затяжистым
и труднее поддающимся дальнейшей обра-
ботке. Для изготовления большинства сор-
тов бисквита в тесто прибавляют соль в
количестве от 1,0 до 2,5% от веса муки. Соль
придает бисквиту вкус, регулирует подъем
теста, связывает и укрепляет его. Молоко,
употребляемое при производстве бисквита

П р и м е р н а я р е ц е п т у р а д л я н е к - р ы х с о р т о в б и с к в и т а .

Д л я Оискв. из
песочн. м я г к . теста

о

о w

328,0
24,0
52,0
24,0
40,0

4,0
96,0
40,0

4,0
3,2
2,4
—
0,2
0,4
—

—

В"
К
й>

328,0
32,0
52,0
20,0
48,0

4,0
112,0

3,0
3,2
2,0
0,4
0.2
0,4
0,3
8,0

о g

328,0

60,0
24,0
60,0
4,0

140.0

5,0
2,5
3,2
0.6
0,2
0.4

2,0
28,0

Д л я бискв. из крепк..
з а т я н ш . теста

А
н

гл
.

и
ли

Н
ар

о
дн

.!

328,0
24,0
24,0

90,0
3,0

64,0

г0

б
и

ск
в.

ти
п

а
«А

ль
-

1
б

ер
т»

i

328,0
28,0
48,0
16,0
74,0

2,0
64,0

2,4
3,2

2,0

2,8
0,3

0,4

1,0

328,0
32,0
48,0
8,0

90,0
3,0

72,0

2,0
2,4
2,0

0,6

4,0

* Сироп кислый изготовляется
отдельно по рецепту:

сахарн. песок . . кг 66,0
лимон, к - т а . . . » 1,6
вода » 32,4

100,0

Ванильная пудра состоит из:
сахарн. пудры
ванилина

95%
5%

100,0%

вместо воды для замешивания теста, при-
дает ему благодаря находящемуся в нем
жиру рассыпчатость. Протеины молока дей-
ствуют на бисквит смягчающе, а сахар
слегка усушает тесто. В общем все эти ве-
щества вместе придают тесту нежный и
приятный вкус молока. При подготовке
теста для бисквита большую роль играет t°
продуктов, входящих в тесто в момент его
замеса. На основании научных и практи-
ческих опытов эта t°, называемая оптималь-
ной, д. б. в среднем от 27 до 29°, точ-
нее— от 26,6 до 29,4°. К моменту Полной
зрелости теста температура его обыкновенно
поднимается на 2°.

Не только в СССР, но и за границей,
наряду с громадным развитием механич.
производства бисквитов существует масса
средних и мелких кустарных заведений, из-
готовляющих многие сорта бисквита почти
исключительно ручным способом. При этом
орудия производства бисквитов чрезвычай-
но простые: замешивание теста в большин-
стве случаев производят ручным спосо-
бом, и только в более крупных заведени-
ях имеются для этого специальные месиль-
ные машины. < Разделка бисквита из за-
готовленного теста производится тоже
руками: Для этого тесто раскатывают на
столе деревянной скалкой до определенной

507 БИСКВИТНОЕ ПРОИЗВОДСТВО 508

толщины. Затем особыми формами из бе-
лого луженого железа выдавливают из те-
ста различные фигурки, которые уклады-
вают на смазанные маслом железные листы
и отправляют в обыкновенные пекарные пе-
чи для выпечки. Если тесто жидкой кон-
систенции, как, например, для легкого бис-
квита, то его отсаживают на жестяные ли-
сты посредством конических мешков из про-
резиненной материи, в конец которых вста-
влены коническ. жестяные трубочки, имею-
щие различной формы отверстия. В зави-
симости от формы отверстия трубочки полу-
чается та или иная форма бисквита. Иногда
бисквит отсаживают на металлическ. листы,
имеющие особые углубления с разными ри-
сунками. Кроме указанного, применяется
много других способов для ручного произ-
водства бисквита.

Вместо обыкновенных пекарных печей
в более крупных производствах встреча-
ются печи с выдвижными, а также и с круг-
лыми вращающимися подами. И те и дру-
гие отличаются удобством загрузки и вы-
грузки продукта. Вследствие дороговизны
ручного труда, требующего к тому же бо-
лее квалифицированной рабочей силы, в по-
следнее время в более или менее значитель-
ных кустарных мастерских ручной труд по-
степенно заменяется механическим. В круп-
ных механизированных бисквитных ф-ках,
кроме главного, высококвалифицированного
мастера, требуется небольшой штат квали-
фицированных рабочих. От остального же
персонала не требуется особой подготовки,
и он м. б. приспособлен к производству
в самое короткое время (в 1—2 недели).
При этом производительность на 1 рабоче-
го в 8-часовой рабочий день при ручном
производстве колеблется от 10 до 30 кг,
смотря по сорту бисквита, между тем как
на хорошо механизированных бисквитных
фабриках выработка 1 рабочего в среднем
бывает не менее 200 кг в день.

П р о и з в о д с т в о . Склад муки, необхо-
димой для производства, в хорошо меха-
низированных фабриках бисквита обыкно-
венно помещается в верхнем этаже, где
поддерживается требуемая t°. Прежде чем
поступить в переработку, мука проходит
через особые машины, снабженные щетка-
ми и ситами для просеивания; тщательное
просеивание муки крайне необходимо, по-
тому что обыкновенно в муке находится
масса посторонних предметов (волокна от
мешков, шпагат и т. п.); при просеивании
выделяются также комья сырой муки.
Кроме того, проходя через сито машины, му-
ка основательно проветривается, становится
более легкой и активной. После просеи-
вания мука при помощи специальных ру-
кавов поступает в нижний этаж к месиль-
ным машинам, в которые до этого уже за-
гружены остальные материалы (масло, мо-
локо, яйца, сахарная пудра и пр.), необ-
ходимые для бисквита данного сорта, со-
гласно рецепту.

Тестомесильные машины, применяемые
для производства бисквитов, можно разде-
лить на два главных типа: горизонтальные
и вертикальные. И тех и других имеется
много разновидностей и конструкций.

На фит. 1 представлена горизонтальная
цилиндрич. тестомесилка, чаще других при-
меняемая для производства бисквитов, сист.
Викерс (Англия) (изображена открытой для
выгрузки-теста). Здесь вал с насаженными на

i
Фиг. 1. Горизонтальная цилиндрическая

тестомесилка.

нем лопастями для вымешивания теста вра-
щается по оси цилиндра. Выгрузка готового
теста может происходить на ходу машины,
для чего передняя сторона цилиндра легко
открывается при помощи особо устроенной
передачи. Вместо вала с перпендикулярно
сидящими на нем лопастями некоторые за-
воды строят машины с одним зигзагообраз-
ным валом, с двумя валами, имеющими вид,
буквы Z, с опрокидывающимся корпусом
и неопрокидывающимся. Что касается вер-
тикальных тестомесильных машин, то в них
тесто обыкновенно замешивается в при-
движных чанах, а вертикальный вал с ло-
пастями при помощи особого механизма
может вращаться вокруг своей оси и кро-
ме того подниматься и опускаться. Фиг. 2
дает вид такой машины с двумя месильными
валами, но они бывают и с тремя валами.
Вертикальные тестомесилки пригодны для
замешивания более слабого или рыхлого
теста, тогда как горизонтальные, в особен-
ности системы Вшсерс пригодны для всякого
теста, при чем производительность их при
одинаковой емкости значительно больше.
Загрузка материалов и выгрузка готового
теста при горизонтальных машинах также
более удобны. Продолжительность замеши-
вания теста зависит от температуры мате-
риалов, загруженных в тестомесильную ма-
шину, от t° самого помещения, от сорта те-
ста, которое требуется подготовить для дан-
ного бисквита, от количества загрузки и от
конструкции машины; в общем она продол-
жается от 15 до 40 минут. Машины эти
строятся обыкновенно для замешивания
1, 2 или 4 мешков муки. Из тестомесиль-
ных машин готовое тесто передается на
вальцовые (прокатные) машины. Прокатные

509 БИСКВИТНОЕ ПРОИЗВОДСТВО 610

машины состоят из станка с двумя хорошо
отполированными стальными валами, рас-
положенными друг над другом. Валы вра-
щаются с одинаковой скоростью и делают
от 30 до 40 об/м. Верхний вал имеет приспо-
собление для поднятия и опускания, что

Фиг. 2. Вертикальная тестомесилка с двумя
месильными валами.

дает возможность прокатывать тесто раз-
ной толщины. Валы при помощи переклю-
чения могут вращаться в ту и другую
сторону, благодаря чему и тесто прокаты-
вается сначала в одну, затем в другую сто-
рону. По обе стороны валов имеются чугун-
ные или деревянные столы, по которым и
направляется тесто к вальцам. Если тесто
очень мягкое, липкое, то оно прокатывается
на особых ведущих полотняных лентах —
транспортерах. Чем тесто круче и затя-
жистее, тем прокатывание его должно быть
более тщательным и продолжительным.
Обыкновенно прокатывание теста произво-
дят на двух вальцовых машинах, при чем

второй машине. Этот отдых нужен тесту
для лучшего подъема, взбухания клейко-
вины, выделения СО2 и, так сказать, для
дозревания теста. На фиг. 3 изображена та-
кая прокатная машина для теста. Рычаги
ах и а2 служат для переключения хода
вальцовки, а маховик Ъ—для поднятия и
опускания верхнего вала. Мягкое рыхлое
тесто не требует продолжительной много-
кратной прокатки. Часто такое тесто прямо
из месилок подается на особые машины для
выжимания и подготовки его, одна из раз-
новидностей которых изображена на фиг. 4.

Тесто кладется в воронку а, откуда оно
забирается и проминается (прорабатывает-
ся) рифлеными валами Ъ и выжимается че-
рез шаблоны бесконечной лентой. На бо-
лее совершенных машинах эта лента из
теста проходит еще через вальцы и под осо-
бой коробкой, из которой она механиче-
ски равномерно посыпается мукой. Машина
эта хорошо разрабатывает тесто, обслужи-
вается всего одним рабочим, тогда как при
вальцовой прокатке требуется не менее
двух рабочих к каждой машине.

После прокатки теста на вальцовых ма-
шинах или проработки его на машинах
для выжимания оно поступает для даль-
нейшей обработки и формовки на штампо-
вочную бисквитную машину; последняя

Фиг. 3 Прокатная машина для теста.

после прокатки на первой машине тесту дают
час-—полтора полежать или, как говорят,
«отдохнуть», а затем уже прокатывают на

Фиг. 'i. Машина для выжимания и подго-
товки теста.

представляет собою, собственно говоря,
не одну машину, а целый ряд более или
менее сложных, соединенных в одну общую
цепь машин, через которые по транспорте-
ру тесто и проходит бесконечной лентой.
В СССР пока такие машины не строятся,
а получаются частью из Германии и гл.
обр. из Англии (з-д Викерс), последние счи-
таются лучшими; последняя модель такой
машины представлена на фиг. 5. На этой
машине тесто сначала проходит через одну
пару стальных валов а, затем через дру-
гую пару таких же валов Ъ, к-рые придают
ему уже требуемую толщину. После этого
тесто проходит под вращающейся цилиндр,
щеткой е, к-рая смахивает с него разные
крошки и излишнюю муку. Дальше лента из
теста попадает под движущийся вверх и

511 БИСКВИТНОЕ ПРОИЗВОДСТВО 512

вниз штамп, который вырубает или высека-
ет из теста разной формы бисквит, оставляя
на нем те или иные оттиски. В зависимости
от требуемого сорта бисквита и его вида
устанавливают тот или иной штамп. Число
ударов штампа — в среднем от 00 до 100

по которым эти обрезки сами направляются
или в машину для выжимания (фиг. 4)
или на вальцовку.

Для некоторых сортов бисквита, изго-
товляемых из мягкого рыхлого теста, при-'
меняют особого рода «шприц-машины», или.

Фиг. 5. Штамповочная бисквитная машина.

в минуту и может быть легко регулируемо.
Вырубленный бисквит вместе с обрезками
теста направляется транспортером дальше,
до особого наклонного транспортера с.
Здесь обрезки отделяются от высеченного
бисквита, направляются по наклонному под
углом 45° транспортеру е вверх и собирают-
ся в подставленный ящик, а отделившийся
от обрезков • бисквит уносится первым
транспортером вниз и ложится правильными
рядами на автоматически подаваемые же-
стяные листы, направляемые в печь для
выпекания. Обрезки теста с транспортера с

как их принято называть, «шприцовки»
(фиг. 6). Тесто здесь идет не сплошной лен-
той, а, будучи заложено в помещение а,выда-

Фиг. 6. Шприц-машина.

по мере их накопления в деревянном
ящике передаются на прокатную машину,
где прокатываются вместе с новым тестом,
идущим на штамповочную машину. Новей-
шие модели штамповочных машин снабже-
ны особыми ленточными транспортерами,

Фиг. 7. Формы бисквитного теста.

вливается оттуда при помощи особого винта
через шаблоны с и идет по транспортеру

узкими полосами, имею-
щими тот или иной вид,
как, например, на фиг. 7.
Полосы эти, двигаясь да-
лее по транспортеру, ре-
жутся резцом d, стоящим
вместо штампа, на куски
требуемой длины, которые
правильными рядами ло-
жатся на автоматически
подающиеся листы, отпра-
вляемые затем в печь.

На фиг. 8 показана т. н.
':дропп-машина». Эта ма-
шина заменяет конич.меш-
ки с жестяными наконеч-
никами, применяемые для
ручной отсадки бисквита
на листы. Тесто здесь за-
правляется в воронку, от-
куда оно попадает между

горизонтальными валами и, выдавливаясь
затем через особые формы, отсаживается на
автоматически подаваемые листы. В послед-
нее время некоторыми заводами выпущены
машины, называемые «универсально-формо-
вочными», в которых тесто для бисквита

513 БИСКВИТНОЕ ПРОИЗВОДСТВО 514

не штампуется штампами, а пропускается ме-
жду двумя валами, из них верхний—медный,
с выгравированными на нем углублениями
соответственно форме бисквита. При этом
бисквит особым приспособлением отделяется
от верхнего вала и идет по транспортеру

Фиг. 8. Дропп-машина.

на жестяные листы, а обрезки по тому же
валу направляются обратно в воронку с
тестом. Машины эти обладают большой
производительностью, легко обслуживаются
небольшим числом рабочих, но пригодны
лишь для производства более дешевых сор-
тов бисквита, так как рисунок на послед-
нем получается недостаточно отчетливый. В
СССР ни на одной из бисквитных фабрик
пока еще таких машин нет.

Выпечка бисквита на механизированных
бисквитн. ф-ках производится в так назыв.
тоннельных цепных непрерывно действую-
щих печах. Печи эти строятся в 1, 2, 3
и 4 пары цепей. Железные листы с сырым
бисквитом, поступающие со штамповочной
машины, непрерывно ставятся на эти цепи
с одной стороны печи, продвигаются благо-
даря цепям по всей длине ее
и снимаются с противополож-
ной стороны печи с готовым,
выпеченным бисквитом. Про-
должительность прохождения
бисквита через печь, или,
иначе говоря, скорость дви-
жения цепей, регулируется в
зависимости от сорта бискви-
та и от t° печи. При темп-ре
печи от 250 до 300° продолжи-
тельность эта обыкновенно не
превышает 4—5 минут. Тем-
пература внутри печи м. б.
доведена до 350°, но поддер-
живать ее выше этой t° не
рекомендуется. В основном
все тоннельные непрерывно
действующие цепные печи для
выпечки бисквитов по своей
конструкции почти одинаковы
и различаются лишь по способу достижения
и поддержания требуемой t° в рабочем про-
стра'нстве. В СССР эти печи б. ч. устроены
так, что требуемая t° в рабочем простран-
стве достигается и поддерживается горячими
газами, проходящими непосредственно из
топки по каналам над рабочим простран-

Т. Э. т. II.

ством и под ним. Топки таких печей могут
быть устроены под нефть, дрова, уголь и пр.
Очень популярны бисквитные печи с труб-
ками Перкинса; нагревание топочного про-
странства производится в них посредством
герметически закрытых стальных трубок,
наполненных на х/з жидкостью. Один ко-
нец этих трубок находится в топочном про-
странстве и непосредственно омывается горя-
чими газами, благодаря чему внутри тру-
бок образуется пар, обыкновенно до 90—
100 atm давления и соответствующей t°.
Остальная часть трубок, имеющих неболь-
шой уклон к топке, проходит над рабо-
чим пространством и под ним, перпенди-
кулярно к ходу цепей. Трубки эти обык-
новенно применяются с внутренним диам,
в 24 мм при толщ, стенок в 5,5 мм. По

формуле р = а' - '•—, где Къ = 3 600 кг,

w = 0,55 и d{—2,4 см, мы получим разруша-
ющее трубку давление р = 1 650 atm. Т. к.
рабочее давление в трубках обычно ие
превышает 90—100 atm, то, следовательно,
запас прочности в трубках очень большой,
он обеспечивает трубки при перегреве пе-
чей и при перегреве топочных концов
трубок, могущих иногда при неправильном
уходе попасть в слой раскаленного угля.
Против этих трубок, дающих весьма про-
стой, совершенно безопасный и равномерно
обогревающий рабочее пространство аппа-
рат, возражать не приходится. Некоторые
з-ды за границей переходят к стандартным
трубкам Перкинса с внутренним диаметром
в 25 мм и толщ, стенок в 5 мм.

В последнее время, в особенности за гра-
ницей, для обогрева рабочего пространства
бисквитн. печей применяют непосредствен-
но светильный газ. Интерес к этому газу
обусловливается сильным его удешевле-
нием вследствие того, что старые газовые
заводы, потерявшие бблыпую часть своих

Фиг. 9. Бисквитная непрерывно действующая печь, отапливаемая
светильным газом.

клиентов в связи с переходом последних
на электрич. освещение, стараются всевоз-
можными льготами и уступками завербо-
вать нового потребителя. В СССР имеется
только одна бисквитная печь, отапливае-
мая светильным газом,—в Москве, на фаб-
рике Центросоюза (фиг. 9); в ней газовые

17

515 БИСМАРК КОРИЧНЕВЫЙ 516

горелки, трубчатого типа, расположены го-
ризонтально над цепями и под ними, пер-
пендикулярно к движению цепей; при этом
запах ядовитого газа совершенно не впи-
тывается выпекаемым бисквитом, и послед-
ний получается хорошего качества. Несмо-
тря на массу преимуществ этих печей, как,
например: 1) отсутствие топки с ручной
загрузкой топлива, 2) отсутствие бункера
для угля, 3) ненадобность складов для топ-
лива и 4) отсутствие дорого стоящей ды-
мовой трубы, 5) ненадобность кочегаров,
6) легкость и простота обслуживания и ре-
гулировки, 7) возможность растапливания
печи за 20 — 30 минут до начала работ
вместо 2 — 3 часов при другом топливе и
8) незначительность повышения темп-ры в
рабочем помещении, — тем не менее в бли-
жайшее время большое распространение эти
печи у нас едва ли получат, т. к. светиль-
ный газ не всюду вырабатывается и пока
еще слишком дорог. В то время как расход
на топливо для выпечки 1 кг бисквита на
ф-ке Центросоюза в Москве равен 2,25 к.,
на других фабриках Москвы, не пользую-
щихся светильным газом, таковой равен
0,7 — 0,8 к., т. е. почти в 3 раза меньше.
За границей, смотря по местонахождению
бисквитных фабрик, некоторые из них для
отопления бисквитных печей пользуются
генераторным, доменным, натуральным и
нефтяным газами, но у нас эти виды топли-
ва не применяются, т. к. бисквитные фабри-
ки пока находятся только в крупных цент-
рах, где эти виды топлива не применяются.

Лит.: С м и р н о в В. С , О пекарных порош-
ках, «Пищевая пром.», 9, стр. 11, М., 1924; С т о -
ц и к Л. И., Конструктивные формы тестомесильных
машин, «Пищевая пром.», 5—6, М., 1926; С и р -
в и н т М. В., Современное механич. хлебопечение
в Западной Европе, «Пищевая пром.», 1—2 и 3—4,
М., 1926; В е s s е 1 i с h N., Die Biskuit-, Kakes- und
Waffeln-Fabrikation, Trier, 1918. А. Шур.

БИСМАРК КОРИЧНЕВЫЙ, (N H 2) 2 - C e H 3 .
•Na • CeH4 • N 2 • CeH3(NH2)2, получается из
jw-фенилендиамина действием водного рас-
твора азотистой кислоты в виде темноко-
ричневого порошка, хорошо растворимого в
воде и алкоголе. Реакция на присутствие
азотистой кислоты в питьевой воде при
действии ж-фенилендиамина объясняется
образованием Б. к. Хлористоводородная
соль В. к. окрашивает хлопок и кожу в
коричневый цвет. См. Азокрасители.

БИСТР, различные красители, природ-
ные и искусственные, дающие коричневую
окраску; употребляются в малярном деле,
живописи и. ситцепечатании. Естественный
минеральный Б. получают из гаусманита
(Мп3О4), но он мало пригоден для работы,
т. к. природный продукт недостаточно чист.
Большое распространение имеют искусст-
венные бистры. Минеральный искусственный
Б. получается из закисной сернокислой
соли марганца и едкого натра. Полученный
белый осадок гидрата закиси марганца под
влиянием кислорода воздуха окисляется.
Для окисления часто пользуются белильной
известью. Органический искусственный Б.
готовится из сажи буковой древесины. Ко-
ричневые краски, подобные Б., получаются
также из бурого угля. Выкраски Б. прочны
к мылу, свету, разбавленным кислотам и
щелочам. Вытравки получаются легко. Ко-

ричневые краски из бурого угля обладают
красивым тоном, но недостаточно прочны.

Лит.: О р л о в Н. Н., Основн. начала крашения
и печатания, Киев, 1911; G e o r g i e v i c s G.,
Химическ. технология волокн. веществ, СПБ., 1913.

БИСУЛЬФАТ, техническое название кис-
лой сернонатриевой соли NaHSO4, выделяю-
щейся из крепких растворов, которые при
малом количестве воды застывают в кри-
сталлическ. массу; при низких t° выделяют-
ся кристаллы NaHSO4.H2O. Б. является
отбросом при добывании азотной кислоты
из селитры и, содержа один незамещенный
кислотный водород, широко применяется
вследствие дешевизны в качестве кислоты.

БИСУЛЬФИТ (натрия), кислый сернисто-
кислый натрий NaHSO3; бесцветные кри-
сталлы, применяемые в фотографии и раз-
нообразных хим. производствах в качестве
антихлора (см.): для беления шелка и
шерсти, для консервирования винных бо-
чек. Получается Б. при пропускании серни-
стого газа в раствор едкого натра или соды.

БИСУЛЬФИТНАЯ РЕАКЦИЯ, открытая
Г. Бухерером [х] и теоретически разрабо-
танная Н. Н. Ворожцовым [2], [3], слу-
жит для взаимного амидирования и ги-
дроксилирования преимущественно нафта-
линовых производных и играет большую
роль в получении промежуточных про-
дуктов для производства красящих ве-
ществ. Исследования Н. Н. Ворожцова по-
казали, что при этой реакции промежу-
точной стадией ее является продукт эфир-
ного присоединения солей сернистой к-ты
к амино- или оксипроизводным нафталина
в их хинольной форме; нафталин при дей-
ствии аммиака дает аминопроизводные, а
при действии едкой щелочи—оксипроизвод-
ные, что м. б. выражено следующей схемой:

. о н +(NH4)2SO,

+NaOH

+ NH, •NHa

• +NaHSO,
Б. р. служит преимущественно для полу-

чения производных «-нафтола и /3-нафтил-
амина, так как соответствующие им а-наф-
тиламии и р-нафтол в силу особенностей
нафталинового ядра (см. Нафталин) по-
лучаются более легко. Наиболее важными
продуктами Б. р. является Невиль-Винтера
кислота (см.) и /3-нафтиламин, служащие
для получения азокрасителей. Технически
Б. р. выполняется кипячением с избытком
продажного раствора бисульфита 35—38°
В6. лучше всего при небольшом давлении,
в 15—20 мм ртутного столба, и послед,
омылением эфира едкой щелочью до полно-
го удаления аммиака для получения окси-
производных нафталина. Для получения же
производных нафтиламина Б. р. ведется в
автоклавах в присутствии сульфита аммо-
ния и свободного аммиака. Более подробно
о техническом выполнении Б. р. см. [*].

Лит.: J) B u c h e r e r H., «Journal fur prakt.
Chemie», В. 69, p. 88, Lpz., 1904; 2) В о р о ж ц о в
H H., Основы синтеза красителей, стр. 131—134,
М.-Л., 1925;а) е г о ж е , Ступени в синтезе красите-
лей, стр. 165, Л., 1926;') F i e r z - D a v i d H., Grund-
leg. Operationen d. Farbenchemie, В., 1924. И. Иоффе.

517 БИТЕЛЬНАЯ МАШИНА 518

БИТЕЛЬНАЯ МАШИНА применяется в
аппретуре бумажных и в особенности льня-
ных тканей для придания им мягкости, шел-
ковистого блеска и муара — «струи». Ни-
какой другой механич. обработкой нельзя
получить подобного эффекта. Впервые Б. м.
появилась в аппретуре льняных тканей
в Ирландии и с 1850 года начала широко
применяться и в аппретуре бумажных тка-
ней для получения отделки, близкой к
льняному полотну. Простейшая Б. м. состо-
ит из станин одного центрального метал-
лического вала — «скалки» и ряда пестов
(из бука или дуба) над ним с выступами по
середине. С одной стороны пестов имеется
вал с 4 рядами пальцев, расположенных
по спирали. Ткань накатывается в рас-
правку на скалку, и последняя особого рода
механизмом подводится под песты. При
вращении пальчатого вала пальцы заце-
пляют за выступы пестов, поднимают их и
на определенной высоте отпускают; песты
под влиянием тяжести падают вниз. За один
оборот вала пест делает 4 удара; скалка же
получает медленное вращательное и посту-
пательное вдоль своей оси движение, и по-
этому песты каждый раз ударяют по но-
вой поверхности ткани. Частые и сильные
удары пестов производят трение волокон и
выдавливание нитей одного слоя ткани на
другом, чем и обусловливается эффект обра-
ботки. Производительность такой Б. м.—
4—12 кусков (в 42 ж) в час при 2—3 рабо-
чих и затрате 3—4 IP на работу машины.
Впоследствии в конструкцию Б. м. внесе-
ны некоторые изменения; важнейшие из них
следующие: вместо одной скалки делают
2—3, чем достигается непрерывность рабо-
ты; пока одна скалка с товаром обраба-
тывается, другая накатывается, а с третьей
скатывается уже готовый товар; оси трех
скалок. покоятся на двух кругах, которые
сцеплены с механизмом, подающим скалки
под песты. Mather & Platt заменили паль-
чатый вал эксцентриками, что дало возмож-
ность получать до 450 ударов в минуту
вместо 60 ударов в первоначальной кон-
струкции; кроме того, заменили деревянные
песты металлическими (гладкими или желоб-
чатыми). Т. к. в эксцентриковых Б. м. по-
лучался очень резкий удар, то стали при-
креплять бьющую часть песта к полукруг-
лой стальной рессоре, отчего удар полу-
чается очень мягким. Была сконструирова-
на Б. м. со сдвоенными пестами для одно-
временной обработки товара на двух скал-
ках. Последним усовершенствованием яви-
лось использование сжатого воздуха для
управления движением пестов. Производи-
тельность эксцентриковой Б. м. с метал-
лическими пестами равна 18—30 кускам
в час при 3 рабочих и затрате 5-—6 IP
на работу машины.'

Лит.: D e p i e r r e J . , Die Appretur der Baum-
wollgewebe, Wien, 1805; Б у р о в Н. Ф., Аппре-
тура и отделка хлопчатобумажных тканей, Мос-
ква, 1924. А. Меос.

БИТУМИНИЗАЦИЯ, процесс разложения,
совершающийся в органических веществах,
при чем накопляются углерод и водород
за счет др. компонентов (О, N, S). Таков,
напр., процесс превращения растительных
и животных жиров и восков в битумы.

Понятие Б. введено Потонье и укреплено
в обращении работами Шпете и Штреме.

Лит.: П о т о н ь е Г., Сапропелиты, пер. с нем.,
П., 1920 (с указат. лит.); Spate E., Die Bitumi-
nierung, 1907; S t r e m m e H., Die Bituminiervmg,
Leipzig, 1907.

БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МА-
ТЕРИАЛЫ, коллоидные составы на биту-
минозном основании, более или менее жид-
кие в нагретом состоянии и служащие це-
лям электро-, влаго-, газо- и химизоляции.
Б. и. м. называются также мастиками, ком-
паундами, асфальтовыми составами, смол-
ками и т. д., при чем терминология эта еще
не установилась. Под битуминозным осно-
ванием разумеют как естественные асфаль-
товые минералы или породы (горные смолы
и дегти, асфальты, асфальтиты и асфальто-
вые пиробитумены), так и искусственные
асфальтоподобные вещества (дегти, гудроны
и пеки), получаемые пиролизом всевозмож-
ных органич. материалов (каменноугольные,
буроугольные, торфяные, сапропелевые,
сланцевые, древесные, нефтяные, монтано-
вые, стеариновые, нафтоловые, феноловые,
глицериновые, антраценовые, костяные, жи-
ропотовые, целлюлозные, церезииовые и
т. д.). Битуминозные основания иногда при-
меняются каждое самостоятельно, но ча-
ще — в различных, нередко весьма сложных,
сочетаниях между собою. В последнее де-
сятилетие (в частности трудами Н. Д. Зе-
линского, Г. Л. Стадникова, А. Н. Сахано-
ва, Б. В. Максорова, П. А. Флоренского и
др.) выяснены нек-рые руководящие начала
производства Б. и. м. Разработка подобных
начал становится все более необходимой в
виду количественно и качественно повы-
шающихся требований на Б. и. м., при
сложном, иногда трудно соединимом соче-
тании технических условий на них.

Т е х н и ч е с к и е у с л о в и я н а Б.и.м.
сводятся к след. требованиям: 1) Та или
другая заданная консистенция при комнат-
ной £°, от вязко-жидкой до весьма твердой,
смотря по случаю применения; оценивается
одним из пенетрометров или консистометров.
2) Темп-pa размягчения, не ниже заданной;
определяется, например, по Кремер-Сарнову.
3) Темп-pa плавления, не выше заданной;
определяется как точка каплепадения по
Уббелоде; кроме того желательно устано-
вить точку застывания по галицийскому
способу. 4) Вязкость при заданной t°, не
превосходящая определенной величины;
обычно измеряется смоляным вискозимет-
тром Энглера или Редвуда. На фиг. 1 пред-
ставлена зависимость вязкости некоторых
Б. и. м. от t°. 5) Усадка при охлаждении
и огустевании, не превышающая заданной
величины (в %) . 6) Правильность усадки,
благоприятствующая сплошному застыва-
нию Б. и. м., без слепых или замкнутых
полостей. На фиг. 2 представлен осевой раз-
рез колбы с затвердевшим Б. и. м.; пун-
ктиром показан начальный уровень рас-
плавленной массы (А — правильная усадка
вещества при остывании и затвердении;
Б, В, Г—неправильная, при чем в Б и В по-
казано образование слепых полостей, а в
Г—полости закрытой). Возникновению ка-
верн всякого рода благоприятствует, во-пер-
вых, такой ход застывания, кривая которой)

*17

519 БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ 520

имеет крутой спуск при конце застывания,
а во-вторых, резкий скачок наружной t°
при остывании Б. и. м., напр, погружение

э-

120 №0 160
Геклература

Фиг. 1.

залитого вместилища в холодную воду. С
первой причиной необходимо считаться при
производстве Б. и. м., а со второй—при их
употреблении. Ход застывания Б. и. м. ха-
рактеризуется кривой, связывающей объем

Фиг. 2.

застывающей массы с ее t°. На фиг. 3 кри-
вые 2 ж 3 относятся к застыванию, благо-
приятному для правильной усадки; кривые
4 и 5—к застыванию, неблагоприятному для
правильной усадки; линия;?—граница между

тем и другим;
vt — объем за-
стывающей мас-
сы, vz — засты-
вшей. 7) Отсут-
ствие хрупкости
и та или другая
степень эластич-
ности; у состава
для разных при-
менений оцени-
вается разными
приемами, на-

пример изгибанием слоя на металлическ. ли-
сте, а также дуктилометрическим способом.
8) Хорошая приставаемость к той поверх-
ности, с которою д. б. связан данный би-
туминозный состав; определяется при помо-
щи тигля Штрелейна изгибанием слоя на ме-
таллическ. листе и т. д. 9) Полная негигро-
скопичность и непроницаемость для воды
и для жидкостей, не действующих на дан-
ный битуминозный состав, при чем влаго-
непроницаемым д. б. не только самый со-
став, но и поверхность соприкосновения его
с другим телом; испытывается, напр., спе-
циальным нормированным голландским при-
бором. 10) Полная газонепроницаемость как

состава, так и поверхности соприкоснове-
ния его с другим телом. 11) Хим. стойкость
в отношении тех или иных разрушающих
агентов — кислот, щелочей, солей. 12) Не-
разрущаемоеть атмосферными агентами, ко-
лебаниями t° и т. д. 13) Стойкость в отноше-
нии низких t° — нерастрескиваемость соста-
ва при охлаждении и неотставание его от
стенок вместилища. 14) Неизменяемость ис-
ходного дисперсного состояния битуминоз-
ного коллоида от времени. 15) Уд. вес, не
превосходящий заранее заданного предела.
16) Интенсивный цвет и глянцевитый вид
поверхности застывания; может объективно
оцениваться с помощью хромометр. прибо-
ров В. Оствальда. 17) Коэффициент теплово-
го расширения, близкий к заданной величи-
не. 18) Теплопроводность, в одних случаях
достаточно большая, а в других, наоборот,
достаточно малая. 19) Неомыляемость вода-
ми, почвенными, морскими или сточными,
при том или другом производстве. 20) Объем-
ное (удельное) электрич. сопротивление, не
ниже заданной величины. 21) Поверхност-
ное электрическое сопротивление, не ниже
заданной величины. 22) Диэлектрический
коэфф. того или другого определенного зна-
чения. 23) Малое рассеяние энергии элек-
трическ. поля, выражаемое коэфф-том мощ-
ности, не превосходящим заданной величи-
ны. 24)Достаточно большая пробойная элек-
трич. крепость, не ниже заданной. 25)Полная
однородность состава, исключающая грубые
механич. примеси, плохую смешиваемость
составных частей, крупнодисперсность кол-
лоидного состава и т. д. 26) Отсутствие
запаха, а в большинстве случаев также от-
сутствие липкости, маркости и т. д. 27) Не-
выделение неприятных или вредных для
здоровья газов и паров. 28) Отсутствие пу-
зырей при плавлении. 29) Способность до-
статочно долго (напр, не менее 8 час.) на-
ходиться в расплавленном состоянии без
заметного изменения своих свойств, обычно
происходящего в присутствии карбенов и
карбоидов. 30) Удобство транспортирова-
ния, чему способствует отсутствие текучести
у твердых и, наоборот, достаточная подвиж-
ность у вязко-жидких составов. 31) Способ-
ность в случае надобности понижать до за-
данной t° свою точку плавления при при-
бавке соответственных растворителей и за-
тем вновь повышать ее в требуемых преде-
лах после определенного прогрева, при чем
характер ведущих к этому процессов тоже
задается специальными условиями. 32) До-
статочная дешевизна состава, не превосхо-
дящая в каждом отдельном случае опреде-
ленной границы, после которой состав, не-
смотря на свои техническ. качества, делается
экономически неприемлемым. 33) Наличие
на внутреннем рынке всего или в крайнем
случае важнейшего сырья, потребного для
производства данного Б. и. м.

Не все перечисленные условия обяза-
тельны в каждом отдельном случае приме-
нения, но большинству их Б. и. м. должны
удовлетворять для того, чтобы отвечать сво-
ему назначению. Между тем вышеуказан-
ные отдельные свойства Б. и. м. нельзя
рассматривать как переменные независи-
мые, и, следовательно, заданной системе их

521 БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ 522

значений можно удовлетворить лишь при
введении в состав достаточно большого чис-
ла соответственно подобран, компонентов
битуминозного сплава. При этом компонен-
ты могут входить между собою в химич.
взаимодействия и тем налагать на свойства
состава новые связи. Изучение Б. и. м.
далеко еще не закончено; в настоящее время
на очереди три крупные задачи: 1) Систе-
матич. исследование свойств основных би-
туминозных и других вспомогательных ин-
гредиентов, применяемых или применимых
в производстве Б. и. м.; тут требуется вве-
сти в круг исследований целый ряд новых
видов сырья. 2) Изучение взаимных связей,
к-рым подчинены отдельные характеристи-
ки Б. и. м. и их ингредиентов. 3) Изучение

химических и физических взаимодействий
при различных сочетаниях между собою
ингредиентов Б. и. м.

К л а с с и ф и к а ц и я Б . и . м . может быть
проведена либо по ихтехнич. функциям, ли-
бо по способу применения, либо по структу-
ре, либо, наконец, по признакам экономич.
Возможна также классификация по составу
(напр, по битуминозным основаниям); од-
нако в виду сложности последнего и, глав-
ное, практической затруднительности в боль-
шинстве случаев точно установить состав
данного Б. и. м. проведение этой класси-
фикации встречает большие трудности. Экс-
плоатационная классификация Б. и. м. по
техническ. функциям и способу применения
представлена на табл. 1.

Т а б л . 1.—Э к с п л о а т а ц и о н н а я к л а с с и ф и к а ц и я Б. и. м. п о т е х н и ч е с к о й ф у н к ц и и
и п о с п о с о б у п р и м е н е н и я .

Функциональный
тип Б. и. м.

Штамповочные массы

Заполняющие массы

Наливочные массы

Наводочные массы

Склеивающие массы

Наводочно-склеива-
ющие массы

Пропиточные массы

Битуминозные рас-
творы

Имитация гуттаперчи

Функциональные разряды типа

Эбонитоподобные массы большой
твердости и высокой точки плавления,
без наполнителей. Массы, механическ.
прочность и теплостойкость к-рых об-
условлены присутствием наполнителей

Твердые составы для заливки транс-
форматоров, румкорфов и т. д.

Твердые пластичные компаунды для
кабельных муфт

Чаттертон-компаунды для заливки
проходных воронок, вводов и т. д.

Вязкотжидкие датские компаунды
для подвесных муфт

Жидкие компаунды (или шпарочные
массы) для американских муфт

Массы, задерживающие мехапич. и
звуковые вибрации

Смолки для гальванич. элементов
Составы для заливки аккумуляторов
Черный сургуч

Наводки для железа п других ме-
таллов

Наводки для дерева
Противогнилостные массы

Древесный цемент (цемент для де-
рева)

Клей для стекла
Морской клей
Клейкие массы для изоляционных

лент

Компаунды для компаундирования

Пропиточные средства для волок-
нистых материалов

Битуминозные эмульсии для про-
питки картона

Битуминозные эмульсии для связы-
вания пыли (гудронирование улиц и
дорог)

Средства"для пропитки кожи
Средства для пропитки кровельного

картона
Средства для изготовления водо-

упорных тканей
Средства для пропитки черепицы
Массы для изоляционных лент

Асфальтовые лаки
Асфальтовые краски

Имитации, предназначенные для
электроизоляционного применения (на-
пример картона)

Имитации, не несущие электротех-
нических функций

Кожеподобные ткани

Применение

Применяются в виде отштампован-
ных или литых изделий, не нуждаю-
щихся в каком - либо механически
сдерживающем их вместилище

Применяются для заполнения зам-
кнутых полостей в тех или иных уста-
новках, куда вливаются в расплавлен-
ном виде, и сами по себе не сохраняют
приданной им формы

Применяются для герметич. закры-
тия нек-рых внутренних объемов, при
чем наливаются в расплавленном виде
слоем на сторону полости, с к-рой про-
изводилось наполнение его

Применяются для покрытия тонким
слоем поверхности,нуждающейся в изо-
ляции или защите, и наводятся в рас-
плавленном виде либо погружением,
либо приемами в роде крашения

Применяются в качестве склеиваю-
щих тонких прокладок, заключенных
между двумя поверхностями, на одну
из к-рых наводятся в расплавленном,
а иногда в растворенном виде

Применяются для изоляции обмо-
ток электрических машин

Применяются для заполнения пор,
склейки и укрепления материалов, не
имеющих компактности, куда вводятся
в расплавленном или в растворенном
состоянии, лучше всего под вакуумом
и с последующим давлением, после чего
подвергаются просушке или полимери-
зации

Применяются для покрытий и про-
питок в виде растворов, нуждающихся
затем в просушке

Применяются для изоляции прово-
дов и т. д.

Применяются там, где не мешает
их электропроводность и электропро-
бойность

523 БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ 524

Структурная классификация учитывает
степень и характер дисперсности битумин.
коллоида, руководствуясь гл. обр. микроск.
картиною при большом увеличении (не менее
1 000 раз), но имея также в виду характер
поверхности излома или срыва, а равно вид
и блеск поверхности застывания. В качестве
предварительной схемы м. б. дана табл. 2.

Т а б л . 2.—С т р у к т у р н а я к л а с с и ф и к а ц и я
Б. и. м.

Обозна-
чение
типа

Структурный тип

Б

Коллоидный
твор высокой
персности

Раствор-взвесь

рас-
дис-

Застывшая эмуль-
сия

Раствор-сетка

Е

Ж

3

II

К

Типичный гель

Раствор - взвесь -
эмульсия

Раствор - эмульсия-
сетка

Раствор - взвесь -
сетка

Раствор - взвесь -
эмульсия - сетка

Гель с крупнодис-
персными частицами
в роде взвеси, шари-
ков или кристаллов !

Микроскопическая
картина

Прозрачная смоло-
образная среда, цве-
та от желтокоричне-
вого до краснобурого

Прозрачная среда,
как у А, с разбросан-
ными угловатыми, не-
правильной формы,
вполне непрозрачны-
ми твердыми кусоч-
ками размером от
1 до 10 (х

Прозрачная среда,
как у А, с рассеян-
ными по ней шарика-
ми диам. порядка i*

Прозрачная среда,
как у А, пронизан-
ная кристаллической
парафинистой сеткой;
при малом содер-
жании парафипистых
продуктов получа-
ются лишь отдельные
звездочки или только
игольчат, кристаллы

Краснобурая нежно
гранулированнаясре-
да, содержащая мно-
гочисленные сложные
ходы более серого
цвета, напоминающие
гименальные ходы
трюфеля

Комбинация Б к В

Комбинация В и Г

Комбинация Б и Г

Комбинация Б, В, Г

Комбинация Д с
разными другими ти-
пами; по самому су-
ществу дела д. б. при-
знана непригодной

Ф у н к ц и о н а л ы ! , с о с т а в Б. и. м.
чрезвычайно изменчив, но тем не менее мо-
жет быть подведен под схему, вытекающую
из техыич. функции Б. и. м. и содержащую
сравнительно небольшое число отдельных
функциональных ингредиентов. Каждый из
ингредиентов может быть представлен раз-
личными веществами одной группы, характе-
ризуемой определенной функцией. Носите-
ли функций Б. и. м. таковы: 1) битуминоз-
ное тело (основание), 2) солеобразователь,
3) мягчитель, 4) гомогенизатор, 5) стабили-
затор, 6) наполнитель, 7) краситель, 8) рас-
творитель. Не в каждом Б. и. м. обязательно
имеются все эти носители функций. Во-
первых, некоторые из них м. б. иногда
ненужны или вредны (напр, наполнитель,
краситель и растворитель). Во-вторых, бу-
дучи сами коллоидными растворами, неко-
торые носители функций (например битуми-
нозное тело, мягчитель и гомогенизатор)

могут уже содержать вещества различных
функциональн. классов в надлежащем соот-
ношении и тогда они несут несколько функ-
ций сразу. Так, исключительно высокие каче-
ства нек-рых природных асфальтовых мате-
риалов объясняются гармонич. соотноше-
нием в них асфальтенов (битуминозное тело)
и тяжелых асфальтовых масел (мягчитель)
с нефтяными к-тами и их ангидридами (го-
могенизатор и стабилизатор); в асфальтовых
породах содержатся кроме того доломиты
или известняки, служащие наполнителем и,
вероятно, солеобразователем.

1) Б и т у м и н о з н о е т е л о — основной
ингредиент всякого Б. и. м. Виды примени-
мых битуминозных тел перечислены выше.
Для практич. целей признается достаточной
классификация битуминозных тел (асфаль-
тов), предложенная Брукманом (см. табл. 3).
Т а б л . 3. — П р а к т и ч е с к а я к л а с с и ф и к а -

ц и я б и т у м и н о з н ы х т е л .

1. Естествен-

ные асфальты

Сирийский,
тринидадский,

гильсонит,
грагамит
и т. д.

2. Искусственные асфальты

а) не подвер-
гавшиеся на-

греву до Г
разложения

Нефтяные пе-
ки, нагревав-
шиеся только
до Г перегон-
ки керосина

б) подвергавшиеся
нагреву до Г разло-

жения

Пеки, получаемые из
каменного угля, лиг-
нита, дерева, стеа-
рина и т. д.; то же
самое дали бы веще-
ства групп 1 и 2а,
если бы были пере-

греты

Выбор того или другого из битуминоз-
ных тел определяется частным назначением
Б. и. м. Во многом он зависит также от
экономич. данных и от возможности иметь
по доступной цене другие составные части,
способные дать в сочетании с избранным
битуминозным телом надлежащий состав.
Удачный выбор битуминозного тела для
Б. и. м. определенного назначения весьма
облегчает дальнейшую работу по разработ-
ке рецептуры, тогда как неудачный ведет
к увеличению числа составных частей. При
выборе битумипозн. тела необходимо иметь
в виду, что большинство Б. и. м. как при
производстве, так и в применении требует
довольно продолжительного нагрева, на-
пример в течение целого рабочего дня, а
между тем длительный подъем t° ведет к
образованию в Б. и. м. так наз. свободного
углерода (карбенов и карбоидов), прогрес-
сивно увеличивающего свое содержание в
силу автокатализа. Будучи нерастворимыми
в Б. и. м., эти вещества дают взвесь, нару-
шающую дисперсность коллоидного рас-
твора и вредную для всех свойств Б. и. м.
Как показали исследования Уитенбогаарта
в 1922 г., содержание свободного углерода
при разных t° возрастает со временем не
одинаково быстро (фиг. 4—нефтяные остат-
ки, фиг. 5—твердый пек, фиг. 6—естествен-
ный асфальт), и, ^следовательно, это обсто-
ятельство д. б. учитываемо при выборе того
или другого битуминозного тела. Далее не-
обходимо отметить, что вещества группы 26
(см. табл. 4) обладают наибол. усадкою, ино-
гда до 40%. В связи с различною степенью
однородности битуминозных тел различны

525 БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ 526

также их электрические свойства, в частно-
сти электрическ, крепость; в то время как у
группы 1 и 2а она велика и сравнительно

2.5 <

2,0'

10

0,5

А
/
к,

>

7ос/ге
12

350°

I
/

к

8 часе
, 1 %

1
/

/

у
У

300°

/

у

у/с

i

, Ч

/

/

/

/

/

у/

200°

250°

0 1
Время прогрева

3 ^ 5 6

Фиг. 4.

10ч

устойчива, у группы 26 она значительно
меньше и мало устойчива. Неоднородность
группы 26 указывает также на бблыпие
диэлектрические потери. Наконец, следует

Т а б л . 4 . — Э л е к т р и ч е с к а я к р е п о с т ь
р а з л и ч н ы х б и т у м и н о з н ы х т е л .

Группа битуминоз-
ного тела по клас-

сификации Брукмана

Среднее значение
электрич. крепости
(в к /см)

Колебания элек-
трич. крепости, от-
несенные к наимень-
шему из наблюден-
ных з н а ч е н и й

Е
ст

ес
тв

.
ас

ф
ал

ьт
,

м
и

н
ер

ал
ы

(г
р.

1)

219

6,6%

Н
еф

тя
-

но
й

п
ек

(г
р.

 2
а)

305

9,7%

С
те

ар
и

-
н

о
в,

 п
ек

(г
р.

26

)

95

328%

К
ам

ен
н

о-
и

б
ур

о
-

уг
о

л
ьн

ы
е

п
ек

и
(г

р.

26
)

65

224%

отметить плохую смешиваемость каменно-
угольного пека со многими др. веществами
и, напротив, хорошую — пека сланцевого.

2) С о л е о б р а з о в а т е л ь . Битуминоз-
ное тело обычно не нейтрально и содержит
большее или меньшее количество различных
органич. к-т в зависимости от происхождения
битуминозного тела (сравнительно редко би-
туминозные тела имеют щелочную реакцию,
напр, пек каменно- и буроугольный). К-ты
эти отличаются сравнительно низкой t°rui.,

малой твердостью и слабыми механич. свой-
ствами. Поэтому присутствие к-т, полезное
для однородности и стойкости состава, ведет
к уменьшению прочности его как в химич.,
так и в механич. отношении. В некоторых
случаях кислотность увеличивают искус-
ственно, вводя в состав смоляные кислоты
(например канифоль и т. п.), гомогенизирую-
щие смесь и увеличивающие ее твердость,
но понижающие ее тепловую и химич. стой-
кость. Омыляемость Б. и. м., нежелатель-
ная в большинстве случаев, совершенно не-
допустима, когда Б. и. м. могут соприка-
саться со щелочными растворами — аммиа-
ком, морскою водой, — наконец, с почвен-
ными или сточными водами. Кислотность
битуминозного тела, а иногда и готового
Б. и. м., устраняется помощью солеобразо-
вателей. Для этого служат разнообразные
неорганич. и органическ. основания, соли
или эстеры которых способны растворяться
в Б. и. м., и, следовательно, во-первых, не
вносят в Б. и. м. неоднородностей, а во-вто-
рых, не удаляют из коллоидного раствора
необходимого для его устойчиво-тонкой дис-
персности ингредиента, поскольку выше-
указанные соли и эстеры способны сами не-
сти функцию соответствующих им органич.
к-т. Этому солеобразоваыию принадлежит

3.0

2.5

2.0 1

1

о
С

П

С
од

ер
ж

ан
ие

 с
&

Ц5

/

г \

f
/

i—i

Уосле
6

350°

I

А

А
5 <
>

8 we
2%

/
/

300°
у

/ <

> 1

j

/\

1

АИ
/

200°

/

Время прогрева
0 1 2 Ъ h 5 6 7 5 9 Юч

Ф И Г . 5 .

в технологии Б. и. м. главенствующее зна-
чение, потому что солеобразователь наряду
со своей прямой функцией несет еще ряд
важных других. Так, соли органич. кислот
имеют обычно более высокую t°rm., бблыпие

527 БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ 528

твердость и механич. свойства, нежели со-
ответственные к-ты, так что солеобразова-
нием достигаются качества, к-рые без этого
приема чрезвычайно трудно получить. За-
тем, эти соли служат катализаторами кон-
денсации и окисления низкомолекулярных
веществ, входящих в Б. и. м., особенно при
одновременном продувании воздуха, чем

3,5%

0.5

Время прогрева
3 <• 5 6

Фиг. 6.

10ч

также достигается облагораживание соста-
ва. В качестве солеобразователей, как вы-
яснено Б. В. Максоровым в отделе мате-
риаловедения Гос. эксперим. электротехнич.
ин-та, во многих случаях особенно полезны
высшие окислы (напр. Fe 2O 3, MnO2, РЬ2О3,
РЬ3О4, РЬО2, ВаО2 и т. д.), весьма повыша-
ющие у битуминозных тел £°пл., вязкость,
твердость и механические свойства, тогда
как низшие окислы (напр. FeO, MgO, PbO,
ZnO, CaO и т. д.) и неокислеиные металлы
(напр. Fe, A1 и пр.) гораздо менее энергич-
ны; это объясняется окисляющим действием
первых. Для солеобразования применяются
иногда едкие щелочи и соли щелочных ме-
таллов (напр, поташ); однако тут требуется
осторожность, т. к. продукты реакции м. б.
растворимы в воде. Напротив, поташ и вод-
ный аммиак (а в других случаях борная и
карболовая к-ты) м. б. ценны, если Б. и. м.
применяются в виде водной эмульсии.

3) М я г ч и т е л ь . Эта функциональная
составная часть прибавляется либо для по-
нижения t°na. и для уменьшения вязкости
в расплавленном состоянии, либо для сооб-
щения Б. и. м. той или другой степени пла-

стичности при обыкновенной t°. В качестве
мягчителей патентная литература указыва-
ет вещества разного рода: а) вещества не-
фтяного характера (парафиновое масло, озо-
керит и церезин); б) вещества феноловой
природы (фенолсодержащие масла, креозот,
креолин и пр.); в) растительные масла и их
продукты (нелетучие растительные масла,
окисленные масла, китайское древесное,
хлопковое, рапсовое); г) каучук или гутта-
перча, а также так наз. каучуковое масло;
д) белки и углеводы (крахмальный клей-
стер, декстрин, патока, казеин и т. д.);
е) животные жиры (ворвань и рыбий жир);
ж) глицерин.

4) Г о м о г е н и з а т о р , При введении
мягчителя необходимо иметь в виду, что боль-
шинство тел этой функции делает дисперс-
ность Б. и. м. более грубой и потому вызы-
вает настоятельную необходимость введения
гомогенизатора, посредствующего звена ме-
жду дисперсной фазой и дисперсной средой.
Так, парафинистые вещества плохо смеши-
ваются с одними битуминозными телами и
вовсе не смешиваются с другими, наприм. с
каменноугольным пеком. Посредником ме-
жду теми и другими могут служить иногда
вещества терпенового характера и многие
растительные смолы, доводящие смесь до
тонкой эмульсии. Однако твердые парафины
при охлаждении выкристаллизовываются и
дают внутри массы характерную кристал-
лич. сетку, на поверхности — своеобразный
рисунок и трещины, а с течением времени —
выпотевание. Из числа хороших гомогениза-
торов следует отметить для многих слу-
чаев сланцевый пек.

5) С т а б и л и з а т о р . Образовавшийся
коллоидный раствор м. б. малоустойчив и
с течением времени, иногда весьма скоро,
утрачивает свою тонкую дисперсность и
створаживается. Задержка этого процесса
постарения Б. и. м. достигается прибавкою
небольшого количества какого-либо защит-
ного коллоида, который и служит стабили-
затором. В качестве стабилизатора для
раствора асфальтенов в растворителях пре-
дельного ряда указан, напр., каучук.

6) Н а п о л н и т е л ь . Он несет гл. обр.
функцию отяжелителя, уменьшая в Б . и . м ;
содержание сравнительно ценных битуми-
нозных веществ за счет введения каких-либо
дешевых материалов. Очевидно, цель м. б,
тут достигнута лишь при достаточно боль-1

шом содержании наполнителя, наприм. по-
рядка 50%. Наполнителями чаще всего бы-
вают какие-нибудь инертные вещества, ми-
неральные или органические, не входящие
в реакцию ни с одним из компонентов смеси,
но иногда наполнитель не остается инерт-
ным и совмещает свою функцию с функцией
тел других назначений, наприм. мягчителей,
солеобразователей и пр., при чем в таком
случае дешевизна наполнителя уже не иг-
рает роли. Кроме того, патентная литера-
тура весьма часто называет всякое доба-
вляемое вещество, функция которого не яс-
на изобретателю, наполнителем. Вот список
наполнителей, подобранный из патентных
заявок: песок, каолин, глина, стеклянный
порошок, измельченный гранит, кизельгур,
тальк, асбест, шлаковая мука, слюда и в

529 БИТУМИНОЗНЫЕ ПОРОДЫ 530

частности биотит, роговая обманка, мыль-
ный камень, силикат и алюминат кальция,
цемент, мел, измельченный мрамор, гипс, не-
гашеная известь, магнезия, углекислый маг-
ний, уксуснокислый алюминий, железный
блеск, железная сметана, медная окалина,
растворимое стекло, сажа, графит, сера, во-
локнистые материалы в роде древесины, и
др., кожа, целлюлоза, крахмальный клей-
стер, патока, фосфорнокислый натрий и
декстрин, казеин, каучук, — наконец, иско-
паемые смолы — янтарь и копалы. Как вид-
но из списка,часть названных здесь веществ
с большим основанием следовало бы раз-
н'ести по другим группам; тела же действи-
тельно инертные д. б. применяемы с осто-
рожностью, потому что они вносят в Б. и. м.
неоднородность, понижают механич. проч-
ность и лишь кажущимся образом повы-
шают t°ru. и твердость, тогда как действи-
тельное увеличение вязкости и уд. в. почти
всегда оказывается неполезным.

7) К р а с и т е л ь . Битуминозные тела об-
ладают чаще всего темным цветом, от ко-
ричневого и светлобурого до черно-бурого,
к-рый не м. б. изменен по произволу и обыч-
но не нуждается в изменении. Поэтому на-
значение красителя, применяемого впрочем
редко, заключается гл. обр. в углублении
черного тона. Красителями м. б. в нек-рых
случаях: графит, сажа, каменноугольные
краски. Во многих случаях к углублению
тона ведет солеобразование.

8) Р а с т в о р и т е л ь . Способы употре-
бления Б. и. м. бывают самые различные:
а) заливка вполне готовым составом, имею-
щим по остывании потребную твердость и
прочие свойства; б) заливка или пропитка
легкоплавким и мало вязким составом, по-
вышающим при дальнейшем прогреве 1°пл.,
вязкость и твердость, при чем не происходит
существенной потери Б. и. м. через испа-
рение; в) пропитка и наводка расплавлен-
ным или холодным составом, получающим
при последующем прогреве твердость отча-
сти вследствие испарения нек-рых состав-
ных частей; г) наконец, пропитка или на-
водка холодным Б. и. м., приобретающим
при последующем нагреве, или с течением
времени без него, некоторую твердость от
испарения составных частей. В случае (а)
растворителя не требуется; в случае (б)
применяется растворитель, образующий в
Б. и. м. при последующ, прогреве твердые
тела через конденсацию и полимеризацию;
та же цель м. б. достигаема также посред-
ством продолжающегося солеобразования.
Случай (в) осуществляется помощью раство-
рителя, часть к-рого образует твердое тело,
как в (б), а другая часть испаряется. Нако-
нец, в случае (г) растворитель испаряется
нацело — битуминозные эмульсии и лакооб-
разные составы, переходящие при весьма
малой вязкости в асфальтовые лаки (см.).
Сложный состав Б. и. м. делает необходи-
мым применять растворители с большой
осторожностью, т. к. одни составные части
могут оказаться лиофильными в отношении
к данному растворителю, а другие—лиофоб-
ными, и процесс растворения поведет за со-
бою коагуляцию Б. и. м. Так, асфальтены
лиофобны в отношении растворителей али-

фатического и нафтенового ряда и лиофиль-
ны в отношении ароматич. и галоидозаме-
щенных ароматическ. соединений, тогда как
парафины ведут себя обратно. В таких слу-
чаях наиболее выгодным бывает примене-
ние сложных растворителей или, лучше,
последовательное прибавление отдельных
растворителей, напр, бензола и бензина.
Выгодны также растворители терпеновые.

Лит.: М а р к у с с о н И., Асфальт, М.—Л., 1926;
Л ю б а в и н Н. Н., Технич. химия, т. 5, М., 1910,
т. 6, Москва, 1914; С а х а н о в А. Н., Нефтяные
асфальты и смолы, «Нефт. и сланц. хоз.», М.—Л., 1924,
т. 7, 11—12, стр. 933—953; З е л и н с к и й Н. Д.
и М а к с о р о в Б. В., Изоляционные компаунды
из сапропелевого дегтя, «Нефт. и сланц. хоз.», М.—Л.,
1925, т. 8, 6, стр. 945—949; Технич. условия на изо-
лирующие составы (компаунды) для заливки муфт
кабелей сильного тока низкого и высокого напряже-
ния до 11 kV, «Электричество», 1925, 9, стр.568—569;
A b r a h a m H., Asphalts and Allied Substances, L.,
1920; C r o s s R., Handbook of Petroleum, Asphalt
a. Natural Gas, Kansas City, 1922; S e e l i g m a n n
F r. und Z i e k e E m., Handbuch d. Lack- u. Firniss-
industrie, 3 Aufl., В., 1923; B l u c h e r H., Plasti-
sche Massen, Lpz., 1924; F r i t s c h e J., Colles et
mastics, P., 1924; V i l l a v e c c h i a V., Traite de
chirnie analytique appliquee, trad, par P. Nicolardot,
t. 1, P., 1919; F i s c h e r E m. J., Kiinstliche Peche
u.Asphalte, «Kunststoffe», Munchen, B. 1, p. 421—423,
447—452, 471—474; F i s c h e r E m . J., Technische
Asphalt- und Pechpraparate, «Kunststoffe», Munchen,
1920, B. 10, p. 1, 30—32, 39—43; P u f a h l H.,
Neue Kombinationen fur verschiedene kunstliche Pro-
dukte, «Kunststoffe», Munchen, 1916, B. 3, p. 9; High
Voltage Cables. Report presented before the forty seventh
Convention of the National Electric Light Association,
Technical Section, «Electrical World», May 24, 1924,
t. 83, 21, p. 1087—1091; B r u c k m a n H . - W . - Z . ,
A propos des composes isolants, dits «compounds»,
«RGE», 13 Octobre 1923, t. 19, 15, p. 534—540;
U y t e n b o g a a r t J. W., De chemische waaren de be-
paaling vanvullmassa voor sterkstroomgarnituuren, «De
ingenieur», 1922, 8 Apr.; U y t e n b o g a a r t J. W.,
Die Fullmasse fur Starkstromgarnituren u. ihre chemi-
sche Zusammensetzung, «ETZ», 1923, 26 Juli.Ird. 47, 30,
p. 706—708; «ETZ», 1924, Dez., Irg. 48, 49, p. 1352—
1353; W a t s o n C. G., Conductor Joints for Under-
ground Cables, «Electrical World», 1925, 22 August,
t. 86, 8, p. 371—373; B r i s s e t o Т., «Revue elec-
trique», 1915, Dec; D o n a t h E., «Petrol.-Ztschr.»,
1924, 10 Januar, p. 47—48; Aktieselskabet Nordiske
Kabel og Traadfabriker, Kjebenhavn, Katalog over
Ledningstraad og Kabel samt Armaturen og Isolations-
material, 14, 1923. П. Флоренский.

БИТУМИНОЗНЫЕ ПОРОДЫ, горные по-
роды, преимущественно осадочные, пори-
стые, сланцеватые и трещиноватые, заклю-
чающие в себе органические вещества в
виде битумов и пиробитумов. Органические
вещества растительного и животного про-
исхождения в большинстве Б. п. прини-
мали непосредственное участие в самом их
образовании в качестве основного мате-
риала вместе с минеральными его составля-
ющими. Эти основные органические ве-
щества нередко сохраняются в неразло-
жившемся виде в массе Б. п. Иногда про-
цессы разложения — битуминизация — под
влиянием геологическ. факторов совершают-
ся частично в самих месторождениях Б. п.,
и тогда в них одновременно находятся и би-
тумы, растворимые в сероуглероде, и пи-
робитумы, не растворимые в нем. Многие
горные породы вследствие своей пористо-
сти, сланцеватости и трещиноватости за-
ключают в себе проникшие из смежных с
ними пород, а равно с глубин или с поверх-
ности, жидкие и газообразные битумы, ча-
стично перешедшие даже в твердое состоя-
ние вследствие физ.-химических процессов.
Вследствие разнообразия исходного органи-
ческого материала битумов и пиробитумов,

531 БИТУМИНОЗНЫЕ СЛАНЦЫ 532

заключающихся в Б. п.,и сложности процес-
сов, коим эти материалы подвергаются, и
сами Б. п. отличаются чрезвычайным разно-
образием видов и получают дополнительные
специальные наименования: нефтеносные,
гудронные, асфальтовые, озокеритовые
пески, песчаники, известняки и доломиты,
битуминозные и пиробитуминозные, ма-
сляные и керосиновые сланцы, кировые
покровы и отложения и т. д. Большинство
осадочных пород заключает в себе в том
или ином количестве битумы и пиробиту-
мы, но практически Б. п. называют толь-
ко породы с таким количеством битумов и
пиробитумов, которое допускает выгодное
использование содержащихся в них биту-
мов для практических целей. Распростра-
нены эти Б. п. чрезвычайно широко и по
существу повсеместно в связи с распро-
странением органич. жизни в период об-
разования земной коры, но промышленное
их значение связано именно с возможно-
стями выгодного использования заключаю-
щихся в них битумов. По мере роста спроса
на битуминозные продукты в быту, тех-
нике и промышленности в связи с дости-
жениями техники и с постепенным истоще-
нием месторождений собственно природных
битумов, в промышленный оборот вовле-
каются все большие количества и разно-
видности Б. п., содержание в к-рых биту-
минозных веществ выражается иногда в
1—2% от общей массы (более подробно см.
соответствующие слова). п. А. п.

БИТУМИНОЗНЫЕ СЛАНЦЫ, иначе на-
зываемые г о р ю ч и м и (Olschiefer, Brenn-
schiefer, Schistes bitumineux, Oil Shales),
ископаемое топливо, отличающееся от дру-
гих видов твердого топлива большим содер-
жанием золы и значительным количеством
летучих органич. веществ. Б. с. бывают
глинистыми, известковыми или мергели-
стыми породами, заключающими в себе
органич. вещество—остатки растительного
или животного мира, населявшего водоем,
в к-ром образовались сланцы. Эти расти-
тельные и животные организмы, зеленые,
сине-зеленые и диатомовые водоросли, ин-
фузории, веслоногие, водяные блохи, коло-
вратки, образовывали планктон; сюда зано-
сились и наземные организмы, споры и
пыльца растений, листья и другие остатки
высших растений. Нередко в них содер-
жатся и остатки высших организмов в виде
моллюсков, рыб и т. п. При изменении вод-
ного режима водоема смесь планктона и
минеральной части садилась на дно, обра-
зуя донный ил, «сапропель»—по Потонье.
Слои ила чередовались со слоем, содержа-
щим только минеральную часть (см. фиг.).
Т. к. это образование происходило в прес-
ных и в морских водоемах, то состав и коли-
чество органич. и минеральной части слан-
цев различны. Образование таких пород про-
исходит и в настоящее время; поэтому
различаются современные сапропелевые об-
разования (собственно сапропели) и иско-
паемые сланцы. Органич. вещество, запол-
няющее минеральную породу Б. с , нахо-
дится в начальной стадии разложения;
кроме углерода и водорода оно содержит
значительное количество органогенов—кис-

Черное

Толпус

лород, азот, серу, к-рые составляют до 20%
всей массы. Органич. часть Б. с. не экстра-
гируется органич. растворителями и не от-
гоняется с водяным паром. Количество ве-
ществ, переходящих в раствор при экс-
тракции, состав-
ляет лишь доли
процента. Выде-
ление органич. ве-
ществ возможно
лишь при помощи
перегретого пара
и перегретого ра-
створителя. Полу-
чающаяся при
этом сланцев. смо-
ла является уже
продуктом распа-
да органической
части Б. сланцев.
Этот распад, от-
гонка смолы, со-
провождается вы-
делением таких
газов, как, напр.,
H2O,H2S,CO,CO2,
NH3, СЫ4. Смола,
газ и углистый
остаток, получаю-
щиеся при t° не свыше 500°, называются
первичными смолами, газом, полукоксом.
При нагреве до более высокой t° проис-
ходит разложение этих продуктов. На
основании химич. данных и микроскопич.
исследования тонких шлифов Б. с. разных
стран установлено, что органич. часть не
является битумом, а битумы получаются
только после разложения органич. веществ.
Поэтому органич. вещество Б. с. предло-
жено называть «протобитумами» или «ке-
рогеном». Характер битумов, получающих-
ся из Б. с , различен; он зависит и от ха-
рактера органич. части, и от физич. усло-
вий выделения битумов (t° и давления), и
от природы зольной минеральной части.

Вторая составляющая часть Б. с.—золь-
ная часть. Химич. состав и фпзич. свойства
ее обусловливают характер битумов, плав-
кость получающихся шлаков и возможность
дальнейшего использования золы. Содержа-
ние золы в Б. с. колеблется от 20 до 80%.

Мзвестияя

Разрез залегания сланца
в дер. Толпус и Черное.

Т а б л . 1.—

Уд. в. при 15°
и состав в %

Уд. вес . . .
Н г О
С (орг.) . .
Н
N
О .
S . .
со»
S i O ,
А 1 2 О ,
F e 2 O ,
C a O
M g O
N a a O s + K 2 O s

О р г а н и ч е с к и й и з о л ь н ы й
с о с т а в Б. с.

Шотл.

2,0407
2,72

19,12
2,94
0,54
3,38
1,40
3,70

34,30
12,90
11,60

1,70
1,50
4,20

Вюрт.

2,000
5,0

13,3
1,7
0,4
2,1
4,0

11,0
31,1
12,0

4,9
11,7

1,4
1,4

К у к е р с .

1,2096
1,59

39,58
5,72
0,30
8,03
1,27
8,60

14,00
6,35
1,93

11,15
0,60
0,88

Волжск.

8,48
19,65
2,28

} 6,25

5,81
9,01

24,19

}10,95
10,90
0,93
1,55

Большое количество кислорода, азота и
серы свидетельствует о начальной стадии
разложения. Отношение содержания С к Н
для Б. с. колеблется от 100:12,0 до 100:14,5.

533 БИТУМИНОЗНЫЕ СЛАНЦЫ 534

Содержание органической массы определяет
энергетические свойства Б. с. (табл. 2).

Табл. 2. — Состав -и тепловая способ-
ность Б. с.

Состав и теп л.
способн.

Вода
Перв. смола .

» полу-
кокс . .

» газ . .
Тепл. способ.

в Cal

Шотл.

6,47
12,7

74,3
6,55

2 750

Ку-
керс.

6,34
29,70

55,00
6,3

4 200

ВеЙМ.

11,9
19,0

57,8
11,3

3 200

Волж-
ские

12,3
9,2

69,1
9,0

2 200

Вюрт.

9,9
4,74

82,6
2,7

1 100

Физич. свойства Б. с. обусловлены их со-
ставом. Уд. вес шотл. Б . с. колеблется от
1,617 до 2,227 при содержании золы от
53,6 до 77,8%. Цвет Б. с. зависит от степе-
ни разложения органической части и ме-
няется от светложелтого до темнобурого
и черного. Сланцевые породы, пропитанные
разложившимися органич. веществом и го-
товыми битумами (нефтью, гудроном, ас-
фал ьтами), обычно не носят названия Б. с.

Б. с. имеют чрезвычайно широкое распро-
странение. Нет ни одной страны, где бы не
было обнаружено их присутствие. Запасы в
Колорадо могут дать смолы до 7 млрд. т,
тогда как вся добыча нефти в С-А. С. Ш.
по 1922 год составляла около 1 млрд. т.
Запасы Эстонии (кукерситов) могут дать
около 1 млрд. т. Наши отечественные Б. с.
далеко еще не разведаны, но и они могут
дать около 200 млн. т смолы. Эти циф-
ры дают представление о запасах энергии,
к-рые содержатся в Б. с , и поэтому понятен
интерес к их эксплоатации. В Шотландии в
эту промышленность вложено к 1919 г.
свыше 30 млн. р., к-рые к 1925 г. увеличи-
лись до 40 млн. В Эстонии с 1918 г. вложено
в сланцевое дело ок. 10 млн. р.; в С.-А. С. Ш.
с 1922 г. свыше 25 млн. р. Первые попытки
использования Б. с. были сделаны в 1596 г.
В Германии был произведен первый опыт
сухой перегонки, и в 1849 г. был построен
в Вюртемберге сланцеперегонный з-д, но
сланцевое дело в Германии широкого раз-
вития не получило в виду бедности вюртем-
бергского Б. с. (смолы в нем было 4—5%).
В Шотландии Б. с. известны с 1694 г.,
первый же сланцеперегонный завод был вы-
строен в 1810 г. С этого времени Б. с. раз-
рабатывались очень широко, давая до 37%
жидкого экспортируемого топлива. В начале
девятисотых гг. Шотландия была главным
мировым источником твердого парафина из
сланцевой смолы, и шотландская смола вы-
держивала конкуренцию нефти и ее про-
дуктов, пока не были израсходованы все
запасы. Франция начала разрабатывать
Б. с. в 1830 г. и в настоящее время добы-
вает ежегодно до 15 000 т смолы. В России
Б. с. стали интересоваться с 1916 г., хотя
залежи их были известны с 1791 г. после ра-
бот И. Георги. Однако и теперь эта промы-
шленность не получила должного развития.

В настоящее время существуют несколько
способов использования органич. части Б. с.
Первый заключается в получении сланце-
вой смолы. Такой перевод «протобитумов» в
битумы производится перегонкой или полу-
коксованием (Verschwellung). Б. с. подвер-

гают нагреванию в ретортах без доступа
воздуха, стараясь возможно быстро удалить
образовавшиеся смолы. Свойство получае-
мой смолы и количество ее зависят от спо-
соба перегонки и от свойств органич. и ми-
неральной частей. Шотландские Б. с. дают
смолу со значительным содержанием пре-
дельных углеводородов и твердых парафи-
нов. Важной составной частью продуктов пе-
регонки шотл. Б. с. являются и аммонийные
соли. Б. с. в Эстонии и Ленинградской губ.
(кукерситы) дают главы, обр. непредельные
смолы (до 50 %) при полном отсутствии твер-
дых парафинов и аммонийных солей. Смола
Б. с , содержащих серу (карвендельские
сланцы Поволжья), содержит значительное
количество непредельных углеводородов (до
40%) в виде органич. сернистых соедине-
ний (тиофенов, тиофенолов и др.). Хймич.
природа смол в большинстве случаев далеко
еще не изучена, и состав их пока не опре-
делен. Результаты перегонки различ. Б. с.
приведены в табл. 2, свойства смол в табл. 3.
Т а б л . 3 . — С о с т а в и с в о й с т в а с м о л Б . с .

Свойства и состав

С в о й с т в а
Уд. в . п р и 15'
В я з к о с т ь п р и 20' . .
Темп-pa в с п ы ш к и . .

С о с т а в
Н е н а с ы щ . соед. . . .
Фенолов
Серы

Вей-
м а р н с к и е

0,937
2,39

15°

60%
35,5%

6,6

Волжск.

0,978
1,8
40°

74%
20%
6,8

При использовании Б. с. способом пере-
гонки главная ценность заключается в смоле
и газе. Если подвергнуть перегонке сланец
со средней теплоемкостью в 3 200 Cal (сред-
ний кукерсит), к-рый дает ок. 20% смолы
с тепл. способностью 9 500 Cal, 11% газа
с 7 000 Cal и 60% полукокса с 1 100 Cal,
то при этом утилизируется (0,20x9 500) +
+ (0,11 х 7 000) = 2 670 Cal, так как полукокс
тратится на подогрев при перегонке. В та-
ком случае коэфф. использования энергии
будет = ^ = 83,4%; если полученную смо-
лу и газ сжечь вместо твердого сланца
с кпд в 80%, то окончательный эффект будет
83,4x0,8 = 68,72%. Второй способ приме-
нения Б. с. заключается в переводе органич.
части в газ. Такой способ называется гази-
фикацией Б. с. Коэфф. использования энер-
гии по этому способу можно вычислить. Для
газификации при t° 1 200° нужно затратить
360 Cal; потери на лучеиспускание будут со-
ставлять около 80% от приведенного коли-
чества тепла. Т.о. общий расход тепла будет
составлять 650 Cal, а коэфф. использования
будет ок. 80%. При последующем сжигании
газа будет использовано 80 х 0,8 = 64%. На-
конец, третий способ использования Б. с.—
прямое сжигание их в виде кусков или пыли
в специальных топках. Кпд здесь будет, со-
гласно опытам, ок. 65%. Т. о. все способы
применения Б. с. дают примерно один и тот
же эффект использования энергии.

В виду многозольности Б. с. вопрос о сжи-
гании тесно связан с затратами на доставку
сланца к топке и отвозку золы. Это обстоя-
тельство ограничивает применение сжига-
ния Б. с. только большими установками,

535 БИТУМЫ 536

расположенными у места залегания или
недалеко от него. При использовании смолы
вопрос об ее транспортировании не имеет
такого решающего значения. Длительный
опыт использования Б. с. в Шотландии и
Франции говорит в пользу перегонки их
на смолу. Ниже приводятся примеры при-
менения смол трех различных видов сланца:
шотландского, кукерсита (эстонского и ле-
нинградского) и сернистого карвендель-
ского или волжского. Шотландские Б. с.
при перегонке дают сырое сланцевое масло,
аммиачную воду и газ, применяемый как
топливо. Сырое масло после очистки дает:
1) сланцевый бензин, уд. вес 0,660—0,750;
2) горючее масло для двигателей внутрен-
него сгорания, уд. вес 0,770—0,830 (типа
керосина); 3) газовые масла, удельный вес
0,840—0,815 для двигателей внутр. сгорания
типа нефтяных двигателей; 4) смазочные
масла, уд. в. 0,815—0,895; 5) твердый пара-
фин с t°rui- 40—54°; 6) кубный пек; 7) серно-
кислый аммоний. Все эти продукты явля-
ются результатом облагораживания смолы
и м. б. продаваемы по цене более выгодной,
чем сланец. В 1910 году в Шотландии из
3 130 000 ш было получено 273 000 т сырого
масла, к-рое дало вышеперечисленные про-
дукты на общую сумму в 20 млн. р. при за-
тратах на добычу сланца 8,6 млн. р. Сырое
масло, получаемое из кукерсита, дает бен-
зин, масло для двигателей внутреннего сго-
рания, смазочное масло, масло для консер-
вирования дерева, смолу для изготовления
толя, пек и асфальты. Сырая смола, полу-
ченная из Б. с , оценивается по 60 р. за т .
При разгонке смолы получается до 15%
бензина, и цена его составит более 50%
цены смолы. Совершенно своеобразна смо-
ла карвендельских и волжских Б. с. В
своем составе она содержит 7% органиче-
ски связанной серы в виде гомологов тио-
фена. Масло сернистое идет на изготовле-
ние ихтиола и других препаратов, облада-
ющих высокими дезинфекционными свой-
ствами. При перегонке 30 000 т сланца и
переработке полученной смолы на ихтиол
и другие препараты в количестве 500 т
стоимость этих препаратов составит сумму
в 420 000 р. при стоимости Б. с. в 153 000 р.
Каково бы ни было использование Б. с ,
в виде ли перегонки его или в виде прямого
сжигания, громадным балластом является
неорганич. зольная часть. Вес остающейся
золы составляет от 40 до 60% Б. с , а объем
ок. 70%, и если вопрос об использовании
золы не решен, то остающаяся зола потре-
бует расходов на ее уборку. В настоящее
время имеется несколько способов исполь-
зования золы. Т. к. зола Б. с. состоит из
глины, извести и кремнекислоты, то она
может итти в качестве сырья для изгото-
вления цемента. Другое применение зола
получает при изготовлении силикатных
кирпичей. Зола после обжига Б. с. не из-
меняет своего объема; твердые куски золы
пронизаны тонкими порами, и получаемый
материал обладает малой тепло- и звуко-
проводностью. Это свойство придает золе
качество хорошего изоляционного мате-
риала, и она с успехом заменяет материалы
типа инфузорной земли. В смеси с 10—-20%

портландского цемента зола дает легкие,
пористые кирпичи с высокой t° пл.

По характеру своего залегания сланцевые
месторождения не создают особых затрудне-
ний при разработке. Слои залегают неглу-
боко и идут почти горизонтально. Добыча
производится открытыми разработками по-
сле снятия покрова; если Б. с. находятся
неглубоко. В случае более глубокого зале-
гания работа идет шахтами и штольнями.
Рудники обычно сухи, газов в них почти
нет, и лишь изредка наблюдается скопление
углекислого газа. Добыча Б. с. в Шотлан-
дии обходится ок. 2 р. 70 к. за т. У нас
эта цена в соответствии с ценой угля м. б.
несколько повышена. В Ленинградской губ.
высший предел стоимости сланца м. б. до-
веден до 8 р. 80 к. за т . В СССР, несмотря
на богатство другими видами минерального
топлива, Б. с. имеют большое значение,
ибо их залежи расположены как раз в тех
местах, где нет другого вида минерального
топлива: Ленинградская губ., Среднее По-
волжье и Общий Сырт. Выгодность Б. с. по
сравнению с завозным топливом, не считая
покровительственных тарифных ставок на
завозное топливо, будет такова: 1 кг Б. с.
дает под котлами 3 кг нормального пара,
стоимостью по 0,22 к. за кг; при донском
угле, ценою 2,5 к. за кг франко-Ленинград,
I кг пара обходится в 0,34 к.; иначе говоря,
стоимость пара при угле на 50% больше.
Особенно важно значение залежей Б. с.
для эксплоатации центральных силовых
станций Северо-западной области, Заволжья
и района средней Волги.

Лит.: А р х а н г е л ь с к и й А. Д., Очерк
месторождений горючих сланцев в Е. России; «Нефт.
и ел. хоз.», 9—12, стр. 60, М.—Л., 1920; П о г р е б о в
Н. Ф., Прибалтийские горючие сланцы, сборник
«Естеств. произв.силы России», П.,1920, т. 4, вып. 20,
стр. 288; Б о г д а н о в и ч К. И., Очерк место-
рождений нефти и других битумов, П., 1921;
К а л и ц к и й К. П., Геология нефти, П., 1921;
С т ю а р т Д. Р., Химия горючих сланцев, пер. с
англ., П., 1920; П о т о н ь е Г., Сапропелиты, пер.
с нем., П., 1920; «Известия ОСОТОПА», М., 1918;
«Нефт. и ел. хоз.», М., 1920—25; «Нефт. хоз.», М.—Л.,
с 1926; «Горный журнал», М., с 1825; «Поверхность
и недра», 1915; Р о з а н о в А. Н., Горючие сланцы
европ. части СССР, Л., 1927 (имеет сводку русск.
литературы, кроме С т а д н и к о в Г. Л..-, «Известия
Карповского института», т. 4, М., 1927); Р а к о в -
с к и й Е. В., «Химико-фарм. журнал», 6 ж 7,
М., 1926; Р а к о в с к и й Е. В., «Строитель», 6, М.,
1927; К l e v e r H. u. М а и с п К., tlber den 01-
schiefer, Halle a/S., 1927 (сводка главн. загранич-
ных работ). Е. Раковсний.

БИТУМЫ, общее название природных
или искусственно полученных веществ, со-
стоящих из углеводородов и их производ-
ных в газообразном, жидком, полутвердом
или твердом состояниях. Первоначально,
еще с древних времен, термин Б. относился
к природному асфальту, но постепенно рас-
пространился на чрезвычайно обширную
группу весьма разнообразных по физ. и
хим. свойствам природных и полученных
перегонкой веществ. Особенно широко тер-
мин Б. стал применяться за последние де-
сятилетия с распространением в промышлен-
ности и быту продуктов переработки нефтей,
ископаемых углей, торфа, сланцев, сапро-
пелей и т. д. Битумы, или битуминозные
вещества, подразделяются на три клас-
са: 1) п р и р о д н ы е Б., как они встреча-
ются в природе, 2) п и р о б и т у мы, т. е.

537 БИТУМЫ 538

вещества, которые при нагревании дают про-
дукты и отгоны, б. или м. подобные чистым
природным Б., и 3) о с т а т о ч н ы е Б.,
получаемые как продукты отгона чистых Б.
и пиробитумов и их побочные продукты
от других химических процессов.

К к л а с с у п р и р о д н ы х Б. отно-
сятся: 1) г а з о о б р а з н ы е Б., т. е.
естественные горючие газы, 2) ж и д к и е
Б.—нефти, горный деготь, или мальта, и
гудрон и 3) т в е р д ы е и в я з к и е Б . —
горный воск (см. Озокерит), асфальты и ас-
фальтиты (грагамит, альбертит, гильсонит
и др.). К природным Б. относятся и Б.,
пропитывающие различные горные породы,
частью с сохранением за последними на-
звания самих Б. Природные Б.—жидкие,
вязкие и твердые—все растворимы в лету-
чих органических растворителях, каковы-
ми в первую очередь являются бензол, серо-
углерод, четыреххлористый углерод и др.

К к л а с с у п и р о б и т у м о в от-
носятся битуминозные сланцы, частью или
совершенно нерастворимые в указанных
растворителях. К нерастворимым пиробиту-
мам относятся битуминозные сланцы С.-З.
области и Эстонии (кукерситы), австра-
лийские и шотландские и нерастворимые
части сланцев нашего Поволжья, Вюртем-
берга и Бадена в Германии и Отена во Фран-
ции, которые частью все же растворимы.
Растворимые Б. сланцев, сапропелей (ила
гниения), торфа, бурого и каменного углей
представляют переходные формы к при-
родным Б., напр, нефтям.

О с т а т о ч н ы е Б., получаемые при
переработке природных Б. и пиробитумов,
по растворимости аналогичны природным Б.

Нерастворимые Б. считаются продуктами
медленной дезоксидации и полимеризации
соединений переходного характера, возни-
кающих из жиров, смол и восков (основных
исходных органических материалов) при
сильном давлении. После нагревания такие
нерастворимые Б. становятся растворимыми,
т. е. деполимеризуются, что и подтвержде-
но опытным получением таких нераствори-
мых Б. По Энглеру, процесс битуминиза-
ции, т. е. превращения растительных и жи-
вотных восков и жиров в Б., для к-рых они
являются исходным материалом, дается в
следующем подразделении фаз.

1. А н а б и т у м ы — Б. в стадии обра-
зования. Сюда относятся сапропелевые вос-
ки, воски водорослей, адипоцир (трупный
воск) и, предположительно, озокерит. Все
эти вещества состоят из восковых эфиров,
отчасти из свободных жирных кислот и
углеводородов. Эти вещества растворимы в
бензоле, сероуглероде и других органиче-
ских растворителях.

2. П о л и б и т у м ы — конечные про-
дукты метаморфоза Б., ставшие нераство-
римыми вследствие процессов полимериза-
ции и конденсации. Сюда относятся Б. боль-
шинства битуминозных пород, наприм. вы-
сокомолекулярные, полимеризованные, не-
растворимые в бензоле Б. богхедов и неко-
торых перечисленных выше сланцев. Одна-
ко, если эти битумы подвергнуть нагреву, то
они приобретают способность растворяться,
отчасти или полностью, в бензоле.

3. К а т а б и т у м ы—продукты разло-
жения полибитумов, получившие способ-
ность растворяться после воздействия по-
вышенной t°. Могут происходить и непо-
средственно из анабитумов. В большинстве
случаев—вязки или текучи; при нагревании,
вследствие деполимеризации или расщепле-
ния, превращаются в вещества с более низ-
ким молекулярным весом, т. е. в углеводо-
роды нефти. Они образуют растворимую в
бензоле часть богхедов, сланцев, а равно
твердые черные смолы и некоторые другие
сорта мальты.

4. Э к г о н о б и т у м ы , или нефти, со-
стоят главн. обр. из углеводородов, содер-
жащих еще остатки высокомолекулярных
легко разлагающихся катабитумов, иногда
анабитумов (жирные кислоты и их сложные
эфиры). При крекинге (см. Крекинг-процесс)
катабитумы дают в результате расщепле-
ния углеводороды нефти.

5. О к с и б и т у м ы, или а с ф а л ь-
т ы, происходят из экгонобитумов вслед-
ствие окисления и полимеризации. Возмож-
но и непосредственное образование их из
одной из предыдущих фаз. Сюда относятся
асфальты, блестящая смола, грагамит, аль-
бертит, гильсонит.

Отдельные фазы этого цикла перекрещи-
ваются и перекрывают друг друга, а по-
тому один какой-нибудь Б. может содержать
примесь не только генетически соседних Б.,
но и более отдаленных фаз. Процессы пре-
вращения могут совершаться и минуя про-
межуточные фазы, наприм. из анабитумов
в катабитумы, минуя фазу полибитумов.
Каждая промежуточная форма, не исключая
и первой и полибитумов, может превра-
щаться в конечном счете в нефть и асфальт.
Факторами в этом случае являются геоло-
гические деформации — сбросы, сдвиги, вы-
бросы магмы и другие явления, сопрово-
ждающиеся значительным выделением те-
пла. Не исключено также влияние контак-
товых процессов в связи с окружающими
горными породами.

В промышленности, технике и быту тер-
мину Б., или б и т у м е н, придают не-
редко узкий и специфический характер,
имея в виду Б. асфальтов, асфальтитов и т. п.
При большом разнообразии ходовых номен-
клатур для т. н. битуминозных и асфальто-
вых материалов в разных странах и в пре-
делах даже каждой из них, ныне и в этой
более узкой области битуминозных веществ
получает права гражданства установлен-
ная на конгрессе в Милане в 1926 году
номенклатура Международного общества
дорог. Во всех остальных областях, одна-
ко, вся номенклатура, и техническая и
даже научная, еще далеко не может счи-
таться окончательно установленной в связи
с недостаточной изученностью Б. в целом,
во всем их разнообразии. П. Э. Шпильман
в своей работе посвящает главу номенкла-
туре битуминозных веществ, принятой раз-
ными авторами с 1908 г., приводя определе-
ния асфальтов, асфальтовых пород, асфаль-
те нов, асфальтитов, битумов, природных би-
тумов, битуминозных веществ, карбенов,
карбоидов, диасфальтенов, мальты, маль-
тенов, смол, пиробитумов, пеков, или вара,

539 БИФВУД 540

восков и давая ряд схем для указанных
Б. в их связи между собой, и в том числе
вышеприведенную схему Энглера. Абрагам
также посвящает в обширной работе от-
дельную главу терминологии и классифи-
кации битуминозных веществ, предлагая
свою систему классификации, опирающую-
ся на 4 основных признака: происхожде-
ние, физические свойства, растворимость и
хим. состав, характеризуя с помощью их
главнейшие типы битуминозных веществ.
П о п р о и с х о ж д е н и ю он делит Б.
на: 1) природные — минеральные, расти-
тельные и животные и 2) пирогенетические,
полученные фракционированной дистилля-
цией, дистилляцией с разложением, нагре-
ванием в закрытых котлах и с продувкой
воздухом. В отношении ф и з. с в о й с т в Б.
он отмечает: 1) ц в е т в массе — светлый
(белый, желтый или коричневый) и темный
(черный); 2) к о н с и с т е н ц и ю, или
т в е р д о с т ь , — жидкую, вязкую, полу-
твердую, твердую; 3) и з л о м — неровный
или раковистый; 4) б л е с к — восковой,
смолистый, тусклый; 5) н а о щ у п ь —
липкий, нелипкий, жирный; 6) з а-
п а х — нефтяной, смолистый; 7) л е т у -
ч е с т ь — летучие и нелетучие; 8) п л а в-
к о с т ь — легкую, трудную, неплавкость
(или только плавкость с разложением);
9) р а с т в о р и м о с т ь—неминеральных
компонентов в сероуглероде и дистиллатов
от 300 до 350° в серной кислоте. П о х и м .
с о с т а в у Б. представляют собою: 1) угле-
водороды, 2) окисленные соединения (угле-
род, водород и кислород), 3) кристалли-
зующийся при низких t° парафин, 4) ми-
неральные примеси (неорганические веще-
ства). На основе этой классификации Абра-
гам и характеризует по четырем указанным
признакам битуминозные вещества, имею-
щие наибольшее значение: нефти, минераль-
ные воски, асфальты, асфальтиты, асфаль-
товые пиробитумы, смолы, или дегти, и
пеки, или вары.

Б. получили широчайшее применение в
жизни, в промышленности, технике, обо-
роне, быту, но привлекали к себе совер-
шенно неодинаковое внимание и во всем
мире и у нас. Из природных Б. наибольшее
внимание и наиболее обширную литерату-
ру вызвала нефть и ее производные; значи-
тельно меньшее—природные горючие газы,
асфальты и асфальтовые породы; еще мень-
шее — пиробитумы в виде сланцев и сапро-
пелей; совершенно ничтожное внимание
уделено минеральным воскам (озокериту),
вся литература о которых ограничивается
несколькими книгами и небольшим числом
статей. Все растущее применение и значе-
ние искусственно получаемых Б. усилива-
ет и значение природных Б., приобретаю-
щих еще большую ценность при совместном
использовании с первыми. В условиях эко-
номического развития СССР как природ-
ные, так и искусственно получаемые Б.
играют очень большую роль в самых разно-
образных отраслях промышленности, тех-
ники, обороны и в быту; поэтому изучение
Б., их месторождений, методов добычи, пе-
реработки и использования, вместе с даль-
нейшим развитием выработки искусствен-

ных Б., является одной из важных задач
народного хозяйства.

Лит.: М а р к у с с о н И., Асфальт, изд. Сов. нефт.
пром., М.—Л., 1 926; Б о г д а н о в и ч К . И. , Очерк
месторождений нефти и других битумов, К у р с лекций,
РИО В С Н Х , П . , 1921; S p i e l m a n n P . E. , Bi-
t u m i n o u s Substances, L., 1925; A b r a h a m H . ,
Asphalts and Allied Substances, London, 1920;
R i c h a r d s o n C , The,Modern Asphalt Pavements ,
N. Y., 1908; E n g 1 e г С. u. H б f e г H . , Das Erdol ,
B. 2, Lpz., 19 09; E n g l e r C , «Chemiker- Ztg.»,
8, 10, 1912. П. Пальчинский.

БИФВУД, ж е л е з н о е дерево, Panacoco,
beefwood — древесина Swartzia tomentosa
D. С. (Robinia panacoco Aubl.), дерева из
сем. Caesalpiniaceae, значительных размеров
по толщине, произрастающего в тропиче-
ской Америке, в Гвиане. Древесина очень
твердая и тяжелая, мясо — красного или же
темно-буро-красного цвета, за свою проч-
ность носит в торговле название «железно-
го кайенского дерева» и употребляется для
изготовления весел и на другие требую-
щие долговечности поделки.

БИФЕНИЛ, д и ф е н и л СвН6 • СвН6, об-
разуется при пропускании паров бензола
через раскаленные железные трубки при
500 — 750° (пирогенетическая реакция) по
формуле 2СвНв->С„ Н6 • СвН5 + Ы2. По Фит-
тигу, Б. получается действием металлическ.
Na на бромбензол. Б. бесцветное кристал-
лическое тело, растворяющееся в спирте и
эфире; t°rui. 70° и t°KUn. 254°. Технического
значения бифенил не имеет.

БИФИЛЯРНЫЙ ПОДВЕС, маятник, со-
стоящий из двух нитей (расположенных ча-
ще всего вертикально), на которых симме-
трично подвешивается тяжелое тело. Такой
маятник, повернутый около вертикальной
оси, проходящей посредине между нитями,
и предоставленный самому себе, приходит
в колебательное движение около этой оси.
На фиг. 1 АС и BD— нити, N—подвешен-

Фиг. 1. Фиг. 2.

ный горизонтально стержень веса G. Пусть
АС — BD — I, а расстояние между нитя-
ми = 2а. Очевидно, при повороте бифиляра
на угол da. нити пойдут по наклонному на-
правлению, вследствие чего тело N при-
поднимется на некоторую величину dz, и
будет совершена дифференциальная рабо-
та Gdz. Отсюда следует, что для поворота
бифиляра нужно приложить в вертикаль-
ном направлении момент М, при чем —
Mdoc — Gdz. Из фиг. 2 видно, что

и, кроме того,
s = 2 «sin ~ • (2)

541 БЛАГОРОДНАЯ ШПИНЕЛЬ 542

Действительно, отклонивши бифиляр на
угол «, мы получим подъем стержня N
вверх по направлению оси колебаний.
Подъем этот можно измерять координатой z.
Для этого проектируем точку К на напра-
вление z и получаем в горизонтальной
плоскости тр-к KLO, у к-рого OK=OL=a.
Подстановкой и дифференцированием по-
лучим из (1) и (2):

z.dz — — a2sin« dot.
Т. о. абс. велич. вращающего момента будет

д.- _ a'Gsinai
Z

При достаточной длине нитей и малых ко-
лебаниях считают г — I и sin « = а. Тогда

j f = « ! p . (3)

Из дифференциального уравнения

подстановкой значения момента и интегри-
рованием получаем:

/— ,.
(4)

где Т — период колебания, а I — момент
инерции подвешенного тела около оси ка-
чаний. На основании формулы (3) изготов-
ляются измерительные приборы (электро-
магнитные), где подвешенный на бифиляре
стержень со стрелкой поворачивается про-
порционально магнитному моменту. Как
видно из ф-лы (3), чувствительность таких
приборов (способность их отмечать малые
моменты) повышается с уменьшением а и G
и с увеличением длины нитей I. Т. к. ве-
личина а входит в ф-лу в квадрате, то ее
влияние особенно сильно. На основании
ф-лы (4) определяются экспериментальным
путем моменты инерции сложных тел из
колебаний их на Б. п.

На фиг. 3 показана подобная установка
в Кабинете прикл. мех. Моск. текстильн.
ин-та для определения моментов инерции
коленчатых валов, якорей электромашин и

Фиг. 3.

прочих деталей, а на фиг. 4 — установка
для определения моментов инерции вере-
тен (разных конструкций, голых и со шпу-
лями). Чувствительность этих приборов

(способность их давать продолжительные
колебания) повышается пропорционально
\/l и обратно пропорционально a]/G.

Ф и г . 4.

Лит.: С о м о в П . , Основания теоретическ. меха-
ники, С П Б . , 1904; Х в о л ь с о н О., К у р с физики,
т. 1, Берлин, 1923; A u t e n r i e t h-E n s s 1 i n, Tech-
nische Mechanik, В., 1922; F 5 p p l A., Vorlesungen
uber technische Mechanik, Lpz., 1921—1925; К о h 1-
r a u s c b F . , Lehrbuch. der praktischen Physik,
Lpz. , 1923. А. Малышев.

БЛАГОРОДНАЯ ШПИНЕЛЬ, д р а г о -
ц е н н а я ш п и н е л ь , разновидность шпи-
нели (см.). Хим. сост. обычно: MgO • А12О3

(28% MgO и 72% А12О3), но более или ме-
нее значительная часть Mg замещается Fe,
а часть А1 — Fe, а иногда Сг, т. е. в состав
минерала вместе с магнезией входит закись
железа и вместе с глиноземом — окись же-
леза. Тв. 8, удельн. вес 3,5—4,1. Некоторые
экземпляры Б. ш. отличаются красивым
цветом, большой прозрачностью и рассма-
триваются как драгоценные камни, нося-
щие в зависимости от цвета различного
рода названия. Например, Б. ш. густого
красного цвета называется р у б и н о в о й
ш п и н е л ь ю ; розовая с фиолетовым или
синеватым оттенком — а л ь м а н д и н-ш п и-
н е л ь ю , и т. д. Главные месторождения:
о. Цейлон, Бирма, Афганистан, Бразилия.
В настоящее время с успехом получается
искусственная голубая шпинель, низкие
сорта к-рой идут на огнеупорные изделия.

БЛАГОРОДНЫЕ ГАЗЫ, хим. элементы,
образующие нулевую-группу периодич. си-
стемы элементов, а именно: гелий (Не), неон
(Ne), аргон (Аг или А), криптон (Кг), ксе-
нон (X или Хе); к этой же группе следует
отнести также и эманации радия, тория и
актиния, называемые еще радоном (Rn),
тороном (Тп) и актиноном (An); эманация
радия иначе называется также нитоном (Nt)

543 БЛАГОРОДНЫЕ МЕТАЛЛЫ 544

(см. Радиоактивность, Радий). Б. г. являют-
ся элементами совершенно инертными, ни
при каких условиях не вступающими в хим.
соединение как между собой, так и с ка-
кими-либо другими элементами. Это объяс-
няется тем, что их атомы не имеют валент-
ных электронов: внешние орбиты заполнены
весьма устойчивой системой из восьми элек-
тронов. Вследствие этого молекулы Б. г.
всегда состоят из одного атома даже тогда,
когда Б. г. находятся в жидком состоянии,
и для них понятия «атом» и «молекула»
равноценны. Г е л и й является одним из
продуктов распада тяжелых радиоактивных
элементов; многие из них при своем распаде
выбрасывают «-частицы, несущие по два
положительных заряда; эти частицы, поте-
ряв свою живую силу при столкновении с
молекулами воздуха и нейтрализовав свои
положительные заряды, переходят в более
спокойные атомы гелия. Поэтому гелий
всегда присутствует в минералах, содержа-
щих радиоактивные элементы. Он может
быть весь выделен при сплавлении этих
минералов с содой или бисульфатом. О фи-
зических свойствах Б. г. см. Справочник
физ., хим. и технолог, величин.

Все Б. г. содержатся в атмосфере; гелий,
кроме того, выделяется из некоторых мине-
ральных источников, содержится в нефти
и включен (окклюдирован) в некоторых ми-
нералах. В воздухе Б. г. содержатся в след.
количествах:

% по объему % по весу
Аг 0,932 1,285
Ne 0,0001 0,001
Не 0,00015 0,00007
Кг 0,000005 0,000014
X (Хе) 0,0000006 0,0000025

Обычно из воздуха получается нечистый
аргон либо путем фракционированной пе-
регонки жидкого воздуха, либо путем хим.
поглощения из воздуха СО2, Н2О, О2, N 2
и Н 2 , т. е. всего за вычетом Б. г. Этот нечи-
стый аргон содержит в себе все Б. г. (за
исключением эманации), т. е. Не—0,05%,
Ne—0,16%, Аг—99,785%, Кг—0,0005% и
Хе—0,00006%; из него фракционировкой
можно выделить отдельные Б. г. Другой
метод разделения Б. г. основан на способ-
ности угля, приготовленного из скорлупы
кокосового ореха, адсорбировать газы при
низкой t° тем лучше, чем легче они конден-
сируются в жидкость. Уже при сравни-
тельно незначительном охлаждении кокосо-
вый уголь поглощает все Б. г., кроме Ne
и Не; при охлаждении кокосового угля
жидким воздухом адсорбируется Ne, и
остается непоглощенным один Не. При охла-
ждении жидким водородом Ne даже затвер-
девает, и совершенно чистый Не остается
один в газообразном состоянии. Один объем
Н2О поглощает следующие объемы Не при t°

0° 5° 10° 20° 30° 40° 50°
0,01500 0,01460 0,01442 0,01386 0,01382 0,01387 0,01404

В бензоле и в спирте Не нерастворим. Ге-
лий, в отличие от других Б. г., диффунди-
рует при высокой t° через стенки кварцевых
сосудов. Кокосовый уголь адсорбирует при
0°—2 объема, при —185°—15 объемов гелия.

Г е л и й содержится в громадных коли-
чествах в атмосфере солнца, от которого и
получил свое наименование (tf\to; — солнце).

Для спектра „гелия очень характерна линия
X = 5 875,98А. На земле гелий содержится
в атмосфере, в минералах (в 1 г уранинита
13,5 см3, клевеита-—6,1 см3, брёггерита —
1,8 см3, монацита — до 1,5 см3, самарски-
та — до 1,5 см3) и в воде и газах нек-рых
минеральных источников (Баден-Баден —
0,85%; Вильдбад в Шварцвальде—0,71 %
и др.). Газы литиевого источника Santenay
(Кот д'Op) содержат 10,16% Не, источника
Карно—9,77%, источника Fontaine Salee —
8,4%. Гелий содержится также и в метео-
ритном железе.

А р г о н содержится в атмосфере и в га-
зах некоторых минеральных источников, в
минерале малаконе (вместе с гелием). Б. г.
добываются из жидкого воздуха путем фрак-
ционировкй жидкого азота или методом
химич. поглощения из воздуха всех газов,
кроме Б. г. Вода поглощается H2SO4 или
СаС12; СО2 — натронной известью или конц.
раствором NaOH; O2 — пропусканием через
трубку, наполненную раскаленной медью
или раствором пирогалловой к-ты; азот по-
глощается нагретыми металлами Са, Ва или
цианамидом кальция, который может одно-
временно связывать и О2; Н 2 сжигается при
пропускании через трубку с СиО (см. Ана-
лиз газов). Остается один т. н. «сырой» Аг,
содержащий в себе все остальные Б. г.,
гл. обр. Не (0,25 %). Аргон применяется для
наполнения термометров и лампочек нака-
ливания с ванадиевой или титановой нитью.
Эти металлы связывают последние следы
азота в эвакуированных лампочках, а при-
сутствие Аг обеспечивает необходимое для
функционирования лампочки минимальное
давление газа.

Н е о н содержится в атмосфере. Он при-
меняется для наполнения нового типа элек-
трическ. ламп (трубки Мура), обыкновенно
в смеси с гелием. Для устранения красно-
ватого оттенка, свойственного светящемуся
Ne, в эти лампы вводятся, кроме того, пары
ртути. Неоном же выполнены лампы Во-
тан (тип 9), которые на 40% превосходят
по силе света обыкновенные и мерцаю-
щие лампы. Благодаря красноватому оттен-
ку света Ne непригоден для домашнего осве-
щения, но применяется для сигнализации
(см. Аэромаяк), для театральных эффектов,
для световых реклам и т. д. По новейшим
данным, для этих ламп должна применяться
смесь 75% Не и 25% Ne, обладающая вдвое
большей силой света сравнительно с чи-
сто неоновой.

К р и п т о н и к с е н о н в виду незна-
чительности их содержания в воздухе тех-
нического значения не имеют.

Р а д о н , н и т о н , э м а н а ц и я р а д и я
(Rn, или Nt, или RaEm) представляет со-
бой радиоактивный Б. г., распадающийся
с выделением «-частиц и с образова-
нием нового твердого радиоактивного эле-
мента RaA.

Т о р о н и а к т и н о н , э м а н а ц и и
т о р и я и а к т и н и я по химическим
свойствам являются также Б. г.

Лит.: Bluchers Auskunftsbuch f. d. chem. Indu-
strie, B. 1, B.—Lpz., 1926. Б. Беркенпйм.

БЛАГОРОДНЫЕ МЕТАЛЛЫ, д р а г о -
ценные металлы. К ним относятся:

545 БЛАГОРОДНЫЙ ОПАЛ 546

серебро (см.), золото (см.), платина (см.) и
металлы платиновой группы — иридий (см.),
осмий (см.), родий (см.), рутений (см.) и
палладий (см.). Эти металлы получили свое
название благородных от ценных физическ.
и химических свойств, которыми они обла-
дают: неокисляемости, кислотоупорности,
высокоплавкости, ковкости, тягучести,
красивого внешнего вида.

БЛАГОРОДНЫЙ ОПАЛ, разновидность
опала (см.), б. ч. молочно-белого, а также
черноватого и даже черного цвета; обнару-
живает красивую игру цветов. Лучшие об-
разцы Б. о., принадлежащие к драгоценным
камням, встречаются в трахитовом туфе
близ Червениц(Чехо-Словакия, раньше Вен-
грия). Месторождения Б. о. находятся так-
же в Мексике, Гватемале, в Квинсленде
(Австралия). В СССР образцы второстепен.
качества встречаются в Нерчинском округе.

БЛАНЖА ЖЕЛЕЗНАЯ, ш а м у а , буро-
вато-желтая окраска, получаемая на хлоп-
чатобумажных тканях осаждением на них
окислов железа. Ткань плюсуют или наби-
вают раствором «травки» (иначе — «азотно-
кислого железа--, т. е. окисной серноже-
лезной соли, получаемой действием азот-
ной кислоты на железный купорос) или
уксуснокислого железа, развешивают для
«вызревания» на несколько часов во влаж-
ном и теплом помещении или пропускают
на зрельник и, наконец, осаждают окисел
пропуском на мел или силикат натрия. Для
получения более приятного оттенка про-
пускают иногда под конец на раствор бе-
лильной извести. Нюансировать Б. ж . мож-
но также прибавкой в плюс уксусно-
кислого алюминия. Получаемая окраска
прочна к свету и мылу, нестойка лишь
по отношению к кислотам; служит, в свою
очередь, протравой для протравных краси-
телей. В прежнее время эта окраска была
очень популярна, и до сих пор она находит
себе еще значительное применение, хотя
и обладает очень большими недостатками:
ткань, окрашенная Б. ж., под действием света
и воздуха со временем слабеет, т. к. окись
железа является переносителем кислорода
из воздуха на клетчатку и превращает т.о.
последнюю в оксицеллюлозу.

Б Л АН КИТ, гидросульфит (см.) натрия
Na2S2O4, применяемый под этим названием
в крашении тканей и в сахарорафинадном
производстве для получения чисто белого
цвета рафинада.

БЛАНФИКС (Blanc-fixe, Permanentweiss,
Barytweiss), сернокислый барий BaSO4, по-
лучаемый осаждением раствора хлористого
бария разбавленной серной кислотой. Ис-
ходными для Б, материалами часто служат
витерит (см.) и тяжелый шпат. Последний,
для перевода его в растворимую соль ба-
рия, сплавляют с углем и хлористым каль-
цием. Получающиеся при этом хлористый
барий и сернистый кальций отделяют друг
от друга путем выщелачивания плава во-~
дой.. Применяется Б. как белая краска са-
мостоятельно или . как примесь к другим
краскам; с заводов выпускается б. ч. в виде
пасты. Прочность окраски очень высокая:
ни от света, ни от химич. реагентов она не
изменяется. Недостаток Б. — его небольшая

Т. D. т. П.

кроющая способность. Б. находит большое
применение для получения хорошего глян-
ца при изготовлении гладкого картона и
писчей бумаги. В целях фальсификации к
Б. прибавляют тяжелый шпат, каолин, гипс
и мел. Иногда название Б. относят к весь-
ма тонко измельченному тяжелому шпату.

БЛАНШ ИР, б л а н ж и р , инструмент для
бланширования кожи, состоит из полосы
стали высокого качества, длиной 12 еж и
шириной 10 см, в деревянной державке. При
работе Б. следует держать с небольшим на-
клоном к коже; лезвие Б. при помощи «сталь-
ки» — стальной цилиндрической палочки с
рукояткой—«заворачивается» (загибается) и
подтачивается каждые 10—15 м. Работа ве-
дется на стекле или на цементном столе.

БЛАНШИРОВАЛЬНАЯ МАШИНА, в ко-
жевенном производстве, служит для вырав-
нивания бахтармы при отделке кожи; рабо-
чая часть машины — быстро вращающийся
валик с тонкими ножами, поставленными
спирально под углом 50—60° к образующей
валика. Примерные данные (в м):
№ маш. Длина Ширина Высота IP Вес в т

1 2,3 2,2 1,55 2—3 1,07
2 3,7 3,5 1,8 2—3 1,18

Производительность — 50 штук яловки или
320 штук мелких кож в 8 часов.

БЛАНШИРОВАНИЕ, выравнивание бах-
тармы (см.) до полной равномерности тол-
щины кожи при обработке верхнего коже-
венного товара для отделки. При ручной
работе яловичная кожа бланшируется 1 ра-
ботником в течение 1 % ч., а опоек—у2 ч.
Кроме того Б. (буффирование) применяется
для снимания лица при выработке гамбург-
ского товара, замши и т. п.; при этом работа
идет на 25—30% медленнее.

Лит.: В и л ь с о н Д . , Химия кожев. производ-
ства, М., 1927; К р о н л е й н Г., Обработка к о ж и ,
Москва, 1927.

БЛАУГАЗ, сжиженный светильный газ,
названный так по имени его изобретателя
аугсбургского инж. Блау. Б. получается из
обыкновенного нефтяного газа (см.) сжатием
последнего при давлении в 20 aim в присут-
ствии абсорбирующих веществ; при этом
более легко конденсирующиеся газы, со-
стоящие гл. обр. из ароматич. углеводоро-
дов, сгущаются в жидкость и м. б. легко от-
делены от более устойчивых и постоянных
газов. Полученный т. о. светильный газ сгу-
щается в жидкость при давлении в 100 atm,
образуя светлую жидкость удельн. веса 0,5,1,
кипящую при —60°. Б. может сохраняться
в специальных стальных цилиндрах и в та-
ком виде пересылаться с з-дов на места по-
требления. Для получения обыкновенного
нефтяного газа разного рода нефтяные и им
подобные отбросы (от сухой перегонки бу-
рого угля, от дистилляции парафинов и
т. п.) и др. менее ценные материалы, в роде
сурепного масла, подвергаются сухой пере-
гонке при t° в 900—1 000°; для получения Б.
эти отбросы подвергаются такой же сухой пе-
регонке, но при t° в 550—600°. При этой более
низкой t° получается больший процент более
способных к конденсации газов. Из 100 тег
легких нефтяных погонов получается 30—
40 кг Б. Приблизительный состав Б.: 48%
олефинов, ЗС% парафинов, 6,5% водорода,

18

547 БЛЕЙШТЕЙН 548

1,5% С02, 8% воздуха. Уд. вес Б. колеблется
от 0,8 до 0,85; теплота горения ок. 15 000 Cal
на 1 м3. Б. в количестве 4—8% с 96—92%
воздуха дает взрывчатую смесь; он менее
опасен в смысле взрыва, чем ацетилен, и
менее вреден при вдыхании, чем обыкновен-
ный светильный газ из каменного угля.
Б. употребляется для лабораторных целей,
для автогенной сварки (см.), а также для
целей освещения в тех местах, где не име-
ется городской газовой сети; им напол-
няют при давлении до 6 aim специальные
котлы и уже из этих котлов Б. проводят
В Газопровод. А. Беркенгейм.

БЛЕЙШТЕЙН, сплав сернистого свинца
с другими сернистыми металлами, особенно
с сернистым железом. Свинец осаждается
из своих сернистых руд железом по реак-
ции PbS + Fe = Pb-fFeS. Сернистое железо
с сернистым свинцом образует блейштейн
(PbS, nFeS), к-рый является хорошим мате-
риалом для получения серной кислоты(сы.).

БЛЕКА ДРОБИЛКА, см. Дробилки.
БЛЕКЛЫЕ РУДЫ, группа минералог.,

являющихся сурьмяно-и мышьяковосерни-
стыми соединениями, глав. обр. меди, а так-
же серебра, железа, цинка и ртути. По пре-
обладающему металлу получают свое на-
ЗЕание. Наибольшее значение имеют меди.
Б. р.: м е д н о - с у р ь м я н а я , с хим. со-
ставом Cu8Sb2S7 или 4Cu2S-Sb2S3) с содер-
жанием более 50% меди, и м е д н'о-м ы ш ь я-
к о в а я , состава 4Cu2S-As2S3. Кроме того,
между обоими минералами существуют пе-
реходные соединения. Эти руды являются
весьма ценными рудами для выплавки меди
благодаря содержанию в них драгоценных
металлов; встречаются обычно в жильных
месторождениях вместе с медным и серным
колчеданами: кристаллизуются в кубической
системе, в виде тетраэдров, отсюда назва-
ние этих минералов — тетраэдрит. В СССР
Б. р. встречаются на Урале в ряде место-
рождений. Ртутная Б. р. (с п а н и о л и т)
содержит до 18% Hg. Серебристая Б. р.
(ф р е й б е р г и т) содержит от 1 до 31% Ag.

Б ЛЕСКИ, минералы из класса сульфи-
дов, соединения металлов с серой. Раз-
личают свинцовый блеск, или галенит,
химич. состав PbS (86,6% Pb и 13,4% S);
серебряный Б., или аргентит (см.), Ag2S
(87,1% Ag и 12,9% S); медный Б. (сте-
кловатая медная руда), или хальказин,
CuaS (79,85% Си и 20,15% S); висмутовый
Б., или висмутин (см.), Bi2S3 (81,25% Bi и
18,75% S); сурьмяный Б. (серая сурьмя-
ная руда), или стибнит, Sb2S3 (71,76% Sb
и 28,24% S), и другие более сложные Б.,
как-то: с в н н ц о в о - в и с м у т о в ы й Б.,
хим. сост. PbS + Bi2S3 (27,55% Pb, 55,38% Bi
и 17,07% S); с е р е б р я н о - в и с м у т о в ы й
Б. Ag2S+Bi2S3 (28,40% Ag+54,73% Bi и
16,87% S); с в и н ц о в о-м ы ш ь я к о в ый
Б. PbS+As2S3 (42,63% Pb, 30,94% As и
26,43% S), и ряд др. Отдельно стоит желез-
ный Б., или красный железняк, гематит
(см.), представляющий собою окисел желе-
за (Fe2O3 —70% Fe и 30% О). Все блески
употребляются как руды для извлечения
соответствующих металлов.

БЛЕСТИТ (Glanzstoff), блестящие искус-
ственные нити (см. Шелк искусственный),

получаемые продавливанием медноаммиач-
ного раствора клетчатки через капиллярные
отверстия в кислую коагулирующую ванну.

БЛЕСТЯЩАЯ СМОЛА (Glance pitch), или
м а н ь я к (Manjak), относится к асфальти-
там. Цвет в массе черный, изложи ракови-
стый или неровный, блеск сильный, черта
черная, уд. в. 1,10—1,15, твердость по шкале
Моса 2, тверд, по игле пенетрометра (см.)
при 25°С—0, тверд, по консистометру при
25°С 90—120, запах при нагревании асфаль-
товый, Ь°пл. 125—180°С, содержание твердо-
го улгерода 20—30%, растворимость в серо-
углероде не менее 95%, минеральных при-
месей обычно меньше 5% (см. Справочник
физ., хим. и технолог, величин). Б. с. пред-
ставляет промежуточное звено между при-
родным, асфальтом и грагамитом, происходя
вероятно из нефти иного характера сравни-
тельно с гильсонитом. Встречается в Мек-
сике в Чапапоте, в Вест-Индии на Барба-
досе, в Сан-Доминго на Гаити, в Колум-
бии в Ю. Америке, в Сирии в районе Бой-
рута и в Мертвом море. Применяется пре-
имущественно в лаковом и кабельваксном
производстве и для изготовления различ-
ных сапожных мазей.

БЛИКОВОЕ СЕРЕБРО, промежуточный
продукт, получающийся при трейбовании
(см.) богатого серебром свинца и содержа-
щий от 93 до 98% серебра. Свое название
бликовое серебро получило от наблюдаю-
щегося при конце трейбования явления,
состоящего в том, что обнажающаяся от
пленки окиси свинца поверхность распла-
вленного серебра начинает блестеть ярким
светом. Для получения чистого серебра
Б. с. перерабатывают в небольшом трейб-
сфене вместе с флюсующими веществами
при горячем дутье и более высокой тем-
пературе. Получающееся высокопробное,
99,6—99,7%, серебро поступает затем в
электролиз для выделения сконцентриро-
вавшегося в серебре золота. См. Серебро.

Б Л ИСТ Р, черновая медь, промежуточ-
ный продукт, получаемый бессемерованием
штейна (см.); состав блистра—98,0—98,5%
меди, остальные 2,0—1,5%—различные при-
меси, как сера, мышьяк и пр. Б. поступа-
ет после рафинировки в электролиз для
получения чистой меди и попутного выде-
ления серебра и золота.

БЛОКИ, детали машин, применяемые как
направляющие приспособления для измене-
ния направления каната или для переда-
чи валу некоторого крутящего момента; в
последнем случае канат или цепь не должны
скользить по Б., тогда как в направляющих
блоках скольжение имеет меньшее значе-
ние. Направляющие Б. выполняются пре-
имуществен, из чугуна. Диам. Б. обычно бе-
рутся: а) для пеньковых канатов: вороты и
ручные краны—D^IQ d, с машинным при-
водом—D ^>50d, в шахтных подъемниках—
B^SO d, где d—диам. каната; б) для сталь-
ных канатов: вороты и ручные краны—
D ^ 400«?], с машинным приводом—D^ 500—
600 dx, в домовых подъемниках—.О^бОО—
1000 du где dx — диаметр проволок каната;
в) для цепных Б. диам. берется не менее
20 диаметров цепного железа. Тип ручья,
зависит от рода гибкой связи. На фиг. 1:

549 БЛОКИ 550

А—ручей для пенькового каната, Б и В—
для цепи. Иногда тип Б отливается без
буртиков. Небольшие Б. отливаются из чу-
гуна цельными, без спиц. Втулка рассчи-
тывается на снашивание по ур-ию Q=kdl,
где Q—давление на опору, d—диам. втулки
и I—длина ее; допускаемые напряжения:

д л я ч у г у н а п о ж е л е з у h=0,25—0,50 кг/мм2

» б р о н з ы п о ж е л е з у ft=0,40—0.S0 »
» б р о н з ы п о с т а л и ft = 0 , 6 0 — 1 , 2 »

Ось Б. закрепляется непбдвижно или лее
вращается; в последнем случае допускае-
мое напряжение на изгиб нужно уменьшать
вдвое, до 3—4 кг/мм2, т. к. нагрузка имеет
переменный знак. Б., передающие работу,
имеют более солидную конструкцию, чем
направляющие; в остальном различие сво-
дится к форме ручья. Для пенькового ка-
ната ручей выполняется не полукруглым,
а клинчатым, чем достигается защемление
каната и, следовательно, меньшее скольже-
ние. В цепных Б. делают специальные гнезда
по форме отдельных звеньев цепи (фиг. 2);

ФПГ. 1. Фнг. 2.

эти Б. обладают следующими свойствами:
1) длина всех звеньев д. б. одинакова, т. е.
цепь д. б. калибрована; 2) по окружности
Б. ложится целое число звеньев цепи, т. е.
диам. Б. не м. б. произвольного размера;
3) каждое звено цепи лежит всей поверх-
ностью в гнезде Б. и не имеет поперечного
изгиба, почему диам. Б. не влияет на изгиб
звеньев цепи; практически не берут менее
5—б гнезд. Такие малые Б. называются
звездочками. Б. приготовляются из чугуна,
звездочки также и из стали. Скорость дви-
жения при спокойном ходе не свыше 0,Зм/ск.
Валы Б. рассчитываются на изгиб и кру-
чение по формуле Сан-Венана. Допускае-
мое напряжение на изгиб:

д л я сварочного железа fc2=-3—6 кг/м-м'1

» литого железа fta=5—б »
» литой стали fcj=5—8 »

при чем с увеличением нагрузки напряже-
ние повышается. Обоймица Б., в которой
укрепляется ось, рассчитывается на смятие
и срез; обычно выполняется из полосового
или котельного железа. Бесшумные Б. и
цепи употребляются при высоких числах
оборотов: от 400 до 1600 об/м.; в этих Б.
звенья цепи сцепляются с зубцами блоков
без зазора; профиль зуба и выступов звень-
ев таковы, что сцепление между ними про-
исходит без скольжения. При значительном
расстоянии между осями таких Б. рекомен-
дуется накладывать цепь так, чтобы натя-
нутая часть ее находилась внизу.

Б., передающие работу, бывают н е п о -
д в и ж н ы е и п о д в и ж н ы е. 1) Неподвиж-
ные Б. вращаются на оси с неподвижными
опорами (фиг. 3). При отсутствии вредных
сопротивлений натяжение обоих концов
гибкого тела было бы одинаковым, P = Q.

В действительности нужно преодолеть жест-
кость каната или цепи и сопротивление в
опорах, и фактически: Q=t]P, где ц — кпд
Б. Для ходовых диам. Б. имеем:
d = 16 20 23 26 29 36 46 52 мм
г, = 0,92 0,90 0.89 0,88 0,87 0,85 0,82 0,80
Т. о. выгодно по возможности увеличивать
диам. Б. 2) Подвижные Б. вращаются во-
круг оси, перемещающейся в пространстве
(фиг. 4). Чтобы под-
нять груз Q на вы-
соту 1ь, рабочий дол-
жен пропустить че-
рез руку длину ве-

Фиг. 3.

ревки s=2h, при чем равенство работ вы-

разится ур-ием: Psrj — Для

пенькового каната:
d= 16 20 23 26 29 36 46 52 мм
тг; = 0,96 0,95 0,95 0,94 0,93 0,92 0,91 0,90

Для цепи ц =0,98. Тот же Б. м. б. использо-
ван для выигрыша в скорости (фиг. 5). Дей-
ствующая сила приложена к обоймице, груз
привешен к свободному концу гибкого тела.
Сила Р проходит путь s, меньший, чем
груз Q. Основные ур-ия для этого случая:

S ^ n P ^ .
2 к)

П о л и с п а с т ы к р а т н ы е представля-
ют систему подвижных и неподвижных Б.
при условии, что канат последовательно
огибает все блоки; м. б. применены для вы-
игрыша в силе и в скорости. Возможны

Фиг. 5. Фиг. 6.

многочисленные комбинации с различным
числом блоков, однако основных групп две:
1) свободный конец каната (или цепи) сбе-
гает с неподвижного Б. (фиг. 6, А) и 2) —
с подвижного Б. (фиг. 6, Б). Из условий

*18

551 БЛОКИРОВКА ПУТЕВАЯ 552

равновесия получаются осн. ф-лы: а) в слу-
чае выигрыша в силе — для первой группы:

s — nh и Р —
7П)

где п — число подвижных блоков; для вто-
рой группы:

б) в случае выигрыша в скорости — для
первой группы (те же схемы, но места сил
Р и Q переменены):

h n nQ

s—— и Р — ——;
для второй группы:

П о л и с п а с т ы п о т е н ц и а л ь н ы е
применяются только для выигрыша в ско-
рости (фиг. 7). Число подвижных Б. может
быть произвольным; неподвижный Б. толь-
ко меняет направление каната. Каждый Б.
имеет свой канат, прикрепленный к обойми-
це следующего Б. Основные уравнения:

где п—число подвижных Б. В потенциальном
полиспасте часто употребляются цепи или
канаты разной толщины в каждом участке,
так как натяжения на этих участках весь-
ма различны. Полиспасты г р у п п о в ы е —
комбинации кратных и потенциальных — в
практике почти не применяются. Полиспа-
сты Тима для проволочного каната отли-
чаются от обычных кратных полиспастов
тем, что на оси обоймицы вместо несколь-
ких Б. посажен один с несколькими ручь-

ями. Это дает по-
лиспасту Тима вы-
сокий кпд »7=О,97
вместо обычн. 0,89-,
потому что в обыч-
ных конструкциях
втулки блочков бы-
стро изнашивают-
ся, начинают те-
реться бортиками
друг о друга и этим
понижают кпд.

Фиг. 7.

Всем полиспастам свойственны следую-
щие недостатки: 1) отсутствие самотормо-
жения, 2) малое передаточное число (s : h),
3) большая длина каната для подъема гру-
за, 4) сильное и неравномерное изнашива-
ние канатов и блочков. Обычно полиспасты

употребляются в помощь вороту, а так-
же как ходоуменыпители в подъемниках.

Д и ф ф е р е н ц и а л ь н ы й блок Весто-
на обладает свойством самоторможения, но
очень низким кпд. Б. Вестона (фиг. 8)имеет
в верхней обоймице два ручья разных диам.
и один Б. в нижней подвижной обоймице.
Цепь огибает все три Б., при чем верхний —
в противоположных направлениях и потому
стремится вращать его в разные стороны.
При определенном подборе диаметров дей-
ствующий момент на верхнем Б. не сможет
преодолеть вредные сопротивления, и груз
опускаться не будет. Зависимость между
путями силы s и груза h в Б. Вестона вы-
ражается так:

а действующая сила:

(

13 : 12
0,37 0,34 0,32

Вестона являются
сильное стирание

Кпд меняется в зависимости от отношения
числа гнезд на верхнем Б. (zz : z-i):

z, : z , = 8 : 7 9 : 8 10 : 9 11 : 10 12 : 11
7j=0,44 0,42 0,39

Недостатками блока
медленная работа и
цепи и блочков.

Лит.: К и ф е р Л . Г. Грузоподъемные машины,
т. 1, М., 1922; Б е р л о в М. Н . , Детали машин)
Москва, 19 27; П о л ь г а у з е н А., Детали машин)
Б е р л и н . 1923. И. Бобарыков.

БЛОКИРОВКА ПУТЕВАЯ. Чтобы обес-
печить поезд, движущийся по перегону ме-
жду двумя станциями, от настижения его
другим поездом (что при современных ско-
ростях движения представляется весьма
опасным), же л .-дор. практикой выработаны
два метода: 1) разграничение этих поездов
в р е м е н е м , т. е. следующий поезд может
войти на перегон лишь спустя некоторое
определенное время после отправления на
таковой предыдущего поезда, и 2) разграни-
чение их п р о с т р а н с т в о м , т. е. поезд
может войти на перегон лишь после того,
как предыдущий поезд из- пределов этого
перегона вышел. Второй метод, при наличии
электрическ. связи между станциями, имеет
явные преимущества перед первым в отно-
шении безопасности, а потому во всем мире
применяется как основной, тем более, что
при одноколейном движении он является
единственно приемлемым; первый же метод
обычно применяется лишь в исключитель-
ных случаях, особенно—-когда нарушена
связь между станциями. В тех случаях, ко-
гда перегоны чрезмерно длинны, а движе-
ние достаточно интенсивно, перегон делят
на п у т е в ы е у ч а с т к и ; при этом поезд
может занять такой участок лишь после вы-
хода из него предыдущего поезда. Разгра-
ничиваются участки перегона друг от друга
п у т е в ы м и п о с т а м и . Обязанность сле-
дить за движением поездов возлагается
обычно на дежурного по станции или посто-
вого агента, к-рый, по получении сведений
о том, что перегон или участок свободен,
разрешает поезду занять перегон, для чего
либо вручает главному кондуктору письмен-
ную «путевку», либо открывает семафор, ко-
торый стоит в начале перегона (участка) и
как бы заграждает (от англ. block) доступ

553 БЛОКИРОВКА ПУТЕВАЯ 554

на него. На фиг. 1 изображены схематиче-
ски перегон АГ, разделенный на 3 блок-
участка, и показания семафоров, ограждаю-
щих таковые при наличии поезда, напр, на

Станция А Ст. Г

Фиг. 1.

участке ВВ. Система регулирования сле-
дования поездов с разграничением их про-
странством, при которой право на занятие
перегона (путевого участка) дается поезду
путем открытия семафора, стоящего в на-
чале этого перегона (участка), носит на-
звание б л о к и р о в о ч н о й с и с т е м ы ,
а совокупность приборов, при посредстве
к-рых осуществляется эта система, назы-
вается Б. п. Блокировочная система, при
которой поезд совершенно не имеет права
проходить закрытый семафор, носит назва-
ние а б с о л ю т н о й ; она принята у нас, в
Союзе ССР; в случае, если семафор оказы-
вается закрытым вследствие его поврежде-
ния, -на проследование поезда требуется
разрешение уполномоченного на то агента.
Есть, однако, системы, при которых поезду
разрешается проходить мимо закрытого се-
мафора без особого разрешения, но обяза-
тельно либо уменьшив при этом скорость
настолько, чтобы в случае замеченной опас-
ности успеть остановиться на видном ма-
шинисту впереди месте (р а з р е ш и т е л ь -
н а я блокировочная система), либо пред-
варительно остановившись и выполнив не-
которые установленные формальности, при
чем опять-таки с пониженной скоростью
(у с л о в н а я) . В отношении конструкции и
способа действия приборов различают сле-
дующие виды Б. п.: н е а в т о м а т и ч е -
с к у ю (р у ч н у ю) , когда семафоры и свя-
занные с ними приборы приводятся в
действие вручную; п о л у а в т о м а т и ч е -
с к у ю , когда нек-рые действия (закрытие
семафора за поездом) совершаются автома-
тически, и ч и с т о а в т о м а т и ч е с к у ю .

Основным прибором Б. п. является сема-
ф о р . Чтобы лишить возможности дежур-
ного открыть семафор по произволу (что
представляется вполне возможным при т. н.
с в о б о д н о й Б. п., т. е. в том случае, ког-
да семафоры не связаны с теми устройства-
ми, с помощью к-рых передаются с одного

1 3 4

отомкнут со следующего поста путем по-
сылки электрич. така (з а в и с и м а я Б. п.).
Среди множества систем Б. п. в настоящее
время в Европе наиболее распространенною
является с и с т е м а С и . м е н с а и Г а л ь-
с к е, работающая переменным током, ко-
торый легче генерировать (при посредстве
ручной динамомашины-индуктора) и при
к-ром легче предохранить приборы от опас-
ных последствии сообщения блокировочных
проводов с дру-
гими проводами
связи, висящи-
ми на тех же
столбах. Фиг. 2

Фиг. 2. Блок-
механизм сис-
темы Симен-
са и Гальске.

Фиг. 3. Блокировочный
ворот системы Сименса

и Гальске.

показывает устройство блок-механизма Си-
менса и Гальске и способ его работы. Каж-
дый выходной семафор связан с т. н. бло-
к о м о т п р а в л е н и я ; последний нормаль-
но, т. е. когда поездов на ограждаемом им
блок-участке нет, отблокирован, и в окошке

? э

отпр,-

Око», сг. А 5л пост 6 /7РОМСЖ. СТ. В

~\-)ОГЛР.

РЕЛЬССвЬ/И /СОНГА/СГ

5 В

Фиг. 4. Схема электрического соединения блоков.

поста на другой сигналы о следовании поез-
дов), рычаг каждого семафора делают зави-
симым от электромеханическ. замка (б л о к-
м е х а н и з м а или б л о к а), к-рый не поз-
воляет повернуть этот рычаг для открытия
семафора до тех пор, пока замок не будет

аппарата (фиг. 3), за к-рым он помещается,
виден белый цвет. Входной семафор связан
с б л о к о м п р и е м а , к-рый нормально за-
блокирован и в окошке к-рого также виден
белый цвет. Блоки отправления и приема, от-
носящиеся к одному блок-участку и к одному

555 БЛОКИРОВКА ПУТЕВАЯ 556

направлению движения, соединены между
собой электр. проводом т. о., что для отбло-
кировки второго нужно заблокировать пер-
вый, и наоборот (фиг. 4), На блок-посту вход-
ной и выходной семафоры сливаются в один—
п р о х о д н о й , который м. б. открыт лишь
в том случае, если оба соответствующие ему
блоки отблокированы (в окошке блока прие-
ма — красный цвет, блока отправления — бе-
лый). Для заблокирования блока левою ру-
кою нажимают клавишу его, а правою вра-
щают рукоятку индуктора. При этом соб-
ственный блок заблокировывается, а связан-
ный с ним проводом отблокировывается, и в
обоих перемещаются бело-красные пластин-
ки, находящиеся за окошком аппарата.
Изменением цвета в окошке пользуются
для передачи сигналов о движения поезда
с одного поста на другой: появление бе-
лого цвета означает, что соответствующий
участок свободен, красного — что он занят
(фиг. 5). Когда блок заблокирован, связан-
ный с ним семафор открыть нельзя, а ко-
гда этот последний открыт, то нельзя забло-
кировать соответствующий блок. Кроме

"V Фиг. 5. Схема последо-
| о | [о] нательных действий при

7 I установке маршрута:
^ ^ _ !r_ i—нормальное положе-
ОмГ СО Г н и е > 2 — станция А от-
^-^ . крывает выходной се-

мафор, 3—по выходе
поезда станция А закрывает семафор, 4 — станция
А дает сигнал отправления, 5 — станция Б откры-
вает входной семафор, в—станция Б закрывает

семафор, 7—станция Б дает сигнал прибытия.

того, помощью специальных механизмов до-
стигают того, что 1) нельзя открыть выход-
ной семафор несколько раз под ряд, не за-
блокировав его после первого открытия и
закрытия; 2) нельзя нажать клавиши блока
приема до фактического прибытия поезда и

проходе мимо них (по педалям) поезда. На
тех ж. д., где движение весьма густо (напр.
на пригородных ж. д.) или где стоимость ра-
бочих рук весьма высока (С.-А. С. Ш.)
применяют а в т о м а т , б л о к и р о в к у .
Наиболее совершенный тип — работающая
переменным током автомат. Б. п., в к-рой
для воздействия движущегося поезда на сиг-
нальные приборы использована рельсовая
цепь (см.); к одному концу ее присоединена
вторичная обмотка путевого трансформа-
тора, к другому — реле переменного тока
(напр, в виде небольшого моторчика с вра-
щающимся магнитным полем или иной кон-
струкции) (фиг. 6). При входе на этот блок-

Семафор. двигатель

о
Фиг. 6. Схема автоматической блокировки.

участок поезда ток в реле прекращается,
цепь семафорного мотора размыкается и се-
мафор закрывается; по выходе поезда сема-
фор вновь открываетсяt Б. п. применяется
для регулирования поездов как на двух-
колейных дорогах, так и на одноколейных.
В последнем случае, для устранения воз-
можности выхода одного поезда навстречу
другому, выходной семафор м. б. открыт
лишь по получении со следующей станции
согласия на это (при посредстве таких же
блоков) (фиг. 7). При автоматич. Б. п. на
одноколейной железной дороге при выходе
поезда на перегон закрываются все семафо-
ры встречного направления.

Опыт показывает, что с введением Б. и.
количество происшествий с поездами на
ж. д. значительно уменьшается и операции
по регулированию движения заметно упро-
щаются. То и другое обусловливает умень-
шение эксплоатационных расходов. Экоыо-
мич. эффект от введения Б. п. становится

ОТПР.

ЛРОХ.

поя. >^Г*г~<Гг\ лол
согл 2 ~^J\J ;~Jcsr/i. 1

выхЖ Ш
I чл—•

' IV I ПРОК.

ЛР. jvJ -\J ОТПР.

Фиг. 7. Схема согласований на одноколейной дороге.

прохода его по контакту, установленному
на рельсовом пути; 3) выходной и проходной
семафоры закрываются автоматически по

особенно заметным при приближении гра-
фика поездов к насыщению, когда она дает
возможность: 1)избавиться от необходимости

557 БЛОКИРОВКА СТАНЦИОННАЯ 558

иметь специальный персонал для обмена те-
леграммами о движении поезда, 2) устранить
неизбежные при телеграфных сношениях из-
лишние простои поездов. Установка Б. п.
на однопутной дороге дает возможность от-
далить вызываемый развитием движения
момент превращения ее в дорогу двупут-
ную. Автоматич. Б. п., будучи значительно
более дорогой в первоначальной установке,
в эксплоатации, благодаря отсутствию сиг-
налистов, дает такие сбережения, что при
густом движении является вполне рента-
бельной. В СССР в настоящее время имеет-
ся только полуавтоматическая Б. п. и почти
исключительно на двупутных участках; на
1/1 1927 г. ею оборудовано всего 9 675 км
путей (т. е. 64% общего протяжения путей
двупутных ж. д. и 13% всего протяжения
нсех железных дорог).

Jhim.: Р о г и н е к и й i l . О . , Ж.-д. сигнализация
и ограждение безопасности следования поездов, М.,
1925; Л а н д с б е р г В. В. и Р о г и н с к и й И . О.,
Автомат, блокировка в Соед. Шт. Сев. Америки, Л . ,
1925; С а и е г W. . Sichernngsaalagen im Eisenbahnbe-
tr iebe, В., 1922: S ' c h e i b n e r S., Mittel zur Sicherung
des Betriebes, Lpz., 1913; S c h u b e r t E. a. R о u-
d о I f O., Die Sieherungswerke im Eisenbalmbetr iebe,
Ы iinchen, 1925; V a n d e г г у d t I I . et M i n s a r t E. ,
Cours d 'exploitat ion des chemins de fer, P . , 1924 ; M 6 1-
l e r i n g H., Die Sicherimgseinrichtungen f. d. Zugyer-
kehr, Lpz., 1927; K i n g E. E . , Railway Signalling,
N . Y., 1921; T \v e e (l i e M. G. a. L a s c e l l e s T . S.,
Modern Railway Signalling, L.. 1925. H. РОГИНСНИЙ.

БЛОКИРОВКА СТАНЦИОННАЯ. При цен-
трализованном управлении стрелками и сиг-
налами зачастую, особенно на больших стан-
циях, представляется невозможным обой-
тись только одним постом. При устройстве
же нескольких постов необходимо связать
их действия в отношении установки марш-
рутов с тем, чтобы: 1) посты не могли
установить маршрут и открыть соответ-
ствующий сигнал без разрешения дежур-
ного по станции, 2) при наличии такого раз-
решения, после установки того или иного
маршрута одним постом, другие посты не
могли установить враждебные маршруты и
открыть враждебные сигналы и 3) рас-
сматриваемый пост мог открыть сигнал, раз-
решающий путь по данному маршруту, толь-
ко после того, как все посты, принимающие
участие в установке или ограждении этого

Распорядительный пост Исполнительный пост

Фиг. 1а.

маршрута, привели в надлежащее положе-
ние стрелки и сигналы, входящие в маршрут
или враждебные ему, и в этом положении
замкнуть. Чаще всего такую зависимость
между постами осуществляют электрич. пу-
тем, помощью разного рода электрич. замы-
чек; у нас наиболее, охотно пользуются для

этого теми же блок-механизмами, что и для
блокировки путевой (см.). Тот пост, от кото-
рого при наличии Б. с. исходят все распо-

Распорядительный пост Распорядительный пост

Фиг. 16. Фиг. 1в.

ряжения, называется р а с п о р я д и т е л ь -
ы ы м; те посты, к-рые фактически переводят
стрелки и сигналы,—исполнительными;

Распорядительный пост исполнительный пост

Условные обозначения.- | л.
блок заблокирован

стблохироба."

Фиг. 2а. Схема последовательных действий при
установке маршрутов с одним исполнительным
постом: 1—нормальное положение, 2—распоряди-
тельный пост задает маршрут, 3—установка марш-
рутов, 4—исполнительный пост замыкает марш-
рут, 5—исполнительный пост заблокировывает
маршут, 6—распорядительный пост переводит
сигнальную стрелку, 7—распорядительный пост
задает открытие сигнала, 8—открытие семафора.
Блоки: М—маршрутный, С—сигнальный, С-3—си-
гналыю-затворный, М-3—маршрутно-затворный.

559 БЛОКИРОВКА СТАНЦИОННАЯ 560

если на распорядительном посту имеются
и исполнительные функции, то получается
р а с п о р я д и т е л ь н о-и с п о л н и т е л ь -
н ы й пост. Совокупность приспособлений,

ffosml Расп. пост ПостМ '

3 УшаноВка маршрута

Остановка маршрута

Открытие семафора

Фиг. 26. Схема последовательных действий при
установке маршрутов с двумя исполнительными

постами.

устанавливающих принудительную взаим-
ную зависимость действий постов по про-
пуску поездов, называется Б. с. Процесс,
которым распорядительный пост устанавли-
вает маршрут, называется
з а д а н и е м м а р ш р у -
та, а обратный процесс—
р а з б о р к о й его. Раз-
личают следующие систе-
мы Б. с : 1) блокировка
с и г н а л о в — для стан-
ций, где централизованы
только сигналы, стрелки
же остаются на ручном
управлении и иногда замы-
каются при открытии се-
мафора з а м к а м и , вклю-
ченными в провода по-
следнего; 2) блокировка
м а р ш р у т о в и с и г н а -
л о в — для станций, где
централизованы и стрелки
и сигналы. На фиг. 1а по-
казано, как осуществляет-
ся зависимость между рас-
порядительным и испол-
нительным постами для
двух враждебных марш-
рутов. На исполнитель-
ном посту каждый из

блоков I и II, называемых м а р ш р у т н о -
з а т в о р н ы м и , замыкает свою марш-
рутно-затворную рукоятку 1 и 2. При забло-
кировании того или другого из маршрутных

Фиг. 3.

блоков на распорядительном посту, отбло-
кировывается соответствующий маршрутно-
затворный блок на исполнительном посту и
освобождает м.-з. рукоятку, давая т. о.^воз-

Фиг. 4.

можность перевести ее и тем замкнуть стрел-
ки маршрута и враждебные сигналы, если
они, конечно, установлены правильно, и
отомкнуть сигнал, разрешающий вход на
этот маршрут. Чтобы нельзя было одно-
временно задать несколько враждебных
маршрутов, между маршрутными блоками

Фиг. 5. Общий вид исполнительного поста.

561 БЛОКИРОВКА ТЕЛЕФОННОГО РЕЛЕ 562

распорядительн. поста осуществляют зави-
симость либо механическую, помощью по-
движной линейки Л (фиг. 1а), либо электри-
ческую, помощью контактов 11 и 12 (фиг. 16),
к-рые после заблокирования соответствую-
щего блока остаются разомкнутыми, либо,
наконец, путем установки для целой группы
враждебных маршрутов одного маршрутно-
го блока, который м. б. включен в тот или
иной провод (13, 14 на фиг. 1в), идущий к
м.-з. блоку (так называемая г р у п п о в а я
б л о к и р о в к а) . На фиг. 2а и 26 дана схе-
ма последовательных действий установки
маршрута при наличии одного и двух ис-
полнительных постов. На фиг. 3 изобра-
жена схема электрических соединений для
Б. с. маршрутов и сигналов описанного ти-
па; на фиг. 4 — схема электрических соеди-
нений для несколько иной системы, при
которой м.-з. блок на посту нормально от-
блокирован, но заблокировать его для за-
мыкания маршрута можно лишь при усло-
вии, что на распорядительном посту пред-
варительно повернута маршрутная' руко-
ятка, соответствующая устанавливаемому
маршруту. При заблокировании м.-з. блока
на распорядительном посту отблокировы-
вается к о н т р о л ь н ы й блок К, после
чего становится возможным повернуть сиг-
нальную рукоятку Сг и заблокировать сиг-
нальный блок С, освобождающий на испол-
нительном посту семафорный рычаг для от-
крытия. На фиг. 5 показан общий вид испол-
нительного поста.

Лит.: В а х н и н М. Основания централизации
стрелок и сигналов, Киев, 1923; Р о г и н с к и й Н.,
Краткое руководство по железнодорожной сигнали-
зации и централизации стрелок и сигналов, М., 1920;
S c h o l k m a n n , Signal- und Sicherungsanlagen,
Wiesbaden, 1901. H. Рогинсний.

БЛОКИРОВКА ТЕЛЕФОННОГО РЕЛЕ,
процесс, в течение которого данное реле
остается в притянутом или в спокойном по-
ложении впредь до определенного момента
работы схемы. Вызывной ток (см. фиг.),

проходя по об-
мотке I, притя-

II
•V

гивает якорь, за-
мыкая контакт
а; лампа Л за-
горится, и ток,

проходящий по обмотке II этого же реле,
удерживает контакт а замкнутым до отве-
та телефонистки, независимо от того, про-
ходит ли ток по обмотке I. Эта цепь бу-
дет разомкнута контактом К опросного клю-
ча при ответе телефонистки. Тогда реле
разблокировывается и схема приходит в
положение покоя.

•БЛОКИРОВКА ТЕЛЕФОННОЙ ЛИНИИ,
процесс, при помощи которого данная ли-
ния, занятая каким-либо абонентом, де-
лается недоступной для других абонентов.
Блокировка линий применяется как на ав-
томатич. телефонных станциях, так и на
станциях ручного обслуживания. На фиг.
изображен один из примеров блокировки.
Электромагнит D x передвинул щетку № 1 на
провод I; реле Aj сработало и контактом
а,1 вашунтировало свою обмотку в 1 000 Q.
Если теперь придет во вращение щетка № 2,
то при соединении с проводом I реле Ац не
сможет сработать, так как оно шунтировано

сопротивлением в 20 й реле Ai. Провод I яв-
ляется блокированным, и электромагнит D>
передвинет щетку № 2 на следующий провод.

БЛОНДЫ, см. Кружева.
БЛЯЗ, сорт сырьевых шелковых остат-

ков, получаемых при чистке коконов, со-
бранных с коконников в червоводне, от окру-
жающей коконы ваты. Б. обычно б. или м.
засорен обломками коконников и заклю-
чает в себе очень значительное количество
шелкового клея (серицина), теряя при
уварке от 33 до 38% по весу.

БОБИНУАР, см. Шерстопрядение.
БОБИНЫ, см. Катушки самоиндукции.
БОБОВАЯ ЖЕЛЕЗНАЯ РУДА, стяжения

скорлуповатого сложения, состоящие из бу-
рого железняка (см.), по величине и форме
похожие на бобы и сцементированные гли-
нистыми веществами с содержанием песка
и окислов железа. Б. ж. р. обычно содержит
фосфор, а иногда ванадий и титан; предста-
вляет образования элювиального типа, от-
носящиеся преимущественно к третичному
времени; из современных элювиальных же-
лезных руд к Б. ж. р. относятся конкре-
ционные разности бурого железняка, обра-
зующиеся на дне озер.

БОБОВОЕ МАСЛО получается из бобов
китайской сои (Soja hispida), растения семей-
ства мотыльковых; соя разводится гл. обр.
в Китае (80% мирового сбора — в Манчжу-
рии), Японии и в других местах юж. Азии;
в Европе культура сои ничтожна, но разве-
дение ее могло бы быть очень выгодным,
т. к. бобы сои, помимо добычи из них мас-
ла, являются прекрасным кормовым сред-
ством; специалисты ставят сою по доход-
ности выше подсолнечника. Мировое произ-
водство Б. м. в 1926 г. достигало 400 тыс. т.
Экспорт бобов сои в 1926 году доходил до
1 486 тыс. т, увеличившись за 15 лет более
чем вдвое (гл. обр. в Англию и Германию).
Свежедобытое Б. м. — бледножелтого цве-
та, с приятным запахом и вкусом. Бобы
сои содержат 17,7—20,75% масла. Б. м.
состоит из 9,3% глицеридов твердых жир-
ных к-т (25% пальмитина и 75% стеарина)
и 86,2% глицеридов жидких кислот (30,8%
олеиновой, 29,2% льняной, 24,3% изольня-
ной и изолиноленовой и 1,9% линолено-
вой); остальные 4,5% падают на долю сво-
бодных к-т и неомыляемых веществ. Боль-
шое содержание олеина и твердых жиров
делает Б. м. очень выгодным для гидроге-
низации. Б. м. относится к полувысыхаю-
щим; дает элаидиновую реакцию. Констан-
ты масла: уд. вес при 15° 0,9242—0,9287,
1°заст. от —8 до —15°, число омыления

563 БОБОВЫЕ 564

190,5—212,6, йодное число 114,8—137,2, чи-
сло Генера 93,6—95,5. Константы к-тБ. м.:
t°3aam. 16—25°, t°M. 21—29°, йодное число
115,2—131. Для очистки Б. м. из свежих
бобов достаточно одного отстаивания.

Б. м., жмыхи и бобы в зерне, вывозимые
из пределов Манчжурии, идут через японск.
порт Дайрен и Владивосток. Транзит манч-
журских бобов (Кит.-Вост. и Уссурийская
жел. дор.) чрезвычайно выгоден для всего
Приморья. В 1923 г. Владивостокский порт
специально был оборудован американ. кон-
вейерами для погрузки бобов и бобовых
жмыхов и вместительными цистернами для
масла, перекачивание которого в наливные
баржи (пароходы) производится по спе-
циальному трубопроводу. Из данных гру-
зооборота Владивостокского порта видно,
что лишь бобы, жмыхи и масло — транзит-
ные грузы Манчжурии — в 1914 году соста-
вляли 67% всего грузооборота порта, в
1915 г.—77,4%, в 1923 г.—83,6%, в 1923/24 г.
(хоз. г.)—75,2%. Посевная площадь под
бобами составляет 16—18% всей обрабаты-
ваемой земли в Манчжурии. Сбор урожая
бобов в Манчжурии, по данным 1921 года,
был 20,7% по "отношению к общему уро-
жаю, что составляло 4 520 000 т. Разводят
в Манчжурии до 20 разновидностей бобов,
к-рые можно разделить на 4 группы: жел-
тые, зеленоватые, черные (кормовые) и мел-
кие. Бобы употребляют в пищу в вареном
виде, в виде соусов, теста, макарон, конфект.
Бобовое масло идет: как пищевой питатель-
ный продукт, для освещения, для различ-
ных эмульсий, при фабрикации непромо-
каемых тканей, красок, парфюмерии, для
производства стеариновых свечей в мыло-
варенной промышленности (замена твердых
жиров гидрогенизированным бобовым мас-
лом). Бобовые жмыхи считают хорошим
кормом для скота. В Европе жмыхи пе-
рерабатывают в галеты и различного рода
кондитерские изделия.

Лит.: Н и к и т и п А.. Бобы сои, «Вести, обществ,
гиг.», апр. , стр. 453, С П Б . , 1900; П о п о в В., Масло-
бойно-жировое дело, 7—S, стр. 8 1 , М., 1926; Ст 1 i-
k i n W . , Chemie d. F e t t e , Lipoide u . Waclisarten,B.2;
K o r e n t s c h e w s k y W . u . Z i m m e r m a n n A,,
Bohnen-Ol, «Ch.-Ztg.». p . 777, 1905; M o r a w s k y
u. S t i n g 1, «Ztschr. fur ana ly t . Chernie», Jg. 33.
p. 508, Mtinchen, 189 4 ; P f a b l e r H. , Sojaol. «Chem!
Umschau», Jg. 33, p . 65, Stut tgar t , 1926. Л . Л я л и н .

БОБОВЫЕ, или м о т ы л ь к о в ы е , расте-
ния представляют семейство растений Le-
guminosae. Б. разводятся: 1) ради семян,
идущих в пищу (горох, чечевица, бобы, фа-
соль, нут, соя, чина), 2) на сено (клевер,
люцерна, вика, эспарцет, серраделла), 3) в
качестве огородных растений, 4) в качестве
декоративных растений (вьющаяся высо-
кая фасоль, душистый горошек, гледичия
и пр.), 5) как живая изгородь (Caragana
arborescens, Robinia pseudoacacia), 6) для
технич. целей,—так, нек-рые виды Astragalus
доставляют трагант; виды Indigofera идут на
приготовление индиго; виды Genista дают
желтую краску; Crotolaria juncea и Spartium
junceum дают прядильные волокна; из ряда
Б. растений добываются медицинские препа-
раты: Myroxylon peruiferum дает balsamum
peruvianum, Glycyrrhiza glabra (солодко-
вый корень) доставляет radix liquiritiae;
применение в медицине находят также

Melilotus officinalis, Ononis spinosa, Trigo-
nella foenum graecum и др. Полезную древе-
сину дают виды Dalbergia, D.melanoxylon —
сенегальское черное дерево, Pterocarpus san-
talinus — ост-индское сандальное дерево.
Выдающаяся роль Б. в сел. хозяйстве зави-
сит гл. обр. от их способности усваивать сво-
бодный атмосферный азот при содействии
так наз. «клубеньковых бактерий», Bacillus
radicicola. Проникая из почвы в корень
Б., эти бактерии вызывают образование на
корнях особых клубеньков, внутри которых
и протекает дальнейшее развитие бактерий,
сопровождаемое усвоением свободного азота
из почвенного воздуха. Азот, связанный и
накопленный бактериями в клубеньках, ис-
пользуется затем Б. растением в качестве
азотной пищи, при чем этот источник азота
оказывается достаточно обильным для обес-
печения полного урожая Б. даже на почвах,
совершенно лишенных соединений азота.
Поэтому Б. растения не только сами не
нуждаются в самом дорогом из всех удо-
брительных веществ — связанном азоте (се-
литра, аммонийные соли, навоз), но куль-
тура их даже может обогащать почву азо-
том. Б. являются азотособирателями. Зе-
леное удобрение (запашка урожая) предста-
вляет поэтому гл. обр. азотное удобрение и
применяется обычно на песчаных почвах,
бедных азотом (люпин, серраделла). При
культуре Б. на сено (клевер, люцерна и т. д.)
в почве поля остаются корневые и пожнив-
ные остатки, обогащающие почву связан-
ным азотом. Введение в севооборот клевера,
люцерны и других Б. поэтому улучшает
азотный баланс в хозяйстве" и служит до
известной степени заменой навозного удоб-
рения. Другое существенное агрономическ.
свойство Б., непосредственно вытекающее
из их способности усваивать атмосферный
азот, это—сравнительно высокое содержание
белка в урожае Б.,—в их .зернах, листьях,
стеблях. Богатство белками определяет вы-
сокое питательное достоинство пищевых и
кормовых продуктов, даваемых Б. Состав
зерен Б. растений м. б. выражен такими
средними цифрами (в %):

Виды

ообовых

Горох . .
Чина . .
Чечевица
Бобы. .
Вика. .
Фасоль .
Соя . . .
Люпины

£1О и

SS.8
86.0
87,5
86,0
80,4
86.0
90,0
87,2

Б
ел

к
о

в
ещ

ес
т

о,

н а
о ьга о
а «
т з К

л
ет

ч
а

к
и

22,1
25,6
23.8
25,0
27.5
23,1
33,0
33,4

3,0
1,9
2,1
1,6
2,3
2,8

18,0
5,3

52,6
50,0
53,9
46,7
47,2
50,0
30,0
29,2

6,4
5,4
4.9
9,4
6,7
3,8
4,2

13.8

2,4
3,2
2,8
3,5
2,7
3,2
—.
3,5

Сено Б. также богаче белками, чем сено
злаков; так, клевер, убранный в цвету, со-
держит 12—13% протеина. Б., растущие на
природных лугах, способствуют повышению
содержания белков в сене и улучшают т. о.
его питательное достоинство. В общем роль
Б. сводится главным образом к созданию
«из воздуха» как высокоценных питатель-
ных продуктов — протеинов, так и наибо-
лее дорогих азотных удобрений.

обо БОБРИК 566

X X

Лит.: П р я н и ш н и к о в Д. II . . Частное земле-
делие, Берлин, 1922; В а в и л о в Н. И., Полевые
культуры Юго-Востока, М., 1922; В е р н е р Г., Ру-
ководство к возделыванию кормовых растений, пер. с
нем., СПБ., 1891; М и х е е в А. А., Ценные культуры
Азербайджана, кн. 1, Баку, 1926; К о с т ы ч е в П. А.,
Возделывание важнейших кормовых трав. 3 изд.,
Москва, 1912. М. Дононтович.

БОБРИК, ворсованное сукно с припод-
нятым и ровно подстриженным ворсом, сра-
ботанное из аппаратной пряжи, смеси раз-
личных сортов грубой шерсти. Б. изгото-
вляется в гладких цветах и меланжевым.
Переплетение основы и утка для Б. опреде-
ляется приводимой схемой ткацкого рисун-

ка, в котором каждая основ-
ная нить, перекрывающая с
лицевой стороны ткани уток,
обозначена двумя диагоналя-
ми. Б. — хорошо увалянный
по основе и утку товар. Вес
1 .м- готового товара = 1 000 г.
Плотность нитей по основе

па 25 мм=32 нитям. Плотность нитей по
утку на 25 мм равна 30 нитям.

БОБЫ КАКАО, семена, извлекаемые из
плодов дерева какао — Theobroma cacao
(сем. Malvaceae). В настоящее время план-
тации дерева какао разводятся во многих
тропическ. странах, но родина его — Центр.
Америка. Оно произрастает в полосе от 20°
юж. до 23° сев. широты, в местностях с
жарким и влажным климатом, лежащих от
100 до 300 м над уровнем моря и имеющих
среднюю годовую t° от 22 до 28°. С 70-х го-
дов прошлого столетия началось культи-
вирование дерева какао в Азии, на о-вах
Цейлон и Ява, а с 80-х — в Африке, на о-вах
св. Фомы и Фернандо По, в Камеруне и
в районе Золотого Берега, где сбор Б. к.
достиг громадных размеров и за короткое
время превысил американский. Большие
плантации дерева какао находятся также в
Экуадоре, Суринаме, Бразилии и Венесуеле.

Дерево какао достигает 8-—12 м вышины,
обладает длинным маловетвящимся корнем
и прямым стройным стволом от 15 до 25 см
в диам. с пористой белого цвета древесиной
и гладкой коричневого цвета корой. На
1 га м. б. посажено около 400 деревьев. На
4—5-м году дерево какао начинает уже при-
носить плоды, но достигает своего полного
развития на 10—12-м году. С одного дерева
получается от 0,6 до 3,2 кг сухих Б. к. В
жарком, мягком климате при влажной почве
дерево какао цветет и плодоносит круглый
год, но главные сборы плодов бывают б. ч.
два раза в год: с апреля по июнь и с октября
по январь. Маленькие цветки, расположен-
ные в изобилии по стволу и ветвям дерева,
иногда в отдельности, а б. ч. пучками,—
обыкновенно красноватого цвета. Из пучка
цветков развивается в плод только один цве-
ток, редко—больше; при этом плод разви-
вается только из цветков, сидящих на стволе
или на более крепких ветвях.

Плод имеет оболочку толщиной в 15—
20 мм, немного более мягкую, чем оболочка
тыквы. В зрелых плодах внутри оболочки
имеется 5 гнезд, заполненных сладковатой
мясистой красновато-желтой массой, в к-рой
и расположены рядами 30—40, а иногда и
более миндалевидных семян; эти семена,
подвергнутые определенной подготовке и

обработке, называются б о б а м и к а к а о .
Сбор плодов производится срезыванием их
при помощи особых ножей, сидящих на
длинных жердях или шестах. Срезанные с
дерева плоды в тот же день разрезаются по
длине пополам, и из каждой половинки
вынимаются семена. Вынутые из зрелого
плода свежие семена яйцевидной формы
почти белого цвета с бледножелтым, розо-
вым или фиолетовым оттенком и имеют горь-
кий, довольно неприятный вкус. В зависи-
мости от характерных особенностей семян
и от того или иного способа их подготовки
получается то или иное качество Б. к., а
следовательно, и расценка их на рынке.

Самый простой способ обработки семян—
следующий: семена, б. или м. очищенные
от окружающей их фруктовой массы, рас-
сыпают тонким слоем на помосте из бам-
буковых прутьев или ином деревянном по-
мосте и подвергают действию солнечных
лучей, пока они не высохнут. Иногда эту
операцию производят- прямо на земле. То-
гда необходимую для этого площадь земли
выравнивают, утрамбовывают и покрывают
банановыми листьями, а для отвода вла-
ги вокруг всей площадки устраивают ка-
навки. После подсушки Б. к. насыпают в
мешки и отправляют для продажи. Такие
Б. к. расцениваются на рынке очень низко
вследствие неприятного горького вкуса,
остающегося в них. Для получения более
ценных сортов Б. к., кроме подсушки,их под-
вергают процессу брожения, или фермента-
ции, чем достигаются: а) уничтожение спо-
собности бобов (семян) к дальнейшему про-
растанию, б) лучшее отделение приставшей
к их поверхности фруктовой массы, в) из-
менение цвета самого семени из краснова-
то-коричневого в коричнево-шоколадный и
г) улучшение вкуса и аромата продукта.
Брожение в разных местностях производят
различно. В некоторых поступают т. о.:
вынутые из плодов семена, подсушенные
на солнце в течение суток, складывают в
кучи вышиной ок. % м, покрывают листь-
ями бананов, чтобы защитить от действия
солнечных лучей, и оставляют лежать в
покое на 1—2 суток. После этого листья
снимают, семена перелопачивают и подвер-
гают действию солнечных лучей в течение
2—3 дней. Затем семена опять складывают
в кучи, покрывают листьями и оставляют
в покое на 3—-4 дня. Почти в течение всего
этого времени из кучи вытекает жидкость,
получающаяся из плодовой мякоти, остав-
шейся на поверхности бобов. Благодаря по-
степенному согреванию семян внутри кучи
происходит брожение. Химические явления,
сопровождающие это брожение, пока еще
недостаточно изучены, поэтому опытным пу-
тем комбинируют и видоизменяют способы
и продолжительность просушки и процесса
брожения в зависимости от сорта и зрело-
сти семян, а также и от местных климатич.
условий. Ход брожения при вполне зрелых
Б. к. считается нормальн., если внутри кучи

(° через 1 сутки достигает 30—33'
» » 2 суток » 35—38'
» » 3 » » 40—43'

Брожение считают обыкновенно окончен-
ным, когда семя внутри (в разрезе) получило

567 БОБЫ КАКАО 568

красновато-коричневый или коричнево-шо-
коладный цвет; фиолетовый оттенок- ука-
зывает на то, что процесс брожения еще
не закончен. По окончании процесса броже-
ния Б. к. вновь подсушивают, ежедневно
перелопачивая, в течение 2—3—4 дней на
солнце, после чего упаковывают в мешки.
Во многих странах Б. к. перед упаковкой
в мешки пропускают через сортировочные
машины, к-рыми они разделяются на круп-
ные, средние и мелкие, и в мешки упако-
вывают каждый сорт отдельно. Чем Б. к.
крупнее, тем дороже они расцениваются на
рынке. В нек-рых местностях для процесса
брожения Б. к. насыпают в специально для
этого приготовленные кадки или ящики.
В местностях лее, подверженных во время
сбора урожая дождливой погоде, как под-
сушку, так и брожение производят в осо-
бых зданиях со специальными сушилками,
транспортными и иными приспособлениями.
Нек-рые сорта Б. к., в особенности Каракас
и Пуерто-Кабельо (Венесуела), после броже-
ния посыпают мелко просеянной краснова-
той глиной, после чего Б. к. растирают рука-
ми, чтобы слой глины был потоньше, и затем
уже сушат на солнце. Иногда вместо обра-
ботки глиной Б. к. погружают в жидкий
раствор глины с водой, а затем расклады-
вают на решета и подсушивают. Считают,
что обработка Б. к. глиной предохраняет их
на более продолжительное время от порчи
и придает им более красивый вид. В Азии,
глав, образом на о-вах Цейлон и Ява, Б. к.
после процесса брожения
промывают для удале-
ния присохшей к шелу-
хе фруктовой массы и
других загрязнений, а
затем уже подсушивают
на солнце, благодаря че-
му они получают чистый,
красивый, блестящий
вид и идут на рынке по
более высоким ценам,
чем немытые.

Б. к. состоят из смор-
щенной оболочки, или
шелухи, очень тонень-
кой и хрупкой семенной
пленки (серебристой че-
шуйки) и самого зерна,
или семени. Семя состоит из двух сморщен-
ных или сплющенных семядолей, между ко-
торыми находится зародыш, заметный так-
же на притуплённой части боба. Ткань
семядолей состоит из тесно соприкасаю-
щихся между собой шестиугольных кле-
точек, наполненных жиром, белком, влагой,
крахмалом и небольшим количеством са-
хара и кислот. Кроме того, некоторые кле-
точки содержат теобромин и красящее ве-
щество к а к а о - к р а с н а я (Kakaorot), что
составляет характерную особенность Б. к.
Теобромин С6Н2(СН3)2^О2—вещество, при-
дающее Б. к. характерную горечь и спецн-
фическ. вкус и имеющее по своей структуре
большое сходство с кофеином. Он содержит-
ся в семени какао в среднем от 0,4 до 2% и
впервые был выделен в 1841 г. К. Воскре-
сенским. Какао-красная, или какао-пиг-
мент, находящийся в клеточках, характе-

ризует цвет Б. к. и придает им приятный
аромат.По исследованиям Гильгера (Hilger),
формула его: С17Н12(ОН)10. Этот пигмент
выявляется отчасти после подсушки Б. к. на
солнце, а гл. обр.—после процесса брожения.

Путем микроскопических исследований на
пленке можно заметить исходящие из эпи-
дермиса тончайшие волоски или клинооб-
разные образования, состоящие из темно-
коричневых клеточек, называемых тельца-
ми Митчерлиха. Эти тельца являются ха-
рактерною особенностью Б. к. С какими бы
продуктами и материалами ни смешивались
и ни перерабатывались Б. к., всегда микро-
скопическим исследованием эти тельца мо-
гут быть обнаружены.

Сорта Б. к., за весьма малыми исключе-
ниями, носят названия тех стран, где они
культивируются, или тех районов и гава-
ней, откуда они вывозятся. Из американок.
сортов Б. к. популярны: из Венесуелы —
Каракас, Пуерто-Кабельо и Маракаибо; из
Экуадора (вывозимые из гавани Гвая-
квиль) — Ариба и Начала; с Б. и М. Ан-
тильских о-вов — Тринидад и Гренада; из
Бразилии — Багия, Пара и Суринам; из
Африки — С.-Томе и Акра; из азиатских
сортов — Цейлон и Ява. Лучшими и более
дорогими сортами считаются: Пуерто-Ка-
бельо, Маракаибо, Каракас, Ариба, Цей-
лон и Ява. Последние два сорта отличаются
светлым цветом семян и идут гл. обр. на
изготовление светлых сортов шоколада. Хим.
состав Б. к. приведен в следующей таблице:

А н а л и з В е й г е м а н а .

Бобы какао

Н е о ч и щ . о т
ш е л у х и :

Сырые .
Жареные

Вода

О ч и щ. от ше-
л у х и :

Сырые
Жареные
Шелуха сырых бо-

бов

7,93
6,79

5,58
4,16

11,19

Азоти-
стые
вещ.

Тео-
бромин

14,19
14,13

14,13
13,97

13,61

1,49
1,58

1,55
1,56

4,21

Ж и р

45,57
46,19

50,09
53,03

0,76

Крах-
мал

.Без-
азоти-
стые
вещ.

5,85
6,06

17,07
18,07

8,77
9,02

13,91
12,79

43,19

Клет-
чатка

4,78
4,63

3,93
3,40

17,16

Зола

4,61
3,37

3,45
3,46

9,88

В зависимости от сорта Б. к., их зрелости
и способа обработки для продажи хим. со-
став их несколько изменяется. Процент ше-
лухи колеблется от 10 до 20, а именно:

в Б. к. Каракас ок 20%
» Ариба » 18%
» Мачала » 16%
» Пуерто-Кабельо. . » 15%
» Тринидад » 14,5%
» Суринам » 14%
» Цейлон » ю—12%

Б. к. идут на изготовление разных сортов
шоколада и какао-порошка, шелуха же
представляет собою побочный продукт, не
идущий в производство. Добавление ше-
лухи при производстве шоколада или ка-
као-порошка сильно ухудшает качество этих
продуктов и во многих государствах воспре-
щено законом. Тем не менее там, где стан-
дартизация шоколадных изделий не прове-
дена, некоторые фабриканты прибавляют

569 БОГАРА 570

шелуху для удешевления своих изделий.
Кроме того, шелуха какао служит для
добывания из нее какао-масла, теобромина,
коричневой краски, а также как суррогат
чая и как корм для скота.

Мировое производство Б. к. с 76 933 т
в 1895 г. увеличилось до 495 771 т в 1925 г.,
т. е. за 30 лет увеличилось почти в 61/2 раз,
при чем это увеличение в Америке было
менее чем в 3 раза, а в Азии менее чем в
272 раза; в Африке же производство Б. к.
приняло колоссальные размеры: с 7 777 т
в 1895 г. дошло до 304 273 т в 1925 г.,
т. е. составляет более 2/3 всего мирового
производства Б. к. Постепенное развитие
мирового производства Б. к. (в т) можно
видеть из следующей таблицы:

ские переселенцы стали употреблять это
слово в вышеприведенном смысле, и так
оно и вошло в литературу. Урожаи богар-
ных посевов обычно очень неустойчивы и
зависят целиком от зимних и весенних осад-
ков. Обычно богарные посевы располага-
ются в предгорьях. Сеют чаще всего пше-
ницу (яровую и озимую), ячмень, просо и
др., чередуя посевы с паром. Коренное насе-
ление Туркестана имело довольно высокую
земледельческую культуру и собирало на
Б. довольно большие урожаи. Русские пе-
реселенцы стали вести богарное земледе-
лие способами, усвоенными на родине, и
часто получали низкие урожаи. До войны
1914—17 гг. богарные посевы в пределах
Русского Туркестана занимали площадь

М и р о в о е п р о и з в о д с т в о б о б о в к а к а о .

Р а й о н ы п р о и з в о д с т в а 1895 г.

Золотой Берег
Нигерия
Остров св. Фомы
Камерун
Фернандо По
Слоновый Берег
Остальные районы Африки

Всего в Африке .

Бразилия
Экуадор
Тринидад
Венесуела
С.-Доминго .
Гренада
Коста-Рика
Ямайка
Прочие районы Америки

Всего в Америке .

Цейлон
Ява
Прочие острова Азии

Всего в Азии .

13
21

023
120
500

100

1900 Г. 1905 Г.

545
205

13 935
261
900

104

5 620
478

25 669
1 414
1 863

2
329

22 989
2 978

37 810
3 431
2 445

8
1 293

М и р о в а я
н о с т ь :

п р о и з в о л и т е л ь-
m

7 777

10 846

18 956

13 550

7 712

1 660

4 350

875

8 556

66 505

1 691

960

2 651

76 933

15 950

16 916
18 803
14 525
11 900

5 963

4 975
50

1 200
8 995

35 375

21 090
21 128

22 013
12 701
12 604

5 797
150

1 358

9 288

83 327

1 890

1 342

102

3 334

102 611

106 134

3 225

1 030

127

4 332

145 891

70 954

29 158

36 305

26 240
17 360

16 623
6 031

184
1 743

8 809

91

78
9
29
3
3

1

5 г.

514
260
617
400
866
114
392

1920 Г.

126
17
21
4
4
1
3

596
429
471
112
741
036
381

1925 Г.

216 684
41 723
18 482
8 614

5 965
6 219
6 586

142 453

3 570

2 479

705

126 163

44 980

37 015
24 518

18 281

20 223
5 076
579

3 479
9 571

163 722

3 986

1 459

1 343

6 754

220 161

6 788

296 673

178 766

56 664

46 773
28 466

17 598

23 390
6 261
2 154

2 562
6 712

190 580

2 819

995

1 833

5 647

374 993

304 273

64 526
32 592

22 438
24 400

23 482
3 719

4 143
2 882
7 044

185 226

3 490

1 007

1 775

6 272

495 771

Мировое потребление Б. к. растет соот-
ветственно росту их в мировой промышлен-
ности. В Германии, Англии и Франции ра-
сход Б. к. за последние 15 лет увеличился
вдвое, во многих других государствах еще
более, в СССР же он держится на одном
уровне—около 3 600 т в год.

Лит.: Р а п о п о р т А. Л . , Производство шоко-
лада и какао, М., 1926; К г е u t г А., К а к а о und
Schokolade, Lpz., 1919; Z i p p e r e r P., Die Scho-
koladenfabrikation (Eine Monographie iiber Kakaofruclit
u. ihre Verwertung), Berlin, 1924; S a 1 d а и Е . , Die
Schokoladen- u . Kakaopulyerfabrikat., Wien—В., 1924;
P e r r o t E m . , Culture industrielle du cacaoyer en
Afrique, Par is , 1915; L e c o q R., Cacao, poudre de
cacao et farines composees alimentaires avec et sans
cacao, P . , 1925; H a r t J . H. . Cacao, i ts Cultivation
and Curing, London, 1911. ' А. Шур.

БОГАРА, в с.-х. литературе обычное на-
звание посевов зернового хлеба, произво-
димых в Ср. Азии без искусственного оро-
шения (богарное земледелие). Буквально
Б. значит: посев яровой пшеницы, но рус-

свыше 1,5 млн. га. После войны площадь
их увеличилась почти втрое. Рационали-
зация богарного земледелия сделала бы его
для ряда районов Сред. Азии более выгод-
ным, чем поливное хозяйство. Это подтвер-
ждается и данными с.-х. опытных учрежде-
ний Туркестана. См. Земледелия системы.

Лит.: А л е к с а н д р о в Н . Н . , Земледелие
в Сыр-Дарьинской области, ч. I — I I , отд. оттиски
из «Туркест. сел. хоз-ва»,Ташкент, 1916—18; В и л ь -
я м е В. Р . , Общее земледелие с основами почво-
ведения, Москва, 1927; М а с а л ь с к и й В. И..
Туркестан, из серии «Россия», под редакцией
В. П. С е м е н о в а - Т я н ь ш а н с к о г о , т. 19.
С.-Петербург, 1899—1914. Н. Соколов.

БОГХЕДЫ, с м о л о г о н н ы е у г л и ,
представляют особый тип сапропелевых
углей, образовавшихся главным образом за
счет жиров и восков различных водорос-
лей в замкнутых озерных бассейнах, а по-
тому мало распространенных. Б. имеют плот-
ное, однородное, слоистое строение, мягки
и нехрупки, раковистого излома, матового

571 БОДРЮШ 572

блеска. В массе Б.—темнобурого до чёрного
цвета, черта желтоватая; уд. вес около
1,25, тв. по шкале Мооса—2; при нагревании
не плавятся, в пламени растрескиваются
и легко сгорают, в сероуглероде почти не-
растворимы. Твердого углерода содержат
6,15—13,5%, летучих веществ 60—70%,
золы 7,5—24%. Шотландские Б., в виде
т о р б а н и т а , с содержанием до 70% ле-
тучих веществ и с выходом до 50% смо-
лы при перегонке, послужили основанием
для создания перегонной промышленности,
дававшей хороший газ для освещения и
смолу, перегонявшуюся, на весьма ценные
продукты, аналоги нефтяных, еще до по-
явления нефти и ее продуктов на миро-
вом рынке. Б. при растворении в скипида-
ре дают копаловидную пахучую смолу. В
течение 12—15 лет шотландские Б. были вы-
работаны и заменены в перегонной промыш-
ленности битуминозными (масляными или
нефтяными) сланцами с меньшим выходом
смолы, всего в 5—10%, но с продуктами
того же характера, что при Б. В Германии,
(Саксония) п и р о п и с с и т , другая раз-
новидность Б., давала до 65% смолы, но,
будучи тоже быстро выработанной, была
замещена в перегонной промышленности
смологонными бурыми углями с выходом
смолы в 8—20%. Высокие качества Б. для
перегонки по выходу смолы и по каче-
ству получаемых продуктов, высших, чем
аналогичные нефтяные, делают Б. очень
ценным ископаемым. В России прекрасные
Б. оказались в Подмосковном бассейне, у ст.
Оболенской и у с. Победенка (до 3 м мощ-
ности), у Мураевни, в Гротовском руднике,
в Пятницко-Обидимском районе и др., где
они местами нацело слагают пласты угля,
местами только часть их, от 0,35 до 0,90 м
и даже до 3 м. Часть Б. выработана на то-
пливо для паровозов и для газовых з-дов
(Старая Моховая копь в Победенке), но
дело использования подмосковных Б. на пе-
регонную промышленность вместо добычи
их в смеси с другими углями бассейна на
топливо до сих пор еще не поставлено.
Запасы Б. в Подмосковном бассейне точно
не учтены, но в общем могут составить око-
ло 1—2 млрд. т из 8 млрд. m общего запаса
углей. В период после 1917 г. в бассейне
р. Ии в окр. с. Хахарей, в 110 чем от ст.
Тулун, Сибир. ж. д., и в 211 км к С.-З. от
Иркутска, был выявлен совершенно новый
богхедовый район со значительными запа-
сами, и, кроме того, обнаружены некоторые
месторождения по р. Ангаре, ниже Иркут-
ска, в виде целого Приангарского богхе-
дового района. Здесь в 90-х гг. прошлого
века в Матаганском районе были найдены
выпаханные в поле плиты Б. столь плот-
ного, что из него были сделаны, как из по-
делочного камня, части иконостаса иркут-
ского собора. В промышленной части Ир-
кутского бассейна, в Черемховском районе,
вместе с нормальными для него углями
встречаются и богхедовые типы. Б. из Мата-

• ганского района дали при перегонке 38%
смолы, а из Хахарейского—41%. Газов по-
лучилось ок. 27%, кокса ок. 30% и аммиач-
ной воды ок. 4,5%. Смола при фракционной
перегонке дала легкие масла (бензины),

осветительные масла (керосины), тяжелые
(смазочные) масла и т. д., парафины, пири-
диновое и креозотовое масла и пр. Наи-
большее значение имеют осветительные и
смазочные масла, дающие вместе 57% для
смолы матаганского и 59% для хахарей-
ского Б. и соответственно 23,3% и 22,4% по
весу от Б. Содержание парафина: 1,8% от
смолы и более 0,7% от Б. Запасы Хахарей-
ского богхедового района, с 3 пластами,
при мощности в 3,2 ж самого ценного, соста-
вляют: действительные — ок. 500 000 т и
возможные — ок. 1,5 млрд. т на разведан-
ной площади около 50 км2. Приангарский
район, площадью около 2 000 км2 с 4 рабочи-
ми пластами с Б., дает возможных запасов
углей до 6 млрд. т, из к-рых не меньше */з
приходится на долю Б. С добавлением не
определенных еще, но значительных запа-
сов Б. в Черемховском районе, в непосред-
ственной близости к Иркутску, находятся
крупные запасы Б. с малой глубиной зале-
гания, в хороших географических условиях;
эти запасы ожидают своего использования
в перегонной и вместе с тем в химической
промышленности.

Лит.: Ш е й т х а у р В., Буроугольные и слан-
цевые смолы, пер. с нем., П., 1921; Б е й ш л а г Р..
Пути использов. бурых углей п сланцев, пер. с нем.,
М.-П., 1923; Подмосковный бассейн, «Топливное
дело», 10, М., 1922; Ж е м ч у ж н и к о в IO. А.,
0 месторождении Оогхеда Приангарского района в
Иркутском бассейие, «Изв. Геологпч. ком.», 8, П.,
1924; II а с л е д о в В. II., Хахарейсшш Оогхедовый
район, «ТрудыЦентр, упр. пром. развед.», 3,стр. 75, М..
1922; Б л о х и н В. А., Иркутский богхед и его роль
в химическ. пром., Иркутск., 1926; Ж е м ч у ж и и-
к о в 10. А., Богхед. районы Ирк. губ. и их значение
для создания химической пром. в крае, «Поверхн. и
недра», т. 4, 1, Л., 1926. П. А. П.

БОДРЮШ, пленка части пищеваритель-
ного канала (рубца) животных. В возду-
хоплавании употребляется рубец бычий и
лишь в случае недостатка в таковом—бараний
или свиной. Б. вследствие его сравнительно
малой газопроницаемости служит обычно
для изготовления газовых мешков (см. Ди-
рижабль) жестких дирижаблей и приме-
няется гл. обр. в сочетании с прорезинен-
ной хлопчатобумажной тканью. Т. наз. «бо-
дрюшированные материи» приготовляются
из 1—2 слоев ткани, 1—3 слоев пленки Б.,
соответствующего количества слоев рези-
новой прослойки и клея между ними. Гото-
вая материя покрывается специальным ла-
ком. Б. (в несколько слоев) применялся ра-
нее и один, без ткани, как материя для обо-
лочек сферическ. аэростатов и дирижаблей
мягкого типа. Пленки Б. приготовляются
дл. 0,5—1л, шир. 0,20 м и поставляются
в боченках, наполненных рассолом. Перед
употреблением рассол с них смывают (3—4
промывки в теплой воде), пленки очищают
от жирных пятен и опускают в глице-
риновую ванну (5—7% глицерина), после
чего подвергают тщательному осмотру и
просвечиванию и затем сортируют. Б. сле-
дует содержать, предохраняя от сырости и
пыли. Б. соединяется с тканью после изго-
товления из него целых полотнищ, которые
получаются путем перекрытия пленок ме-
жду собой на 2 — 5 см. Вес слоя Б. в 1 JW2

30 — 35 г, сопротивление — 150—200 кг на
1 п. м. Общий вес 1 лг2 «бодрюширован-
ной» материи —140—300 г, сопротивление

573 БОЕВЫЕ ОТРАВЛЯЮЩИЕ ВЕЩЕСТВА 574

850—1300 кг на In. ле. Примерный со-
став и вес 1 мъ материи: 2 слоя хлопчато-
бумажной ткани—110 г, 2 слоя Б.— 70 г,
резиновая прослойка и лак — 70 г. Газо-
проницаемость такой материи 0,2 — 0,5 л на
1 ж2 в сутки (под давлением в 30 мм во-
дяного столба и при 25°). Недостаток Б.:
материя, из него изготовленная, по проше-
ствии приблизительно 2 лет может почти
внезапно потерять свойства хорошей газо-
непроницаемости. Н. Лебедев.

БОЕВЫЕ ОТРАВЛЯЮЩИЕ ВЕЩЕСТВА
(сокращенное обозначение — О. В.; прежнее
название — «боевые газы», «удушающие сред-
ства», У. С), искусственные хим. продукты,
применяемые на войне для поражения жи-
вых целей — человека и животных. О. В.
являются действующим началом т. н. хим.
оружия и служат непосредственно для нане-
сения поражения. В понятие О. В. включа-
ются такие хим. соединения, к-рые при над-
лежащем их применении способны выводить
из строя незащищенного бойца путем его от-
равления. Под отравлением здесь понимает-
ся всякое нарушение нормальной деятель
ности организма—от временного раздраже-
ния глаз или дыхательных путей и до дли-
тельного заболевания или смерти.

И с т о р и я . Началом боевого примене-
ния О. В. считают 22 апр. 1915 г., когда
германцами была произведена первая газо-
вая атака хлором против англичан. С се-
редины 1915 г. на войне широко применялись
хим. снаряды с различными О. В. В конце
1915 г. в русской армии начали применять
хлорпикрин. В феврале 1916 г. францу-
зами был введен в боевую практику фосген.
В июле 1917 г. в германской армии при-
менили в боевых действиях иприт (нарыв-
ное О. В.), а в сентябре 1917 г. в ней бы-
ли введены арсины (см. Арсины боевые) —
мышьяксодержащие О. В., применяемые в
виде отравляющих дыма и тумана. Об-
щее число различных О. В., примененных
в мировую войну, достигало 70. В на-
стоящее время на вооружении армий поч-
ти всех стран имеются О. В. различных ти-
пов, которые, несомненно, будут исполь-
зованы в будущих боевых столкновениях.
Дальнейшие изыскания по усовершенство-
ванию способов производства и примене-
нию уже известных О. В. производятся во
всех крупных государствах.

Б о е в о е п р и м е н е н и е О. В. осуще-
ствляется путем введения их в атмосферу
в виде паров, дыма или тумана, либо же
путем нанесения О. В. на поверхности
почвы и местных предметов. Наиболее удоб-
ным и употребительным посредником для
внесения О. В. в организм служит воз-
дух; в известных случаях эту роль могут
выполнять почва, вода, растительность, пи-
щевые продукты и все искусственные соору-
жения и предметы. Для поражения через
посредство воздуха требуется создание опре-
деленной «боевой» концентрации О. В., исчи-
сляемой в весовых единицах (лег на л воз-
духа) или объемных (°/0 или °/00). При зара-
жении почвы требуется определенная «плот-
ность заражения», исчисляемая в г О. В. на
м2 поверхности. Для приведения О. В. в
действующее состояние и для переброски

их нападающей стороной до объектов напа-
дения служат специальные механическ. при-
способления, составляющие м а т е р и а л ь -
н у ю ч а с т ь техники химич. нападения.

В мировую войну О. В. применялись в
следующих способах хим. нападения: 1) га-
зобаллонная атака, т. е. выпуск из особых
баллонов газообразного О. В., переносимого
к противнику ветром в виде отравленной вол-
ны воздуха; 2) стрельба полевой артилле-
рии химич. снарядами, содержащими О. В.
и заряд взрывчатого вещества; 3) стрельба
хим. минами из обыкновенных или специаль-
ных минометов (газометов) и 4) метание руч-
ных и ружейных хим. гранат. В настоящее
время разработаны еще следующие способы:
5) сжигание особых свечей, дающих при го-
рении ядовитый дым; 6) прямое заражение
местности О. В. посредством наземных (во-
зимых) аппаратов; 7) бомбардировка с са-
молетов аэрохимич. бомбами и 8) непосред-
ственное распыление или разбрызгивание
О. В. с самолетов над поверхностью земли.

О. В. к а к о р у ж и е отличается мас-
совым поражающим действием. Основное от-
личие от механич. оружия состоит в том,
что само поражающее действие О. В. яв-
ляется химическим, основанным на взаимо-
действии ядовитого вещества с тканями жи-
вого организма, и вызывает определенный
боевой эффект в результате известного хими-
ческого процесса. Действие различных О. В.
чрезвычайно разнообразно: оно может изме-
няться в широких пределах и выливаться
в самые различные формы; поражение захва-
тывает обычно огромное число живых кле-
ток (общее отравление организма). Другими
особенностями О. В. как оружия являются:
а) высокая раздробленность вещества в мо-
мент действия (до отдельных молекул, раз-
мерами ок. 10~8 еле, или частиц дыма и ту-
мана, размерами 10~*—10~7 см), благодаря
чему создается сплошная зона поражения;
6) способность распространяться по всем на-
правлениям и проникать с воздухом через
малые отверстия; в) продолжительность дей-
ствия (от нескольких минут до нескольких
недель) и г) для нек-рых О. В. способность
действовать замедленно (не сразу) либо по-
степенно и незаметно накопляться в орга-
низме до образования количеств, опасных
для жизни («кумуляция» О. В.).

Т р е б о в а н и я , п р е д ъ я в л я е м ы е
к О. В., ставятся тактикой, военной техни-
кой и органами снабжения. Они сводятся в
основном к следующим условиям: 1) вы-
сокая токсичность (степень отравляющего
действия), т. е. способность О. В. выводить
из строя в малых концентрациях и при
непродолжительном действии, 2) затрудни-
тельность защиты для противника, 3) удоб-
ство применения для нападающей стороны,
4) удобство хранения и транспорта, 5) до-
ступность изготовления в больших коли-
чествах и дешевизна. Из требования (5) вы-
текает необходимость тесной увязки произ-
водства О. В. с мирной хим. промышлен-
ностью страны. Удовлетворение всех этих
требований достигается надлежащим подбо-
ром физических, химических и токсических
свойств О. В., а также усовершенствова-
нием методов их изготовления и применении.

Т а б л и ц а г л а в н е й ш и х б о е в ы х о т р а в л я ю щ и х в е щ е с т в .

Х и м и ч е с к о е н а з в а н и е Условные обозна-
чения Х и м . ф о р м у л а

-33,6°

69"

Разлагается

200°

226"

216"

Разлагается
»

105°

154"

-190"

+8,2°

106°

111°

128"

100'

144'

159"

179°

119"

138"

Разлагается
115'

133°

Уд. в.
яшдк.

или
тверд.

1,4

3,2

-

1.4

1,7

1,4

2,0

1,5
1,3

2,2

0,8

1,4

1,5

1,6

1,7

1,0

—

1,5

1,8

1,2
1,6

2,2

1,0

Внешний вид
(при 15°)

Токсич.
действие

Миним.
действ,
концен-
трация
(/)

I. О. В., с о д е р ж а щ и е г а-
л о и д (С1, Вг или J)

1 Хлор

2 Бром.

Хлористый о-нитробензил

4 Бромистый бензил

6 Йодистый бензил

Бромистый ксилил

7 Бромистый ксилилен

8 Бромбензилцианид

9 Дихлорметиловый эфир

10 Дибромметиловый эфир
II. О. В., с о д е р ж а щ и е к а р-

б о н и л (СО)

11 Окись углерода

12 Фосген

13 Хлорметиловый эфир хлоруголь-
ной к-ты

14 Дихлорметиловый эфир хлор-
угольной к-ты

15 Трихлорметпловый эфир хлор-
угольной к-ты (дифосген) , . .

16 Метиловый эфир цианугольной

к-ты

17 Метилбромацетат

18 Этилбромацетат .

19 Этилиодацетат .

20 Хлорацетон

21 Бромацетон . . .

22 Иодацетон

23 Метилхлорэтилкетон

24 Метилбромэтилкетон

«Бертолит»

«Циклит»; «Т.»

«Фрезшшт»

«Т.»

«Камит»

«Коллонгит»

/«Палит»; «К.»; ,<С.»\

l «Суперпалит», j
У «Сюрпалит», \
' «TTfin-niTrtifiifi» I

«ЦИКЛОН)

«Мартонит»;

«В.»

«Гомомартонит»

С1.

Вг,

с н / N O S

С„Н,-СН,Вг

C . H . C H J
/СН,

\СН2Вг

С.Н. (СН,Вг)8

C,H6-CHBr-CN

O(CHSC1)S

О(СН2Вг)г

СО

СОС1а

сьсо-о-ен,с1

С1-СО-О-СНС1»

С1С0-0СС1,

CN-CO-O-CH,

СН.Вг-СО-О-СН,

СН8Вг-СО-ОС,Н,

CHjJCO-0-C.Hs

СН,СО-СНаС1

СН.СОСН.Вг

CH,C0-CH 4J

СН,-СОСНС1СН,

СН.-СОСНВгСН,

-102°

-V

48°

— 4°
24"

- 2 °

77"

29"

- 3 4 "

-207°

-118'

-54°

Зеленов.-желт. газ

Буро-черн. жидкость

Кристаллы

Жидкость

Кристаллы

Жидкость

Кристаллы

»

Жидк. дымящая

Газ

Жидкость

Удуш.

»

Слез.

Уд., слез.

Ядов.

Удуш. и ядов.

Слез., удуш.
и ядов.

Удуш. и ядов.

Ядов.

Слез.

0,3

0,004

0,002

0,0003

0,47

2,0

0,02

0,01

0,0014

0,018

0,0015

0,10

25 Метилдибромэтилкетон

26 Хлорацетофенон

27 Бромацетофенон

28 Акролеин

III. О. В., содерж. серу (S)

29 Тиофосген

30 'Перхлорметилмеркаптан

31 Дихлордиэтилсульфид

32 Хлористый сульфурил

33 Хлорсульфоновая к-та

34. Метилхлорсульфат

35 Этилхлорсульфат

36 Диметилсульфат

37 Диэтилсульфат -

IV. О. В., с о д е р ж . а з о т (N)

38 Синильная к-та

39 Хлористый циан

40 Бромистый циан

41 Йодистый циан

42 Фенилкарбиламинхлорид

43 Хлорпикрин .

44 N-этилкарбазол

V. О.В., с о д е р ж . м ы ш ь я к (As)

45 Мышьяковистый водород

46 Хлористый мышьяк

47 Метилдихлорарсин

48 Этилдихлорарсин

49 Фенилдихлорарсин

50 Дифенилхлорарсин

51 Дифенилцианарсин

52 Фенарсазингидрохлорид

53 Хлорвинилдихлорарсин

64 Дихлордивинилхлорарсин

55 Трихлортривинпларсин

«fin»

_

—

—

«Лакримит»

Жидкость Анри

/ «Иприт»; 1
1 «Горчичный газ» /

—

—

—

—

«Рационит»

—

Винсеннит»; «Витрит»

«Манганит»

«Кампеллит»

—

—

«Аквинит»; «Клоп»

-

_

—

—

«Дик»

«Кларк»; «Стернит»

«Кларк» I I

«Адамсит»

> «Люизит» \

СН,-СОСНВг-СН аВг

С«Н6-СОСНгС1

С,Н 6-СОСН гВг

СН,:СН-СНО

CSC1,

ccu-sci
S(CH4-CH,CI)2

SO,C1,

Cl-SCvOH

ClSOj-OCHs
C1-SO,-O-C.H,

SO,(O-CH,)S

SOS(O-C,H6),

H C N

Cl-CN

Br-CN

J-CN

C,H6-N : CCl,

CCl,-NO,

I* *>N-C,H,
C.H/

AsH,

AsCl,

CH,-AsCl,

C aH s-AsCl,

C,H t-AsCl s

(C,H5)2AsCl

(C,H5)2As-CN

H N < C ! H ; > A S - C I

C H C l : CH-AsCl,

(CHC1: CH)2AsCl

(C H C l : CH)8As

—

59°

50'

-88°

,

—

14°

—

—

—

—

-27°

-25°

-13°

-6°

52°

126°

—

-64°

69°

-113°

-18°

—

—

_

44°

32°

195°

:

13°

Разлагается
245°

260°

52°

73°

148°

217°

70°

156°

133°

153°

188°

208°

26,5°

13°

61°

Возгоняется

210°

113°

Разлагается,

55°

130°

133°

156°

253°

333°

346°

410°

Разлагается

—

1,3

—

0,9

1.5

1.7

1,3

1.7

1.8

1,5

1,4

1,3

1,2

0,7

1.2

2,0

—

1,3

1.7

—

3,5

2,2

1,8

1.7

1,6

1,4

1,5

-

—

Кристаллы

»

Жидкость

Краен, жидк., дымящ.

Желт, жидкость

Жидкость

Жидк. дымящая

» »

Жидкость

»

»

*

Летучая жидкость

Газ

Кристаллы

»

Жидкость

Кристаллы

Газ

Жидк. дымящая

Жидкость

»

»

Кристаллы

»

Зеленые кристаллы

Жидкость

»

' »

»

Слез, и ядов.

Слез, и удуш.

Удуш.

Нар. и ядов.

Удуш.

»

Слез, и ядов.

» »

Ядов, и нар.

»

Ядов.

Слез, и ядов.

» »

» »

Раздр. и уд.

Слез, и ядов.

Слабораздр.

Ядов.

Раздр. и яд.

1 Раздр., /
/яд. и нар.)

Раздр. и яд.

» »

» »

Раздр.

Раэдр., ядов.
и нарыв.

Раздр. и яд.

Раздр.

—

•0,0003

—

0,005

-

0,0005

—

_

—

—

—

—

0,1—0,2

— '

0,035

—

0,04

0,02

-

0,05

0,1

0,002

0,002

—

0,0001

0,00003

0,004

—

579 БОЕВЫЕ ОТРАВЛЯЮЩИЕ ВЕЩЕСТВА 580

Т а к т и ч е с к а я х а р а к т е р и с т и к а
О.В. Трудно летучие О. В. и обладающие
при этом высокой хим. прочностью называ-
ют с т о й к и м и (напр, иприт). Такие О.В.
способны оказывать длительное поражаю-
щее действие в том месте, где они были осво-
бождены от оболочки; поэтому они пригод-
ны для заблаговременного заражения участ-
ков местности с целью сделать их недоступ-
ными или непроходимыми (газовые проб-
ки). Наоборот, легко летучие или быстро
разлагающиеся О. В. относят к категории
н е с т о й к и х , действующих кратковремен-
но. К последним причисляют также О. В.,
применяемые в виде дыма.

Х и м и ч е с к и й с о с т а в О. В. Почти
все О. В., за малыми исключениями, явля-
ются органическими, т. е. углеродистыми,
соединениями. В состав различных О. В.,
известных до настоящего времени, входили
лишь следующие 9 элементов: углерод, во-
дород, кислород, хлор, бром, иод, азот,
сера и мышьяк. В числе применявшихся
О. В. имелись представители следующ. клас-
сов химическ. соединений: 1) неорганиче-
ские — свободные галоиды и хлорангидриды
к-т; 2) органические — галоидозамещенные
углеводороды, эфиры (простые и сложные),
кетоны, меркаптаны и сульфиды, хлоран-
гидриды органич. к-т, непредельные альде-
гиды, нитросоединения, цианистые соедине-
ния, арсины и др. Химический состав и
строение молекулы О. В. определяют со-
бою все остальные их свойства, важные в
боевом отношении.

Н о м е н к л а т у р а . Для обозначения
О. В. применяются или их рациональные
химич.названия (хлор, бромацетон, дифени л-
хлорарсин и т. д.), или специальные воен-
ные термины (иприт, люизит, сюрпалит),
или, наконец, условные шифры (D. М., К.,
желтый крест). Условные термины приме-
нялись также для смесей О. В. (мартонит,
палит, винсеннит). Во время войны О. В.
обычно зашифровывались для сохранения в
секрете их состава.

О т д е л ь н ы е п р е д с т а в и т е л и глав-
нейших О. В., примененных в мировую вой-
ну или описанных в послевоенной литера-
туре, перечислены в прилагаемой таблице
вместе с их наиболее важными свойствами.

Ф и з и ч е с к и е с в о й с т в а О. В., влия-
ющие на их боевую пригодность: 1) упру-
гость паров, к-рая д. б. значительной при
обычных t°, 2) скорость испарения или ле-
тучесть (большая у нестойких О. В. и ма-
лая у стойких), 3) предел испаряемости
(максимальная достижимая концентрация),
4) toKun. (низкая у нестойких О. В. и высо-
кая у стойких), 5) Ь°пл., 6) аггрегатное со-
стояние при обыкновенной t° (газы, жид-
кости, твердые тела), 7) 1°крит., 8) теплота
парообразования, 9) уд. вес в жидком или
твердом состоянии, 10) плотность паров
О. В. (д. б. больше плотности воздуха),
11) растворимость (гл. обр. в воде и веще-
ствах животного организма), 12) способ-
ность адсорбироваться (поглощаться) проти-
вогазовым углем (см. Активированный уголь),
13) цвет О. В. и некоторые другие свойства.

Х и м и ч е с к и е с в о й с т в а О. В. все-
цело зависят от их состава и строения.

С военной точки зрения представляют инте-
рес: 1) хим. взаимодействие О. В. с вещества-
ми и тканями животного организма, опре-
деляющее характер и степень токсичности
О. В. и являющееся причиной их поражаю-
щего действия; 2) отношение О. В. к воде
(способность к разложению водой — гидро-
лизу); 3) отношение к кислороду воздуха
(окисляемость); 4) отношение к металлам
(разъедающее действие на оболочки, оружие,
механизмы и т. д.); 5) возможность нейтра-
лизации О. В. доступными хим. средствами;
6) возможность распознавания О. В. с помо-
щью химическ. реактивов и 7) запах О. В.,
также зависящий от хим. природы вещества.

Т о к с и ч е с к и е с в о й с т в а О.В. Раз-
нообразие отравляющего действия О. В.
определяется разнообразием их состава и
строения. Вещества, близкие по хим. приро-
де, действуют сходным образом. Носителями
отравляющих свойств в молекуле О. В.
являются определенные атомы или группы
атомов — «токсофоры» (СО, S, SOa, CN, As
и др.), а степень действия и оттенки его
обусловливаются сопутствующими группа-
ми — «ауксотоксами». С т е п е н ь токсично-
сти, или сила действия О. В.. определяется
по минимальной поражающей концентра-
ции и времени действия (экспозиции): она
тем выше, чем меньше эти две величины.
Х а р а к т е р токсичности определяется пу-
тями проникания О. В. в организм и пре-
имущественным воздействием на определен-
ные органы тела. По характеру действия
О. В. часто делят на удушающие (поражаю-
щие дыхательные пути), слезоточивые (<чла-
криматоры»), ядовитые (действующие на
кровь или нервную систему), нарывные (дей-
ствующие на кожу), раздражающие или
«чихательные» (действующие на слизистые
оболочки носа и верхних дыхательных пу-
тей) и т. д.; характеристика дается по «пре-
обладающему» действию, т. к. действие О.В.
на организм очень сложно. Боевые концен-
трации различных О. В. изменяются в пре-
делах от нескольких мг до десятитысячных
долей мг на л.воздуха. Некоторые О.В. вызы-
вают смертельные поражения при введении
в организм в дозах около 1 мг и даже менее.

П р о и з в о д с т в о О. В. требует нали-
чия в стране больших запасов доступного
и дешевого сырья и развитой хим. промыш-
ленности. Чаще всего для производства
О. В. используется аппаратура и персонал
имеющихся хим. з-дов мирного назначения;
иногда сооружаются и специал. установки
(Эджвудский в.-хим. арсенал в С.-А. С. III.).
Мирная химическая промышленность имеет
сырье, общее с производством О. В., либо
дает готовые полупродукты. Главнейшими
отраслями хим. промышленности, дающими
материал для О. В., являются: электролиз
поваренной соли, коксобензольное и дре-
весно-ацетометиловое производства, произ-
водства связанного азота, мышьяковых со-
единений, серы, винокуренное и др. Для са-
мого изготовления О. В. приспособлялись
обычно заводы искусственных красок.

О п р е д е л е н и е О. В. может произво-
диться в лабораторных либо в полевых усло-
виях. Лабораторное определение предста-
вляет точный или упрощенный хим. анализ;

581 БОЙ 582

О. В. по обычным методам аналитической
химии. Полевое определение имеет целью:
1) обнаружить присутствие О. В. в воздухе,
воде или почве, 2) установить химич. приро-
ду примененного 6. В. и 3) по возможности
определить его концентрацию. 1-я и 2-я за-
дачи разрешаются одновременно помощью
специальных хим. реактивов — «индикато-
ров», меняющих свой цвет или выделяющих
осадок в присутствии определенного О. В.
Для красочных реакций применяют жидкие
растворы или бумажки, пропитанные такими
растворами; для осадочных реакций—только
жидкости. Реактив д. б. специфичным, чув-
ствительным, действующим быстро и резко,
не изменяющимся при хранении; пользова-
ние им д. б. простое. 3-я задача в редких
случаях разрешима в поле; для этого слу-
жат особые приборы—газоопределители(см.),
основанные на известных хим. реакциях и
позволяющие по степени изменения окрас-
ки или по количеству выпадающего осадка
приблизительно судить о концентрации О. В.
Обнаружение О. В. с помощью методов фи-
зических (изменение скорости диффузии) или
физ.-хим. (изменение электропроводности в
результате гидролиза отравляющих ве-
ществ), много раз предлагавшееся, оказалось
на практике весьма ненадежным.

З а щ и т а от О. В. может быть индиви-
дуальная и коллективная (или массовая).
Первая достигается применением противо-
газов (см.), изолирующих дыхательные пути
от окружающего воздуха либо очищающих
вдыхаемый воздух от примеси О. В., а так-
же специальной изолирующей одеждой.
К средствам коллективной защиты отно-
сятся газоубежища (см.); к мерам массо-
вой защиты — дегазация (см.), применяемая
глав, образ, для стойких О. В. и состоящая
в обезвреживании О. В. непосредственно на
местности или на предметах помощью «ней-
трализующих» хим. материалов. Все вообще
методы защиты от О. В. сводятся либо к со-
зданию непроницаемых перегородок (маска,
одежда), либо к фильтрации воздуха, слу-
жащего для дыхания (фильтрующий проти-
вогаз, газоубежище), либо к такому про-
цессу, к-рый разрушал бы О. В. (дегазация).

М и р н о е п р и м е н е н и е О. В. Некото-
рые О. В. (хлор, фосген) являются исход-
ными материалами для различных отраслей
мирной хим. промышленности. Другие (хлор-
пикрин, синильная к-та, хлор) применяются
в борьбе с вредителями растений и хлебо-
продуктов— грибками, насекомыми (см. Де-
зинсекция) и грызунами. Хлор применяется
также для беления, для стерилизации во-
ды и пищевых продуктов. Некоторые О. В.
используются для консервирующей пропит-
ки дерева, в золотопромышленности, как
растворители и т. п. Имеются попытки при-
менения О. В. в медицине для лечебных це-
лей. Однако большинство О. В., наиболее
ценных в боевом отношении, мирного при-
менения не имеют.

Лит.: А н д р е е в И., Химич. состав и физич.
свойства ядовитых веществ, применяемых для боевых
целей, Л., 1 9 1 7 ; Ч у г а е в Л., Химические основы
газового и противогаз, дела, Л., 1918; Г л . а р т.
у п р . , Данные соврем, химии, гл. I и II (пер. с
фр.—из сб. статей под ред. Галлера, Париж, 1922),
М., 1923; А к с е н о в А., Боевые О. В., М., 1924;
Ф и ш м а н Я., Газовая война, ч. I, М., 1924; М у-

рб Ш., Химия и война, М., 1925; Н е к р а с о в В.,
Химия О. В., Л., 1926; V e d d e r E. В., The Medi-
cal Aspects of Chemical Warfare, Baltimore, 1925;
M e y e r J., Der Gaskampf u. d. chemischen Kampf-
stoffe, 2 Aufl., Lpz., 1926; Г и н с б у р г А. Н.,
Н е к р а с о в В. В. и Я н к о в с к и й В. М., Боевые
отравляющие вещества, М., 1927; Н е к р а с о в В. В.
и Я н к о в с к и й В. М., Боевые отравляющие ве-
щества (сдравочн. табл.), Л., 1927. В. Янковский.

БО Й, способ перемещения челнока на ткац-
ком станке. Различают три группы боевых
механизмов: с нижним, с верхним и с пру-
жинным Б. Во всех случаях находящемуся
в коробке челноку посредством гонки и по-
гонялки сообщается ускоренное движение,
под влиянием к-рого он пролетает зев. По-
гонялка получает движение: при нижнем
Б . — от действия кривошипа на особую обой-
му («горку»), прикрепленную к промежуточ-
ному рычагу («вальку»); при верхнем — от
эксцентрика, действующего на каточек оси
погонялки; при пружинном — от пружины.
Нижний Б., более сильный, менее раскачи-
вает станок, чем верхний, но зато последний
дает более правильное движение челноку.
Нижний применяют в быстроходных стан-
ках, верхний — в тихоходных.

БОЙКА КАМНЯ И ЩЕБНЯ, разбивка
больших каменных глыб для получения ка-
менного материала, применяемого на строи-
тельных работах. Для этой цели на поверх-
ности камня вырубают пазы шириною 9 см
и глубиною 0,5 ш и в этих пазах при-
близительно через 15 см выбирают цилин-
дрич. отверстия — шпуры, диам. 3—4,5 см,
в которые загоняют железные или стальные

.клинья, раскалывающие каменные глыбы.
Дальнейшее разделение камней на более
мелкие части производится при помощи по-
вторного расклинивания либо пробивкой
стальным зубилом или острием молотка не-
глубокой борозды вокруг всего камня или
части его в том месте, по которому желают
разделить камень, и затем разбивают его
ударом кувалды, помещая камень так, что-
бы борозда приходилась примерно посредине
между двумя опорами. Полученным т. о.
камням придают округлую форму обивкой
стальным молотком весом в 3 кг. Разбивка
камня в щебень производится либо вручную
либо машинным способом. При ручной бойке
булыги и камни сначала разбивают кувал-
дами, весом от 4 до 6 кг, на части размером
15—20 см, а затем более легкими молотками,
весом в 1—2 кг, разбивают в щебень. Для
бетонных и железобетонных работ щебень
бьют размером от 25 до 80 мм, для дорож-
ных—от 20 до 75 мм; проверку размеров
производят мерным кольцом. Попутно с
бойкой щебня получается и мелочь — вы-
севки. Объем щебня по размерам получается
больше объема камня, давая прибой в раз-
мере от 5 до 15%. Щебень отделяют от вы-
севок просеиванием через грохот. Машин-
ная бойка щебня производится при помощи
камнедробилок (см. Дробилки), снабженных
двигателями. При камнедробилке работает
механич. грохот цилиндрической формы. Все
три машины составляют камнедробильную
установку—стационарную или подвижную.

Камнедробилки применяются: 1) с по-
движными челюстями (типа Блека); 2) кони-
ческие и 3) вальцовые для мелкого щеб-
ня из мягких пород. Главнейшие данные

*19

583 БОЙЛЯ-ГЕЙ-ЛЮССАКА И БОЙЛЯ-МАРИОТТА ЗАКОНЫ 584

о размерах и производительности камнедро-
билок типа Блека даны в следующей таблице:

Наименования ха-
рактеристик

№ м о д е л е й

Длина устья жерла
в мм

Ширина устья жер-
ла в мм

Мощность двигателя
внутреннего сгора-
ния в ЕР

Наибол. производи-
тельность м'/ч при
ширине выходн. от-
верстия 50 мм и
камнях средпей
твердости

Число оборотов шки-
ва в мин

Вес дробилки в m . .

Главные размеры:
Длина в м
Ширина в м
Высота в м

150

120

0,21

0,45

250

125

320

200

400

250

6 ! 9

1—2 2—4 4—6 7—8

250 250
4,5

1,6 1,9
1,2 1,3
1,5: 1,7

5 6—7

500

320

12

650

15

10—15—18

250
12

3,0
1,8
2,1

Модель № 1 м. б. приспособлена для дей-
ствия вручную, остальные—только от дви-
гателя. На фигуре изображена подвижная

установка для камнедробления, снабженная
дробилкой Блека и барабанным грохотом.

Производительность конических камне-
дробилок следующая:

Дпам. отверстия (в мм) .
Мощность двигателя (в IP)
Производительность (м*/ч)

400 800 1 250
5 20 90
1,5 12 50

В среднем производительность камнедро-
билок в час можно принять для камня средн.
твердости в 1 м3 на 1 РР/ч.; для твердых ка-
мней— вдвое меньше. Число занятых при
камнедробилках рабочих: машинист 1, стар-
ший рабочий 1, рабочих, подающих камень
в жерло камнедробилки, 2, рабочий у гро-
хота 1, для погрузки камня в вагонетки 3,
для подвоза камня в вагонетках 4, у ваго-
неток, отвозящих щебень, 2, итого !4 чел.

Машинный щебень хуже ручного—он не-
равномерный, с большим количеством высе-
вок, часть материала—плоской и продолго-
ватой формы. Стоимость щебня машинной
бойки дешевле ручной примерно на 20%.
Щебень выставляют и обмеряют в призмах
или конусах, при чем в дорожном деле ко-
нуса заготовляют объемом в .1 л»8.

Лит.: Проф. К р ы н и н Д. П., Курс дорожного
дела, М.-Л., 1926. Г. Порфирьев.

БОЙЛЯ-ГЕЙ-ЛЮССАКА И БОЙЛЯ-МА-
РИОТТА ЗАКОНЫ, см. Газы совершенные.

БОЙНИ, организованные предприятия для
убоя всякого рода скота (скотобойни). Основ-
ные задачи Б.: 1) снабжение населения здо-
ровыми и доброкачественными мясными про-
дуктами; 2) предупреждение эпизоотических
заболеваний скота как в местности, где на-
ходятся Б., так и в областях, откуда скот до-
ставляется на убой; 3) рациональная и эко-
номически выгодная обработка всех получа-
емых при убое мясных продуктов и отбро-
сов. Указанными задачами определяются те
основные черты, к-рые присущи всем благо-
устроенным Б.: А) Б. должны быть распо-
ложены на едином, специально отведенном
участке земли и объединены в возможно
меньшем числе отдельных зданий, распреде-
ление и оборудование которых обеспечивало
бы согласованный ход всех производствен-
ных операций с наименьшей затратой вре-
мени и рабочей силы во всех стадиях про-
изводства. Участок, отводимый под построй-
ку, д. б. рассчитан на свободное расширение
всех частей Б. по крайней мере в течение
ближайших 25 лет. Б) Как в санитарных
целях (изоляция прибывающего скота), так
и из экономическ. соображений Б. должны
быть соединены подъездной ветвью с бли-
жайшей ж. д. или пристанью водного пути,
а также связаны с городом благоустроен-
ными мощеными дорогами. В больших го-
родах, с массовым убоем скота, необходимо
устройство трамвайных путей или органи-
зация автомобильного транспорта. В) При
постройке боен и организации дела необхо-
димо сообразоваться со всеми требованиями
санитарии и гигиены, и все производство
должно находиться под постоянным сани-
тарно-ветеринарным надзором. Б. должны
располагаться на возвышенном и открытом
участке земли, вне границы городских по-
селений, на расстоянии не менее 300—400 м
от жилых кварталов, и притом так, что-
бы господствующее направление ветра было
со стороны города. Г) Весьма важное сани-
тарное и производственное значение имеет
обильное снабжение Б. здоровой водой —
речной, артезианской или из сети городского
водопровода,—из расчета 0,3—0,6 м3 на го-
лову забиваемого в сутки скота. Для отвода
всех отработанных промывных вод Б. дол-
жны иметь соответственные водоемы или
участки земли с сухим, незагрязненным от-
бросами грунтом для поглощения этих вод,
к-рые предварительно очищаются биологич.
или химич. способом, а если нужно, то и
стерилизуются кипячением или химич. пу-
тем. Весьма понятно, что рациональное осу-
ществление всех этих сложных задач воз-
можно лишь при устройстве в продоволь-
ствуемом пункте одной центральной обще-
ственной Б., сооружаемой и эксплоатируе-
мой коммунальным управлением.

В состав рационально устроенной Б., кро-
ме специальных зданий для убоя всякого
рода скота, должны входить вспомогатель-
ные предприятия и заводы для переработки
сырых животных продуктов и отбросов*,

* Заводы: маргариновый, гольевой, колбасный и
консервный устраиваются лишь на Б. среднего и
большого размера, где эксплоатация их может быть
обеспечена круглый год достаточным количеством
сырья и является рентабельной.

585 БОЙНИ 586

получаемых при убое скота, т. к. только этим
можно предупредить вынос их в жилые го-
родские кварталы, что лишило бы ветери-
нарный контроль всякого фактич. значения.
К таким сооружениям относятся:

1) С е н н о й с к о т о з а г о н н ы й д в о р ,
вместимостью от 2- до 3-кратного максималь-
ного суточного убоя,—для временного со-
держания и отдыха прибывающего скота, с
крытыми хлевами, с сараями для корма,
с приспособлениями для водопоя, канали-
зацией, искусственным освещением, мощ-
ной вентиляцией и гладкими водонепрони-
цаемыми полами и проездами. При скотоза-
гонных дворах обычно устраиваются обще-
жития для надсмотрщиков и проводников
прибывающего скота.

2) С к о т о п р и г о н н ы й д в о р (торго-
вая площадка)—для выставки и продажи
крупного рогатого скота, по возможности
крытый (для защиты от непогоды), и закры-
тые хлева для свиней и мелкого скота.

3) В непосредственной близости от ско-
тозагонного двора, но совершенно от не-
го изолированно заборами, устраиваются:
а) к а р а н т и н н ы й д в о р для скота со-
мнительного здоровья, в количестве от 20
до 25% максимального суточного убоя, с
открытыми хлевами для стойлового содер-
жания; б) ч у м н о й д в о р для заразного
скота, с крытыми хлевами, при чем все сточ-
ные воды из них д. б. собираемы и стерили-
зуемы перед спуском их в общую канализа-
цию Б. Оба последние двора д. б. совер-
шенно разобщены между собой и иметь осо-
бые ворота для приема скота с ж. д., ското-
загонного и скотопригонного дворов и для
выгона его на двор собственно Б. При чум-
ном дворе, совершенно изолированно от
остальных частей и зданий Б., устраиваются
с а н и т а р н а я Б. для убоя скота сомни-
тельного здоровья и явно заразного и
у т и л и з а ц и о н н о е о т д е л е н и е (за-
вод) для переработки с техническими це-
лями павших и заразных животных, а
равно забракованных мясных продуктов,
конфискуемых ветеринарными врачами при
осмотре во время убоя. При переработке
этих конфискатов в паровых утилизацион-
ных котлах и аппаратах получаются стери-
лизованные: сало для изготовления мыла
и смазочных масел, костяной и мясной
туки для удобрения и для корма животных
и клей для малярных работ.

4) Ф р е й-б а н к, или особое отделение
для обезвреживания т. н. условно годных
мясных продуктов, т. е. таких, к-рые допу-
скаются для употребления в пищу людям
лишь после проваривания в течение 3—3 У2 ч.
в специальных паровых закрытых стери-
лизаторах под давлением до 1 aim, в от-
дельных кусках весом от 2 — 4 кг. При
условии применения указанного способа
удается сберечь на больших Б. от полного
уничтожения громадное количество мясных
продуктов (напр., в Москве—до 360 000 кг,
на сумму свыше 225 000 р. в год), которые
после стерилизации продаются по понижен-
ной цене (в Германии по особым удостове-
рениям). Помещения фрей-банка распола-
гаются также совершенно изолированно от
всяких других помещений Б., преимущест-

венно на границе Б., и имеют вход для по-
купателей непосредственно с общественных
проездов. Условно годное мясо (главн. обр.
свинина), кроме проварки паром, может сте-
рилизоваться также путем проварки в го-
рячей воде, посолки в течение трех недель
или выдерживания (исключительно говяди-
на) в течение трех недель в камерах с су-
хим, искусственно охлаждаемым до +2° воз-
духом, для чего на Б. устраиваются осо-
бые п о с о л о ч н ы е и х о л о д и л ь н и к и .
При утилизационном з-де д. б. устроены по-
мещения для хранения и дезинфекции ин-
струментов и специальной одежды, а также
для переодевания рабочих и служащих
всех отделений санитарной Б.; здесь также-
должны быть особые приспособления для

. обезвреживания промывных вод химическим
или паровым способом перед спуском их в
общую канализацию и печь для сжигания
заразного навоза и отбросов.

5) А л ь б у м и н н ы й з-д, на который до-
ставляется вся кровь от убиваемого скота.
В зависимости от оборудования на з-де мо-
жет вырабатываться целый ряд фабрикатов:
светлый альбумин—для закрепления красок
на тканях в текстильном производстве; чер-
ный альбумин, применяемый в качестве кра-
ски, и черный альбумин (дефибгемальбин),
употребляемый в сыром или сушеном виде
в качестве клея в фанерной и авиационной
промышленности; дефибрированная кровь—•
для изготовления фармацевтических препа-
ратов; сушеная кровь (из отбросов аль-
буминного производства) — для удобрения;
сушеная химически обработанная кровь—•
для изготовления пуговиц, статуэток, ро-
зеток, штепселей, выключателей и про-
чих электротехнических принадлежностей;
сушеная кровяная мука, употребляемая в
пищу людьми и по своим питательным ка-
чествам равноценная мясу; наконец, со-
бранная надлежащим стерильным способом
сырая кровь, употребляемая с лечебными
целями, свиная кровь — для колбасного
производства.

6) К и ш е ч н ы й завод, вырабатывающий
ручным или машинным способом: суше-
ные и мокросоленые кишки для колбасно-
го производства; сушеные пузыри для гер-
метич. хранения жиров и выделки воздухо-
и водонепроницаемых покрышек на сосуды;
струны для скрипичных инструментов; кет-
гут (тонкие нитки) для сшивания полостных
разрезов при хирургич. операциях. При ки-
шечном заводе или вблизи от него обычно
устраивается особое к а н ы ж н о е отде-
л е н и е для сбора содержащегося в же-
лудке крупного рогатого скота неперева-
ренного корма (каныга) и для вскрытия,
промывки, ошпарки и очистки желудков
после удаления из них содержимого; каныга
перерабатывается на топливо в виде прес-
сованных брикетов или же удаляется с Б.
на свалку, т. к. в сыром, необработанном
виде она непригодна для удобрения земли.

7) С а л о т о п е н н ы й з-д, на к-ром, в
зависимости от его оборудования, вытапли-
вается из свежего сала-сырца, получаемого
при убое здорового скота: а) о г н е в ы м
способом в железных котлах с деревянными
наделками (что, однако, осуждено наукой и

587 БОЙНИ 588

практикой)—пищевое кашное сало двух сор-
тов или б) п а р о в ы м способом, в откры-
тых железных котлах с двойными стенками
(дежистерах)—пищевое паровое сало. После
вытопки в обоих случаях остаются на дне
топильных котлов органич. пленки (шква-
ры), из к-рых путем выварки паром в за-
крытых железных котлах (автоклавах) и по-
следующего горячего или холодного прессо-
вания добываются грязное сало 3-го сорта,
идущее для технич. целей, и прессованные
жмыхи, употребляемые для корма свиней.
На паровых салотопенных з-дах больших
Б., называемых в таких случаях м а р г а -
р и н о в ы м и з-дами, из парового сала,
путем прессования его в гидравлич. прессах
под давлением в 20 aim, добывается олеум
(маргарин) и стеарин, из к-рых затем на спе-
циальных з-дах выделяется глицерин. На-
конец, после тщательного смешивания мар-
гарина с молоком (100% по весу) или слив-
ками (10%), промывания полученной смеси
в холодной воде и протирания ее с пова-
ренной солью в вальцовках с деревянными
валами, изготовляют и с к у с с т в е н н о е
м а с л о (способ Меж-Мурье), представля-
ющее высококачественный суррогат коро-
вьего сливочного масла, имеющий широкое
применение в кулинарии и кондитерском
производстве. Выпускаемые для употребле-
ния в пищу маргарин (см.) и искусственное
масло должны изготовляться под контролем
санитарного врача из свежего говяжьего
сала от здорового скота; по своему качеству
эти продукты стоят несравненно выше обыч-
ного кашного сала, т. к. не содержат в себе
стеарина и глицерина, не усвояемых орга-
низмом человека, а потому употребление их
в пищу широко распространено в странах
Западной Европы и Америки.

8) К о ж е в е н н ы й с к л а д — д л я сбора,
очистки, посолки (сухой или мокрой) кож
крупного рогатого скота и конских, а также
для сушки на вешалах кож мелкого скота.
В означенном складе, после консервирования
кож указанным способом, они сохраняют-
ся до отправки для дальнейшей обработки
на кожевенных заводах.

9) Г о л ь е в о й з-д—на к-рый доставля-
ются все внутренние органы (легкие, почки,
печень, сердце, рубцы) и голье (голова, ноги)
от забиваемого скота; здесь они тщательно
очищаются и промываются, а голье, по
отделении рогов и копыт, ошпаривается
и очищается от волоса.

10) К о л б а с н ы й з-д с коптильней —
для изготовл. колбасн. изделий и окороков,
с отделением для вытопки жира из костей.

11) К о н с е р в н ы й з-д, устраиваемый
обычно в непосредственной связи с колбас-
ным заводом,—для изготовления разнооб-
разных мясных консервов.

12) Неотъемлемой составной частью со-
временной благоустроенной Б. является
х о л о д и л ь н и к (с искусствен, охлажде-
нием), устраиваемый в одном общем здании
с убойными залами или соединяемый с ними
крытой галлереей. Необходимость устрой-
ства холодильника вызывается, с одной сто-
роны, тем, что неостывшее «парное» мясо
чернеет и подвергается разложению при со-
прикосновении мясных туш между собою,

легко мнется и быстро портится при пере-
возке в лавки; с другой стороны,—тем, что
такое мясо трудно усваивается организмом
человека ранее полного остывания его до t°
от 4-4 до 4-8°, завершения процесса обра-
зования в тканях молочной к-ты и покры-
тия мяса с поверхности сухой твердой плен-
кой (желатинирования), не дающей от липа
при прикосновении и препятствующей про-
никновению извне инфекционных начал, что
делает мясо более стойким при транспорте и
хранении в холодильнике, лавках и домаш-
нем быту. В холодильнике при бойнях обыч-
но устраиваются отдельные помещения:
а) о стыв очная—куда поступают для пред-
варительного охлаждения в течение 15—24 ч.
с 4-28 до 4-8° все мясные туши, для чего
остывочная д. б. рассчитана на прием ма-
ксимального суточного убоя скота; б) р а з -
р у б о ч н а я—для разрубки мясных туш на
части; в) с о л и л ь н я — д л я посолки мяса;
г) к а м е р ы д л я о х л а ж д е н и я мяс-
ных туш с 4-8 до + 2 и +4° обычно д л я
к р а т к о в р е м е н н о г о х р а н е н и я их
(в подвешен, состоянии), а на экспортных Б.,
кроме того: д) м о р о з и л ь н я—для за-
мораживания охлажденного мяса в тече-
ние двух суток с 4-4 до —8, —10° и е) к а -
м е р ы д л я х р а н е н и я м о р о ж е н о -
г о м я с а (в штабелях) при t° —8°.

13) В последние годы на благоустроен. Б.,
в непосредственной с ними связи, устраи-
вается ц е н т р а л ь н ы й о п т о в ы й м я с -
н о й р ы н о к для торговли свежим охла-
жденным мясом местных Б. и также для
обязательного ветеринарно-санитарного ис-
следования и продажи привозного мяса,
чем достигается концентрация оптовой мяс-
ной торговли и рациональная постановка
коммунального контроля за доброкачест-
венностью всего выпускаемого мяса, а равно
правильная котировка цен на него.

14) Кроме указанных выше основных зда-
ний, сооружений и перерабатывающих за-
водов, для Б. необходимы: центральная па-
ровая котельная—для отопления всех жи-
лых и производственных зданий и получе-
ния горячей воды; центральная силовая
станция для электрич. освещения и элек-
трификации всей Б.; ремонтная мастерская
для монтажа всех механич. оборудований, а
также ряд адм.-хоз. построек, как то: кон-
тора управления Б. с центральной лабора-
торией для микро- и макроскопич. исследо-
ваний для определения болезней животных,
жилые дома для администрации и служеб-
ного персонала, общежития для рабочих,
механич. прачечная с дезинфекционной ка-
мерой для стирки специальной одежды ра-
бочих и служащих, т. к. ежедневно перед
началом работ должна выдаваться чистая
одежда; специальное здание для переодева-
ния рабочих до и после работ, с умываль-
никами, теплыми душами и ваннами; цен-
тральный склад для хранения топлива, ма-
териалов и хозяйственных припасов; ко-
нюшни, сараи, гаражи для обоза и т. п.
В капиталистических странах на Б. обычно
строится также специальное здание—бир-
жа—для заключения и регистрации всех
торговых сделок и котировки продажных
цен на живой скот, мясо и мясные продукты.

589 БОЙНИ 590

Важнейшей частью Б. являются з д а -
н и я д л я у б о я всякого рода скота. В
этом отношении следует различать два ос-
новных типа: так назыв. общественные, или
коммунальные, Б., имеющие распростране-
ние в Европе, и экспортные Б., или промыш-
ленные, получившие особенное развитие в
Америке. Первые находятся в потребляю-
щих районах и предназначены для снабже-
ния местного населения мясом; вторые же
служат гл. обр. для экспорта мяса на вну-
тренние и заграничные рынки. Различие
европ. (в том числе и русского) и америк.
типов Б. заключается прежде всего в спо-
собах убоя скота, обескровливания убитого
животного и разделки мясных туш. На Б.
европейского типа первая часть работы
(убой и обескровливание) производится над
животным, принудительно приведенным в
горизонтальное положение, и лишь в конце
разделки туше придается вертикальное по-
ложение. На Б. америк. типа все операции
производятся над животным, которое на-
ходится в подвешенном состоянии (верти-
кальном положении), чем
достигается более полное
обескровливание,а в си-
лу этого большая сте-
рильность и возможность
более стойкого хранения
мяса в холодильнике и
при транспортировании.
Далее, при европейском
типе постройки, в зави-
симости от размеров Б.,
или строится для убоя
каждого рода скота осо-
бое помещение, или же
весь убой сосредоточи-
вается в одном здании,
но при том непременном
условии, чтобы убой ло-
шадей и свиней произво-
дился отдельно и в изо-
лированных одно от дру-
гого помещениях. По-
следнее обстоятельство
вызывается требования-
ми особ, осторожности
при убое лошадей, боль-
ных сапом, а в отношении
свиней—необходимостью
специальной конструк-
ции убойного зала и
устройства мощной вен-
тиляции для удаления
водяных паров, выделя-
ющихся из шпарильных
чанов. При американск.
типе постройки, вслед-
ствие применения осо-
бых способов убоя, за-
лы для крупного и мел-
кого скота и свиней не-
редко совмещаются.

постройки объединяются сообразно своему
назначению в определенные, изолированные
заборами группы, а в этих последних—в
строгом взаимном расположении для пла-
номерного, согласованного и последователь-
ного хода всех производственных опера-
ций, начиная с приема прибывающего на
Б. скота и кончая выпуском с них готовой
мясной продукции. Между отдельными зда-
ниями и группами их устраиваются широ-
кие (от 12 до 20 м) проезды с тротуарами
и дворы, обсаживаемые деревьями и по-
крываемые асфальтовыми или иными глад-
кими водонепроницаемыми каменными мо-
стовыми, допускающими легкую и дешевую
очистку и дезинфекцию, а равно примене-
ние электровозов и механических двигате-
лей по всей территории боен.

Современный европ. тип постройки Б. по-
лучил название н е м е ц к о й з а л ь н о й
с и с т е м ы . Его главнейшие преимущества:

1) Более целесообразный г е н е р а л ь -
н ы й п л а н расположения всех специаль-
ных зданий Б. По этому плану здания для

Фиг. 1. План московской бойни:
1 — свинобойня, 2 — телячья бойня,
3—бойни для крупного скота, 4—
чумная бойня, 5—холодильник, б—
конебойня, 7—загонные дворы, 8—
карантинный двор, 9—загоны, ю—
кожевенный двор, л — т о р г о в а я

площадка.

Все вышеуказанные многочисленные спе-
циальные здания, з-ды, предприятия и со-
оружения при европ. типе постройки Б. рас-
полагаются всегда в одной горизонтальной
плоскости, на общем, отводимом под построй-
ки, участке земли, что составляет характер-
ную особенность этого типа (фиг. 1). Эти

убоя всех родов скота располагаются ком-
пактно, в одном месте, параллельными ря-
дами и перпендикулярно к продольной оси
боенского холодильника, образуя с ним ши-
рокий проезд в 15 м, перекрытый крышей со
световыми фонарями и называемый «соеди-
нительной галлереей» (фиг. 2). При помощи

591 БОЙНИ 592

этой галлереи 5 получается возможность бы-
строго, дешевого и санитарного транспорти-
рования мясных туш по подвесным воздуш-
ным путям, начиная от убойных зал 1, 2 я 3,
по окончании их обработки, до остывочной,
холодильных камер 4 и даже для погрузки

всегда, однако, недостаточного, вследствие
производства его при горизонтальном поло-
жении животного на полу (способ этот при-
меняется на всех Б. европ.типа); б) путем
применения для убоя свиней особого станка
системы Вильтмана,в котором безболезненно

Фиг. 2. Генеральный план Штутгартской бойни.

на подводы; при этом во всех стадиях этих
передач мясные туши не снимаются с подвес-
ных путей, а крытая галлерея дает возмож-
ность грузить их даже в непогоду. К до-
стоинствам новейшего европейск. типа д. б.
также отнесено рациональное, систематизи-
рованное расположение всех построек Б.,
предназначенных: а) для выгрузки, содер-
жания и продажи скота 6, б) собственно для
убоя скота, разделки туш и хранения в об-
щем холодильнике, в) для переработки про-
дуктов и отбросов убоя, г) для торговой бир-
жи, управления Б., домов для администра-
ции и рабочих Б. и всякого рода служб,
д) для крытого оптового мясного рынка для
торговли местными и привозными мясны-
ми продуктами, с холодильником при нем
и е) древесные насаждения Д. 2) З а л ь -
н а я с и с т е м а п о м е щ е н и й для убоя
всех родов скота, стоящая при постройке
и ремонте дешевле французской камерной
системы и обеспечивающая более действи-
тельный производственный и ветеринарно-
санитарный контроль за всеми операциями
в убойных залах. 3) Применение в ме-
х а н и ч е с к о м о б о р у д о в а н и и Б.
всякого рода новейших машин и приспосо-
блений для подъема и опускания, убоя, вер-
тикальной разделки и транспортирования
мясных туш, продуктов и отбросов убоя.
Все эти механическ. приспособления уско-
ряют производственную работу, улучшают
качество продукции и облегчают физиче-
ский труд рабочих. Особо при этом д. б.
отмечены более гуманные способы убоя ско-
та: а) путем применения предварительного
оглушения животного при помощи безопас-
ного револьвера или особого молота (Мер-
лина) и последующего обескровливания,

фиксируется животное при его оглуше-
нии. Заслуживает также внимания приме-
няемый с успехом на парижских Б. элек-
трический аппарат системы Перко (круглая
пила, приводимая в быстрое вращение от
электромотора через посредство длинного
гибкого вала, наподобие бор-машины), при
помощи к-рого быстро и без порчи снимается
механич. путем кожа с убитого животного,
чем сокращаются до минимума убытки от
порезов кож, достигающие на крупных Б.
многих сотен тысяч руб. в год. 4) Образцо-
вое устройство п о д с о б н ы х з а в о д о в
при Б. для переработки продуктов и утили-
зации отбросов убоя. 5) К р ы т ы е каменные
или железобетонные х л е в ы и р ы н к и
весьма целесообразны, несмотря даже на
мягкий климат европ. стран. К числу немно-
гих исключений принадлежат рынки в Пари-
же и Орлеане,представляющие собою откры-
тые с боков железные павильоны, и лондон-
ская торговая площадка для скота, устроен-
ная под открытым небом. 6) Не оставляют
желать ничего лучшего м о с т о в ы е на
всех дворах и проездах Б., устроенные по
системе Кизерлинга (усовершенствованный
тип макадама) или, в крайнем случае, из
отборной гранитной шашки с цементными
швами. Еще более совершенно устраивают-
ся полы в убойных залах, рынках и хлевах,
где они изготовляются из бетона, с чистой
зашлифовкой цементом или асфальтовым по-
крытием, или из больших каменных тща-
тельно притесанных плит со швами на це-
ментном растворе или асфальте. Такие полы
имеют громадные преимущества в санитар-
ном и хозяйств, отношениях, так как до-
пускают легкую и дешевую очистку и дез-
инфекцию и весьма пригодны для механич.

593 БОЙНИ 594

транспорта. Целесообразное устройство и
усовершенствованное механич. оборудование
всех подсобных заводов при Б. для пе-
реработки продуктов и утилизации отбросов
значительно повышают рентабельность дела.

В С.-А. С. Ш. с 1906 г., с учреждением
образцового ветеринарно-санитарного над-
зора, организованного самими предприни-
мателями и ветеринарными управлениями,

Ч 18
5 1 \i-~7 /fc* 2

Т. к. при этом всегда, как правило, залы
для убоя скота располагаются в самом верх-
нем этаже, куда скот сам поднимается по
пологим коридорам, то при эксплоатации
этих'Б. получается: а) экономия в стоимо-
сти транспорта на Б. не только собственно
мяса, но также всех продуктов и отбросов
убоя, т. к. они опускаются под действием
с о б с т в е н н о г о в е с а в нижние этажи

20 13 V» 15 16

^ • k ^ ^ ^ W / ^ ^ ^

17

Фиг. 3. Продольный разрез бойни в Фенулье: 1—спуск для свиной крови, 2—спуск для внутренностей
крупного рогатого скота, 3—салотопня, 4—охладительный резервуар, 5—автоклав, 6—спуск для бараньей
крови, 7—чан для выплавленного жира, 8—спуск для бычьих кож, 9—гидравлические прессы, ю—баки
для крови, 11—бак для переливки зкиров, 12—сушилки, 13—вакуум, 14—столы для разделки, 15—печи
для консервов, 16—автоклавы для мяса, 17—охладители, 18—зал для убоя крупного рогатого скота,

19—холодильник, 20—колбасный и консервный завод.

как центральным, так и местными, дело за-
граничного экспорта мясных продуктов по-
лучило большое развитие и приняло осо-
бенно широкие размеры во время послед-
ней мировой войны. Колоссальные успехи
мясной индустрии С.-А. С. Ш. обусловлены
особой организацией америк. Б. К т е х -
н и ч е с к и м особенностям организации аме-
рик. Б. должны быть отнесены: 1) О т с у т -
с т в и е большого числа отдель-
ных с п е ц и а л ь н ы х з д а н и й ,
как это наблюдается на всех Б.
европ. типа, и совмещение этих
зданий, в зависимости от размеров
Б., в возможно меньшем числе
многоэтажных зданий, например,
в трех,' двух и нередко даже в
одном. Вследствие этого умень-
шается площадь земли, потребная
для Б. при той же мощности,

для переработки и хранения; б) экономия во
времени и рабочей силе, т. к. все продукты
по широким трубам или бесконечным лен-
там подаются на столы в рабочие помеще-
ния для переработки н е м е д л е н н о после
получения их при убое; в) полная гаран-
тия соблюдения санитарных требований при
указанном транспорте продуктов (фиг. 3 и 4).
3) З а л ь н а я с и с т е м а п о м е щ е н и й

для убоя скота, наподобие
лучших европейско-немец-
ких образцов, и с о в е р -
ш е н н а я м е х а н и з а -
ц и я у б о я и разделки
мясных туш (в частности,
очистки свиных туш от во-
лоса с помощью особых
скреб-машин), чем дости-
гается ускорение процес-

О7
о
о

Фиг. 4. План верхнего эташа бойни: 1—зал для убоя крупного скота, 2—зал для убоя свиней, 3—зал для
убоя мелк. скота, 4—зал для разделки туш, 5—терраса, 6—склады, 7—коптильни, 8—холодильн. установки.

а вместе с тем уменьшаются расходы
на постройку ее, ремонт и эксплоатацию.
2) К о н ц е н т р а ц и я п р е д у б о й н ы х
х л е в о в , у б о й н ы х з а л для всех родов
скота, з-дов д л я п е р е р а б о т к и п р о -
д у к т о в и отбросов убоя, х о л о д и л ь -
н и к а и с к л а д о в готовых товаров, в за-
висимости от мощности Б., по возможности
в меньшем числе тех же многоэтажных зда-
ний, например в трех, двух и даже в одном.

сов убоя и разделки мясных туш, полное
обескровливание убитого животного (всегда
и вертикальн., подвешенном положении) и
улучшение санитар, обстановки всех произ-
водственных операций (фиг. 5). 4) У с о в е р -
ш е н с т в о в а н н о е м е х а н и ч . о б о р у -
д о в а н и е з-дов для переработки и утили-
зация всех продуктов и отбросов убоя с при-
менением возможно полной дифференциации
обработки их, для чего крупные хладобойни

595 БОЙНИ 596

устраивают тщательно оборудованные пище-
вые, химич. и фармацевтич. лаборатории и
приглашают лучших специалистов, химиков

I

\

\

\

I
1
;

ELL ГП m
~—-

ж

s U

Г | 1 '

'—

4

Ляп-1. 1

~~—^^

Я

L

J-—

• 1

"FT"

Пг
n

1L

2 |

1*1
Фиг. 5. Зал для убоя крупного скота: 1—ветеринарная лаборатория,
2—заведующий, 3—кладовая, 4—подвесной путь, 5—убойные площадки.

и врачей, затрачивая на содержание лабора-
торий на крупных мясохладобойнях ежегод-
но громадные денежные средства. В резуль-
тате этих лабораторных работ они совер-
шенствуют и расширяют работу своих вспо-
могательных заводов и получают количество
ценных продуктов и фабрикатов, во много
десятков раз превышающее выработку их
на лучших европ. Б., и тем самым понижают
себестоимость выпускаемого основного про-
дукта—мяса. Достаточно указать, что при
переработке на америк. хладобойнях одних
лишь желез скота, сбор которых на евро-
пейских Б. почти не производится, получает-
ся 48 различных фармацевтических препара-
тов высокой медицинской ценности.

К о с о б е н н о с т я м о р г а н и з а ц и и
америк. мясохладобоен в п р о и з в о д -
с т в е н н о м отношении д. б. отнесено стро-
гое разделение труда между рабочими, за-
ключающееся в следующем. Все работы по
какой-либо законченной группе операций
(напр. привод и убой скота с полной раз-
делкой туш и передачей получаемого мяса,
продуктов и отбросов убоя к местам хране-
ния или переработки их) поручаются одной
определенной группе рабочих, остающихся
неизменно на назначенных им местах, между
тем как подлежащая обработке туша дви-
жется мимо них по подвесным воздушным
путям автоматически, при помощи электрич.
тракции, или легким усилием рабочего. При
этом каждому рабочему поручается произ-
водить всегда на одном и том же месте ту-
ши одну и ту же определенную и короткую
операцию. Подобным же образом осущест-
вляется инспекторами ветеринарно-санитар-
ный надзор за мясными продуктами, раз-
мещаемыми рабочими на движущихся бес-
конечных лентах столов для контроля. Бла-
годаря этому производительность труда од-
ного рабочего на американ. промышленных
Б. для свиней и мелкого скота выше произ-
водительности на лучших европейских Б.
в 2—2х/г раза, а по сравнению с примитивно
оборудованными русскими Б. даже в 5 раз.

Указанные достоинства и преимущества
постройки и эксплоатации американок. Б.,
по сравнению с современными европ. Б., воз-
будили у муниципалитетов различных го-
родов Франции и Германии исключитель-
ный интерес к вопросу о возможности при-

менения нынешнего америк. типа к построй-
ке европ. муниципальных Б. На европ. и, в
частности, на русских Б. владельцы скота

обладают полной уве-
ренностью в получении
всех индивидуально им
принадлежащих про-
дуктов убоя, извлекая
из них максимальную
выгоду. На подавляю-
щем числе обществен-
ных Б. губернских и
уездных городов СССР
(напр. в Москве) все
операции по убою скота
и разделке мясных туш
производятся городски-
ми рабочими под наблю-
дением владельцев ско-
та или их доверенных,

а получаемые продукты в главной своей
массе перерабатываются на городск. же за-
водах Б., сданных в аренду государствен-
ным предприятиям. Между тем в американ-
ских промышленных Б. все продукты, не-
медленно же по получении их при убое,
обезличиваются и направляются в общую
переработку. Так. обр. при америк. промыш-
ленном типе постройки Б. отдельные мясо-
промышленники утрачивают возможность
получения в с е х индивидуально принад-
лежащих им продуктов убоя, к-рыми они
пожелали бы воспользоваться по коммерч.
соображениям; правильность выделения
в с е х (кроме легко номеруемых мясных
туш и кож) индивидуальных продуктов
убоя из общей обезличенной массы их, при-
том в отсутствии доверенных лиц от вла-
дельцев, вызывает у последних сомнения и,
кроме того, создает значительные осложне-
ния в ходе производственных процессов,
понижая достоинства америк. промышлен-
ной системы и делая самую выдачу отобран-
ных индивидуальных продуктов сложной и
трудно исполнимой. Обстоятельство это бы-
ло одной из главных причин ликвидации
всех построенных акционерными об-вами
во Франции во время мировой войны с
коммерч. целями по америк. промышлен-
ному типу Б., оказавшихся после войны не-
пригодными для эксплоатации в качестве
муниципальных Б., вследствие чего эти Б.
ныне переустроены для колбасного и кон-
сервного производства. В виду этого, в це-
лях использования несомненных преиму-
ществ америк. промышленного типа при
применении его для постройки муниципаль-
ных Б., в этом типе д. б. сделаны соответ-
ствующие конструктивные изменения, обес-
печивающие возможность выдачи отдельным
владельцам скота индивидуально принадле-
жащих им продуктов убоя в тех случаях,
когда они не пожелают направить их в об-
щую обезличенную переработку. Этот видо-
измененный тип америк. промышленной Б.,
к-рый можно наименовать америк. смешан-
ным типом (микст), в применении к построй-
ке муниципальных Б. в настоящее время
осуществлен только в Австралии (гг. Сид-
ней и Аделаида) и предполагается к осу-
ществлению в г. Монтевидео в Ю. Америке.
Применение америк. промышленного типа,

597 БОЙНИ 598

с незначительными в нем изменениями, для
постройки муниципальных боен в городах
СССР является особенно рациональным в
виду осуществляемой ныне правительством
экономич. политики охвата государственным
капиталом всей мясной промышленности.
Применение этого типа тем более облег-
чается, что выдача индивидуальных про-
дуктов м. б. сведена до минимума по сра-
внению с капиталистическ. странами, где в
больших городах число клиентов Б. соста-
вляет многие десятки отдельных частных
мясопромышленников. Так, напр., в Мо-
скве в 1926/27 г. 85% операций по убою
крупного скота и торговле получаемыми
мясными продуктами выполняется государ-
ственным капиталом через государственные
организации и лишь 15 % их — частным ка-
питалом, через мясопромышленников.

Т а б л . 1 . — У ч е т м я с н о й п р о д у к ц и и в СССР (в т).

Районы

С.-Восточный
С.-Западный
Западный
Ц.-Промышленный . .
Вятско-Ветлун;ский .
Урал
Башкирия
Ц.-Земледельческий .
Ср.-Волжский
Н.-Волжский
С. Кавказ
Крым
Сибирь
Казакстан
Д. В. О
Якутская область . .

Итого по РСФСР. .

Белор. ССР
Укр. ССР
Закавк. СФСР

Всего по СССР . .

27 335
61243
97 125

239 043
48 960

135 775
37 360

148 026
99 022

108 180
151 056

7 761
185 422
178 853

34 906
3 112

1 563 189

101 645
439 382

85 237

2 189 443

й £ Й А £
(В v # И И

legal
О Еч S О О

21265
52 611
70 090

169 337
37 648
83 329
28 146

102 988
78 041
65 101
78 984

3 181
126 691
100 888

20 055
2 788

1 041 143

63 512
240 648

48 142

3

*н <и К

6 070
8 632

27 035
69 706
11312
52 446

9 214
45 038
20 981
43 079
72 072

4 580
58 731
77 965
14 851

324

522 036

38 127
198 740

37 095

1 393 445 j 795 998 \ 731 726 I +64 272

В табл. 1 указано количество мяса, получаемого
ежегодно от убоя всякого рода скота в произво-
дящих и потребляющих районах СССР, по данным
Народного комиссариата земледелия на 1925/26 г.

Из этой таблицы видно, что излишки мяса произ-
водящих районов покрывают с избытком не только
все потребности местного населения и населения по-
требляющих районов, но и обеспечивают в своем об-
щем балансе свободный остаток мяса в 64 272 т в год
для экспорта на заграничные рынки. Если учесть ко-
лоссальные потенциальные возможности скотоводче-
ских районов страны и основной земледельческий ха-
рактер ее, то станет ясным, что указанный минималь-
ный экспортный мясной ресурс СССР, по осуществле-
нии проводимого плана строительства Б. и развития
холодного ж.-д. транспорта, м. б. свободно увеличен
в десятки раз; в виду особо выгодного географич.
расположения Союза по отношению к зап.-европ.
странам, русскому мясному экспорту обеспечены все
преимущества по сравнению с существующим экс-
портом заокеанских стран. По анкетным данным
1926 г. Народного комиссариата внутренних дел, все-
го в Союзе зарегистрировано 670 коммунальных Б.
В табл.2 указано количество действующих в 1926 г.
коммунальных Б., разбитых на 6 групп различной

мощности, в зависимости от числа
ж телей, а также количества заби-
ваемого на них скота и обслуживаю-
щего их ветеринарно - санитарного
персонала. С. Подзрни,

О б щ е с т в е н н о - с а н и -
т а р н о е з н а ч е н и е Б. В
последней четверти прошлого
столетия русское правитель-
ство и общественные учрежде-
ния под влиянием эпизоотии,
разорявших Россию, и под
влиянием требований гигиены
вынуждены были сосредото-
чить убой скота в одном месте—
на Б., учредив ветеринарный
надзор за живым скотом и за
получаемыми от него продук-
тами. При обнаружении ка-
кой-либо заразной болезни
надзор выясняет, откуда при-
шел больной скот, с целью
принять меры на месте. Имея
перед собою громадный пато-
лого-анатомич. материал, ве-
теринарный надзор выясняет

И я £ я я

6 070
69 210
20 098
161 585
6 657

38 830
5 515

28 658
23 617
25 140
46 863
6 696

31512
23178
15 210

324

509 163

26 693
159 199
36 671

-60 578
+6 937
-91879
+ 4 655
+ 13 616
+ 3 699
+ 16 380
-2 636

+ 17 939
+ 25 209
-2 116

+27 219
+54 787

-359

+12 873

+11 434
+ 39 541
+ 424

Т а б л . 2 . — У ч е т м о щ н о с т и б о е н в СССР.

Группы боен с годо-
вым убоем в головах

крупного скота

100—1 000 гол
1 000—10 000 гол. . . .
10 000—25 000 » . . .
25 000—50 000 » . . .
50 000—100 000 » . . .

Всего . . .

Ср. величины на 1
бойню

Ленинград
Москва

Число боен

и
м

ею
щ

и
х

ве
те

-
ри

н
.

п
ер

со
н

ал

203
391

49
11

1

655

1
1

не
 и

м
ею

щ
и

х
ве

-
те

р
и

н
.

п
ер

со
н

ал

9
6

15

• —

вс
ег

о

212
397

49
11

1

670

1

к
р

уп
н

о
го

ро

га
-

то
го

371
2 412

10 471
24 182
55 603

2 792

123 478
241 000

• По трудности убоя принят эквивалент: 1

Забито скота

м
ел

к
о

го

365
2 450
8 453

12 398
52 922

2 468

8 821
25 000

Я
ви
о

54
965

1 985
4 041

16 489

469

52 920
112 500

гол. крупн.

а а

вс
ег

о
 в

 п
ер

ев
о

д
н

а
го

л
о

вы
 к

р
уп

ск
о

та
 •

516
3 389

14 569
31322
85 322

3 878

178 603
359 750

скота=

к
о

л
и

ч
.

ве
те

р
и

н
.

п
ер

со
н

ал
а

н
а

1
бо

й
н

ю
 в

 с
р

ед
н

ем

1,24
1,35
2,02
2,72
8,0

1,4

9,0
10,0

=1 ГОЛ

Ветеринарный

В ТОМ

ветерин. врачей

в
ср

ед
н

ем
н

а
1

б
о

й
н

ю

0,61
0,72
0,97
1,27
5,0

0,72

7.0
10,0

из
(в

б
ез

 с
о-

вм
ес

ти
-

те
л

ьс
т.

5,6
16,4
81,0
78,5

100,0

22,3

100,0
100,0

. СВИНЬИ = 4

них

по

со
-

вм
ес

ти
-

те
л

ьс
т.

94,4
83,6
19,0
21,5

77,7

—

персонал

числе

ветерин. фельдш.

в
ср

ед
н

ем
н

а
1

бо
й

н
ю

0,62
0,62
1,04
1,45
3,0

0,67

2,0

ИЗ
(в

бе
з

со
-

вм
ес

ти
-

те
 л

ье
т.

10,2
38,5
86,0
87,5

100,0

38,5

100,0

них

П
О

С

О
-

вм
ес

ти
-

те
л

ьс
т.

89,8
61,5
14,0
12,5

61,5

—

гол. мелкого скота.

599 БОКОВЫЕ КЛЕПКИ 600

статистику болезненности скота, частоту за-
болевания, изучает географическое распро-
странение болезней, локализацию таких бо-
лезней, как туберкулез, выясняет частоту
заболевания глистными болезнями, и т. д.

Количество крупного рогатого скота, до-
ставляемого к местам убоя в СССР по од-
ним только ж. д., т. е. не считая скота,
доставляемого гоном и водными путями,
равняется приблизительно 2*/г млн. голов.
В среднем за 10 лет (с 1904 по 1914) при
осмотре на Б. были обнаружены у живот-
ных следующие болезни:

Убойный скот

Всего было убито . .

Из них оказа-
лось больных:

Туберкулез
Чума рог. скота . .
Актиномикоз
Сибирская язва . . .
Ящур
Рожа
Чума
Повальн. восп. легк.
Сап
Септицемия
Пиемия
Оспа
Трихины
Финны
Эхинококки
Дистоматоз
Различные глисты .

Крупн.
рогат.
скот

2749 007

54 496
17

24 050
9

9 436

5 146

114
28
20

14 957
406 436
170 347
23 952

Те-

1061015 4031065

132

272

67

1468
745

5 582
3 218

Овцы

10 186

157
3

17 823

132

2
4

667
305 393
119 713
91630

Свиньи

886 870

3 100

29
2

185
49

975

22
2

15
529

16 668
51548

6 777
54 574

Т. о. даже при той несовершенной орга-
низации ветеринарного осмотра на Б., ка-
кая существует у нас в настоящее вре-
мя, удалось обнаружить у громадного ко-
личества голов различные патологические
процессы. Среди обнаруживаемых на Б.
болезней выдающееся место занимает ту-
беркулез. Только благодаря Б. удалось
выяснить, что туберкулез у скота встре-
чается приблизительно в 5% случаев. Ны-
не действующий Ветеринарный устав в
РСФСР запрещает производить убой скота
вне скотобоен, а также продавать мясо
без предварительного ветеринарного ос-
мотра. Г. Турин.

Лит.: А н т о н е в и ч Р. В., Бойня с санитарной
точки зрения, СПБ., 1899; С м о л е н с к и й П. О.,
Бойни и скотопригонные дворы, СПБ., 1902; И л ь fl-
ux e н к о М. А., Экспортные свинобойни и приготов-
ление бэкона, М., 1926; А н д р е е в П. К., Ветери-
нарный надзор за убойным скотом и мясными про-
дуктами в Германии и друг, европ. государствах, М.,
1911; Х о л м о г о р с к и й Ф., Товарищеские ско-
тобойни, М., 1914; Мясное дело, Справочник для
мясозаготовителей, изд. Моск. тов. биржи, М., 1926;
M o r e a u А., Современные скотобойни, пер. с фран-
цузск., СПБ., 1911; S c n w a r z H., Bau, Einrich-
tung и. Betrieb 6ffentl. Sehlacht- u. "Viehhufe, В., 1898;
O s t n o f f G., Schlachthofe u. Viehmarkte der Neu-
zeit, 1903; L o v e r d o J., Les abattoirs publics,
v. 1—2, P., 1906; «Schlacht- u. Viehhof», Stuttgart,
ab 1922; «La Revue Generate du Froid», P., ab 1922.

БОКОВЫЕ КЛЕПКИ, при сборке бочки
две из первых четырех основных клепок. Ле-
жат в диаметральной плоскости, перпенди-
кулярной к плоскости, проходящей через
середины втулочной и расположенной про-
тив нее основной клепки. См. Бочка.

БОКОВЫЕ ПОЛОСЫ ЧАСТОТ, см. Боко-
вые частоты и Беспроволочная связь.

БОКОВЫЕ ЧАСТОТЫ, частоты с каждой
стороны несущей частоты, производимые
при модулировании незатухающих коле-
баний только одной частотой. Современ-
ные радиотелеграфные передатчики при
каждом нажатии передающего ключа излу-
чают серию незатухающих электромагнит-
ных волн. Мгновенные значения силы тока
в антенне такого передатчика определяют-
ся уравнением:

г = /sin co£, (1)
где I—амплитуда тока *, ва = 2я/, f—число

периодов тока высокой частоты
в ск., t — время. При устано-
вившихся незатухающих коле-
баниях амплитуда тока I по-
стоянна во времени. При ра-
диотелефонной передаче ам-
плитуды тока высокой частоты
в антенне изменяются во вре-
мени по некоторому сложному
закону (модулируются) в со-
ответствии с изменениями то-
ка в цепи микрофона, воспри-
нимающего подлежащие перо-
даче звуки. В простейшем слу-
чае, когда на микрофон воз-
действует один только простой
синусоидальный тон с числом
колебаний п в ск., амплитуда
тока высокой частоты будет
гармонически изменяться п раз
в ск. в пределах между неко-
торым максимальным значе-
нием (/„ + 1г) и минимальным

(/о — Ii), как показано на фиг., где 10 —
амплитуда тока высокой частоты при от-
сутствии модуляции (когда микрофон без-
действует). Обозначая угловую скорость

Ло-
шади

15 165

2

1
1

122
1
1

35

284

В е р б -
люды

85

1

—

—

2

Ко-
зы

650

—

1
13
2

* яияро-
фоя

бездействует

модулирующих колебаний звуковой часто-
ты через ft = 2 пп, получаем следующее вы-
ражение для мгновенного значения модули-
рованного тока высокой частоты в антенне:

i = (/„ -f /x sin £M) sin <*t. (2)
Преобразуем это выражение:

ъ = IQ sin ыЬ + It sin ffi . sin (at = l0 sin (at +

+ -~ sin rat. sin ffl + у sin (at. sin Qt.

Прибавляя и вычитая выражение

о- cos (at . cos £it,
2

* Величины г и / д. б. отнесены к какому-либо
определенному элементу длины антенных проводов,
например к пучности тока (у основания антенны).

601 БОКС 602

получим:

i = /0 sin Ы — Y (c o s w^ • c o s О* ~

— sin ы1. sin <££) + Y (COSco^ • c o s ^ +

+sin ш£. sin 42£) = /0 sin wt — —l cos (w + <J2) £+

(3)
или

i — Io sin 2nft — Y cos 2 (/" + n) ^ +
+ ^ cos 2 ir (/"-и) *. (4)

Последнее уравнение показывает, что мо-
дулированные простым гармоническ. тоном
незатухающие колебания тока высокой ча-
стоты разлагаются на три гармонич. коле-
бания с частотами f, f+ п и f—n и ампли-
тудами Io, Y и тг Частота f называется
н е с у щ е й или о с н о в н о й ; f-\-n и f—n
называются в е р х н е й и н и ж н е й Б. ч.
Если, напр., несущая частота излучаемых
радиотелефонным передатчиком колебаний
высокой частоты /"=500 000 пер./ск., а пе-
редаваемый модулирующий тон имеет п =
= 1000 пер./ск., то будут излучаться, по-
мимо несущей, Б. ч. 501 000 и 499 000 пер./ск.
Степень, или «глубина», модуляции харак-
теризуется отношением —• Обычно это от-
ношение выражается в % и называется
коэффициентом модуляции: Ж=^-100%.
Если 72 = Jo, то i f = 100%, и модуляция на-
зывается полной. Вводя обозначение ~ = к,
можно переписать ур-ие (4) в виде:

г = Io sin 2«ft - -f Jocos 2 к (/"+ и) t +

+ -J- /0 cos 2 ir (f-n)t. (5)
При передаче речи или музыки, когда

модуляция производится не простым гармо-
ническим тоном, а сложными звуковыми ко-
лебаниями, содержащими целый ряд зву-
ковых частот и1? щ,

ф
, . . . , п антенна1 щ т

радиотелефонного передатчика, кроме не-
сущей частоты f, будет излучать частоты
(f+Щ), (f+Щ) (f+nm), образующие
так наз. верхнюю боковую полосу
частот, и частоты(f—щ), (f—щ) ,..., (f—nm),
образующие н и ж н ю ю б о к о в у ю по-
л о с у частот. Степень модуляции для раз-
личных слагающих сложного звукового ко-
лебания будет, вообще говоря, выражаться
различными числами:
1сх = j , &2= ~ ,..., 1ет = -у5- В соответствии
с этим амплитуды Б. ч.°(/"+%) и (f—Hj)
будут равны у, амплитуды частот (/" + пг)

и (f-n2) будут £, амплитуды частот (/"+ пт)
и (f—nm) буДУТ -*•- ПОЭТОМУ При МОДуЛЯ-

ции сложным звуковым тоном получаются
для мгновенного- значения тока в антенне
вместо ур-ий (4) или (5) выражения вида:

i = То sin 2 к ft- 2 / • c o s 2 « С/1 + ир) t +

р=т
+ 2 -?-coa2n(f-np)t, (4a)

или _
р = т h

i = h\ sin2Kft - 2 P

P=I

и

i = 70 sii n(f+np)t +

-*.cos 2n{f-np)t \.2
P=I

(5а)

При модулировании радиотелефон, пере-
датчиков звуками речи или музыки наи-
большее значение для чистоты и ясности
передачи имеют звуковые частоты, при-
мерно от 50 до 5 000 пер./ск. Поэтому мож-
но считать, что обычные радиотелефонные
передатчики, кроме колебаний высокой ча-
стоты f (несущей), излучают боковые поло-
сы частот в диапазоне от (/"+ 5 000) пер./ск.
до (/'—5 000) пер./ск. Однако теория и опыт
показали, что неискаженный прием радио-
телефонной передачи возможен и в том
случае, когда антенна передатчика излу-
чает только одну (верхнюю или нижнюю)
боковую полосу частот. Такой способ пе-
редачи получил впервые практическое
применение в С.-А. С. Ш. в 1923 г., и при
помощи его осуществляется ныне радио-
телефонная связь Нью-Йорка с Лондоном.

Лит.: Ш м а к о в П. В., Радио по проводам,
М., 1927; H e i s i n g R. A., Modulation in Radio-
Telephony, «Proceedings of the Instit. of Radio Eng.»,
v. 9, 4, N. Y., 1921; H e i s i n g R. A., Production
of Single Sideband for Transatlantic Radio-Telephony,
«Proceedings of the Instit. of Radio Eng.», v. 13,
3, N. Y., 1925. В. Виторсний.

БОКС, б о к с - к а л ь ф , б о к с - к а ф , х р о м ,
в кожевенном производстве, общераспро-
страненное название хромово-дубленого то-
вара с характерным рисунком. Выделывает-
ся из опойка, при чем обычный процесс
производства следующий: отмочка, непро-
должительная золка в растворе сернистого
натрия, мягчение оропоном или к-тами, пи-
кель, однованное хромовое дубление основ-
ными солями, нейтрализация, прокраска,
слабое жирование в горячей эмульсии,'окрас-
ка хромовой черной, подсушка, увлажнение,
глянцевание альбумином и шеллаком в сла-
бощелочном растворе, нарезка рисунка и ло-
щение, прокатка доской и утюжение. Из-
меряется и продается по площади (сред-
ний размер хромового опойка—5У2 фт.2). До
1914 года наш опоек вывозился в качестве
сырья за границу (в Германию) и возвра-
щался к нам в виде хрома. За время войны
(1914—1917 гг.) в России возникло более
120 мелких заводов, работавших хром. Те-
перь этот товар изготовляется в СССР на
23 крупных заводах (в общем количестве
около 20 млн. фт.2 в год).

БОКСИТ, минерал хим. сост.: А12О8.2 Н./).
Обычно присутствуют: SiO2, Fe 2O 3 и другие
примеси. Содержание А12О3 колеблется от
40 до 76%; SiO2—от 0,3 до 20%; удельный
вес от 1,5 до 2. Цвет разнообразный —
от чисто белого до тёмнокрасного; красная
окраска объясняется обычно примесью оки-
си железа; структура иногда пористая, ино-
гда гороховая (пизолитовая). Химический
состав бокситов наиболее известных место-
рождений приведен в таблице 1 (см. ст. 603).

Образование Б. связано гл. обр. с выве-
триванием горных пород. Б. применяется
для производства металлического алюминия,
а также различных алюминиевых солей,

603 БОКСИТ 604

Т а б л . 1.—X и м и ч е с к и й с о с т а в б о к с и т о в .

Происхождение
бокситов

Ю ж н . Ф р а н ц и я ,
Villeveyrac, бе-
лый Б

Ю ж н . Ф р а н ц и я ,
Theronet, крас-
ный Б

Ю ж н . Ф р а н ц и я ,
Villeveyrac,
красный Б

Север. Америка,
Георгия, Wil-
kinson Country.

Север. Америка,
Алабама, Rock
R u n

Север. Америка,
Арканзас

К р о а ц и я , Grigin
brig

А12О,

76,90

69,30

65,00

62,46

61,00

57,48

50,61

F e 2 O ,

0,10

22,90

17,60

0,81

2,20

2,56

26,89

SiO.

2,20

0,30

1,90

4,72

2,10

11,64

10,29

TiO 2

4,00

3,40

1,50

0,23

1,20
П

о
т

е
р

я
п

р
и

 п
р

о
-

к
а

л
и

в
.

15>80

14,10

14,00

31,03

31,58

28,36

11,29

С т р а н ы

г. о. сернокислого алюминия.
Из Б. получают алундум (ис-
кусственный корунд). Желези-
стые разности Б. широко упо-
требляются как минеральные
краски; в последнее время Б.
применяется для приготовле-
ния глиноземистого цемента,
обладающего исключительно
высоким сопротивлением на
разрыв и быстрым затвердева-
нием, что особенно важно для
всевозможных военных соору-
жений, а также для тоннелей
и подземных дорог. Обожжен-
ный Б. применяется для очи-
стки нефти, для обесцвечения
керосина и соляровых масел.

Б., а л ю м и н и е в а я ру-
да. Обычно Б. считают при-
годным для получения алюми-
ния, если он содержит кремне-
кислоты не более 3%; большее
содержание ее удорожает про-
изводство; присутствие свыше 10% кремне-
кислоты делает Б. экономически невыгод-
ным для выплавки алюминия. При получе-

нии алюминия из Б. имеют место две сле-
дующие обособленные операции: первая-—
получение чистого глинозема и вторая —
восстановление глинозема посредством элек-
тролиза до металлич. алюминия. Эти опе-
рации обычно не связаны между собой и про-
изводятся часто на отдельных з-дах. Для
получения 1 кг металлич. алюминия расхо-
дуется от 30 до 40 kWh энергии. Стоимость
электроэнергии при производстве алюминия
составляет 15% от суммы по всем другим
статьям расхода. При стоимости kWh выше
одной копейки производство алюминия из Б.
становится уже невыгодным. В Швеции, Нор-
вегии, Швейцарии и С.-А. С. Ш. стоимость
kWh на алюминиевых з-дах не дороже 0,5 к.

Мировые месторождения боксита нахо-
дятся во Франции, в С. Америке, в Индии
и в Африке, Мировая добыча боксита по
различным странам распределяется согласно
таблице 2.

Общее количество мировой добычи Б. до-
стигает 1 200 000 m и представлено приве-
денной на ст. 603 диаграммой.

Т а б л . 2.—М и р о в а я д о б ы ч а б о к с и т а (в тыс. т).

Англия . . .
Германия . .
Франция** .
Италия . . .
Румыния . .
Австрия . . .
С.-А. С. Ш. .
Юго-Славия
Брит. Гвиана
Голл. Гвиана
Прочие . . .

В с е г о

1913 г.

6,0

309,0
7,0

нет сведений
213,6

1919 Г.

9,4
9.4

159,1
3,0

382,6

2,0

3,4

668,9

1920 Г.

11,2
13,4

266,7
13,1

0,4
529,7
27,9
31,9

6,8

901,1

1921 Г.

2,3
2,0
95,3
49,1

2,6
141,8
10,0
20,0

7,0

330,1

1922 Г.

5,9
12,0
139,2
66,6
12,0"
4,1

314,6
31,3

18,8
5,0

609,5

1924 Г.

4,0*
6,0*

380,0
145,5
12,0*
27,0

352,1
50,0

154,3
20,0*

7,1*

1158,0

* Приближенные цифры.
** В 1925 г. во Франции было добыто

1925 г. для других стран не имелось.
406 500 т . Сведений за

1200

та

1000

900

800

700

БОО

500

400

300

200

100

П

| |

гГГ

I

|

/
/

/
/

/
/J

/
\

\\

\\ I

\

I

ч

1900 1310 1913 1916

В СССР единственное крупное месторо-
ждение Б.-расположено в Череповецкой губ.
(Тихвинский у.). Продуктивная толща за-
легает в слюдистых глинах и песках верхне-
девонского периода и обладает мощностью
до 30 м. Б. залегает линзообразными отло-
жениями совместно с бурыми и красными
железняками. Тип образований указывает
на выветривание изверженных горных пород
в условиях теплого влажного климата (ла-
теритовый характер). Состав Б. в разных
частях месторождения чрезвычайно разно-
образен. Месторождение обследовано Геоло-
гическим комитетом, и на 1 мая 1926 г.
в нем подсчитывается следующий запас в
тыс. т (см. табл. 3 на ст. 605).

Процентное содержание глинозема и крем-,
некислоты в разных сортах красноручей-
ского Б. представляется в следующем виде:

Al,Oa SiO 2

Прима 54,4 6,84
1 сорт 59,95 11,15

I I » 44,80 15,04
I I I » 37,04 22,82

605 БОКСИТОВЫЙ КИРПИЧ 606

Т а б л . 3 . — З а п а с ы Б. в Ч е р е п о в е ц к. г у б .

\ . Части место-

\ . роявдения

Сорта \ ^

Прима
I сорт

II »
III »

И т о г о . .

Бокс. глин.. .

К
р

а
с

н
о

р
у

-
ч

е
й

с
к

а
я

253,0
201,0
459,1

1003,7

1917,0

Г
уб

ск
о

-П
о

-
ч

а
е

в
с

к
а

я

326,2
133,3
383,0

842,5

300,0
П

о
д

со
сн

ен
-

с
к

а
я

25,0
125,0
38,3

188,3

1392,0

С
е

го
л

ь
с

к
а

я

}• 1 000,0

1 000,0

Другие месторождения СССР—Журавлин-
ское, Пермской губ. и Карповское, Рязан-
ской губ.— не имеют серьезного промышлен-
ного значения.

Потребность СССР в металлич. алюминии
была исчислена «Комиссией по алюминию
при ВСНХ» и на ближайшие 5 лет состав-
ляет около 5 000 т ежегодно. В настоящее
время весь алюминий ввозится из-за гра-
ницы. В связи с развитием аэропланостро-
ения ввоз алюминия в Россию особенно
возрос в годы войны: в 1916 году алюми-
ния было ввезено на 12 млн. руб.

Ц е н ы . Для характеристики цен на Б.
приводится таблица американских цен за т
с доставкой на судно:

Годы 1913 1917 1920 1923
Цена в долл. . . . 4,68 6,39 6,13 5,93

В настоящее время высушенный дробле-
ный Б. стоит от 5,5 до 8,5 долл., высушен-
ный и измельченный в порошок—14 долл.,
прокаленный Б.—от 17 до 20 долл. за т.
См. Алюминий.

Лит.: К у р д ю м о в А. П., Бокситы, «Мине-
ральное сырье», 4, б, 7, 8, Москва, 1926; е г о ж е ,
К вопросам создания в СССР алюминиевого произ-
водства, «Труды Ин-та прикладной минералогии и
металлургии», вып. 23, М., 1926; М а л я в к и н С. Ф.,
«Нерудные ископаемые», т. 1, сборн. К Е П С , Л . , 1926,
стр. 145—178 (приведена главнейшая литература);
«Engineering and Mining Journal Press», N . Y., 1926,
v. 121, p . 93. H. Федоровский.

БОКСИТОВЫЙ КИРПИЧ, см. Кирпич ог-
неупорный.

БОЙСОВАНИЕ, такое состояние локомо-
тива, когда скорость, с которой вращаются
движущие колеса, больше или меньше по-
ступательной скорости локомотива, напр.,
когда локомотив находится на месте, а ко-
леса его вращаются. Это явление происходит
тогда, когда силы, приложенные к окруж-
ности движущих колес, больше сил трения
между колесами и рельсами. Так как сила
трения равняется произведению из веса,
передаваемого движущими колесами рель-
сам, на коэффициент трения р, а последний
зависит от состояния поверхности рельсов,
то Б. чаще всего бывает тогда, когда коэф-
фициент трения у уменьшается. Наиболее
часто Б. происходит на грязных станцион-
ных путях, где у понижается до */» о т своей
нормальной величины в 2/9

 П Р И сухих рель-
сах и в х/е П Р И сырых рельсах. Б. изнаши-
вает быстро рельсы, делая в них выбоины,
а на подвижном составе протирает желоб в
бандаже. Внезапное Б. может вызвать вслед-
ствие больших сил инерции даже поломки

движущ, механизма локомотива. Для пре-
дупреждения Б. (кроме уменьшения силы
тяги локомотива) посыпают рельсы песком
для увеличения у, а иногда с той же целью
очищают рельсы от грязи, обдувая их паром
из особых трубок на паровозе, п. Красовский.

БОЛГРАДСКАЯ МАТЕРИЯ, хлопчатобу-
мажная ткань, гладкокрашеная или на-
бивная, иногда употребляется в суровом
виде. Переплетение саржевое. Основа № 28,
уток № 10, плотность по основе 44, по
утку 64 нити на 1 дм.

БОЛ ДА, тесовик с режущим краем, на-
правленным вдоль рукоятки; употребляет-
ся для тески боковых, вертикальных по-
верхностей. См. Камнетесные инструменты.

БОЛО, см. Прядение.
БОЛОНСКИЙ СТАНОК (Rundkettenstuhl),

круглая машина малого размера с редки-
ми делениями, в которой все основные ни-
ти подводятся одним водком и передвига-
ются одновременно, при чем этот водок
изогнут в форме кольца. Станок мало рас-
пространен, и производительность его не
больше производительности простого осно-
вовязального станка; он похож на англ.
круглый кулирный станок; ткань на нем
получается «редкая» и идет на шали. Б. с.
называется также болонской машиной для
выработки шалей. Эта машина работает с
вертикально стоящими или горизонтально
лежащими язычковыми иглами, образующи-
ми петли наподобие тамбурных крючков.
Такие машины называют хакель-машинами
(тамбурное вязание). Иногда они бывают
и с горизонтально-крючковыми иглами. Со-
временные машины вырабатывают главным
образом чулки (Gltihstrumpf), так как в
основовязальных изделиях можно распо-
ложить на единице площади больше нитей,
чем в кулирных изделиях.

Лит.: см. Вязально-трикотсинсное производство.

БОЛОТНАЯ ЖЕЛЕЗНАЯ РУДА, см. Бу-
рый железняк.

БОЛОТНЫЙ ГАЗ, см. Метан.
БОЛОТНЫЙ ФРЕЗЕР ЛАНЦА, см. Тор-

фяные машины.
БОЛОТО, сельскохозяйственное угодие с

остающейся подолгу влажной перегнойной
(гумусовой) почвой, бедной минеральными
веществами, в слое большей или меньшей
толщины (по Веберу [iaJ, не менее 20 см
в осушенном состоянии, не считая дернового
покрова). Примесь минеральных веществ,
дающих при сжигании золу, не должна при
этом превышать, по Веберу [12], 40% по
весу высушенной при 105° массы. Породы,
более богатые минеральными веществами,
называются болотными, или перегнойными,
землями, при содержании минеральных ве-
ществ от 40 до 95% и минеральными грун-
тами— при содержании свыше 95% мине-
ральных веществ (чернозем, растительная
земля, ил). Вебер [12] различает два вида
бедных минеральными веществами почв —
перегной и торф, при чем оба они образуются
в результате медленного перегнивания или
разложения растительного покрова почвы
при умеренной влажности; перегной обра-
зуется перегниванием при свободном до-
ступе воздуха и участии бактерии, с пол-
ным уничтожением органической массы, с

607 БОЛОТО 608

выделением углекислоты и с повышением
темп-ры, как при гниении навоза в кучах, а"
торф образуется при умеренном доступе воз-
духа, затрудненном часто наличием воды
сверху Б., и при ограниченном участии
лишь некоторых видов бактерий и только в
некоторых Б. (низинных), при чем органич.
вещества в торфе нередко сохраняют свою
структуру. Однако и в торфе структура
органическ. веществ часто не сохраняет-
ся, особенно в нижних слоях, которые пред-
ставляют б. или м. однородную аморфную
массу бурого или чернобурого цвета. Раз-
ница между перегноем и торфом заклю-
чается в том, что в первом гумус находится
в виде гуминовых веществ, и органич. ве-
щества легко усвояются растениями; во вто-
ром же эти вещества находятся в виде ульми-
новых соединений, и торф должен сперва
разложиться и перейти в перегной, чтобы
они стали легко усвояемыми и пригодными
для с.-х. культуры. Перегной от торфа легко
отличается тем, что он принимает после
высыхания снова землистую мелкокомко-
ватую структуру при смачивании, тогда как
высохший торф легко раскрошивается, и эти
кусочки почти не размокают и не принимают
той комковатой структуры, как в перегное.
Способность различных видов торфа обра-
щаться в перегной не одинакова и обусловли-
вает собою различную их с.-х. ценность при
т. н. культуре Б., т. е. обращении их в сено-
косные, огородные и пахотные земли, а так-
же при их облесении. Б., занимая большие
площади в СССР, представляют собою также
нередко обширные запасы горючего в виде
содержащегося в них торфа значительной
мощности (до 5—6 и даже более м глубиной).

Согласно Флейшеру [и], различают обыч-
но следующие типы Б.: а) Б. н и з и н н ы е ,
или н и з о в ы е , называемые также т р а -
в я н ы м и , или р е ч н ы м и ; б)Б. в е р х о -
в ы е , или в ы с о к и е , называемые также
б о р о в ы м и или с ф а г н о в о - м о х о в ы -
м и, и в) Б. переходные от одного типа к
другому, куда относятся Б. л е с н ы е . Это
разделение обусловливается не только с.-х.
использованием Б., но и их происхождением,
строением и морфологией (т. е. формой по-
верхности). Эти виды болот иногда пред-
ставляют собою лишь разные стадии в обра-
зовании одного и того же Б., при чем ни-
з и н н о е Б. часто образуется путем по-
степенного зарастания и заболачивания озер
и других пологих ложбин или котловин
с малопроницаемой для воды почвой и с
течением времени само превращается в Б.
п е р е х о д н о е (л е с н о е), а затем и в Б.
в ы с о к о е , или с ф а г н о в о - м о х о в о е
(б о р о в о е) ; этот переход обусловливается
изменением в составе образующих торф ра-
стений по мере обеднения, с приростом тор-
фа в вышину, питающих их вод известью
и другими питательными веществами. Во-
обще говоря, Б. образуются лишь при из-
вестных условиях климата, рельефа и гео-
логич. строения местности, при чем распро-
странение их как в СССР, так и в соседних
Германии и Польше тесно связано с распро-
странением л е д н и к о в ы х , по преимуще-
ству глинистых (с валунами кристаллич. по-
род), отложений; за пределами бывшего ве-

ликого обледенения страны Б. встречаются
лишь спорадически, при особо благоприят-
ных м е с т н ы х факторах (на юге — в реч-
ных долинах, на склонах гор, на очень бо-
гатом атмосферными осадками Черноморском
побережьи Кавказа около г. Батума); в
местностях с малым количеством атмосфер-
ных осадков и с сильным испарением, пре-
вышающим в несколько раз количественно
выпадающие атмосферные осадки, Б. обычно
не бывает; напротив, при малом испарении
влаги Б. бывают и в местностях сравни-
тельно с небольшим количеством атмосфер-
ных осадков (северная тундра в европейской
части СССР и в Сибири), особенно если этому
благоприятствуют условия рельефа (плоский
равнинный рельеф с небольшими пониже-
ниями) и водонепроницаемость почвы (не
только почвы глинистые, но и мелкопесча-
ные, подзолистые почвы или песчаные поч-
вы, сцементированные отложениями желе-
з а — ортштейна, рудяка—на дне Б.). Наибо-
лее простую схему образования Б. на месте
прежних озер путем зарастания последних
дают А. Ф. Флеров и Е. В. Оппоков [б] в
в своих работах [по Гольмбое (Holmboe)]
для Б. Норвегии (фиг. 1); на глинистом или

Фиг. 1. Зарастание озера: 7—сфагновый торф,
//—осоковый торф, III—камышевый торф.

суглинистом дне озера откладывается посте-
пенно слой и л а , образующегося из расти-
тельного и животного планктона (т.е. мелких
организмов и растений, живущих в воде).
Этот ил носит теперь, поПотонье [и], назва-
ние с а п р о п е л я , по-шведски—гиттии
и д ю (по К. Веберу — Mudde). Выше гиттии
располагается слой камышевого (Scirpus la-
custris) или тростникового торфа (Arundo
phragmites); за ним, выше уровня озера,
располагается слой осокового торфа и по-
верх него —слой мохового сфагнового торфа.

Несколько более сложную схему забола-
чивания озер и образования низинных Б.
дает К. Вебер [12] (фиг. 2) для Б. сев. части

_J

Фиг. 2. Разрез низинного болота.

Германии. Здесь на валунной глине а рас-
полагается слой Ъ глинистого ила или прес-
новодного мергеля; выше—слой с «печеноч-
ного ила», или сапропеля (гиттии); потом
слой d торфяного ила, или шведской дю

609 БОЛОТО 610

(сапропелевый торф); потом слой е тростни-
кового (или камышевого) торфа; затем слой
f осокового торфа; далее слой д ольхового
торфа с пнями и на нем — слой h лесного
(березового или соснового) торфа.

Для Б. в ы с о к и х , или б о р о в ы х ,
К. Вебер дает несколько иную схему (фиг. 3).

. Фиг. 3. Разрез борового (мохового) болота.

Здесь на дилювиальной подпочве Б. а (глина,
но м. б. и песок) идет слой е тростникового
торфа; затем слой д ольхового торфа с пня-
ми; далее слой h лесного торфа (соснового
и березового) с заостренными при сгнивании
дерева у корня пнями, пробившимися впо-
следствии в вышележащий слой; далее слой г
торфа с шейхцерией; слой к — более старый
моховой сфагновый торф; I—-переходный го-
ризонт (указывающий на более сухой кли-
мат) с корнями сосны: т—слой более моло-
дого сфагнового неразложившегося торфа
с озерцами воды на поверхности, с раститель-
ностью на поверхности из вереска (Calluna
vulgaris), багульника (Ledum palustre), пу-
шицы (Eriophorum vagmatum), клюквы, ко-
рявой сосны и других торфообразователей
высоких (боровых) Б.

На фиг. 4 представлен постепенный пере-
ход низинного Б. в Б. боровое, или высокое,
которое начинает образовываться на поверх-
ности низинного, в нек-ром отдалении от бе-
рега долины и от озеровидного скопления
воды, остающегося на месте прежнего озера
по мере заторфования его берегов. Очевидно,
объем озера при этом уменьшается, но при-
ток воды с окружающей его водосборной

Фиг. 4. I—плоское эвтроф, низинное болото, II—
плоское мезотроф. переходное болото, III—оли-

готроф. высокое болото.

площади (площадь бассейна) остается неиз-
менным, и потому уровень воды в озере
должен постепенно повышаться, чем и обу-
словливается медленное и постепенное при-
растание торфа и в толщину и по перифе-
рии. По мере, однако, выполнения озера и
появления слоев из осок и других торфо-
образователей, возвышающихся над его уров-
нем и питающихся уже не непосредствен-
но богатой известью озерной водой, как ни-
жележащие слои камышевого или тростни-

Т. Э. т. II.

кового торфа (эвтрофные торфы), а лишь
капиллярно подымающейся к поверхности
грунтовой, более бедной известью, водой
из самого торфяника, из низших его слоев
идет и появление торфообразователей, менее
требовательных к питательным веществам
(мезотрофные торфы); наконец, когда уро-
вень болота еще повысится и в питании его
начнут принимать участие почти исключи-
тельно атмосферные воды, очень бедные пи-
тательными веществами, то появляются и
торфообразователи, еще менее требователь-
ные к питательным веществам, к числу к-рых
относятся мхи и другие торфообразователи
м о х о в ы х Б. (олиготрофный торф). По-
явление последних характеризуется нек-рой
приподнятостью поверхности Б. в его сере-
дине, которая обусловлена особым свойством
сфагновых мхов извлекать и поднимать вверх
воду из центральных, обычно наиболее глу-
боких и насыщенных водою частей Б., а от-
части свойством сфагновых мхов конденси-
ровать в себе влагу воздуха; благодаря это-
му сфагновые мхи развиваются наилучше в
наиболее глубоких частях Б., при чем"и наи-
большая выпуклость на поверхности Б. ока-
зывается также над наиболее глубокими ча-
стями торфяника. Идя т. о. по поверхности
торфяника (фиг. 4) от центрального зара-
стающего озера к берегам Б., можно конста-
тировать постепенную смену растительности
и характера торфа, с переходом от низинного,
эвтрофного, Б. (I) к высокому, или олиго-
трофному (III), через переходный пояс (II)
мезотрофного Б., при чем у самого берега
Б. будет постепенный обратный переход от
высокого Б. к мезотрофному и эвтрофному
вследствие участия в питании прибрежных
частей Б. вод, стекающих с береговых скло-
нов Б. и оставляющих свои питательные ве-
щества на некотором протяжении от берега
Б. на его поверхности.

Такую же схему заболачивания озер дают
проф. В. Сукачев [х] и В. С. Доктуровский [2]
и для болот СССР. На фиг. 5 изображена

lo.o, I Шейхцериево-
1° ° I сфагновый торф
jcj'.cj I Лушицево-сфагно-

[о о ol Пресноводный ПИКИ!]

I ° ° 1 мергель ПИНИИ Хвощевый торф

li ^ SI Сапропелит Ё&&29 Осоковый торф \\^э 11 ^ ^ торф

Yv/Л Сапропеле! торф Illllllill Осокоивовый торф гг-Д.1 с пнями сосны

Ш рг=] [<щп>| Отложение лужиц

Тростников, торф Cbsd Лесной торф |<шд>| ж в сфагнов. ковре

^ $ ^ Камышев, торф 1 v v I Гипиовып торф

Фиг. 5.

схема образования сфагново-мохового Б.
на месте озера, на фиг. 6 — на суходоле, по
В. Н. Сукачеву, и на фиг. 7 — схема образо-
вания сфагновых Б. на склонах берегов реч-
ных долин, по Г. Шрейберу [6]. Перифери-
ческим разрастанием Б. объясняются забо-
лачивание смежных суходолов и лесов и
нахождение на дне торфяников пней—остат-
ков прежних лесов, иногда весьма крупных.

20

611 БОЛОТО 612

Случаи нахождения таких погребенных ле-
сов на дне торфяников известны во многих

| д | и Сфагновый торф |о. о .1 Шеитериево•
11 -"-I с пнями сосны 1° ° I сфагновый торф

I Осоковый торф
л Пушицево-сфагно
J Ал/ торф

Гипновый торф

! Лесной торф

Фиг. 6.

местах и в СССР, иногда ниже уровня
смежных озер (см. Г. И. Танфильев [зб]
и Е. В. Оппоков [б а]).

Исследования Стенструпа относительно
торфяников Дании и работы Блитта, Геера,
Сернандера, Л. фон-Поста, Андерсона отно-
сительно торфяников Швеции проливают
много света на историю послеледниковой
эпохи, на изменение климата за это время и
на историю развития флоры Скандинавского

Фиг. 7. А—верхний живой покров, Б—слой мо-
лодого мохового торфа, В—предельный горизонт
(молодой лесной торф), Г—слой старого мохового
торфа, Д—слой старого древесного торфа, Е—лу-

говой торф, Ж—первичная порода.

полуострова (см. В. С. Доктуровский [2],
Г. Ф. Мирчинк [9]).

Глубина торфа в Б. обычно не превышает
13 ж (Галиция, Ирландия); в СССР—не бо-
лее 12—13 ж (в б. Полтавск. и Витебск, гг.);
в исключительных случаях их глубина до-
ходила до 20 м (Шештедт на канале Виль-
гельма в Германии) и даже до 24,5 ж (Пент-
лак в В. Пруссии, по Енчу) [5» 5 а 1.

Прирост молодого сфагнового торфа в Б.
выше т. н. пограничного горизонта, зале-
гающего, по Веберу, у г. Гамбурга на глуб.
1—1,5 ж, длится со времени римской эпохи;
в Лайбахе в торфе на глуб. 1,2 ж найдены
римская дорога и монета с изображением
Тиберия Клавдия, 41 г. нашей эры. Т. о.
прирост 1,2 ж торфа соответствует 1 800
годам, а в 100 лет всего 7 еж (см. Е. Оппоков
[sa], стр. 45—51). Другие данные дают тоже
скорость прироста торфа всего 8—9 еж в
100 лет [«а] (стр. 51), хотя прирост сфагнума
в самом верхнем слое составляет около
2—з см в год (в Германии и в Полесьи,
см. Доктуровский [2], стр. 113).

Что касается пригодности различных Б.
для с.-х. культуры, то о ней дает пек-рое
представление следующая таблица, показы-
вающая содержание различных питатель-
ных веществ в разных типах болот (на
100 частей), по Флейшеру ["]:

Типы Б.

Моховое Б. . .
Переходное Б.
Низинное Б. .'

Фос-
форной

к-ты

0,05
0,20
0,25

Ка-
лия

0,03
0,10
0,10

Изве-
сти

0,25
1,0
4,0

Азота

0,8
2,0
2,5

Золы

2,0
5,0

10,0

Из таблицы видно, что в низинных Б. в
несколько раз больше золы, извести и фос-
форной к-ты, чем в моховых. Вообще гово-
ря, даже в низинных Б. для культуры нет
достаточно калия и фосфорной к-ты, и при
культуре Б. необходимо добавлять эти ве-
щества в виде искусственных удобрений
(калий в виде каинита или калийной соли, а
фосфорную к-ту—в виде томасшлака). При
внесении удобрений урожай сена на таких
осушенных и культивируемых Б. может до-
ходить до 4,5—6,0 т на 1 га. Что же ка-
сается Б. переходных и особенно моховых,
то культура их (обращение в с.-х. угодья)
дорога и затруднительна. Эти Б. использу-
ются после осушки под залесение (идущее
успешно и естественным путем в лесных
местностях) или при залежах торфа — для
топлива (см. Торф).

Ф и з и ч е с к и е и г и д р о л о г и ч е с к и е
с в о й с т в а Б. Торфяные почвы в мало
разложившихся торфяных Б. имеют уд.
в. всего 0,18—0,27, в гипновых и осоковых
торфах:—0,25—0,34, при чем в верхних сло-
ях уд. вес меньше, чем в нижних. Обла-
дая малым уд. в., почвы Б. отличаются по-
ристостью, гигроскопичностью и влагоем-
костью; некоторые виды мхов поглощают
в 17 — 20 раз больше воды, чем они ве-
сят в сухом состоянии; однако, раз высох-
нув, торфы теряют свойство впитывать и
поглощать влагу. Торфяные почвы болот,
особенно моховых, обладая большой влаго-
емкостью, жадно удерживают и с трудом
отдают путем стока поглощенную воду,
относясь в насыщенном состоянии к даль-
нейшему поглощению влаги (стекающей со
склонов), как водоупорные почвы (Г. Шрей-
бер [в]), и отдают поглощенную воду гл.
образ, путем испарения в атмосферу. Так
как у торфяных почв Б. очень велика не
только наибольшая (или полная), но и наи-
меньшая (или абсолютная) влагоемкость (по
Майеру), то при сравнении их с почвами
песчаными оказывается, что последние поч-
вы отдают путем стока в несколько раз
больше воды, при одном и том же коли-
честве поглощенной воды, чем почвы тор-
фяные (см. Е. Оппоков [8б, БВ]).

Насколько трудно Б. отдают свою влагу
рекам, видно из того, что скорость переме-
щения воды в почве Б. так же ничтожно
мала, как и в глинистых почвах (по Тольк-
миту): в первых она составляет 40—60 мм
в час, во вторых 10—20 мм; по Раману,
хим. состав воды в разных частях одного
и того же Б. вследствие ничтожной цир-
куляции воды бывает разный. Проф. Крю-
гер в Кединском моховом Б. нашел ско-
рость перемещения воды равной 136 мм
в час, или 3,27 ж в сутки.

Отсюда становится понятным, что преж-
ние взгляды на роль болота как источни-
ки питания рек совершенно неправильны;

613 БОЛТ 614

такими источниками являются не торфяные
почвы болот, а песчаные почвы, имеющие
обычно и гораздо большее распростране-
ние и гораздо большую мощность в бассей-
нах наших рек, чем почвы торфяные (см.
Е . ОППОКОВ [5<>, 5в])_

Лит.: ') С у к а ч е в В. Н., Болота, их образова-
ние, развитие и свойства, 3 изд., Л., 1926; !) Д о к-
т у р о в с к и й В. С , Болота и торфяники, развитие
и строение их, М., 1922 (указ. лит.); ') Т а и ф и л fa-
ев Г. П., Болота и торфяники Полесья, СПБ., 1895;
за) е г о ж е, Болота и торфяники, Полная энциклопе-
дия рус.сел. хоз. Девриена, СПБ., 1903; зб) е г о ж е ,
Пределы лесов в полярной России, гл. VIII—X, Одес-
са, 1911 ;*) Ф о м и н А.В.,БолотаЕврои.России,СПБ.,
1898; 6) Ф л е р о в А. Ф., Изучение и нсслед. болот,
«Вестн. торф, дела», /, СПБ., 1914; е г о ж е , О русских
болотах, «Изв. Н.-эксп. торф, инст.», 2, 1922, и 3—4,
1923; Оппоков Е.В., Болота,Технич. Энциклопедия
Т-ва Просвещение, СПБ., т. 1, стр.571—576 (подроб-
ный указ. литер.); sa) e г о ж е , Происхождение, стро-
ение и типы болот-торфяников, глубина и древ-
ность их, Киев, 1917; е г о ж е , «Труды совещания
по торфу и бурому углю», Киев, 1917, ч. II , стр. 70—
122, и «Зап. по свекло-сах.промышл.», т. 4 7, Киев, 1917;
so) е г о ж е , Физич. свойства и грунт, воды торфя-
ников, «Почвоведение»,т. 7, 2,1905; ев) е г о ж е , О ги-
дрологической роли болот, «Сельск. хоз. и лесов.»,
1909, сент.; ') Ш р е й б е р Г. и О п п о к о в Е.,
Служат ли болота регуляторами стока вод и пр.,
«Библиотека хозяина», 1904, апрель;') О п н о к о в Е . ,
Болота-торфовища, Киев, 1926 (указана литература);
' Ж у д р я ш о в В. В., К вопросу о пограничном
горизонте средне-русск. торфяников, «Вестн. торфян.
дела», 4, 1918; sa) e г о ж е, О фитопалеонт. наход-
ках в торфе, там же, 1923; 9) М и р ч и н к Г. Ф.,
Послетрет. история равнины Европ. России и геолог,
условия образования торфяников, «Работы торфян.
акад.», вып. 1, М., 1920; 10) П е р е с л е г и н а -
Г р е б е н ч а О . , Историч. обзор литературы о торфе
и болотах, «Изв. Н.-эксп. торф, инст.», 1922, 3—4,
стр. 64—100; ") П о т о н ь е Г., Сапропелиты, П., 1920;
на) p o t o n i e H., Die recenten Kaustobiolithe
und ihre Lagerstatten, B. 1—2, 1908—12; 1а) Пе-
реводные статьи К. В е б е р а (перев. Оппо-
кова Е.): «Почвоведение», 1908, 4, 343—365; <«3ем-
леведение», 1908, т. 15, кн. 1, стр.38—59; «Ежегод-
ник по геологии и минер. России», Н. Александрия,
1906, т. 8, вып. 3—4, и 1908, т. 10, вып. 3 — 4;

1а) В и л ь я м с В. Р., Общее земледелие, ч. II—Есте-
ственно-исторические основы луговодства, М., 1922;
14) Ф л е й ш е р М., Устройство лугов и пастбищ
на болоте и уход за ними, Москва, 1922; ") А б о-
л и н Р., Опыт эпигенологической классификации
болот, «Болотоведение», Минск, 1914, 3; ") «Болото-
ведение», 1912—1915. Е. Оппоков.

БОЛТ, цилиндрич. стержень, имеющий на
одном конце головку, а на другом винтовую
нарезку, на которую навинчивается гайка
(фиг. 1), и служащий для соединения от-

дельных предметов между
собой. Материал Б. и гай-
ки—железо, мягкая сталь,
в особых случаях (влаж-
ность) — медь и бронза.
Нормальная форма гай-
ки—шестигранная призма
со срезанными по шару
или конусу вершинами
углов для предохранения
от порчи и для удобства
при сборке и разборке. У
головки углы на основа-
нии, обращенном к стерж-
ню, не срезаются. При нор-

мальных условиях Б. работает только на рас-
тяжение. Если при постановке Б. до прило-
жения внешней заданной нагрузки подвер-
гается предварительной затяжке гайкой, то
такое соединение называется напряженным.
Определение размеров диаметра Б. при не-
напряженном соединении производится по

Фиг. 1.

ф-ле: = Р, где пл — внутренний диам.

нарезки Б. в еж, Р—заданная нагрузка в
кг и к — допустимое напряжение растяжения
в кг /см2. Величина к выбирается в зависи-
мости от материала, способа изготовления
резьбы и условий работы. Напр., для болтов
сварочного железа хорошего качества, при
нарезке, изготовленной на токарном станке,
и изменении силы Р от 0 до максимума,
А; =600 кг/см2; для железа средн. качества,
при проч. равных условиях, к =480 кг/см2;
для стали соответственно к—800 кг/см2 и
к=640 кг/см2. В напряженном соединении,
при затяжке болта, получается растяжение
и скручивание, вызываемое завинчиванием
гайки ключом. Напряжение растяжения
при этом может достигать значительной ве-
личины; например, при нормальной длине
ключа 1=12 d (где d— наружный диам. на-
резки), при d равном приблизительно 2 см,
рабочий, при усилии в 20 кг, может вызвать
напряжение до 600 кг /см2. Этим объясняется
то, что в машиностроении в ответственных
местах Б. меньше 2 см диам. не употреб-
ляются. Скручивание при затяжке повы-
шает продольное растяжение на 25—30%;
поэтому Б., подвергающиеся затяжке, рас-
считываются с допустимым напряжением,
меньшим нормального на 25—30%. Если
предусмотреть возможность подтягивания
Б. под нагрузкой (например во фланцевых
соединениях труб и т. п.), то приходится до-
пускать дальнейшее уменьшение допусти-
мого напряжения примерно на 25 — 30%,
так что расчетное ур-ие для такого случая

выразится так: -^--0,752 к = Р. По найден-
ному диаметру dx подбираем в таблице Б.
ближайший больший и по нему находим
величину наружного диаметра d и все
остальные размеры Б.

Нормальные размеры головки и гайки
проверяются на основании условий равной
прочности Б. во всех частях. Напр., высота
гайки Н проверяется из ур-ия прочности
нарезок на смятие и Б. на разрыв:

а-ж- -—:—— • п = —г- к •
J 4 4

Если в среднем высота хода s=0,ld, чис-
ло нарезок п = 10, d=l,2d1, напряжение
смятия д=100 кг/см2, напряжение растя-
жения к = 480 кг/см2, то Но± d. Диам. кру-
га, вписанного в шестиугольник (отверстие
ключа), D— l,4d + 0,5см — проверяется по
условию смятия на
опорной поверхности
гайки, при чем д^200
кг/см2. Эти соотноше-
ния приняты для же-
леза и стали; для бо-
лее слабых материа-
лов они изменяются,
например для брон-
зовой гайки и желез-
ного Б. высота гайки
Я=1,5й. Нафиг. 2—7
показаны разновидно-
сти Б.: на фиг. 2а — Б. с квадратной голов-
кой (т. н. «черный» Б.), на фиг. 26—Б. с ша-
ровидной головкой; здесь требуется наличие
«уса» с для предотвращения проворачивания
Б. при завинчивании гайки; на фиг. 3 —
ш п и л ь к а , где отсутствует нормальная

*20

Фиг. 26.

615 БОЛТ 616

головка; на фиг. 4 — г л у х а р ь (винт), где
гайку заменяет одна из соединительных ча-
стей; если эта часть чугунная, то длина на-
резки в ней I берется от 2 до 3d; на фиг. 5 —
у с т а н о в о ч н ы й р а с п о р н ы й Б., слу-
жащий для укрепления деталей на опреде-
ленном расстоянии а; на фиг. 6 — о т к и д-
н о й Б. с кольцевой головкой; на фиг. 7 —

Фиг. 4. Фиг. 5. Фиг. 6.

Б. с эксцентрич. головкой. Особенное вни-
мание при расчете надо обращать на те кон-
струкции, в которых возможно эксцентрич.
приложение силы. Эксцентриситет вызыва-
ет в Б. изгиб, вследствие чего повышается
результирующее напряжение. Если расстоя-
ние от оси Б. до точки приложения силы бу-
дет а (фиг. 7), сила, нагружающая Б.,—Р,

Фиг. 7. Фиг. 8.

то изгибающий момент будет равен P.a, a на-
пряжение изгиба кь = -^-, где W— момент
сопротивления; результирующее напряже-
ние кг—к+кь; таких конструкций лучше из-
бегать, рекомендуется конструкция фиг. 8.
В Германии с 1898 г. употребление закладных
Б. с эксцентрич. крючковидной головкой по
закону безусловно воспрещается. При сбор-
ке под гайку обычно подкладывают шайбу
или бляшку; ее назначение—предохранять
гайку от задирания при посадке на не-
обработанную металлическую поверхность.

Нормальная шайба делается из железа и
имеет размеры: диаметр D 0 = l , 3 D, толщ.
<5=0,1 D (фиг. 1). Если гайка садится на по-
верхность, наклонную к оси Б., то под нее
кладут «косую» шайбу, чтобы избежать экс-
центрич. нагрузки (фиг. 9). Для передачи
давления от гайки на дерево, камень или
кирпич шайба получает большие размеры
и отливается из чугуна. Размеры ее опре-
деляются из условия смятия дерева, кир-
пича или камня. Такая шайба называется
анкерной плитой. Иногда Б. подвергается
срезанию (фиг. 10). Расчетное уравнение:
^-•к = Р, где к—допустимое напряжение на
срез; если еще, кроме того, необходима
затяжка, то проверяют на результирующее
напряжение от среза и растяжения по
сложному сопротивлению. По возможности
избегают нагружать Б. срезающей силой;
один из способов—установка разгрузочных

колец (фиг. 11). Нормальной формой винто-
вой нарезки является равнобедренный тр-к.
В нарезке различают размеры: высоту хода
(шаг) s и глубину нарезки t. Шаг нарезки
(подъем за 1 ход) s = j r ^ t g a , где* — угол
подъема винтовой нитки; глубина нарезки
£=1/г(^—d{). Форма тр-ка, его углы, очерта-
ние впадины и отношение диаметров раз-
личны в зависимости от системы нарезки.
В СССР наиболее распространены сист. Вит-
ворта и между народная метрическая. Систе-
ма Витворта имеется для Б. от у 4 " до в " на-
ружного диам. Переход с дюймов наметрич.
меры неудобен, чтр является недостатком

Фиг. 9. Фиг. 10. Фиг. 11.

этой системы. Форма нарезки (фиг. 12) —рав-
нобедренный тр-к с углом при вершине 2]3 =
=55°. Последний закругляется на величину
7б& (высоты от вершины), впадина также
закругляется на Ve ^ о т основания. Высота
тр-ка h =0,96 s. При закруглении вершины
требуется фасонный резец, что опять явля-
ется недостатком этой системы; впрочем,
есть нарезка Витворта и с плоско срезан-
ными выступами. Систему Витворта у нас
предполагается заменить международной
метрической (обознач. S. I.). Форма нарез-
ки — равносто-
ронний тр-к с
углом при вер-
шине в 60°. Таб-
лица составлена
для Б. от 6 до
80 мм внешнего
диам. Выступа-
ющий угол сре-
зан по прямой
на 1/sh (высоты
от вершины), а
впадина закруг- ФИГ. 12.
лена на Vieh;h=
= 0,866 s. Метрич. резьба принята Технич.
комитетом при НКПС 26 февр. 1921 г. под
№ 1 (Российские нормы путей сообщения).
Другие формы нарезок*: квадратная, тра-
пецоидальная, круглая, встречаются в бол-
тах редко и находят применение в ходовых
и грузовых винтах.

Лит.: Б е р л о в М. Н . , Детали машин, вып. 1
Л . , 1 9 2 1 ; Б о б а р ы к о в И . И., Детали машин
ч. общ. и спец., М.-Л., 1926—27; С и д о р о в А. И .
К у р с деталей машин, ч . I , М.-Л., 1927; B a c h С.
Maschinen-Elemente, Lpz. , 1922—24; H a e d e r H .
Konstruieren u. Rechnen, Wiesbaden, 1925; H ii 1 1 e
Справ, к н . для инж., т. 1, изд. 11, В., 1926. Н. Орлов,

Стандартизация Б. В СССР стандарты Б.
установлены с резьбой Витворта и с резь-
бой метрической. Крайним сроком введения
резьбы Витворта объявлено 1 января 1929 г.,
а стандарты Б. с метрической резьбой утвер-
ждены лишь в качестве рекомендуемых—
с тем, чтобы постепенно подготовиться к
введению, в качестве единого, стандарта
болтов с метрической резьбой.

617 БОЛТОВОЕ ПРОИЗВОДСТВО 618

Стандарты устанавливают четыре типа го-
ловок Б. для металла (фиг. 13)—шестигран-
ные, квадратные, полукруглые с усом и по-
тайные с усом—и два для дерева (фиг. 14)—

полукруглые с усом и
полукруглые с квадрат-
ным подголовком. Стан-
дарт устанавливает раз-
меры головки и длину

Фиг. 13. Фиг. 14.

нарезки Б., в зависимости от диаметра его, и
общую длину—независимо от диаметра. Дюй-
мовые сортаменты Б. с шестигранной и квад-
ратной головкой установлены для диаметров
от аД Д° 2"; метрические—от 6 до 48 мм. Раз-
меры длины Б. с шестигранными и квадрат-
ным головками укладываются в ряд с пре-
делами 15 и 300 ли», при чем от 15 до 80 мм
даны интервалы в 5 мм, от 80 до 160 лиг—
10 лис, а далее—20 лиг. Для диаметров в I 3//'
и 2", 42 лиг и 48 лиг, не относящихся к наи-
более ходовым рыночным сортаментам, дли-
ны не стандартизованы. Сортаменты всех
прочих стандартизованных Б. предусматри-
вают градации диаметров от г/А до 1" и
от 6 лиг до 27 лиг, ДЛИНЫ же Б. идут от
25 лглг до 200 лиг с указанными выше ин-
тервалами. Чтобы обеспечить возможность
наиболее широкого использования уплот-
ненного по длинам сортамента, длины наре-
занной части Б. даны переменными и по-
строены с таким расчетом, чтобы избежать
разрыва в стяжках.

Дальнейшие работы по стандартизации
Б. предусматривают разработку сортамен-
тов чистых * болтовых изделий, установле-
ние в стандартах величины сбега резьбы,
дополнительное предложение проекта стан-
дарта Б. для металла с полукруглой голов-
кой и квадратным подголовком и устано-
вление техническ. условий на приемку Б.
Одновременно с утверждением стандартов
черных Б. утверждены также общесоюзные
стандарты черных гаек, шайб и шплинтов.

Лит.: Общесоюзные стандарты, ОСТ 132—143,
1928; Проекты стандартов, 7 (дек. 1926 г.) и 15 (сент.-
окт. 1927 г.); DIN, Taschenbuch, 10, Schrauben, Mut-
tern u. Zubehor, В., Juli, 1927. В. Гордон.

БОЛТОВОЕ ПРОИЗВОДСТВО, механич.
массовая выработка разного рода металлич.
болтов. По качеству изготовляемых болтов
различают: 1) производство точеных бол-
тов, 2) производство черных болтов. Точеные
болты изготовляются путем обработки ка-
либрованного материала на токарных авто-
матах. Размеры и форма сечения материала
соответствуют головке болта. При этом спо-
собе производства болтов получается зна-

* Чистыми Б., в противоположность черным, на-
зывают Б., получаемые из чистотянутого материала,
или такие, заготовка к-рых подвергается ряду отде-
лочных операций.

чителыюе количество отходов, в зависимо-
сти от длины стержня болта удорожающих
стоимость таких изделий. Точеные болты
имеют ограниченную область применения.

Производство черных болтов. Черные бол-
ты изготовляются из тянутого железа. Го-
ловка болта образуется путем обработки ма-
териала на болтоковочных прессах. Размер
отходов крайне незначителен. Производи-
тельность болтоковочных машин значи-
тельно выше производительности токарных
автоматов. Стоимость черных болтов значит,
ниже стоимости точеных. В зависимости от
способа изготовления головки болта разли-
чают: а) горячее Б. п. и б) холодное Б. п.

Г о р я ч е е Б. п. В этом производстве
исходный материал предварительно разре-
зывается на куски определенной длины на
специальных ножницах (фиг. 1). По кон-

струкции своей ножницы пред-
ставляют эксцентриковый пресс
(вертикальный или горизоп-

Фпг. 1.

тальный). Автоматическая подача материа-
ла, подлежащего рубке, осуществляется дву-
мя роликами, оси которых находятся в
одной плоскости и параллельны между со-
бой. Ролики примыкают друг к другу свои-
ми ободками. Каждый из роликов имеет на
своем ободке овальную канавку. На стыке,
ободков обоих роликов через отверстие
проходит подлежащий рубке материал. Ро-
лики зажимают материал и перемещают
его при каждом повороте. Движение ролики
получают от главного механизма ножниц
при посредстве храповика с собачкой; дви-
жение это периодическое. Угол поворо-
та роликов соответствует длине заготовки,
которая также регулируется специальным
упором. Между роликами и ножами уста-
навливается выправляющий прибор, состоя-
щий из пяти роликов, расположенных в два
ряда. Расстояние между этими двумя рядами

619 БОЛТОВОЕ ПРОИЗВОДСТВО 620

роликов регулируется соответственно диа-
метру материала с таким расчетом, что-
бы уничтожить волнистость его. Операция
рубки производится двумя ножами: непо-
движным, установленным на столе станка, и
подвижным, установленным на супорте. Оба
ножа изготовляются из полосовой стали.
Неподвижный нож имеет конусное отвер-
стие. Основание конуса обращено в сторо-
ну подающих роликов. С противоположной
стороны отверстие это образует на рабочей
поверхности ножа режущую кромку в ви-
де полукруглой выемки, несколько скошен-
ной в сторону наружной (нерабочей) части
ножа. Для правильной работы ножей необ-
ходимо, чтобы ось режущей кромки непо-
движного ножа совпадала с осью выемки
подвижного ножа, а также, чтобы рабочая
поверхность подвижного ножа плотно при-
легала к рабочей поверхности неподвижного

ножа. Произ-
водительность
ножниц при
рубке на них
заготовки из
мотков про-
волоки (диам.
до 16 мм) до-
стигает 35 000
штук за 8-час.
рабочий день;
при этом один
рабочий обслу-
живает 2 — 3
станка. Заго-
товка, • полу-
ченная на нож-
ницах, назы-
вается первой
з а г отовкой.
Длина первой
заготовки за-
висит от ко-
нечных разме-

ров болта, который должен получиться в
результате обработки заготовки. Один из
концов первой заготовки нагревается в спе-
циальной печи с решетчатыми стенками
(фиг. 2). В Б. п. употребляют нагрева-
тельные печи, работающие на нефти или
коксе; по форме они цилиндрические, пря-
моугольные и квадратные. Цилиндрические
печи с вертикальной осью чаще всего пово-
ротные вокруг своей оси. В основном все
типы печей состоят: из постамента в виде
чугунной колонки, чугунной плиты, слу-
жащей основанием для самой печи, желез-
ного или чугунного каркаса, выложенного
огнеупорным фасонным кирпичом, и воз-
духо- и нефтепровода. Наибольшим распро-
странением пользуются печи, выложенные
фасонным кирпичом с круглыми отверстия-
ми (огнеупорные решетки). В эти отверстия
закладывают заготовку для нагрева и через
них же выходят горячие газы, т. к. эти печи
строятся без газоотводящих каналов. Рас-
ход топлива в них составляет, примерно,
100—250 кг кокса или 50—100 кг нефти за
8-час. рабоч. день в зависимости от раз-
меров печи. Давление воздуха в печи изме-
ряется, примерно, 150—200 мм вод. столба.
В последнее время за границей широко

Фиг. 2.

применяются электрич. нагревательные пе-
чи; они весьма компактны, удобны, выгодны
в работе и гигиеничны; t° в них регули-
руется с большой точностью. После на-
грева заготовка поступает на болтоковоч-
ную машину. Горячий способ производства
болтов применяется во всех тех случаях,
когда они должны удовлетворять специаль-
ным технич. условиям (болты для нужд
НКПС), когда они должны иметь специаль-
ную (ненормальную) головку (болты для
скрепления рельсов), когда диаметры их
превышают 5/8", и т. д. Для образования го-
ловки болта горячим способом применяются
болтоковочные машины или фрикционные
прессы. Болтоковочные машины приме-
няются для изготовления болтов, имеющих
симметричную по отношению к оси бол-
та шестигранную, квадратную или прямо-
угольную головку. На фрикционных прес-
сах изготовляются болты с полукруглой,
овальной, потайной головкой, а также все
виды болтов, имеющих подголовок в виде
квадрата или имеющих под головкой выступ
(ус) и, наконец, болты с головкой асимме-
тричной по отношению к оси болта.

Производственный процесс на болтоко-
вочной машине протекает следующим об-
разом (фиг. 3). Подручный вынимает кле-
щами нагретую заготовку из печи и кла-
дет ее на железную тарелку, стоящую возле
болтоковочной машины. Болтоковалыцик
захватывает заготовку клещами, вставляет
ее в раскрытые плашки машины и подви-
гает левой рукой включающий рычаг; плаш-
ки 3 закрываются, зажимают ненагретый
конец заготовки 4 и одновременно подаются
вперед в рабочее положение. После этого
нагретый конец заготовки расплющивается
ударом торцового бойка 1, прижимается
бойком, и после ряда быстро следующих
один за другим ударов
фасонными боковыми

Заготовка зажата
в плашках и подана
в рабочее положение

Фиг. 3. Схема про-
цесса на болтоко-

вочных станках.
Ллашши возвращены в
наложение и раздвинуты:
болт выпадает

молотками 2 головка получает свою оконча-
тельную форму. Затем плашки возвращают-
ся в исходное положение, раскрываются,

621 БОЛТОВОЕ ПРОИЗВОДСТВО 622

Фиг. 4.

откованный болт выпадает, и процесс повто-
ряется для следующей заготовки. Голов-
ка болта, получаемая на этой машине, не
имеет заусенцев, и внешний вид ее зависит
гл. обр. от качества изготовления молот-
ков. На этих машинах можно ковать бол-
ты любой 'длины. Боек имеет в рабочей
части выемку, соответствующую форме го-
ловки болта. Боковые молотки служат для
образования граней головки болта. На
шестикулачных прессах устанавливают 6 бо-
ковых молотков с плоскими рабочими по-
верхностями для шестигранной головки.
На четырехкулачных прессах — 4 боковых
молотка, из которых 2 имеют рабочую
часть в виде угольника, а другие 2—пло-
скую. Для болтов с четырехгранной голов-
кой все 4 боковых молотка имеют пло-
скую рабочую часть. После обработки на
болтоковочных машинах болты передаются
на болторезные станки для нарезки резьбы.
Нарезку на болтах производят на специ-
альных болторезных станках при помощи
плашек. Плашки различают: тангенциаль-
ные и радиальные. Тангенциальные плаш-

ки (фиг. 4) предста-
вляют собою сталь-
ные пластинки (пря-
моугольные). На од-
ной из продольных
плоскостей этих пла-
шек фрезируют про-
дольные канавки в
виде буквы V, соот-

ветственно шагу нарезки. Затем плашки
эти подвергают калке, шлифуют с торца и
устанавливают в соответствующий патрон
болторезного станка, после чего плашки уже
готовы для работы. Плашки эти работают,
как вращающийся резец, и снимают стружку
по касательной к нарезаемому болту, благо-
даря чему получается большая устойчивость
плашек в работе. По мере износа плашек
остается лишь подшлифовывать рабочие
кромки их, и т. о. плашка используется на
значительную часть своей длины без отпу-
ска, переделки и перекалки. Радиальные
плашки (фиг. 5)
имеют канавки на
торце стальной пла-
стинки. Для изго-
товления плашек
пластинки встав-
ляются в болторез-
ный патрон и на-
резаются соответ-
ствующим метчиком (см.), после чего они
закаливаются, шлифуются и готовы для ра-
боты. По мере износа их подшлифовывают.
Плашки устанавливаются концентрично по
отношению к нарезаемому болту и вслед-
ствие этого они изнашиваются быстрее, чем
плашки тангенциальные. По мере оконча-
тельного износа резьбы радиальные плаш-
ки приходится отпускать, снимать остатки
имевшейся на них резьбы, вновь нарезать
их, калить и шлифовать.

В последние годы в болтовом производ-
стве стали с успехом применять для на-
катки резьбы на болтах специальные на-
катные машины (фиг. 6). В зависимости от
размеров болта накатку резьбы произво-

О В

Фиг. 5.

дят в горячем или в холодном состоянии.
Инструментом служат две плашки (сталь-
ные) в виде прямоугольных пластинок. На
продольной плоскости каждой из этих пла-
стинок, под нек-рым углом по отношению к
продольному ребру пластинки, фрезируют

Фиг. 6.

канавки в виде буквы V соответственно ша-
гу потребной резьбы. После этого плашки
подвергают калке и устанавливают на ма-
шину. Одна из них устанавливается непо-
движно , а другая—подвижно, параллельно
первой. Расстояние между рабочими по-
верхностями плашки равно внутреннему
диаметру резьбы болта. Процесс накатки
резьбы происходит так же, ,
как при катании карандаша ш(Ш
между раскрытыми ладонями
рук. Для накатки резьбы на
болтах того или иного раз-
мера диаметр проволоки или
железа д. б. несколько мень-
ше диаметра резьбы. После
нарезки резьбы производ-
ственный процесс закончен.
Размеры болтов, так же как
и резьба, проверяются соот-
ветствующими калибрами и
шаблонами.

Производственный процесс
на фрикционных прессах про-
текает следующим образом
(фиг. 7). Первая заготовка, уи
нагрев и подача ее к прессу Ш шМ
после нагрева производятся
так же, как и для болтоко-
вочных машин. После нагрева
заготовка 3 вставляется не-
нагретым концом в матрицу 2.
Нажимом рычага пресса кни-
зу винтовой шпиндель при-
водится в быстрое вращение
и подает супорт с пуансоном 1
по направлению к матрице. IV

Винт при этом вращается по
направлению стрелки часов.
Пуансон ударяет по нагрето- ФИГ. 7. схема
му КОНЦУ заготовки—горячий процесса на
металл запрессовывается и ФРпрессахНЫХ

заполняет свободные выемки
(гнезда), имеющиеся в пуансоне и мат-
рице и соответствующие форме головки
болта и его подголовка. После этого прес-
совщик поднимает рычаг, винт получает
вращательное движение в обратную сторону

623 БОЛТОВОЕ ПРОИЗВОДСТВО 624

и увлекает за собой супорт с пуансоном
вверх; одновременно с этим в центральном
отверстии матрицы поднимается стержень
(выталкиватель) 4, к-рый выбрасывает го-
товый болт. Инструмент для фрикционных
прессов состоит из пуансона и матрицы.
Обычно в рабочей части пуансона имеется
выемка, соответствующая форме головки, а
в матрице—выемка, соответствующая форме
подголовка, уса и т. д. Производительность
фрикционных прессов ниже производитель-
ности болтоковочных машин. Кроме того,
длина болтов, к-рые можно изготовлять на
фрикционных прессах, ограничена расстоя-
нием между верхним (исходным) положе-
нием супорта с пуансоном и матрицей. При
работе на фрикционных прессах часть ме-
талла нагретого конца не умещается в выем-
ках пуансона и матрицы, выпирает из них
и образует вокруг нижнего края головки
каемку (заусенец), которую приходится
обрубать; эта операция производится в хо-
лодном состоянии на эксцентриковых прес-
сах (см. Прессы эксцентриковые). Обрубной
инструмент состоит из пуансона и матри-
цы. Отверстие матрицы имеет точные раз-
меры и форму головки болта. Наружные
размеры пуансона и форма его, так же как
и установка его в су порте пресса, соответ-
ствуют размерам, форме и установке ма-
трицы на столе пресса. В центре пуансона,
вдоль его оси, имеется канал, соответствую-
щий размерам и форме стержня болта.
Процесс среза заусенца протекает следу-
ющим образом. Болт устанавливают на ма-
трицу стержнем вверх. При рабочем ходе
пуансона стержень болта проникает в ка-
нал пуансона. Проникая в матрицу, пуан-
сон срезает заусенец и одновременно вы-
брасывает болт вниз через отверстие ма-
трицы в подставленный под пресс ящик.
После обрубки заусенца болты посту-
пают на болторезный станок, затем на
приемку, упаковку и отправку.

Х о л о д н о е Б. п. В этом производстве
применяют специальные горизонтальные
штамповочные прессы, к-рые отличаются вы-
сокой производительностью. При холодном
процессе отпадает операция первой заготов-
ки и предварительного нагрева. Болт изго-
товляется непосредственно из мотка тянутой
проволоки. Один прессовщик с подручным
обслуживает несколько прессов. В зависи-
мости от формы и размеров головки бол-
тов применяют одно-, двух- или трехудар-
ные штамповочные прессы. Тип пресса уста-
навливают, исходя из физических свойств
проволоки и из количества металла, ко-
торое нужно спрессовать для образования
головки болта. В тех случаях, когда для
образования головки болта необходимо
заштамповать конец проволоки длиной не
свыше 27г диаметров последней, приме-
няют одноударные прессы; двухударные
прессы применяют, когда необходимо за-
прессовать конец длиной не свыше 4 диа-
метров проволоки, а трехударные — для
запрессовки конца длиной не свыше 8диам.
проволоки. Наибольшее применение имеют
одно- и двухударные прессы. Операция про-
текает след. обр. Рабочий кладет моток про-
волоки на вертикальный барабан (катушку),

установленный и укрепленный на полу пе-
ред прессом, несколько сбоку от него. После
этого моток разматывают и конец проволо-
ки пропускают через направляющий канал,
по к-рому она поступает к подающим роли-
кам. Ролики имеют канавки, выточенные
по ободу каждого из них; они вращаются
вокруг своих осей, параллельных друг дру-
гу и лежащих в вертикальной или горизон-
тальной плоскостях. Движение периодиче-
ское они получают от главного механизма
пресса, а угол поворота роликов зависит от
длины конца проволоки, необходимого для
изготовления болта. Из переднего напра-
вляющего канала конец проволоки захваты-
вается роликом и проходит в отверстие, обра-
зованное канавками. При вращении роликов
проволока подается к заднему направляю-
щему каналу. Из последнего проволока по-
ступает в отверстие матрицы и через него
проходит до упора, устанавливаемого для
регулировки длины проволоки соответ-
ственно размеру изготовляемых болтов. По-
сле этого установленный конец проволоки
срезается движением соответствующего ме-
ханизма, перемещается в сторону от оси
подачи проволоки и получает со стороны
срезанного конца неподвижный упор. Вслед
за этим свободный конец заготовки торцо-
вым ударом пуансона запрессовывается, при
чем металл заполняет выемки пуансона и
и матрицы, соответствующие форме головки
и подголовка болта. В одноударных прессах
окончательная форма головки и подголовка
получается после первой штамповки. На
двухударных прессах удар первого пуан-
сона придает свободному концу проволоки
конич. форму, а вслед за тем удар вторым
пуансоном придает конусу окончательную
форму головки болта. Прессы бывают с
разъемными или с цельными матрицами.
Последние применяются для изготовления
болтов диаметром от 5 до 15 мм и длиной
стержня от 50 до 110 мм.

Инструмент, применяемый на прессах с
разъемными матрицами, состоит из подаю-
щих роликов, разъемной матрицы, молотка,
ножа и раздвигателей; на прессах с цельной
матрицей—из роликов, двух цельных матриц
(срезающей и ударной), молотка, ножа, дер-
жателя и выталкивателя. В каждом'из этих
двух типов прессов различают линию пита-
ния, по которой происходит подача проволо-
ки, и линию штамповки, на к-рую срезан-
ная заготовка автоматически передается с
линии питания для образования головки
болта. Разъемная матрица состоит из двух
половинок, изготовляемых из квадратной
стали. Длина матрицы равна длине стержня
болта при условии, если выемка для голов-
ки болта находится в рабочей части молотка..
На продольных фасках каждой половинки
матрицы по оси данной фаски проделывает-
ся полукруглая канавка, соответствующая
диаметру проволоки. Продольные ребра
каждой половинки снимаются на фаску под
углом в 45°. Складывая вместе обе поло-
винки матрицы, получаем в центре стыка
цилиндр, а в верхнем и нижнем концах
стыка—прямоугольные продольные канав-
ки, обращенные углом к центру матрицы.
Такая конструкция матрицы позволяет

625 БОЛТОВОЕ ПРОИЗВОДСТВО 626

использовать ее для четырех разных диам.
болтов при одинаковой длине их стержня.
Олишли раздвинута
проволока подается

/ Ф ^\Ут—Ф—^Л

Плашки сдвинулись и
зажали проволоку

Олашки y
ударную линию и odi
временно срезали
заготовку

Линий подачи

Головка болта
отштампована

/Глашки возвращены
в исходное положение
а раздвинуты; болт
вытолкнут

Линия
подачи

Фиг. 8. Схема про-
цесса на прессе с
разъемными плаш-

ками.

Нож в Б. п. изгото-
вляется из круг-
лой стали с отвер-
стием в центре,
соответствующим
диаметру прово-
локи; ось ножа
совпадает с ли-
нией питания;ра-
бочая часть его
плотно прилегает
к матрице со сто-
роны подачи про-
волоки. Раздви-
гатели изготовля-
ются из сталь-
ной, круглой про-
волоки. Молоток
изготовляется из
круглой стали и

имеет в центре рабочей части выемку, со-
ответствующую головке болта. Процесс про-
текает следующим
образом (фиг. 8):
раз двигатели 2 про-
никают в прямо-
угольную канавку
матрицы 1 и раз-
двигают обе поло-
винки ее; подаю-
щие ролики про-
двигают проволоку
4 через отверстие
ножа 3 и матрицы
1 до упора. Раз-
двигатели освобо-
ждают прямоуголь-
ную канавку, и обе
половинки матри-
цы сдвигаются и за-
жимают заключен-
ный между ними
кусок проволоки;
после этого боко-
вым движением обе
половинки матри-
цы передаются на
линию штамповки.
При этом нож оста-
ется на месте, и
проволока, зажа-

Фиг. 9. Схема процесса
на одноударном прессе с

цельной матрицей.

тая между половинками матрицы, срезает-
ся. Из матрицы выступает конец проволоки,

необходимый для образования головки бол-
та. Торцовый удар молотка 5 образует го-
ловку болта. Матрица возвращается на ли-
нию питания, обе половинки ее раздвига-
ются, питающие ролики подают следую-
щую проволоку, которая выталкивает гото-
вый болт из матри-
цы. Цельная матри- 1 £̂ Ж̂Я I
ца изготовляется
из круглой стали.
В центре матрица 2

имеет отверстие, со-
ответствующее диа-
метру стержня бол-
та. Нож изготов-
ляется из полосо-
вой стали, рабочая
часть его несколь-
ко скашивается и
имеет полукруглую
выемку с режущей
кромкой, соответ-
ственно диаметру
проволоки; н о ж
движется по рабо-
чей плоскости мат-
рицы и плотно к
ней прилегает. Дер-
жатель изготовля-
ется из полосовой
стали и движется
параллельно рабо-
чей плоскости мат-
рицы. Выталкива-
тель изготовляется
из круглой стали;
он движется в цен-
тральном отверстии
ударной матрицы.
В момент штампов-
ки головки он слу-
жит упором для за-
готовки. По окон-
чании штамповки

Фиг. 10. Схема процесса
на двухударном прессе с

цельной матрицей.

он выталкивает из матрицы готовый болт.
На прессах с цельной матрицей процесс

протекает так (фиг. 9 и 10): подающие ро-
лики продвигают конец проволоки сквозь
режущую матрицу 2 до упора 4. Расстояние
•между матрицей и упором равно длине про-
волоки, потребной для изготовления болта.
Боковым движением ножа 5 конец про-
волоки срезается и зажатый у срезанно-
го края между ножом 5 и держателем 6
передается на ударную матрицу 1. Торцо-
вый удар молотка 7 всаживает заготовку
в отверстие ударной матрицы 1 до упора и
штампует головку болта. Одновременно с
обратным ходом молотка выталкиватель 3
выбрасывает готовый болт. Заусенцы, по-
лучающиеся при холодной штамповке во-
круг головки болта, удаляются так же,
как и при горячем Б. п. После обрубки
заусенца болты поступают в отжиг для
уничтожения вредных напряжений, возник-
ших в металле при штамповке. Дальней-
шая обработка болтов протекает так же,
как и при горячем Б. п.

В помещаемых ниже двух таблицах при-
ведены сравнительные данные о производи-
тельности болтовых прессов и станков для
нарезки и накатки резьбы на болтах:

627 БОЛТОВОЕ ПРОИЗВОДСТВО 628

С р а в н и т е л ь н а я п р о и з в о д и т е л ь н о с т ь
б о л т о в ы х п р е с с о в .

Прессы

Болтоко-
вочные. .
Фрикци-
онные . .
Холодно-
штампо-
вочные. .

» »

Произво-
дительн.

штук в час

120—1 000

150—600

4 000—7 500

3 500—7 500

О
В

м
.

б
о

л
т

А

о
о

н
а

б
о

л
т

t

вд
Ню

40—10,700—500

50—13 300—140

15—5

15—5

150—75

110—50

В»

р
еб

н
ая

н
о

ст
ь

в

Е-1 И

В§

12—1

6—2

25—5

20—3

Приме-
чание

разъем-
ная мат-
рица
дельная
матрица

С р а в н и т е л ь н а я п р о и з в о д и т е л ь н о с т ь
с т а н к о в д л я н а р е з к и б о л т о в .

Наименование
станка

Болторезный
2-шшшдельный.

Н а к а т н ы й

Р а з м е р
резьбы

в дм.

V*—74
7 2 —U

Произвол,
за 8-час.
раб. день
в штуках

5 000
20 000

Потребная
мощность

в №

0,75
1,5—3

Производство гаек. Заводы, производящие
болты, обычно изготовляют и гайки к ним.
Гайки бывают: 1) точеные и 2) черные.

Т о ч е н ы е г а й к и изготовляются на то-
карных автоматах из шестигранного калиб-
рованного железа и навертываются на
точеные болты.

Ч е р н ы е г а й к и по способу изгото-
вления разделяются на гайки, изготовлен-
ные х о л о д н ы м и г о р я ч и м способами.

4ыва пробита, полоса
подана под рабочий

пуансон
5

с матрицей Г для придачи гайке оконча-
тельного размера и формы. Производствен-
ный процесс на прессах протекает следую-
щим образом (фиг. 11): Железная полоса 5
пропускается между подающими ролика-
ми 4, к-рые получают свое движение от глав-
ного механизма пресса. Движение роликов
периодическое. Угол поворота роликов ре-
гулируется соответственно размеру гайки.
При повороте роликов 4 полоса 5 подает-
ся под бородок 1, которым пробивается
дыра будущей гайки. Следующим поворо-
том роликов полоса продвигается под ра-
бочий пуансон, при чем ось пробитого от-
верстия совпадает с осью рабочего пуансо-
на . Последний своими режущими кромками
образует четыре фаски гайки, отрезая ее
от полосы; две фаски остаются черными.
Отрезанная т. о. заготовка гайки подается
автоматически специальным рычагом под
контрольный пуансон, имеющий форму и
размеры готовой гайки. Этим пуансоном
заготовка продавливается через контроль-
ную матрицу Г, в которой гайка получает
свои окончательные размеры и форму. По-
лученные т. о. окончательные заготовки
гаек поступают в полировочные барабаны
для удаления ржавчины и заусенцев, обра-
зовавшихся при штамповке. В полировоч-
ные барабаны вместе с гайками всыпаются
древесные опилки. Полированная заготовка
гаек поступает на гайконарезные станки для
нарезки винтовой резьбы. Нарезка резьбы в
гайках производится такжз и на многошпин-
дельных гайконарезных станках (фиг. 12),
горизонтальных или вертикальных. Оси
шпинделей расположены в одной плоско-
сти. Шпинделя получают движение от об-
щего вала с коническ. шестернями. Каждый
шпиндель имеет патрон для метчика, и мо-
жет выключаться независимо от других

ИНСТРУМЕНТЫ
Рабочий пуансон ^

Фиг. И . Процесс работы холодногаечного пресса и инструмент к нему.

а) Гайки холодным способом изготовля-
ются из калиброванного полосового желе-
за на специальных эксцентриковых прес-
сах с автоматической подачей материала.
Инструмент, применяемый в холодногаечном
производстве (фиг. 11), состоит из бородка
А с матрицей к нему для пробивки цент-
ральной дыры в гайке, из рабочего пуансо-
на Б с матрицей для образования гра-
ней гайки и из контрольного пуансона В

шпинделей. Для закладки гаек, подлежа-
щих нарезке, на стол станка под каждый
шпиндель устанавливается патрон револь-
верного или другого типа, в к-рый можно
поместить по нескольку гаек и по очереди
подводить их под метчик. Сам метчик пред-
ставляет собою обычный тип так наз. меха-
нич. метчика с длинным стержнем, к-рый
примерно в два раза длиннее нарезанной
части метчика. Нарезанная гайка остается на

629 БОЛТОВОЕ ПРОИЗВОДСТВО 630

стержне. Метчик обратного хода не полу-
чает, благодаря чему гайки постепенно нани-
зываются на стержень метчика, и рабочему

приходится по
мере накопле-
ния гаек на
стержне вы-
ключать соот-
ветствующий
шпиндель, вы-
нимать метчик
из патрона,
снимать наре-
занные гайки
со стержня и
вновь вста-
влять метчик в
патрон. Устой-
чивость метчи-
ка недостаточ-
на благодаря
длине стерж-
ня. Кроме ука-
занных стан-
ков, существу-
ют автомата ч.
гайкорезные
станки с авто-
мата ч. подачей
гаек под шпин-
дель . В этих

станках метчики имеют прямой и обрат-
ный ход и нет необходимости нанизывать
гайки на стержни метчика. Последние мо-
гут изготовляться с короткими стержнями;
устойчивость их значительно больше устой-
чивости метчиков с длинными стержнями..

С р а в н и т е л ь н а я п р о и з в о д и т е л ь н о с т ь
г а и к о р е з и ы х с т а*н к о в и а в т о м а т о в .

Фиг. 12.

С т а н к и

Гайкорезный
5-шшшдельн. .

Гайкорезные ав-
томаты

Размер
резьбы
в дм.

"Л-5/,

Произвол,
за 8-час.

раб. день
в штуках

8 000

20 000

Потребная
мощн. в IP

2

2

После нарезки резьбы гайки смазываются
вареным маслом для предохранения их от
ржавления, а затем навертываются на со-
ответствующие болты, б) Гайки горячим
способом изготовляются на специальных
прессах из квадратного катаного железа.
Инструмент, применяемый в этом произ-
водстве, состоит: из двух полых пуансонов
с шестигранной рабочей частью, из двух
пробойников, движущихся в полой части
пуансонов, и из матрицы, отверстие которой
по размерам и форме точно соответствует
размерам гайки. Производственный процесс
протекает след. образом (фиг. 13): конец
квадратной железной полосы нагревают с
таким расчетом, чтобы за один нагрев можно
было получить несколько гаек. После на-
грева конец 3 полосы устанавливается у
отверстия матрицы 6. После этого меха-
низм приводится в движение, пуансон 1
срезает нужный конец железа 3 и протал-
кивает его в отверстие матрицы 6 по на-
правлению к пуансону 4. Отрезанный ку-
сок нагретого железа т. о. зажат в матрице 6

между пуансонами 1 и 4 и стремится за-
полнить свободную часть матрицы. Одно-
временно с этим пробойники 2 и 5 с двух
сторон проникают в зажатый между пуан-
сонами кусок железа и заставляют на-
гретый металл окончательно заполнить сво-
бодную часть от-
верстия матрицы
6' и т. о. принять !

окончательную
форму гайки. Ме-
ж д у ПрОбОЙНИКа- Нужный кусак отрезан

^ * а поступил в матрицу

ми при этом ос-
тается небольших
размеров тонкая
пластинка, кото-
рая выбрасывает-
ся пробойником 2.
При возвращении
матрицы и пуан-
сонов в исходное
положение гайка
выбрасывается из
матрицы. Затем
гайки подверга-
ются травлению в
растворе серной Тайка готс}а
кислоты для уда-
ления окалины.
После травления
гайки поступают
на обточечные
станки для сня-
тия заусенцев и
для зенковки от-
верстия. После
этого нарезают
1)ОЗЬбу, отбирают ф и г - 13. Схема процесса
Гтпк г я й к и гмя производства гаек горячим
орак, гайки сма- способом,
зывают вареным
маслом и навертывают на болты. Следую-
щая табличка показывает количество отхо-
дов, получающихся в каждом из перечи-
сленных гаечных производств.

Вид производства

Точеные гайки
Гайки—холодным способом
Гайки—горячим способом .

Размер
отходов

в,%
25
50
20

Болты и гайки изготовляются гл. обр.
из железа, которое имеет сопротивление
на разрыв 30—40 кг/мм2, с содержанием:
С —0,06—0,10, Si —следы, Мп —0,25—0,60,
удлинение г ̂ 28%. В зависимости от назна-
чения болты изготовляются также из стали,
латуни, красной меди и т. д. Стальные болты
изготовляются только на токарных автома-
тах в виду того, что в горячем состоянии
сталь трудно сваривается (процесс образо-
вания головки болта в горячем состоянии
связан со сваркой металла), в холодном же
состоянии изготовление стальных болтов
крайне невыгодно из-за значительного из-
носа инструмента и оборудования.

Горячее Б. п. относится к производствам
вредным, и охрана труда обычно на таких
заводах ставит специальные условия, к-рые
в основном сводятся к требованиям: устрой-
ства приточно-вытяжной вентиляции с 4—5-
кратным обменом воздуха; устройства воз-
душных завес вокруг нагревательных печей

631 БОЛТОРЕЗНЫЙ СТАНОК 632

путем образования вокруг последних воз-
душного дутья, к-рое подхватывает продук-
ты горения возле самых печей и заставля-
ет их подниматься вверх; устранения сквоз-
няков и т. д. К профессиональным заболе-
ваниям работающих на горячем Б. п. надо
отнести:туберкулез, ожоги рук у подручных,
обслуживающих печи, ослабление зрения у
них же. Требования охраны труда по хо-
лодному Б. п. не выходят за рамки обычных:

Го
р

б
о

л
т

пр
ес

сы

Обрубная

Т 1 Т
Смадлолу

фабрик
1

Нарезка

Хсл бсм/г).

&Весы

Приета.упакой
ка.смготм-зд.

Фиг. 14. Схема расположения отделов болтового
завода.

вентиляция, ограждение ремней шкивов и
т. д., нормальные расстояния между стан-
ками (1 м) и т. д. К профессиональным за-
болеваниям работающих на холодном Б. п.
относится гл. обр. ослабление слуха рабо-
тающих в прессовом отделении. Общее рас-
положение завода см. фиг. 14.

Лит.: Г ю л л е Ф., Станки, М., 1926 — 1927;
Г а в р и л е н к о А. Н., Механическая технология
металлов, ч. IV, М., 1925—1926. Л. Литвин.

БОЛТОРЕЗНЫЙ СТАНОК. Главными при-
надлежностями болторезного станка слу-
жат: резьбонарезающая головка, по своей
конструкции вполне идентичная с америк.
патроном, на кулачках к-рого укреплены
нарезающие плашки; зажимной прибор, в
к-ром зажимается болт или стержень, под-
лежащий нарезке, и, наконец, автоматич.
приспособление, служащее для установки

Болторезный станок и болторезная плашка.

плашек головки в рабочее и нерабочее по-
ложение к началу и к концу операции на-
резки. Инструментом служит нарезающая

плашка, шаг к-рой соответствует шагу тре-
буемой нарезки; плашка 15 изображена на
фиг. отдельно. Работа производится след.
обр. Болт укрепляется в зажимном приборе
14 при помощи рычага 1. Вращением влево
рычага 2 болт подводится к вращающейся
головке 5, при этом конец болта схваты-
вается плашками и уводится в направлении
головки. Автоматич. приспособление выклю-
чает плашки после того, как болт получил
нужную длину нарезки, след. обр.: втул-
ка 7 су порта, на к-ром укреплен зажимной
прибор 14, перемещает стержень 5 при
помощи останова б; при этом кольцо 4
вращается вокруг своей вертикальной оси
и выключает плашки. Вращением рычага 2
в правую сторону зажимной прибор пе-
реводится в первоначальное положение; при
этом втулка 7 при помощи останова 9 пе-
ремещает в правую сторону и стержень 5,
который снова включает плашки, т. е. ста-
вит их в рабочее положение. Нарезанный
болт удаляется из зажимного прибора, чем
и заканчивается процесс нарезки. Вставлен-
ный в станину ящик 10 служит для сбо-
ра стружек; насос 11 подает через труб-
ку 12 содо-мьтльный раствор к нарезным
плашкам. При вертикальном положении ры-
чага 13 станок работает вхолостую; два
других положения его дают станку две ско-
рости резания, что достигается включением
соответствующих шестеренок в коробке ско-
ростей станка. Для массового производства
изготовляются станки с двумя и больше
резьбонарезающими головками, л. литвин.

БОЛЬНИЦА, г о с п и т а л ь , учреждение,
специально предназначенное для лечения
больных и ухода за ними. Б. подразделя-
ются на следующие категории:

I. У ч р е ж д е н и я л е ч е б н о г о з н а -
ч е н и я , куда входят: 1) собственно Б. для
непродолжительного пребывания больных
в случаях острых заболеваний; 2) специаль-
ные Б. для неизлечимых и затяжных болез-
ней, требующих особого ухода и изоляции
(напр. Б. для хроников, психиатрич. ко-
лонии, дома для умалишенных, лепрозории
и люпозории); 3) амбулатории для первона-
чальной помощи приходящим больным и
для направления их в ту или другую Б.
в зависимости от характера болезни; 4) не-
большие амбулатории и приемные покои
для оказания первоначальной помощи при
фабриках и заводах, на станциях ж. д. и
пароходах; 5) дома для дефективных детей,
инвалидные дома, убежища для старчески-
немощных, больницы-школы для эпилеп-
тиков; 6) специальные лечебные заведения:
глазные лечебницы, водолечебницы, рентге-
новские кабинеты, клиники, механо-фи-
зико-терапевтические больницы, госпитали
военного времени и пр.

II. У ч р е ж д е н и я п о о х р а н е м а т е -
р и н с т в а и м л а д е н ч е с т в а : 1) дома
матери и младенца; 2) консультации для бе-
ременных, обыкновенно устраиваемые при
родильных домах; 3) детские консультации;
4) дома младенцев (бывш. воспитательные
дома), куда направляются сироты, дети боль-
ных матерей и подкидыши.

IIL У ч р е ж д е н и я с а н и т а р н о-пр о-
ф и л а к т и ч е с к. х а р а к т е р а : 1) ночные

633 БОЛЬНИЦА 634

санатории для ночного отдыха слабых и боль-
ных; 2) диэтетические столовые, имеющие
целью улучшение питания; 3) солнечно-воз-
душные площадки (солярии); 4) диспансеры
для венериков, туберкулезных и т. п. боль-
ных; 5) санатории, курорты и дома отдыха.
Учреждения третьей категории, в которых
лечебная помощь тесно связана с помощью
социальной и задачами профилактики, слу-
жат предметом особенного внимания в СССР,
и число их с каждым годом возрастает.

По с и с т е м е п о с т р о й к и различают
три типа больничных зданий: к о р и д о р -
ный, п а в и л ь о н н ы й и б а р а ч н ы й .
При к о р и д о р н о й с и с т е м е все пала-
ты, предназначенные для больных различ-
ных категорий, помещения для администра-
ции, аптека, лаборатория и пр. находятся в
одном здании, одно- или двухъэтажном.
Вдоль всего здания тянется коридор, по
одной или обеим сторонам к-рого размеща-

Фиг. 1. План больницы на 8 коек: 1—операцион-
ная, 2—палата, 3—палата, 4—сиделочная, 5—па-
лата изоляционная, 6—коридор, 7—предопераци-
онная, 8—перевязочная, 9—передняя, 10—ванная,

11—уборная.

<ются палаты. Этот старый тип больничных
построек, в основу к-рого положен прин-
цип централизации, в свое время был наи-
более распространенным для земских(фиг. 1)
и большинства наших городских Б. Теперь
он более не применяется, так как, помимо
неудобств для администрации, он неудобен
и даже вреден для больных. Главные его
неудобства: палаты освещаются только с
одной стороны; дорого стоящие приспособ-
ления для .вентиляции не достигают цели;
нек-рые палаты слишком отдалены от ван-
ны и уборной; в ближайшем соседстве с па-
латами часто находятся аптека, кухня и даже
прачечная. При боль-
шом скоплении зараз-
ных больных выздорав- ___̂
ливающий или хроник
рискуют получить дру-
гую инфекционную бо-
лезнь, что в много-
людных Б. коридорной
системы нередко и слу-
чается. Конечно, мож-
но иметь особый изо-
лированный барак для
заразных больных, но
только в городах; в
все палаты находятся

ODQDGODD

DDDDODDQl

няется и в Б. павильонного типа, т. к., кро-
ме удобного расположения палат и служб,
она в то же время имеет и запасный резер-
вуар теплого воздуха для вентиляции.
Более современный тип, это—Б. п а в и л ь -
о н н а я , образцом которой может служить
вновь построенная больница имени Мечни-
кова (бывш. Петра Великого) в Ленинграде.
Это — небольшие отдельные, часто одно-
этажные, здания; каждое из них предста-
вляет собой маленькую больничку, снаб-
женную всеми необходимыми приспособле-
ниями и рассчитанную на 10—30 кроватей
(фиг. 2). При этих условиях возможна пол-
ная изоляция, если выделить отдельные
павильоны для оперированных, для роже-
ниц, для незаразных и для различных форм
инфекционных болезней. Обыкновенно в
центре всего больничного квартала поме-
щается здание для администрации. Па-
вильоны чаще всего — одноэтажные, дере-
вянные или каменные, но строятся также
двухъэтажные павильоны («блок»), пре-
имущественно каменные. Третий тип по-
строек— б а р а ч н ы й . Барак, это — лег-
кая, по большей части деревянная, одно-
этажная постройка, без подвала, имеющая
по концам ванную, уборную и помещение
для прислуги. Ряд бараков, расположенных
в целях изоляции и свободного к ним досту-
па света и воздуха на известном расстоянии
друг от друга, составляет барачную Б. Рас-
стояние между бараками должно быть не
менее двойной высоты барака.

Общее число кроватей Б. павильонного
типа не должно превышать 500. Количество
воздуха на койку-—45 ж3, при чем высота
палаты д. б. от 3,8 до 4,25 м. По Врачебному
уставу на каждого больного должно было
приходиться не меньше 30 м3 в общественных
Б. и 40 м3— в частных Б. и лечебницах.
Принимая во внимание двойной обмен воз-
духа и высоту помещения в 3,8—4,25 м,
можно при составлении проекта исходить
из следующего расчета на одну кровать:

В инфекционных павильонах 40—45 м3

В детских инфекционных палатах 20—35 »
В терапевтич., хирургич. и нервных па-

вильонах 25—30 »
То же в детских палатах 15—20 »
В гнойно-хирург., венерологич. и ро-

дильно-гинекологич. п а л а т а х 30—35 »

Нормальная ширина коридора д. б. не
менее 2,5 м. При общей группировке

Фиг. 2. П л а н Б . имени Мечникова (Ленинград): 1,4, 5—палаты, 2—палата д л я
дневного пребывания, з—коридор, 6—веранда, 7—служебные комнаты.

это осуществимо
селах же часто

в одном бараке.
Поэтому теперь при постройке новых Б.
избегают применять систему зданий с кори-
дором посредине. Система с боковым коридо-
ром более удобна и гигиенична. Она лриме-

комнат помещения общемедицинского назна-
чения, как операционная или перевязочная,
располагаются обыкновенно в части здания,
наиболее удаленной от ванной, уборной и
прихожих. Что касается площади земли,
отводимой для сооружения больницы,
то с увеличением числа кроватей считают

635 БОЛЬНИЦА 636

необходимым увеличивать и площадь земли
на кровать. Некоторые авторы предлагают
следующие нормы (на 1 кровать): при 100
кроватях —100 м2, при 500 — 120 ж2, при
800 — 135 м2, при 1000 — 145 м2.

Для дневного о с в е щ е н и я больничных
зданий служат обыкновенные окна. В поме-
щениях, требующих больше света, как, на-
пример, в операционных, устраивается фо-
нарь, в потолке. Конечно, в холодном кли-
мате устройство такого фонаря, а главное —
содержание его в порядке сопряжены с за-
труднениями, в особенности зимой. Нормы
дневного освещения, т. е. допускаемые от-
ношения световой площади окон к площади
пола данного помещения, зависят от харак-
тера помещения: для операционных и пере-
вязочных полагается от 1 : 2,5 до 1 : 3; для
больничных палат, амбулатории и кабине-
тов — от 1:5 до 1:7; для вспомогательных
помещений—от 1 : 6 до 1 :10. Отношение вы-
соты окна к глубине комнаты не д. б. меньше
1 : 2,5. Расстояние от пола до подоконника
д. б. ок. 0,90 м. Вечернее освещение боль-
ничных палат предпочтительно электриче-
ское, а если оно невозможно — керосиновое.
Часто стремятся вывести приборы освеще-
ния из палат или получить рассеянный свет.
Это достигается расположением приборов
над стеклянной частью потолка (матовое
стекло) и в боковых нишах, закрытых сте-
клом заподлицо со стенами, с особыми ре-
флекторами. В последнее время начали
устраивать так наз. «цейсовское освещение»
при помощи отражательных стекол. При
ламповом освещении Б. лучше всего ставить
сквозные фонари над дверьми в стене,
отделяющей коридор от палаты. В этой же
стене д. б. устроены вытяжные для ламп
каналы (9x9 еж2).

От о п л е н и е печное не дает необходи-
мой постоянной t° и не удовлетворяет сани-
тарным требованиям, а потому его можно
допускать лишь в небольших Б., при чем
в палатах голландские печи д. б. облицо-
ваны гладкими белыми изразцами. Не до-
пускаются в Б. печи с железными кожуха-
ми (утермарковские). Для небольших Б.
(до 10 комнат) рекомендуется водяное ото-
пление по системе Малькус, представляю-
щее собой соединение кухонного очага с
водяным котлом для отопления. В больших
зданиях необходимо устраивать центральное
водяное отопление низкого давления, при
чем радиаторы д. б. гладкие во избежание
накопления пыли. В особенности это важно
для операционных, и потому здесь все при-
боры необходимо заделывать в ниши под
окнами, а еще лучше герметически закры-
вать металлическими листами заподлицо со
стенами. Духовые системы нежелательны,
хотя и не исключены; иек-рые московские
клиники оборудованы именно духовой сис-
темой. Нормальная внутренняя t° для раз-
личных помещений колеблется от 18 до 20°
для общих больничных палат и от 25
до 32° для операционных и перевязочных,
при чем t° в помещениях д. б. постоянной и
легко подвергаться регулированию. Воздух
в палатах д. б. не очень сухим, с относи-
тельной влажностью до 60%. Большое зна-
чение для больных имеет в е н т и л я ц и я .

При голландском отоплении в небольших
Б., помимо оконных форточек, д. б. устроены
вытяжки во внутренних стенах или пере-
борках, а затем в кладке труб. Наиболее
сильная тяга (по каналам, идущим между
двумя дымовыми трубами) д. б. в уборных
и ванной; менее сильная — в палатах, де-
журной и перевязочной; наименьшая—в про-
чих помещениях. В помещениях, сообщаю-
щихся дверьми с уборной и ванной, вытя-
жек не делают. Притекающий наружный
воздух должен зимою подогреваться в печ-
ных камерах, особых печных каналах или
другим способом. В операционных залах
вопрос вентиляции осложняется тем, что
приток свежего воздуха нарушает стериль-
ность операционной. В Германии применя-
ются весьма сложные аппараты, при помо-
щи которых содержание бактерий в возду-
хе, вводимом в операционный зал боль-
ницы, уменьшается на 80%.

При внутренней отделке больничных па-
лат нужно иметь в виду, помимо удобства
больных, возможность самой основатель-
ной чистки и мытья помещений. Совершен-
но не допускаются обои. Потолки должны
быть выкрашены или выбелены и не иметь
никаких украшений. Недопустимо устрой-
ство карнизов с горизонтальными выступа-
ми, на которых может оседать пыль, содер-
жащая болезнетворные бактерии; поэтому
лучше ограничиваться простым закругле-
нием углов или же придавать карнизам со-
ответственный профиль. В тех же целях ре-
комендуется стены делать совершенно глад-
кими и до высоты 1,5—1,8 м от пола по-
крывать масляной краской; сплошная окрас-
ка стен нецелесообразна, т. к. она мешает
естественной вентиляции. Для окраски стен,
панелей и пр. следует выбирать приятные
светлые тона; операционные принято окра-
шивать целиком в белый цвет. Пол д. б.
водонепроницаем, вполне ровный, без ще-
лей и швов. Наилучшими полами для палат
можно считать полы из массивного паркета
по асфальту, настил из линолеума на досча-
том или бетонном основании и, наконец, при
более скромных средствах (для сельских
Б.) — плотный, хорошо пригнанный дере-
вянный крашеный пол. Применение цемент-
ного раствора вместо асфальта не рекомен-
дуется в виду хрупкости цемента. В поме-
щениях, где скопляется много влаги или
где требуется усиленная мойка, целесо-
образно устройство полов • из метлахских
плиток с надлежащими плинтусами и водо-
отводными желобками.

Как общее правило, в палатах и особенно
в операционной все о б о р у д о в а н и е
должно удовлетворять строжайшим требова-
ниям современной антисептики и асептики.
Кровати д. б. железные, полированные и
устанавливаться с промежутками в 1 м.
Если кровати расположены в два ряда, то
расстояние между ножками д. б. 2 м. Из-
головье кроватей должно находиться на рас-
стоянии 0,6 м от стены. Мебель и оборудова-
ние Б., помимо соответствия с основными
целями и санитарными нормами, должны
отличаться простотой и целесообразностью,
но не в ущерб уютности и красоте. За гра-
ницей даже в старых Б. стараются устранить

в37 БОЛЬНИЦА 638

мрачный вид зданий, казен. окраску и трафа-
рет, которые действуют угнетающим образом
на психику больных и обслуживающего пер-
сонала; тем более при постройке новых Б.
стремятся удовлетворить запросам уюта и
красоты путем соответственной планиров-
ки палат, сада и площадок, путем подбора
мебели и арматуры и даже путем украшения
палат живыми цветами. Такова, напр., зна-
менитая Б. Вирхова в Берлине; в таком же
направлении составлен и проект Алафузов-
ской Б. в Ленинграде.

М е с т о для постройки Б. выбирается вы-
сокое, открытое, сухое, с удобным стоком
для верховых вод, вдали от свалки нечистот
и пр. Для изолирования от других участ-
ков и будущих застроек рекомендуется ок-
ружать больничный городок т . н . «санитар-
ным поясом», т. е. площадью вокруг боль-
ничных зданий, шириною не менее 15 м, об-
саженной деревьями. При выборе места под
постройку больничных зданий необходимо
руководствоваться и тем, чтобы Б. не ме-
шала соседним зданиям и жителям; с другой
стороны, и соседи не- должны беспокоить

Б. Поэтому сле-
дует избегать
постройки обще-
ственной Б. в
населенных рай-
онах, особенно
вблизи ф-к, ма-
стерских, увесе-
лительных са-
дов, театров и,
конечно, клад-
бищ. Вопрос о

Фиг. 3. План амбулатории: 1— выбоое М е С Т а
ожидальная, 2—сторожка, 3— v,'
кладовая, 4—аптека, 5—каби- ДЛЯ Ъ . , В ОСО-

нет врача, 6—перевязочная. беннОСТИ В НО-
ВЫХ и л и быстро

растущих городах, очень важен: постройка
вдали от центра порождает неудобства в
отношении перевозки больных, располо-
жение же в близком соседстве с ним со-
пряжено с риском, что через некоторое время
Б. окажется в центре города. Рекомендует-
ся придавать больничному зданию или па-
вильону по возможности направление с
Ю.-В. на С.-З. или с
С.-В. на Ю.-З. Важным
вопросом для Б., нахо-
дящейся вне городской
черты, являются канали-
зация и вывозка нечистот,
и в этом отношении при-
ходится сообразоваться
с местными условиями.

А м б у л а т о р и и ,
служащие для оказания
различных видов лечеб-
ной помощи (разовой или
повторной) приходящим больным, могут су-
ществовать самостоятельно или при Б. Из
санитарно-гигиеничческих соображений ам-
булатории должны иметь особь:е отделения
для взрослых и для детей. Если эти две ча-
сти находятся в одном здании, то они д. б.
достаточно изолированы друг от друга и
иметь отдельные ходы. Амбулатория для
взрослых должна состоять из ожидальной и
ряда кабинетов для приема по различным

болезням. При всякой нормальной амбула-
тории должны существовать аптека, реги-
страционная, часто—лаборатория и ряд дру-
гих вспомогательных и жилых помещений:
для сторожа, дворника, истопника, заведую-
щего хозяйством (последнее в том случае,
если амбулатория является совершенно са-
мостоятельным учреждением). Нормально
амбулатория при небольшой Б. должна
иметь следующие помещения: 1) ожидаль-
ную, размером примерно 7,5 м2 на каждую
штатную койку Б. или на каждые 1,5 тыс.
населения больничного участка; 2) аптеку,
приблизительно в г/3 площади ожидальной,
но во всяком случае не менее 22,5 м2, не
считая кладовой; 3) кабинет врача, не ме-
нее 15 м2; 4) перевязочную, размером не
менее 10 м2; 5) комнату служителя. Поме-
щения для кухни, бани, прачечной и пр.
устраиваются с соблюдением требований,
обычных для таких помещений. Минималь-
ные размеры их: кухня—20-—25 м2, баня—
7,5 м2 (из них на предбанник 4,5 м2), пра-
чечная—15 м2. На фиг. 3 показан план
амбулатории при сельской Б.

Отдельно или в составе больших Б. нахо-
дятся в о д о л е ч е б н и ц ы (фиг. 4), с в е т о -
л е ч е б н и ц ы и т. д., где больные лечатся
ваннами, душами различных t° и состава
воды или суховоздушными, электросвето-
выми ваннами. Для углекислых ванн (в во-
долечебницах) нужно употреблять фаян-
совые или чугунные ванны. Средняя ем-
кость ванны—до 300 д. В целях чистоты ван-
ны не должны ставиться вплотную к стенам.
Обыкновенно достаточно иметь на 15—20
больных одну ванну.

Для изоляции и лечения прокаженных
устраиваются специальные колонии, или
л е п р о з о р и и . Лепрозории д. б. хорошо
изолированы от населенных мест и устраи-

ваться в здоровых и,
если возможно, жи-
вописных и богатых
растительностью ме-
стах, недалеко от
клиническ. центров,
близ удобных путей
сообщения. Л епрозо-

Фиг. 4. План водолечебницы: 1—раздевальная и массаж, 2—водолечеб-
ница, 3—души, 4—бельевая, 5—дежурная, 6—массаж, 7—электрическое

отделение, 8—светолечебница, 9—гимнастический зал.

рии следует устраивать не менее, чем на 100
коек (при меньшем количестве коек они мо-
гут оказаться очень дорогими), и не более,
чем на 500 коек. Необходимо разделение
лепрозория на две вполне изолированные
части: для больных и для обслуживающего
персонала. Т. к. большинство больных (до
80%), поступающих в лепрозории,по состоя-
нию здоровья б. или м. трудоспособны, то
при лепрозориях следует разводить огороды

639 БОЛЬНИЦА 640

и т. п. с целью организации трудового режи-
ма и самообслуживания. Больные, страдаю-
щие волчанкой (кожным туберкулезом), в ви-
ду заразного характера болезни изолируются
в особых учреждениях, называемых л ю п о -
з о р и я ми. Статистика показала, что таких
больных надо считать на 70—80% трудо-
способными. Поэтому люпозории должны со-
стоять из амбулатории, больницы и трудовой
колонии; последняя имеет в данном случае
огромное лечебно-воспитательное и эконом,
значение. Для лечения светом и воздухом не-
обходимо устраивать на больничных зда-
ниях плоские крыши или в саду световые
площадки, где больные могли бы прово-
дить 3—4 часа под наблюдением медицин-
ского персонала.

Павильоны для т у б е р к у л е з н ы х
больных и х р о н и к о в устраиваются не
при всех даже больших Б., т. к. хроьш-
ков часто помещают в отдельных приютах,
а для туберкулезных устраиваются спе-
циальные отделения в соответственных ме-
стностях: горных, лесистых и т. п. П с и -
х и а т р и ч . Б. обыкновенно также устраи-
ваются отдельно, т. к. здесь приходится
считаться со многими особыми условиями.
В городах устраиваются обыкновенно особые
з а р а з н ы е отделения. В фабричных и
сельских районах заразный барак распола-
гается вместе с другими бараками, но на
расстоянии не менее 20 м от них и от других
населенных зданий. Заразный барак со-
стоит из нескольких небольших палат, убор-
ной, ванной и иногда—дежурной. Одна из
палат д. б. отведена для испытуемого боль-
ного. В городах, где Б. лучше оборудованы,
для каждого рода заразной болезни есть
особое изолированное помещение. В сель-
ских же и уездных Б. при распределении
заразных больных не соблюдается требова-
ние внутреннего технич. разобщения частей
заразного барака; палаты и даже кровати
с различными категориями больных отде-
ляются простыми перегородками (часто сте-
клянными), при общем коридоре. При об-
служивании каждого такого отделения
(«бокса») принимается целая система преду-
предительных мер, для чего специально
приспособлено и оборудование таких зда-
ний (передвижные ванны, стерилизацион-
ное устройство для посуды и пр.). Это—т. н.
система индивидуальной изоляции.

Размеры для родильного барака под-
считываются по числу родов в год. Вот дан-
ные для размеров барака при числе родов
до 100 в год: родильная—15 м2, послеродо-
вая — 25 м2, комната для дежурной (сидел-
ки) — 6 JW8, уборная и ванная — 6 м2, квар-
тира акушерки (1 комната и кухня) —
37,5 м2 (последняя норма, довоенная, ныне
несколько снижена).

Как правило, при амбулаториях и Б.
должны быть помещения для служащих
и медицинского персонала, в особенности
если Б. находится вне города или вообще
вдали от населенного места. При нынешних
условиях жилищного кризиса необходимо
при проектировании Б. иметь в виду и по-
мещения для служащих. Необходимо отде-
лять помещения служащих при незаразных
отделениях от помещений персонала зараз-

ных отделений, семейные квартиры—от хо-
лостых. Так. обр. при больших Б. нужно
строить дома для врачей, для лекарских по-
мощников, для сестер, для хозяйственных
рабочих и т. д. Каждая семейная квартира
должна состоять из нескольких помещений:
кухни, столовой, спальни, комнаты для
детей, уборной. Малосемейные квартиры мо-
гут иметь общие кухню и уборную на не-
сколько квартир. Холостые квартиры, со-
стоящие из отдельных комнат, могут также
иметь на ряд комнат одну общую кухню,
уборную, столовую и т. д. Дома следует
устраивать не выше двухъэтажных. Квар-
тира врача делается обыкновенно размером
полезной площади, в 100—150 м2, квартиры
лекарских помощников — 35—50 м2 с от-
дельными или общими кухнями. Из других
построек при Б. нужно указать на покой-
ницкую, наименьший размер которой —
12,5—15 м2. Эта постройка располагается
обыкновенно так, чтобы ее не было видно
со стороны Б., а также из жилых домов.

Приблизительная с т о и м о с т ь город-
ской Б. без внутреннего оборудования ле-
чебным инвентарем и мебелью для Б. до
100 коек—12500 р.на 1 койку, до500 коек—
10 000 р. на 1 койку; врачебно-хозяйствен-
ного оборудования—до 1 000 р. на 1 койку.
При небольших сельских Б. (кирпичные
здания), примерно в 8 коек, каждая койка
обойдется от 10 до 11 тыс. р., а в фабричной
или сельской Б. на 20—30 кроватей стои-
мость койки не превысит 7—8 тыс. р.

Вопрос о том, следует ли при выполнении
медицинской сети строить много мелких Б.
или, наоборот, меньше Б., но более крупных
размеров,— решается, скорее, по соображе-
ниям санитарно-медицинским, чем техниче-
ским. В СССР первые годы после революции
дали по сравнению с довоенным временем
значительное увеличение крупных Б. за
счет мелких, но затем мелкие и средние
стали расти за счет более крупных. Так, по
числу кроватей Б. распределялись в %так:

Г о д ы

1 9 1 3
1 9 2 1
1 9 2 2
1 9 2 3

На 5 кро-
ватей и
меньше

31
2
4
6

На 6—15
кроватей

31
20
29
32

На 16 кро-
ватей и
больше

38
78
67
62

В больничной сети, к-рая рассчитывается
из числа коек на определенное количество
населения (напр, на 17г тыс. населения —
1 койка), приходится более заботиться об
уменьшении радиусов медицинских участ-
ков, в особенности на окраинах Союза, в
виду редкой населенности наших окраин.
В экономич. отношении более целесообраз-
ными являются постройки средних Б. (боль-
ше 20 кроватей), чем очень мелких. В первых
возможно с выгодой и удобством применять
концентрированное технич. оборудование,
как-то: центральное отопление, централизо-
ванную вентиляцию, механическую подачу
воды, очистку нечистот, электрич. освеще-
ние и пр. В чисто медицинском отношении

641 БОМБА БИХЕЛЯ 642

такая Б. (20—30 кроватей) будет более про-
дуктивной, т. к. может быть лучше обставле-
на приборами, медикаментами, а главное—
врачами-специалистами.

Лит.: И л ь и н Л., К л е й н А. и Р о з е н -
б е р г А., Соврем, больничное строительство, СПБ.,
1911; П о л т а в ц е в А., Больничное строительство,
М., 1927; Х р и с т и а н М., Дезинфекция, перевод
с немецкого, Берлин—Рига, 1924; «Санитарное про-
свещение», М., 1923; Новый энцикл. словарь Брокгауза
и Ефрона; НКЗ РСФСР, Статист, материалы по состоя-
нию народи. здравия и организации медиц. помощи
в СССР за 1913—23 гг., М., 1926; М а ч и н с к и й В.,
Вопросы земской техники, М., 1915 Энциклопедический
словарь Граната; У ш а к о в Н. М., Канализация
населенных мест, М.—П., 1923; Пять лет советской
медицины, 1918—23, Сборник, М., 1923; Вопросы
здравоохранения деревни, Сборник, М., 1925; «Санит.
проев.»; Ч а п л и н В. М., Курс отопления и венти-
ляции, М., 1924. Устройство и оборудование заразных
госпиталей, Москва, 1916; G r o b e r J., Das deutsche
Krankenhaus, 2 Aufl., Jena, 1922. M. Шер.

БОМБА БИХЕЛЯ применяется для опре-
деления давлений и изучения продуктов
взрыва, получающихся при детонации
взрывчатых веществ в закрытом простран-
стве (см.фиг.). Этот аппарат представляет со-

бою полый стальной цилиндр дл. 80 еж и
диам. 50 см, с дном, закрываемый стальной
крышкой толщ. 9 см.При закрывании бомбы
крышка надевается на 12 болтов, располо-
женных по краю бомбы, и закрепляется на
них гайками. Внутренняя полость (камера)
бомбы объемом ок. 15 л допускает безопас-
ный взрыв 100 г бризантного взрывчатого
вещества. На боковой поверхности бомба
имеет кран для выпуска продуктов взрыва
или для эвакуирования воздуха из бомбы
перед взрывом и поршень, соединенный с
пружинным самопишущим индикатором 4,
подобным по устройству тем, к-рые приме-
няются для записывания давлений в паро-
вых машинах. Рядом с индикатором на бом-
бе помещается вращающийся барабан 3, на
к-ром перо индикатора записывает диаграм-
му движения поршня. Барабан приводится
во вращение электромотором 1. Бомба и мо-
тор устанавливаются на общем бетонном
основании. Взрыв в бомбе производится
след. образ.: 1) навеску взрывчатого веще-
ства 2, снабженную капсюлем-детонатором
и электрич. запалом, помещают в бумаж-
ном патроне или в стеклянном стаканчике
внутрь бомбы; 2) для предотвращения взаи-
модействия продуктов взрыва с воздухом
последний эвакуируют из бомбы и закры-
вают кран; 3) пускают в ход электромотор,
приводящий во вращение барабан, при чем
посредством особого приспособления замы-
та. 9. т. П.

кание цепи электрического запала происхо-
дит автоматически в тот момент, когда бара-
бан получает определенную скорость вра-
щения; 4) после взрыва останавливают мо-с
тор, выпускают продукты взрыва в прибо-
ры для анализа и снимают полученную ин-
дикатором диаграмму. А. дэержковмч.

БОМБА КАЛОРИМЕТРИЧЕСКАЯ, прибор,
впервые сконструированный М. Вертело,
для измерения теплоты горения всевозмож-
ных органических соединений или их те-
плотворной способности.
Действие прибора (фиг. 1)
основано на сгорании опре-
деленной навески иссле-
дуемого вещества внутри
герметически закрыт, тол-
стостенного металлическо-
го сосуда а (бомбы) в атмо-
сфере предварительно на-
гнетаемого в него под да-
влением в 20—25 aim, чи-
стого кислорода. Воспла-
менение производится за-
мыканием снаружи элек-
трич. тока, проходящего
внутри бомбы через тон-
кую железную проволоку
определенного веса и опре-
деленной теплотворной
способности. Проволочка
соприкасается с навеской
и при замыкании тока сго-
рает в кислороде, воспла-
меняя навеску. Бомба по-
гружена в сосуд с 2 100 см3

воды (фиг. 2), в свою оче-
редь ограждаемой от охла-
ждения внешним воздухом
при помощи кожуха а с
двойными стенками, напол-
ненного водой комнатной

Фиг. 1. Бомб ака-
лориметрическая

(разрез): с—квар-
цевый или плати-
новый стаканчик

для наматывании
железной прово-
лочки с таблеткой,
к—металл, трубка
для О 2 и для нама-

другоготемпературы.При сгорании тывания
навески теплота сгорания ^ Т
передается через стенки
бомбы воде сосуда, в который погружена
бомба калориметрическая; t° этой воды че-
рез равные промежутки времени (30 ск. или
1 минута) измеряется за 10 минут до замы-
кания тока (предварительный период отсче-
тов), затем в течение того
времени, когда после мо-
мента сожжения t° воды
в сосуде стремительно под-
нимается (главный период
отсчетов) и, наконец, в те-
чение 10 мин. после того

Фиг. 2. /—манометр для кислорода, е—пресс для
таблетирования навески.

как, поднявшись до максимума, температура
воды в сосуде снова начинает опускаться
(последующий период отсчетов). Отсчет t°

21

843 ЁОМБА ТРАУЦЕЛЛ 644

производится через лупу с по точно кали-
брованному термометру с делениями в 0,01°.
Во избежание химич. действия кислых про-

дуктов сгорания на внутренние стенки бом-
бы при столь сильном давлении, внутренние
стенки покрыты кислотоупорной эмалью
(технический прибор) или выстланы слоем
платины (прибор для точных научных опре-
делений). В последнее время для приборов
обоего типа применяются бомбы из кис-
лотоупорной крупповской стали V2A. Для
определения расчетов действия прибора
необходимо знать «водяное число» бомбы,
т.е. число см3 воды, эквивалентное по своей
теплоемкости общей теплоемкости всех ча-
стей прибора, участвующих наравне с водой
сосуда в поглощении тепла при сгорании
вещества внутри бомбы, как-то (фиг. 2): са-
мого сосуда а, бомбы d, крышки, мешалки,
термометра и т. д. Пусть Q—общее коли-
чество cal, выделенных при сжигании на-
вески определенного вещества в Б. к., А—
повышение t° воды и W—число см3 воды в со-
суде, в к-рый погружена бомба; тогда ^—W
выражает «водяное число», определяемое
отдельно для каждого экземпляра бомбы
калориметрической (с данным набором при-
надлежностей) путем сожжения в этом при-
боре определенной навески вещества с зара-
нее известной теплотворной способностью и
путем последующих расчетов.

Теплотворная способность w сжигаемого
вещества рассчитывается по уравнению:

где А—вес воды в сосуде Б. к., Аг—«водяное
число» прибора, t—повышение t° воды в со-
суде, с—температурная поправка на тепло-
обмен (см. ниже), f—тепловой эффект горе-
ния железа (1 600 cal на 1 г), Ъ—вес желез-
ной проволоки, сгорающей одновременно с
навеской исследуемого вещества при замы-
кании тока, р—навеска исследуемого веще-
ства и С—поправка на теплоту парообразо-
вания воды. При сожжении исследуемого ве-
щества содержание Н2О определяется путем
осторожного выпускания газов после сож-
жения из бомбы через взвешенные хлор-
кальциевые трубки и последующего взве-
шивания последних. Исследование других
продуктов сгорания навески в Б. к. (кроме
воды) может служить точным методом коли-
чественного анализа также и в отношении
других химич. элементов, содержащихся в
навеске. Необходимость введения £°-ной по-
правки вызывается тем, что как д о мо-
мента сжигания навески в Б. к., так и
п о с л е состоявшегося сжигания между
водой и частями прибора, с одной стороны,
и комнатным воздухом, с другой стороны,
происходит взаимообмен тепловой энергии
через излучение. Вода, наливаемая в Б. к.,
обычно имеет t° на 2—3° ниже комнатной,
что вызывает приток теплоты извне; после
же сожжения навески t° воды становится
выше комнатной, и потеря тепла от излу-
чения прибора превышает приток теплоты
извне. Учитывая этот взаимообмен тепло-
той, необходимо вводить поправку на оба
процесса теплоотдачи. Эта поправка с до-
статочной для технических определений

степенью точности выражается формулой
Лангбейна [*]:

С = тпс, 1 — ,
где т — число наблюдений д о момента
сожжения, »гд — среднее понижение t° воды
на один интервал отсчетов п о с л е момента
достижения максимальной t° и V\ — среднее
понижение температуры воды в течение од-
ного интервала отсчетов до замыкания тока.
Более точная ф-ла поправки Regnault —
Pfaundler см. [2]. Б. к. широко применяется
в технике для оценки теплотворной спо-
собности разных видов топлива: угля, тор-
фа и др. (см. Топливо), а равно и для экспе-
риментальных термохимических исследо-
ваний (см. Термохимия).

Лит.: •) S t o h m a n n F., K l e b e r С. und
L a n g b e i n H., «Journ. f. prakt. Chemie», Lpz.,
1889, B. 39, p. 518;2) W i n i e l r a a n n A., W;irme-
leitung der Gase, «Ann. d. Physik u. Chemie», Lpz.,
1886, B. 29, p. 102; O s t w a l d W . u. L u t h e r R.(
Hand-u. Hilfsbuch z. Ausfiihrung d. phys.-chem. Mes-
sungen, Lpz., 1925; «Chemiker-Kalender», В., 1927,
Jg. 48, B. 3, p. 470; H o u b e n J., Methoden d. organ.
Chemie, B. 1, Lpz., 1925. Б. Беркенгейм.

БОМБА ТРАУЦЕЛЯ, см. Взрывчатые ве-
щества .

БОМБАЗИН, см. Ткани.
БОМБЕЙСКАЯ ПЕНЬКА, г а м б о-п е н ь-

к а (Bombayhanf, Gambohanf, Hibiscus-
hanf), волокно из луба растения Hibiscus
cannabinus, растущего в Индии около Мад-
раса и на лежащих около него о-вах. По
свойствам волокна близко подходит к ке-
нафу и джуту. См. Волокна прядильные.

БОМБОВОЗ, бомбардировочный самолет,
предназначаемый для бомбардирования ты-
ла противника, стратегическ. пунктов, ж.-д.
узлов, артил. складов и т. п. К Б. предъ-
являются следующие требования: 1) боль-
шая грузоподъемность (1 000—2 000 кг),
2) потолок не ниже 5 000—6 000 м, 3) круго-
вой обстрел (5—6 пулеметов), 4) достаточно
большой радиус действия (600—700 км). В
зависимости от конструкции и назначения
Б. разделяются на тяжелые и легкие. Тяже-
лые Б. применяют обычно ночью, за исклю-
чением предназначенных для действия в
море по флоту противника. Легкие Б., об-
ладающие большей скоростью, но меньшей
грузоподъемностью и бблыдим потолком,
приспособлены для дневных бомбардиро-
вочных операций. Опыт мировой войны по-
казал, что при наличии неприятельской
истребительной авиации, работающей с успе-
хом преимущественно днем, дневные бомбар-
дировочные полеты могут оказаться невоз-
можными; поэтому (как указывает J . M.
Spaight в своем труде Air Power and War
Rigths) нападения в будущем будут произ-
водиться преимущественно по ночам; что же
касается меткости бомбометания, то в этом
отношении ночная бомбардировка превосхо-
дит дневную. Б. могут поднимать большие
количества бомб (ночной Б. от 1450 до 2500 кг
нагрузки, тогда как дневной—1 000 кг), про-
никать далеко вглубь неприятельской терри-
тории и производить крупные разрушения.

Началом развития тяжелой авиации сле-
дует считать постройку в 1913 году кораб-
ля «Илья Муромец» грузоподъемностью в
800 кг. В 1916 г. в Англии был построен Б.
«Гендлей Педж», в 1917 г. в Германии —

645 БОМБОДЕРЖАТЕЛИ 646

«Фридрихсгафен», «Гота», «Сименс -Шук-
керт». Развитие бомбардировочной авиации
по странам и характеристики некоторых Б.
могут быть представлены в след. таблице:

мления. Лучшими типами современных Б.
являются открытые замковые второй груп-
пы. Простейшая конструкция такого Б. со-
стоит из двух полуколец 2 и 3, прикреплен-

Х а р а к т е р и с т и к и с а м о л е т о в - б о м б о в о з о в в р а з л и ч н ы х с т р а н а х .

Государство и название
фирмы

А н г л и я
j Бристоль

И т а л и я
Бреда ,
Капрони ,

! С.-А. С. Ш.
I L. W. F

Уитмен .

Ф р а н ц и я
Фарман

Г о д

Марка са- по-
молета строй-

ки

Бремер

Валенсия

Вангард

LB-4

OWL

Барлинг

BN-4

Шнейдвр АнриПоль

1920

1923

1923

1924
1924

1922

1923

1924

1922

Число
моторов

Мощ-
ность
в IP

Вес в кг

пуст.
ноли,
нагр.

! Максим.
j ско-

полн. j росгь
вес j в км/ч

Пото-
лок
в м

4, Либерти,
по 400 Н>

2, Рольс-Ройс,
ПО 650 IP

2, Непир,
по 450 IP

4, S. Р . А.
4, S. Р. А.

3, Либерти,
по 400 IP

6, Либерти

1 600 i 5 000 i 3 000

1300

900

800
800

1 200

2 400

4, Фарман,
ПО 500 IP 1 2 000

4, Лоррен-Дит-
рих, по 370 IP 1 480

6 200

4 100

3 700
3 520

5 500

7 000

3 500

3 300

2 130
1 9 8 0

i ~ " 1

8 000 j 160

9 700 | 169

7 400 i 174

5 830 1
5 500 I

182 i —
178 ! 4 000

3 500 ; 9 000

18 000

4 500 11 500

10 000

177

150

168

160

5 300

3 000

5 000

4 500

Наличие Б. в воздушном флоте является
одним из весьма серьезных вопросов. Кроме
действующих и находящихся в военном воз-
душном флоте бомбардировочных эскадр,
все иностранные государства имеют резерв
Б. в виде коммерч. самолетов, действующих
на линиях воздушного транспорта. Каждый
двух- или трехмоторный коммерческ. само-
лет м. б. при мобилизации в короткий срок
переделан на ночной или дневной Б.

Лит.: Ш р е д е р И., «ВВФ», М., 1925, 9 и 10;
«Воздушный справочник», М., 1926, т. 3; S p a i g h t
J . M., Air Power a. War Rigths, N . Y., 1924; «L'Aero-
nautique», P . , 1926, 91; J a n e ' s All t h e World ' s
Aircraft, L., 1925. А. Знаменский.

БОМБОДЕРЖАТЕЛИ, основная часть при-
бора для воздушной бомбардировки (см.
Бомбометание), для удержания на самолете
(дирижабле) авиабомбы (см.) в целях удоб-
ного с ней манипулирования во время по-
лета. Все применявшиеся до последнего вре-
мени типы Б. по конструктивным формам под-
разделяются на два вида: 1) к а с с е т н ы е ,
или ящичные, и 2) открытые з а м к о в ы е ,
или уключенные. По принципу своего дей-
ствия оба эти вида Б. в свою очередь подраз-
деляются на две основные группы, в к-рых
авиабомбы: а) подвешены вертикально (или
носом, или стабилизатором вниз) и при осво-
бождении падают вертикально (в последнем
случае — получая наклон носом вниз); б) ле-
жат горизонтально и падают в горизонталь-
ном же положении. Последняя группа имеет
все преимущества перед первой, т. к. с точки
зрения баллистики единственно правильным
положением авиабомбы перед ее сбрасыва-
нием признается такое, при к-ром ее ось па-
раллельна оси летательного аппарата. Тем
не менее до последнего времени применя-
ются также и Б. первой группы (преиму-
щественно кассетные), имеющие перед Б.
второй группы только преимущества ком-
пактности к простоты конструктивного офор-

ных к планке 1 и соединенных шарниром 8.
Полукольца служат для удержания голов-
ной части авиабомбы. Штифт 4 с помощью
тяги 5 и рычагов 6 и 7 регулирует уста-
новку полукольца 2 при закреплении авиа-
бомбы 10. Стабилизатор 9 удерживается ди-
ском 12 (с тремя лапками), прикрепленным
к фюзеляжу самолета шарнирным крон-
штейном 11. Б. «бывают о р д и н а р н ы е
и г р у п п о в ы е ; последние состоят из ря-

да отдельных Б., приспособлен-
ных для подвешивания авиа-
бомб одного или разных разме-
ров. Кассетные Б. бывают только
групповые и представляют со-
бою легкие металлич. коробки

с вертикальными цилиндрическими гнез-
дами для бомб и с открывающимися вниз
дверцами. Для тяжелых авиабомб употре-
бляются исключительно подвески—два рас-
положенных по длине корпуса самолета
замка, к которым присоединяются стальные
ленты, охватывающие авиабомбу так, чтобы
ц. т. ее находился посередине между ними.
Для подъема и подвески тяжелых бомб к Б.
применяют специальные приспособления,
обычно состоящие из совокупности блоков
и стальных тросов. Для открытия замков
Б. в момент сбрасывания авиабомбы слу-
жат специальные приспособления — бомбо-
сбрасыватели (СМ.). А. Шиунов.

БОМБОМЕТАНИЕ, или в о з д у ш н о е
б о м б а р д и р о в а н и е , отдел внешней

647 БОМБОМЕТАНИЕ 648

баллистики, в к-ром изучается полет бомб,
сбрасываемых с летательных аппаратов, и
излагаются методы и приемы исчисления
аэробаллистич. таблиц. Практически Б. яв-
ляется искусством поражения наземных
целей с воздуха и тесно связано с приема-
ми ведения летательного аппарата (дири-
жабля или самолета) на цель и с уменьем
определять в полете элементы, влияющие
на траекторию бомбы (напр, ветер по силе
и направлению, скорость самолета относи-
тельно цели и т. п.). Впервые боевое мета-
ние с самолетов применялось в 1912—13 гг.,
во время итало-турецкой и балканской
войн. Во время мировой войны оно полу-
чило развитие с теоретич. и практич. сто-
роны и в последнее время продолжает осо-
бенно успешно развиваться в Америке.

Пусть самолет С (фиг. 1), идущий' по
горизонтальной прямой на высоте Нсо ско-

ростью v0, находясь над
точкой А земной поверх-
ности, сбросил бомбу, ось
которой была горизон-
тальна. Бомба, двигаясь
до сбрасывания как одно
целое с самолетом, при па-
дении опишет некоторую
кривую CL. Касательная
к начальному элементу
криволинейной траекто-
рии—горизонтальна. Про-
дольная ось бомбы во вре-
мя падения следует по ка-
сательной к траектории,
что достигается устрой-
ством стабилизатора на
тыльной части бомбы. От

действия сопротивления воздуха бомба в
своем горизонтальном движении начнет от-
ставать от самолета и в момент падения на
землю будет усматриваться с самолета С±
позади его под нек-рым углом 7, называемым
у г л о м о т с т а в а н и я . Отрезок Д назы-
вается л и н е й н ы м о т с т а в а н и е м , от-
резок X— о т н о с о м , угол /3— у г л о м
п р и ц е л и в а н и я . В момент, когда цель
будет видна с самолета под углом]3, бомба
сбрасывается. Вертикальная составляющая
сопротивления воздуха замедляет падение,
а горизонтальная делает траекторию круче
по сравнению с параболой, к-рую описала
бы бомба в пустоте, и создает отставание.
Скорость падения бомбы с течением вре-
мени возрастает до тех пор, пока сопро-
тивление воздуха, увеличивающееся про-
порционально квадрату скорости, не до-
стигнет величины, равной весу бомбы. Да-
лее падение происходит равномерно со ско-
ростью, называемой п р е д е л ь н о й . Вели-
чина предельной скорости получается, если
выражение для силы сопротивления В при-
равнять весу Р бомбы: R = k.S.Vnp. = Р,

/ ^ где

Фиг. 1.

откуда vпр. где — т. н. попереч-

наиболыпегона я нагрузка, S—площадь
поперечного сечения бомбы, к—'Коэффи-
циент сопротивления, зависящий от очер-
тания бомбы.. Современные бомбы при па-
дении с боевых высот двигаются близ зе-
мли со скоростью около 225 — 250 м/ск.

Угол прицеливания {3 определяется из
равенства: tg /3 = ^ ^ - ^ = -jf, при чем ве-
личина X и координаты любой точки траек-
тории м. б. определены подсчетом по ф-лам
баллистики, Н—по показаниям альтиметра
(высотомера). Баллистика же дает возмож-
ность определить время падения и ско-
рость в какой-либо точке траектории.

Интегрирование ур-ий движения бомбы
при законе сопротивления, данном Siacci,

приводит к выражениям: Х= ^^р lg (I +Cv0T)

и Y=H= - 5 ; A _ .]gCh <yjjC.Г), где С-
vo — с к 0 "т. н. баллистич. коэфф.

рость самолета (воздушная), Т—время па-
дения, £ — плотность воздуха, i — коэффи-
циент формы бомбы, д—•ускорение силы
тяжести, г — радиус наибольшего сечения
бомбы, Р— вес ее.

Траекторию вычисляют по частям, по
методу Veithen-Kutta или Zedlitz-Stiibler.
Значительно скорее вести вычисления эле-
ментов траектории, применяя метод прибли-
женного численного интегрирования Штер-
мера и акад. А. Н. Крылова. Изменением
ускорения силы тяжести в зависимости
от высоты пренебрегают, но учитывают из-
менение плотности воздуха.

Б. обычно производится в направлении
против ветра. При метании в полете по
ветру или против ветра, дующего со ско-
ростью го, относ X изменяется на величи-
ну ±wT, увеличиваясь в первом случае и
уменьшаясь во втором. Время падения Т
бомбы можно считать не зависящим от воз-
душной скорости самолета при данных вы-
соте метания и типе бомбы, относы же и
отставания почти пропорциональны вели-
чине воздушной скорости самолета. Резуль-
таты подсчетов сводятся в аэробаллистич.
таблицы, данные к-рых служат для градуи-
ровки шкал прицелов для Б.

Различают два основных метода Б.: «по
углу прицеливания» и «по времени», в за-
висимости от того,
чем определяется
момент сбрасывания
бомбы. У г о л при-
ц е л и в а н и я зави-
сит от воздушной
скорости самолета,
скорости ветра, вы-
соты полета и аэро-
динамич. с в о й с т в
бомбы, т. е. формы
бомбы. В современ-
ных прицелах для
Б. все эти факторы
м. б. учтены по дан-
ным, определяемым
в самом полете. Идея
метания п о в р е м е -
ни состоит в следу-
ющем: пусть (фиг. 2)
с самолета в некоторый момент визиру-
ют цель по линии СА и пускают в ход
секундомер. Предположив, что самолет
в этот момент остановился неподвиж-
но, а земные предметы и цель движутся
в сторону, обратную движению самолета,

Я А,

о .

Q
0

Фиг. 2.

649 БОМБОСБРАСЫВАТЕЛИ 650

с его скоростью, через t ск. увидим цель на
линии САг и стопорим секундомер. Линия
СВ изображает луч отставания, а точка В—
место падения бомбы. Углы визирования
« и «, выбираются так, чтобы луч САг
делил пополам отрезок АВ (т. е. чтобы
АА1=А1В). Если после остановки секундо-
мера стрелка его пошла бы обратным хо-
дом, то, очевидно, она оказалась бы на
нуле в тот момент, когда цель будет усмо-
трена на луче отставания, т. е. в момент
падения бомбы. Зная время падения Т
бомбы, нужно сбросить ее в тот момент,
когда стрелке секундомера останется при
обратном ее ходе Т ск. до совпадения с
нулевым делением. Угол АгСВ должен быть
выбран так, чтобы время перехода луча из
С А в С Ах было больше времени падения.

Способы метания при боковом ветре во
время мировой войны еще не были доста-
точно проработаны. Фиг. 3 поясняет влия-
ние бокового ветра на траекторию. ССХ—пе-

ремещение самоле-
та относительно
земли (v), CC —

Ci перемещение само-
лета относительно
воздуха во время
падения бомбы (v0),
С'Сг—перемещение
его вместе с атмо-
сферой (w — ско-
рость ветра) под
действием ветра.
Проектируя точку
Ct на горизонт,
получаем Сг, от ко-
торой нужно отло-
жить линейное от-

ставание Д по направлению, параллельно-
му оси симметрии самолета или его воз-
душной скорости. Точка JB, построенная
таким образом, будет местом падения бомбы;
горизонтальная проекция траектории—АВ.
Под влиянием ветра получается боковое
отклонение, которое должно быть учтено
прицельным прибором, что составляет сущ-
ность боковой наводки.

Время на все подготовительные операции
при Б. нужно сокращать для уменьшения
пребывания под обстрелом зенитной артил-
лерии противника. С этой целью применя-
ются прицелы, основанные на так назыв.
синхронном методе (требующем наимень-
шего времени на прицеливание), наименее
стесняющие управление и боевое маневри-
рование самолета. Сущность этого метода
сводится к тому, что визирная трубка при-
цела, приводимая в движение часовым ме-
ханизмом, будучи направлена на цель, в
течение нек-рого промежутка времени сле-
дит за ней, что достигается или переме-
ной скорости движения визира, или из-
менением его превышения в приборе отно-
сительно бегущей мушки, имитирующей
движение цели. При синхронном движении
визира с целью, скорость самолета отно-
сительно цели определяется в приборе
автоматически. Устанавливая высоту по-
лета и время падения бомбы, автомати-
чески получают к концу промежутка син-
хронизации нуждый угол прицеливания.

Падение бомбы В

Фиг. 3.

Лит.: А г о к а с Е., Воздушная артиллерия,
ч.1—Бомбометание, М.—Л., 1927; Ж у р а в ч е н к о А.,
Теория аэрометания и прицельных приборов, «Воз-
душный справочник», т. 1, Авиаизд-во, М., 1926;
Н о b I e у А. Н. and I n g I i s H. В., Aerial Bom-
bing, «Mechanical Engineering», June, September,
Easton, Pa., 1924; C r a n z C , Lehrbuch der Ballistik,
B. 1, В., 1925; В 1 о с h M., Note sur la balistique
des bombes d'avions, «Memorial de l'artillerie fran-
caise», t. 4, 2 fasc, P. 1927. E. Агокас.

БОМБОСБРАСЫВАТЕЛИ, часть прибора
для бомбометания (см.), служащая для при-
ведения в действие замков бомбодержа-
теля (см.). Б. бывают р у ч н ы е и а в т о -
м а т и ч е с к и е . В империалистич. войну
употреблялись почти исключительно пер-
вые, обычно представляющие собой простые
рычаги-сбрасыватели, или автологи. Совре-
менные ручные Б. строятся универсального
типа, допускающего сбрасывание авиабомб
пачками или по одиночке. Автоматич. В.,
к-рыми снабжены лучшие современные груп-
повые бомбодержатели, приводятся в дей-
ствие преимущественно электрическ. током
и, будучи также универсальными, дают воз-
можность сбрасывать бомбы в любой комби-
нации и почти мгновенно. Такие автоматы
в соединении с прицельным приспособле-
нием позволяют выпускать авиабомбы из
бомбодержателя точно в желаемый момент,
что очень важно для достижения меткости
попадания в цель. Б. устанавливаются
вблизи прицельного прибора, в месте, удоб-
ном для летчика-наблюдателя.

БОМЕ ГРАДУСЫ, см. Ареометрия.
БОНДАРНЫЕ ИЗДЕЛИЯ, деревянные со-

суды, изготовляемые из специально выде-
ланных дощечек или планок, связанных ме-
жду собою обручами, с дном или днищами,
вправленными в особое углубление — паз,
т. н. у т о р (см. фиг.), вынутый на одном
или на обоих концах каждой планки т. о.,
чтобы утор составлял одну сплошную линию
в собранном комплекте боковых дощечек,
которые называются
боковиком, клепкой
(см.) или клепчиной.
Б. и. изготовляются
для нужд торговли,
домашнего и сель-
ского хозяйства и
служат главным обр.
как тара для сыпу-
чих веществ и разно-
го рода жидкостей.
В промышленности
Б. и. употребляются
как специальные со-
суды (баки, бассей-
ны), в которых хра-
нятся разного рода
жидкости и раство-
ры, разъедающие металлы (химическая и ко-
жевенная промышленность). Б. и. бывают
открытого и закрытого типов. Открытые
Б. и. носят самые разнообразные названия:
ушаты, ведра, лохани, ванны, кадки, баки,
бассейны и т. п. Закрытого типа Б. и. назы-
ваются бочками (см.), при чем последние бы-
вают разнообразных форм и размеров в за-
висимости от их назначения. Б. и. изготов-
ляются из различных древесных пород: ли-
ственных (дуба, бука, липы, осины, березы,
одьхд, ивы и каштана) и хвойных (ели.

651 БОНДАРНЫЙ ЗАВОД 652

сосны, пихты, кедра, лиственницы и мож-
жевельника). Б. и. в плане б.ч. имеют круп-
ные контуры, но, кроме того, изготовляются
овальными, эллипсоидальными,прямоуголь-
ными или квадратными; в последних двух
случаях—с закругленными ребрами. Клеп-
чины собираются в комплекты-изделия или
в прифугованном или в шпунтованном ви-
де. Сами клепчины идут в изделия в пиле-
ном или строганом виде. Образующая бо-
ковой поверхности комплекта клепчин м. б.
прямая (встречается гл. обр. в открытых ти-
пах Б. и.) или выпуклая (бочки). По форме
Б. и. бывают: цилиндрические, конусообраз-
ные, вершиной вверх или вниз, в виде па-
раллелепипеда или куба. Б. и. в готовом ви-
де могут употребляться без особой отделки,
если они служат для сухих и сыпучих тел.
Если же Б. и. предназначаются для жидко-
стей, то для увеличения непроницаемости
Б. и. снаружи часто покрывают масляной и
эмалевой краской, олифой, лаком, а изну-
три—эмалью, глазурью, столярным клеем
с примесью 3% хлористого цинка или фор-
малина, пеком, гарпиусом и т.п. непроницае-
мыми и нерастворяющимися в наливаемой
жидкости составами. Емкость Б. и. самая
разнообразная—от полуведра до несколь-
ких тысяч ведер. Обручи, которыми стя-
гиваются в Б. и. комплекты клепчин, из-
готовляют из полосового железа или дре-
весины: орешника, ивы, черемухи, молодо-
го дуба, ясеня, черешни, а за отсутствием
их употребляют также клен, березу и
можжевельник.

Б. и. для нужд домашнего и сельского
хозяйства поступают на рынок в готовом
для употребления виде; для нужд торгов-
ли и промышленности — также в готовом
виде, но чаще—в комплектах в разобран-
ном виде, при чем клепчины увязываются
в комплекты, если клепка предназначает-
ся для коровьего масла и жидкостей, или
доставляются россыпью, если Б. и. употреб-
ляются для сухих, сыпучих веществ. Днища
и обручи доставляются отдельно связан-
ными в комплекты. Вообще при больших
поставках и длительных перевозках пред-
почитают доставку Б. и. в разобранном
виде, а самую сборку в таких случаях про-
изводят на месте их потребления. В слу-
чае надобности при сборке Б. и. (закрытого
типа) испытываются на прочность гидрав-
лическим давлением.

В зависимости от того, для какой цели
изготовляются Б. и., к ним предъявляются
различные требования в отношении выбора
породы древесины, из которой заготовляются
клепчины и днища, способа и тщательности
изготовления Б. и. в отношении прочности
и плотности сборки их. Так, напр., если
Б. и. употребляются для хранения и пере-
возки вина, пива, спирта, уксуса, различ-
ных масел животного и растительного про-
исхождения и т. п., то, кроме тщательности
изготовления по плотности и прочности,
необходимых для дальней перевозки и про-
должительного хранения в подвалах и по-
гребах, Б. и. должны изготовляться из дре-
весины устойчивой и неизменяемой, т. е.
такой, в составе к-рой не было бы инкру-
стирующих веществ, способных изменить

запах, цвет, вкус и химический состав хра-
нимого вещества. Легкость, прочность, дол-
говечность и сравнительная дешевизна яв-
ляются отличительными признаками пра-
вильно изготовленных Б. и. Употребляемые
в торговле и промышленности Б. и., гл.
обр. бочки, изготовляются по образцам уста-
новленного и утвержденного стандарта руч-
ным или механич. способом (см. Бондарный
завод). В промышленности и в коммунальных
хозяйствах в последнее время находит все
большее и большее применение особый вид
Б. и., так наз. сборные деревянные трубы
(напорные и канализационные) больших се-
чений (см. Деревянные трубы), при чем, как
правило, этот вид Б. и. всегда собирается
на месте их укладки. м. Квятковекий.

БОНДАРНЫЙ ЗАВОД строится для массо-
вого изготовления механич. путем разного
рода бочечной тары: цементной, рыбной,
винной и пивной, масляной и т. п. Харак-
тером и назначением фабриката Б. з. опреде-
ляются размер производства и его технологи-
ческий процесс. К наиболее простой по про-
цессу производства относится т. н. тара для
сухих грузов (цемент, сахар, мел, минераль-
ные краски) или сыпучих материалов. Сухая
тара обычно выделывается из пиленой, пря-
мой или цилиндрич. клепки (см.) и не тре-
бует в процессе производства такой тщатель-
ной обработки, как тара для жидкостей,
когда помимо прочности требуется плотность
сборки бочечной тары. Клепка для произ-
водства на Б. з. поступает в готовом виде
либо изготовляется из сырья (кряжей, бре-
вен) на самом з-де. Для изготовления ду-
бовой тары (для вина, пива и т. п.) клепка
употребляется не пиленая, а. колотая и по-
лучается в готовом виде. Для изготовлении
цементной, рыбной и масляной тары в боль-
шинстве случаев клепка заготовляется при
производстве тары.

I. Производство тары из готовой клепки
предусматривает наличие следующих цехов:
а) цех м а ш и н н о й о б р а б о т к и к л е п -
к и и д н и щ ; б) с б о р о ч н ы й ц е х с про-
парно-обжигальным отделением, если это
требуется по характеру изделия; в) у т о р -
н о-о т д е л о ч н ы й ц е х ; г) о б т я ж н о й
ц е х . Кроме того при Б. з. должны быть
склады для полуфабриката-клепки, обруч-
ного железа, иногда сушильные камеры для
досушки клепки перед обработкой и склады
готовых изделий. Сущность процесса про-
изводства заключается в следующем: хо-
рошо просушенная клепка поступает в цех
машинной обработки на клепочные станки,
где строганием клепке придается одинако-
вая толщина и некоторая округленность,
находящаяся в строгой зависимости от раз-
мера бочки и ее формы (образующей бо-
ковой поверхности), для чего пользуются
специальными шаблонами. Производитель-
ность таких станков в зависимости от ши-
рины и характера обработки клепки различ-
на, но в среднем скорость подачи клепки
по длине колеблется от 10,5 до 17 м/ш. Тре-
буемая станком мощность—8 Н*. Подача—
автоматическая цепная. Станок м. б. смон-
тирован с отдельным электромотором, что
сберегает много места и не мешает удобству
обслуживания; последние модели станков

653 БОНДАРНЫЙ ЗАВОД 654

имеют автоматическую подачу и отдельные
моторы, что сильно поднимает производи-
тельность станка. Подобная улучшенная
конструкция характерца и для прочих стан-
ков, употребляемых на Б. з. Иногда процесс
строгания отпадает, если в производство идет
сравнительно тонкая клепка. С клепочно-
строгального станка или непосредственно
со склада клепка поступает на концеравни-
тельный станок (фиг. 1) для обрезки точно

Фиг. 1.

по длине. Подобный станок пропускает в
1 м. до 30 клепок среднего размера, работает
сериями и допускает установку для различ-
ной длины пропускаемой клепки. Подача на
самом станке автоматическая; конструкция
его допускает конвейерную подачу со скла-
да, обычно же клепка подается с вагонетки.
Требуемая станком мощность ~ 4 Н\ Даль-
ше клепка поступает на фрезерно-строгаль-
ный станок для двустороннего пропуска
клепки, иногда с некоторым утонением по-
средине, согласно шаблона. Этот вид стан-
ков, поскольку приходится вести фасонную
строжку, имеет ручную подачу, но отли-
чается большой производительностью (до
20м/м.). Имеются подобного рода станки и
с цепной подачей, если обрабатывается пря-
мая клепка. Такие станки требуют 5—6 IP.

Фиг. 2. Карусельный чан: а—железобетонный чан,
б—карусель.

После острожки клепка или поступает не-
посредственно на кромко-фуговальный ста-
нок для профуговки кромок клепки по ша-
блону образующей линии формы бочки,

или предварительно, если имеют дело с тол-
стой клепкой (пивная тара), последняя про-
паривается в течение 30—45 м. в особых
распарочных чанах. Наиболее удобный тип
таких чанов по-
стоянного дейст-
вия с карусель-
ным приспособле-
нием изображен
на фиг. 2. Рас-
паренная клеп-
ка поступает на
гнутарный пресс
(фиг. 3) или при-
водные станки,
где изгибается по
шаблону, остыва-
ет и обсыхает в
согнутом виде и
тем самым приоб-
ретает изогнутую
форму по образу-
ющей бочки. По-
сле такой доба-
вочной операции
клепка поступает
на кромкофуго-
вальный станок
(фиг. 4), который ф и Г 1 д.
может иметь руч-
ную или автоматическую подачу и строит-
ся для одновременного обслуживания с
двух сторон. Производительность такого
станка зависит от размера клепчин; так.
например, клепка для винных бочек про-
пускается в 1 м. в количестве от 8 до 10 шт.

Фиг. 4.

с каждой стороны. Потребность в энергии
от 6 до 9 IP. После фуговки клепка пере-
ходит в сборочный цех, где собирается на
специальных (остовных) станках (фиг. 5) в
бочечные комплекты на установленных об-
жимных обручах. Собранный т. о. комплект
или непосредственно поступает на обжим-
ной станок (производительность такого
станка 8—15 комплектов в 1 м.; мощность
3—4 IP; фрикционное сцепление рабочего
шкива очень повышает производительность
станка и удобно в обслуживании), где по-
сле обжима комплекта на него надевается
верхний обжимной обруч, или поступает
предварительно в так наз. м а н г а л к и .
Обжимные обручи отличаются от обыкно-
венных своей массивностью и цельностью

655 БОНДАРНЫЙ ЗАВОД 656

(обычно такие обручи делаются сварными).
Внутренняя сторона их обработана по линии

Фиг. 5.

образующей готовой бочки. Мангалки сна-
чала строили в виде обжигальных колпаков

Фиг. С.

печи (фиг. 6), что делало Б. з. огнеопасным.
Современные Б. з. снабжаются паровыми
пропарными колпаками (фиг. 7),
совершенно безопасными в пожар-
ном отношении; кроме того, паро-
вой колпак лучше
выполняет свое на-
значение—пропарить
и закрепить форму
бочки после обжима.
Этот процесс приме-
няется гл. обр. при
производстве пив-
ных и винных бочек,
т.е. тогда,когда име-
ют дело с толстой
клепкой. После об-
жима комплекты в
современных Б.з. по-
ступают в сушильные
камеры коридорно-
го типа,откуда, мед-
ленно передвигаясь
(конвейерная лента),

переходят в уторно-от дел очный цех. Здесь
собранные комплекты обрабатываются на
двойном уторном станке, где производит-
ся нарезка утора, обрезка и обточка торцов
клепчин по установленному шаблону, для
дна верха бочки особо. Производительность
таких станков 10—12 комплектов в 1 м.
Мощность 5—6 IP. Станки располагают
в цехе т. о., чтобы комплекты можно было
накатывать по деревянному мосту с одной
стороны и убирать с другой. С уторно-
го станка, если от изделий требуется тща-
тельность и красота отделки, комплект по-
ступает на специальный обточный станок
(фиг. 8) для отделки снаружи и на особый

Фиг. 7.

станок для отделки бочки изнутри. Произ-
водительность этих станков различна: пер-
вый станок пропускает примерно 0.5—1 ком-
плект в 1 м., второй — 1 бочку в 3—5 м.
Мощность первого станка 2—6 IP в зави-
симости $,от размера бочки; второго—3IP.
Для более простых и грубых изделий этот
процесс отпадает, и комплекты поступают
в обтяжной цех, где встречаются с комплек-
тами доньев. Донья вырабатываются па-

раллельно от-
дельным ручь-
ем , сначала в

Фиг. 8. Обточный станок для бочек.

657 БОНДАРНЫЙ ЗАВОД 658

цехе машинной обработки, где происходит
сортировка и подбор прямой клепки и ее
сколачивание в щитки. Сколачивание в щит-
ки может производиться либо на нагели (де-
ревянные круглые шипы), либо на желез-
ные шпильки, либо в шип и паз (шиповое
соединение), в сухую или с клеем в зави-
симости от назначения бочки. Для скола-
чивания щитков существуют специальные
обжимные станки, которые строятся для
различных диаметров днищ, приводятся в
движение ногой и могут собрать 10—12
днищ в 1 минуту. Дальше щитки посту-
пают для острожки на строгальный про-
пускной станок. Подобные станки остра-
гивают с обеих сторон 10-—15 днищ в 1 м.
Мощность их 4 — 6 JP в зависимости от
размера днища; подача от руки. Остроган-
ные щитки поступают в уторно-отделочный
цех, где на доньеобрезном станке (фиг. 9)
их обрезают по кругу и фрезируют на конус
край (по окружности). Производительность
такого станка 3—5 штук доньев в 1 мин.
Мощность—6 Н>. Станок может пропускать
донья различных диам. в пределах 280—
500 мм; подача и заправка от руки. Из от-
делочного цеха донья переходят в обжимной

Фиг. 9.

цех, где вкладываются в обработанные бо-
чечные комплекты, вжимаются в уторы, и
собранные вчерне бочки поступают на при-
водные, гидравлич. или пневматич. прессы
(фиг. 10) для надевания постоянных обру-
чей. Эти станки берут 8—15 Н* и осажи-
вают в 1 минуту 1—2 бочки.

Обручи делают из древесины или из же-
леза. В последнее время отдают предпо-
чтение железным обручам, но не для
масляной и маргариновой тары. Железные
обручи изготовляются тут же на Б. з. в

особом отделении. Процесс изготовления их
следующий: полосовое железо сначала раз-
резают на отдельные полосы по длине обру-
ча с заправкой на заклепки (на особых стан-
ках производительностью 60 шт. в 1 м.).

Фиг. 10.

Затем полосы загибают в круг и разваль-
цовывают на конус по шаблону образующей
бочки на станке, производительность к-рого
10—12 обручей в 1 м., а мощность — 2 JP.
Соединение развальцованных полос в обруч
выгоднее производить на электросварочных
заклепочных станках (производительность
8—10 обручей в 1 минуту); старый же спо-
соб предусматривал, кроме обрезки полосы,
пробивку дыр для заклепок, изготовление
или покупку готовых заклепок и процесс
заклепки либо вручную, либо на приводных
эксцентриковых прессах. Обжимной цех в
Б. з .— последний, т. к. насадкой обручей
процесс изготовления бочки заканчивается,
и изделия поступают на склад.

II. При выработке клепки на с а м о м
з а в о д е Б. з. имеет следующие цехи:
а) р а с п и л о в о ч н ы й ц е х , б) ц е х
м е х а н и ч . о б р а б о т к и к л е п к и и
д н и щ , в) у т о р н о - о т д е л о ч н ы й ц е х
и г) с о р т и р о в о ч н о - у п а к о в о ч н ы й
ц е х . Древесина на заводской склад (бре-
венную биржу) поступает в виде кряжей.

Разделка кряжей может производить-
ся двояко. 1) Кряжи распиливаются на

659 БОНДАРНЫЙ ЗАВОД 660

лесопильных рамах или ленточных пилах на
пластины; последние разрезаются по ради-
усу бревна на отдельные заготовки-бруски

(фиг. 11), к-рые, в
свою очередь, ре-
жутся на циркуль-
ных пилах по дли-
не. Дальше корот-

ФИГ. и . кие бруски посту-
пают на цилиндр.

пилы* (фиг. 12) для производства боковой
цилиндрич. клепки. Автоматич. подача по-
лучает движение от главного рабочего вала.
Труд рабочего сводится лишь к тому, чтобы
заправить на тележку брусок и освободить
оставшуюся в супорте нераспиленную часть.
Клепка автоматически выбрасывается из
цилиндра. Мощность стайка от 12 до 16 IP;

в п. I; разница лишь в том, что клепка
после фуговки не собирается в комплекты,
а обрабатывается в уторно-отделочном цехе
на уторных станках другого типа. На этих
станках клепка подается автоматически и об-
рабатывается фасонной фрезой по шаблону.
Если станок предназначен для зауторивания
цилиндрич. клепки, возле механизма подачи
монтируется особое приспособление, которое
перед зауторкой клепки сгибает последнюю
по образующей бочки. Обычно такие станки
пропускают от 40 до 60 клепок в 1 м. Мощ-
ность станка 4—5 КР. Иногда сухотарная
клепка (прямая) собирается в цилиндрич.
бочки в шип и паз. В таких случаях кром-
ко-фуговальные станки из производства
выпадают, а вместо них устанавливают осо-
бые станки, где клепка обстрагивается,

Фиг. 12.

производительность, в зависимости от длины
клепки, 12—20 шт. в 1 м. 2) Кряжи первона-
чально поступают на циркульные пилы, где
и разрезаются на чураки по длине клепки;
затем чураки идут на циркульную пилу
для кантовки и разрезки вдоль на прямую
клепку—дощечки. Производительность цир-
кульных пил измеряется подачей матери-
ала от 10,7 до 16,8 ж/м. Мощность станка
зависит от диам. пильного диска: например,
при 0 в 46 см мощность равна 5 Н>, при 0
в 122 см она равна 25 Н*. Первый способ да-
ет несколько больший выход готовой клеп-
ки из сырья. Донья же обычно разрабатыва-
ются по второму способу из частей кряжа
пониженного качества. После разрезки чу-
раков и брусков на клепку последняя сорти-
руется, укладывается либо на вагонетки и
поступает в сушильную камеру, либо транс-
портером (ленточным) доставляется на скла-
ды для укладки там в штабеля для сушки
естественным путем. Сушильн. камеры обыч-
но применяются в местностях с влажным
климатом, где естественная сушка затрудне-
на. Наиболее удачным типом сушильных ка-,
мер в этом случае является коридорная, не-
прерывно действующая система с конден-
сацией и увлажнением и естественной вен-
тиляцией (системы Тимана, Мура). Высу-
шенная естественным или искусственным
путем клепка поступает в производство че-
рез цех механич. обработки клепки и днищ.
Процессы очень схожи с описанными выше

фугуется и одновременно у нее выбирается
шип и паз. Этот станок действует автома-
тически цепной подачей. Скорость подачи
10,5—12 м/м. Мощность станка 15—16 IP.
Днище обрабатывается совершенно так же,
как описано выше (п. I). Из уторноот-
делочного цеха клепка и днища посту-
пают в сортировочный цех, где сортируются
и упаковываются в комплекты, а иногда да-
же идут россыпью на склады и под погрузку.

Второй случай производства характерен
для выделки буковой масляной тары у нас
и за границей, т. к. массовое производство
не м. б. организовано непосредственно при
маслоделательных заводах в виду неболь-
шого размера последних. Кроме того, бу-
ковые леса ограничены территориально и
не совпадают с центрами маслоделатель-
ной промышленности.

Производительность современных Б. з.—
на 1 м2 площади производственных цехов
от 0,7 до 2,8 бочек в смену в зависимости
от размера бочек и их обработки. Еще мень-
ше места занимает производство масляной,
буковой и цементной клепки (около 3,5 ком-
плектов на 1 ж2 площади), поскольку в этих
производствах отсутствуют сборочные цехи.
Оборудование современных Б. з. стремится
совершенно освободиться от трансмиссион-
ных устройств, переходя к станкам, обслу-
живаемым индивидуальными моторами, не-
разрывно связанными в одно целое со стан-
ками. Отбросы удаляются пневматическими

661 БОНИТИРОВКА ОВЕЦ 662

устройствами (эксгаустеры—отсасыватели).
Крупные отбросы предварительно дробятся
на специальных машинах—дробилках—и в
дробленом виде вместе с мелочью напра-
вляются в кочегарку через питательные
бункера. Расход энергии в Б. з. колеблется
от 0,3 до 0,8 kWh'ira бочку в зависимости
от размера ее и породы дерева, из которого
выделывается бочка. м. Квяткоаский.

БОНИТИРОВНА ОВЕЦ, подбор племенных
производителей — овец и баранов с целью
получения потомства желательного каче-
ства. Особенно тщательно производится Б.о.
при разведении мериносовых овец, к кото-
рым предъявляются требования в отно-
шении количества и качества шерсти, ха-
рактера оброслости и строения руна. В част-
ности строгое внимание обращают на то-
нину шерсти (см.), к-рая вместе с ее длиной
обусловливает собой технич. пригодность
шерсти. Сообразно тонине шерсти, ее густоте
и длине устанавливают классы племенных
производителей—овец и баранов, в пределах
которых и совершают спаривание, руко-
водствуясь принципом «равное с равным
дает равное». При стремлении поднять шер-
стность и качество шерсти у мериносовых
стад назначают каждому высококлассному
племенному барану посильное ему количе-
ство овец для оплодотворения, подбирая
овец таким образом, чтобы они по экстерье-
ру лучше всего подходили к данному барану
(избегая резких различий в качестве шер-
сти в смысле ее тонины). Тонина шерсти и
степень ее уравиенности считаются основ-
ными моментами при Б. о. и делении овец
на бонитировочные классы. Обычно с воз-
растанием тонины шерсти длина ее укора-
чивается, руно делается более уравненным,
но вместе с тем наблюдается общее осла-
бление костяка, уменьшение роста живот-
ного, уменьшение складчатости кожи и
слабое развитие мускулатуры. Если пра-
вило «равное с равным дает равное> изме-
нить в направлении «лучшее с лучшим дает
лучшее», то мы получим здоровые основа-
ния Б. о., практикуемые английскими овце-
водами. Немцы, однако, пользуются мето-
дом уравнивания, назначая к худшим овцам
лучшего по классу барана. Е. Л иску И.

БОНИТИРОВКА ПОЧВ, сравнительная
оценка почв по их с.-х. производительной
способности; вызывается стремлением дать
такую оценку в практических целях (земле-
устройство, податное дело и пр.). Но не-
определенность и условность термина «пло-
дородие почвы» не дают пока возможно-
сти определять Б. п. в числовом выраже-
нии. Существует целый ряд страдающих не-
точностью методов Б. п., резко отличаю-
щихся между собой. В последнее время
в связи с землеустройством вопросы бони-
тировки почв снова привлекают внимание
советских почвоведов.

Лит.: С и б и р ц е в Н . М., Почвоведение,
2 изд., стр. 465—495, С П Б . , 1909; К н о п В., Б о -
нитировка почв (пер. с немецк. Добровольского), Вар-
шава, 1877; Г о л ь ц Т., Сел.-хоз. таксация, пер.
с немецк., М., 1913; е г о ж е , Бонитировка и клас-
сификация почв, пер. с немецк., М., 1910; Материалы
к оценке земель Нижегородской губ., вып. 1—6, СПБ.,
1886; I и I I Совещания почвоведов в Москве,
«Почвоведение», С П Б . , 1907, 2, стр. 155, и 1908,
$, стр. 139 $ стр. 209; Г л и н к у К . Д . , Но-

вейшие работы по изучению плодородия почв и
методов почвенной бонитировки, «Почвоведение»,
С П Б . , 1899, г, стр. 122; Т у м и н Г. М., К вопросу
об оценке почв, Воронеж, 1925; Б р у к Б . Л . , С.-х.
таксация, М . — Л . , 1927; «Бюллетени почвоведа»,
М., 1926 и 1927.

БОННА ПРОЕКЦИЯ, один из видов эк-
вивалентной проекции; см. Картографиче-
ские проекции.

БОННА-ШМИДТА РЕАКЦИЯ, открытая
Рене Бонном и Робертом Шмидтом, заклю-
чается в непосредственном окислении ан-
трахинона и его производных для получе-
ния полиоксиантрахинонов; впервые была
проведена Р. Бонном в 1887 г., когда при
действии дымящей серной кислоты (олеума)
на ализариновый синий (см. Ализарин) он
получил его гидроксильное производное —
ализарин индиго синий. Р. Шмидт показал,
что и антрахинон и его оксипроизводные
также дают при действии олеума поли-
оксипроизводные, при чем окисляющее дей-
ствие серной к-ты обусловливается присут-
ствием в ней незначительных следов селена.
Химически чистая серная к-та Б.-Ш. р. не
дает. Селен же играет роль переносителя
кислорода по следующей схеме:

2 SO,+ Se -> 2 SOs+SeO2,
SeOi-»-Se+O,.

Многочисленными работами, в которых пер-
вую роль играл Р. Шмидт, были найдены
следующие условия для Б.-Ш. р.: 1) дей-
ствие олеума разной концентрации в при-
сутствии селена, ртути или брома в каче-
стве катализаторов, 2) действие олеума в
присутствии борной или мышьяковой|кис-
лоты, 3) действие рлеума или серной к-ты
в присутствии окислов азота, 4) окисление
перекисью марганца в присутствии олеума
или серной к-ты и 5) действие олеума в смеси
с серой на нитропроизводные при действую-
щем агенте SaO3. Для каждого отдельного
случая приходится остановиться на одном
из методов, вариируя в нем концентрацию
олеума, темп-ры и продолжительность про-
цесса. Продуктом Б.-Ш. р. являются эфи-
ры полиоксиантрахинонов: либо сернокис-
лые R-0—SO8OH (а иногда и сульфоны

R < Q > S O 2) , либо борнокислые R—ОБО,

если реакция велась в присутствии борной
к-ты. При разбавлении реакционной смеси
эфиры омыляются, и полиоксиантрахиноны
выпадают в виде осадка. Постепенное уве-
личение числа гидроксильных групп углуб-
ляет цвет антрахинона, равно как и раство-
ров его и его эфиров, чем пользуются для
контроля производства, наблюдая спектр
поглощения реакционной смеси. Конечным
продуктом Б.-Ш. р. для антрахинона
является смесь 1, 2, 4, 5, 6, 8 и 1, 2, 4, 5,
7, 8 гексаоксиантрахинонов, и лишь руфи-
галлол дает при Б.-Ш. р. 1, 2, 3, 4, 5,
6, 7, 8 октооксиантрахинон. Получаемые
по Бонна-Шмидта реакции полиоксиантра-
хиноны являются ценными протравными
красящими веществами (ализарин бордо,
ализарин цианин), либо служат важными
промежуточными продуктами для получе-
ния красителей (ализарин цианин зеленый,
ализарин виридин. и др.).

Лит.: D е В а г г у-В а г n e 11 E., Anthracene a.
Anthraquinone, p. 256 — 264, L., 1921; F i e г z-D a-
v i d H., Kunstliche organische Farbstoffe, p. 538—567,

663 БОННАЦА ВЫШИВАЛЬНАЯ МАШИНА 664

Berlin, 1926; G n e h m R., Anthracenfarbstoffe,
Braunschweig, 1897; F r i e d l a e n d e r p. , Fort-
schritte d. Teerfarbenfabrikation u. verwandten Indu-
striezweige, T. Ill—XIV, В., 1896—1926. И. Иоффе.

БОННАЦА ВЫШИВАЛЬНАЯ МАШИНА
помещается на таком же станке, как и швей-
ная машина. Вышиваемый материал пере-
двигается на столе машины при каждом
стежке в соответственном направлении при
помощи кольца, охватывающего иглу и за-
зубренного на нижней поверхности; это
кольцо захватывает лежащий между ним и
доской машины материал и проталкивает его
на длину стежка в направлении, требуемом
узором. В этом же направлении должны
повернуться находящийся внизу трубчатый
петлеобразователь, а также и игла. Все эти
вращения выполняются одним поворотом по-
мещающейся под столом рукоятки. Рукоят-
ка устроена так, что простым подниманием и
опусканием ее машина или останавливается
или приводится в действие. Машина может
делать до 1 800 стежков в минуту. Корнели
приспособил к этой машине различные вспо-
могательные аппараты,так что машина, сна-
бженная ими, может, например, вышивать
суташом (шнурком); для одного из таких
узорных стежков приходится работать одно-
временно тремя крючковыми иглами.

БОНЫ, конструкция из деревянных бру-
сьев для защиты или ограждения предме-
тов или сооружений, расположенных в реке
или на поверхности воды, от удара и нава-
ла судов, плотов и т. п. Б. устраиваются
в виде отдельных звеньев, соединенных ме-
жду собою цепями. Каждое звено состоит
из двух, трех и даже четырех деревянных
брусьев, прочно скрепленных между собою
скобами, хомутами или болтами. Концы Б.
прикреплены к отдельно стоящим сваям.

БОР, В, элемент III группы, второго ряда
периодич. системы (ат. номер 5), ат. вес
10,82. Бор получают в мелкокристаллич.
(т. н. аморфный Б.) и крупнокристаллич.
(кристаллич. Б.) состоянии. А м о р ф н ы й
Б . — порошок, от черного до светлоко-
ричневого цвета; t°rui. ок. 2 250°; уд. вес
2,45; загорается при 700° и горит в кис-
лороде с зеленым пламенем, в воздухе с
красноватым; с азотом при t° выше 900°
образует азотистый Б. К р и с т а л л и ч . Б.
получается в виде черных с металличе-
ским блеском листочков, очень ломких и
трудно окисляемых (уд. вес 2,54), или в
виде бесцветных квадратной системы призм
(уд. в. 2,62), блеск и показатель преломле-
ния к-рых так велик, что эти кристаллы на-
зывают «борными алмазами»; они всегда
содержат углерод и алюминий, т. к. при-
готовляются либо 1) нагреванием аморфно-
го Б. с алюминием до 1 500° с последующим
растворением алюминия в соляной кислоте,
либо 2) сплавлением 2 ч. борного ангидри-
да с 1 ч. магния и повторной переплавкой
с алюминием, либо 3) прибавлением несколь-
ких см3 смеси, состоящей из 9 ч. алюминия
и 16 ч. серы, к горячей смеси из 200 ч. алю-
миниевых стружек, 200 ч. алюминиевого
порошка, 500 ч. серы и 250 ч. обезвоженной
буры. Из сплава выкристаллизовывается Б.
Аморфный Б. получается восстановлением
борной к-ты (10 ч.) или буры металлическ.
натрием (7 ч.); восстановление ведут в же-

лезном тигле, куда прибавляют 4—5 ч. по-
варенной соли; затем сплав выливают в
слабый раствор НС1, при чем все раство-
ряется, кроме бора. Иногда вместо натрия
пользуются металлич. магнием, количество
к-рого д. б. несколько меньше, чем следует
по теории; в этом случае получают 95%-ный
Б., к-рый после повторной обработки маг-
нием, нагревания в струе водорода и про-
калки при 2 080° превращается в химически
чистый Б. Элементарный Б. получают также
электролизом сплава борного ангидрида и
двойной хлористой соли натрия и магния
или электролизом расплавленной буры. В
этом случае, как и при восстановлении хло-
ристого Б. вольтовой дугой, Б. получается
в сплавленном виде. Эти способы являются
технически пригодными для получения Б.
в значительных количествах, но применение
Б. пока весьма ограничено. в. Курбатов.

БОРА СОЕДИНЕНИЯ. В соединениях бор
является трехвалентным, но в последнее вре-
мя изучен ряд соединений, в которых он
обладает высшей валентностью (4- и 5-ва-
лентный бор — в соединениях с водородом,
в т . н. б о р о в о д о р о д а х , и в органич.
соединениях). Наибольшим сродством бор
обладает к кислороду; он дает ряд к-т, из
к-рых важнейшая б о р н а я к-т а. К-ты бо-
ра с металлами образуют б о р н о к и с л ы е
соли, т. н. б о р а т ы . Из соединений с не-
металлами необходимо отметить соединения
с галоидами (общей ф-лы BR8, где R — га-
лоид) и соединения с азотом и углеродом.

Борная кислота, ортоборная к-та Н3ВО3,
белые, блестящие, прозрачные, гибкие, ше-
стигранные листочки, жирные на-ощупь.
При нагревании до 50° борная к-та не теряет
воды; при 70° потеря воды заметна, а при
t° ок. 150° образуется м е т а б о р н а я к-та
HBOj, при более высокой t° п и р о б о р-
н а я , или т е т р а б о р н а я , Н2В4О7; при
сильном прокаливании получается ангидрид
ВаО3. Многоосновнвсть борной кислоты обу-
словливает возможность образования поли-
кислот даже и с другими кислотами (фос-
форной, мышьяковой, вольфрамовой и т. п.).
В 100 г водного раствора содержится бор-
ной кислоты:

0° 12,2
Э
 21° 40" 60° 99,5°

2,59 3,69 4,90 8,02 12,90 28,10

В минеральных к-тах растворимость мень-
ше, в растворах солей больше, чем в воде.
Борная к-та растворима в спиртах, эфире
и эфирных маслах; 100 ч. глицерина раство-
ряют при 0°—20 ч., при 50°—44 ч. и при
100°— 73 ч. борной к-ты. Борная к-та улету-
чивается с парами спиртов и воды,—этим
свойством пользуются в качественном ана-
лизе для открытия борной к-ты: при горении
паров спирта (напр, метилового), содержа-
щего ее, появляется характерная зеленая
окраска пламени. Количественно борную
кислоту определяют титрованием раствора-
ми едких щелочей с фенолфталеином в каче-
стве индикатора, но только в присутствии
глицерина, маннита или других многоатом-
ных спиртов, т. к. только в этом случае об-
разуются сильные комплексные к-ты, титру-
ющиеся с фенолфталеином. Чистая борная
к-та (99%) содержит в качестве примесей
только сернистые и хлористые соединения

665 БОРА СОЕДИНЕНИЯ 666

железа и кремнекислоту; в сырых продук-
тах колич. примесей возрастает до 10—20%.
Борная кислота применяется для изгото-
вления буры и борнокислых солей, эмалей,
для сохранения мяса, рыбы (в Америке на
эту цель идет борной к-ты до 1 000 m в год);
во многих странах применение ее в качестве
консервирующего средства для пищевых ве-
ществ воспрещено законом. В медицине бор-
ная к-та применяется как слабое дезинфи-
цирующее средство, задерживающее гнило-
стные процессы; вредного действия на ор-
ганизм не оказывает; в технике употребляет-
ся для изготовления борной зелени, борного
ультрамарина и т. п.

В природе борная к-та встречается: 1) в
виде минералов: а) тинкал (бура), б) пан-
дермит и колеманит (борнокальциевые со-
ли); в) улексит(боронатрокальцит); г) стасс-
фуртит (борномагнезиальная соль); 2) в ви-
де паров или растворов в горячих источни-
ках Тосканы, т. н. «соффиони». Здесь борная
к-та, вероятно, образуется за счет разложе-
ния парами воды турмалинов, к-рыми очень
богаты глубокие слои почвы. Соффиони дают
пар ct° немного выше 100°, а искусственные
скважины даже до 190° (в среднем до 145°).
Сначала ограничивались устройством над
выходом источника небольшого пруда («ла-
гони»), где получался раствор, содержащий
до 4 г борной к-ты на 1 л. В 1 000 ч. воды
из лагони содержится 4—4,15 ч. борн. к-ты,
0,76—1,7 ч. (N H 4) 2 S 0 4 H еще соединения Na,
Mg, Fe"",Mn,Ca. Воду из лагони выпаривают
в освинцованных железных плоских коры-
тах, до 116 м длины и 5 еж глубины, с пере-
городками, к-рые попеременно не доходят
то до одного, то до другого края, при чем
корыто в 100 м длины может испарять до
100 000 кг воды в 24 ч., хотя t° всегда дер-
жится ниже 100°. Дальнейшее выкристал-
лизовывание ведут в котлах при 85°. Сырая
тосканская борная к-та содержит до 8%
примесей (гл.обр. сернокислые соли аммония
и магния). Маточные рассолы, после кри-
сталлизации борной к-ты, перерабатывают
на аммиак или сернокислый аммоний.

'Пандермит 4СаО«5В2О3.9Н2О встречает-
ся в Малой Азии, близ гавани Пандермы,
в виде твердой горной породы белого цвета.

К о л е м а н и т Са2В6Оц.5Н2О вместе с
пандермитом образует в Калифорнии целые
скалы; руда содержит не меньше 35% бор-
ного ангидрида; для обогащения бедных руд
их сначала прогревают, при чем руда рас-
сыпается в порошок, к-рый затем легко от-
деляется от породы.

Боронатрокальцит (улексит) Na2O-
• 2СаО5В2О3.16Н2О встречается в Чили.

Борная к-та готовится гл. образ, из пан-
дермита, колеманита и боронатрокальцита.
Минералы измельчают в порошок и раство-
ряют в соляной к-те; отстоявшуюся жид-
кость сливают; при охлаждении из нее вы-
деляется борная к-та; при получении ее из
колеманита и пандермита вместо соляной
к-ты часто применяют сернистую к-ту. На
боронатрокальцит действуют серной к-той.
Для получения чистой борной к-ты сырой
продукт растворяют в горячей воде, раствор
освобождают от примесей железа посред-
ством окисления хлорной известью, обес-

цвечивают животным углем и кристалли-
зуют борную к-ту. Из пандермита или коле-
манита (500 кг) ее получают действием ки-
пящего (15° Вё) раствора бисульфата на-
трия,—отфильтрованный раствор дает 450 кг
сырой борной к-ты; другой способ заклю-
чается в том, что на взвешен, в воде мелко-
измельченные минералы (275 кг на 1 м3) при
60—80°действуютхлором:3(Са2В4О8.ЗН2О) +

6 C l 9 H 0 12HB0 5CCl C(C10)
При охлаждении до 15—20° выделяется
Н8ВО8. Из стаесфуртита получают Н3ВО3
действием серной к-ты (выход 82—83%). Из
буры выделяют к-ту, растворяя буру в 4 ч.
воды и добавляя 7з ч. крепкой серной или
соответственное количество соляной к-ты.
Сырую борную к-ту растворяют в больших
освинцованных деревянных чанах до 5—8°
Вё, нагревая острым паром. Раствор пере-
водят в керамиковые кристаллизаторы. Пос-
ле первой кристаллизации получают 99%-
ную борную к-ту. Для медицинских целей
ее нужно вторично перекристаллизовать.

Борный ангидрид В2О3 образуется при
прокаливании борной к-ты в виде хрупкого
стекла, легко притягивающего воду; пла-
вится при 755°. При охлаждении стекло
трескается с появлением искр, видимых да-
же при дневном свете. В2О3 очень устойчив,
начинает улетучиваться при 1500° и не
восстанавливается углем даже при белом ка-
лении. Хотя борн. к-та является очень сла-
бой к-той, ангидрид ее, вследствие трудно-
летучести, при нагревании вытесняет другие
ангидриды, кроме серного, фосфорного, крем-
невого и т.д. В2О8 растворяет многие окислы
металлов (на этом свойстве основано приме-
нение буры для образования «перлов» в ка-
чественном анализе; окраски перла буры и
перла В2О3 почти одинаковы). В2О3 входит в
состав многих оптических стекол.

Бура, пироборный, или тетраборнокислый,
натрий: 1) п р и з м а т и ч е с к а я бура
Na2B4O7.10Н2О, кристаллизующаяся при
обычной t°; 2) о к т а э д р и ч е с к а я, или
ю в е л и р н а я , бура Na2B4O7.5Н2О, кри-
сталлизующаяся из растворов при t° выше
60°. Десятиводная бура Na2B4O7.10H2O об-
разует большие моноклинные прозрачные
кристаллы, выветривающиеся на воздухе;
при нагревании до 80° она теряет 8 ч. во-
ды, при 200°—9 ч.; последняя частица уда-
ляется с очень большим трудом; D 2 0 =l,70;
растворимость ее в 100 ч. воды: при 5°—•
1,38 г, при 10°—1,58 г, при 30°—3,85 г, при
50°—10,52 г. При t° ок. 60° десятиводная
бура превращается в пятиводную. Водные
растворы буры имеют щелочную реакцию
(на лакмус) и поглощают СО2 до полно-
го разложения буры и образования соды.
Октаэдрическ. (пятиводная) бура получается
при растворении призматич. буры в кипя-
щей воде до 30° Вё и при последующем
медленном и равномерном охлаждении; при
t° от 79 до 56° выкристаллизовывается ок-
таэдрическ. бура (уд. в. 1,82); она устойчива
в Г-ных пределах от 60 до 150° и тверже
призматической. При обыкновенной t°, в
случае присутствия пыли и влаги, происхо-
дит медленное превращение октаэдрич. фор-
мы в призматическую. В 100 г воды содер-
жится октаэдрической буры: при 65°—22 г,

667 ВОРА СОЕДИНЕНИЯ 668

при 80°—31,4 г, при 100°—52,3 г. Безводная
бура образуется при прокаливании водной
при Г 350—400°; при 741° безводная бу-
ра плавится в прозрачное хрупкое стекло
(уд. вес 2,34), растворяющее многие окислы
металлов с появлением характерных окра-
сок (свойство, широко использованное в
качественном анализе).

Месторождение и добывание буры.
Буру добывают из природной: тибетской
(тинкал) или калифорнийской (гл. обр. из
озера Clear Lake в 400 милях от С.-Фран-
циско). Калифорнийскую буру только пе-
рекристаллизовывают, тибетскую предва-
рительно обрабатывают известковой водой
[1%Са(ОН)2 по отношению к сырому про-
дукту] . И з к о л е м а н и т а (см. выше —
Б о р н а я к-та) буру получают кипячением с
содой и последующей кристаллизацией ь же-
лезных чанах. При получении буры из б о-
р о н а т р о к а л ь ц и т а (см. Б о р н а я к-та)
его сначала промывают для удаления хло-
ристых солей, затем растворяют (1500 кг
на 6 000 л воды), прибавляют 800 кг дву-
углекислой соды и 200 кг соды и кипятят;
раствор кристаллизуют или же кипятят с
двууглекислой содой под повышенным да-
влением; железо удаляют действием хлорно-
ватокислых солей; кристаллизацию ведут в
качающихся сосудах. Из борной к-ты буру
получают взаимодействием с кристаллич.
содой и дальнейшей кристаллизацией. Для
получения хорошо образованных кристал-
лов буру кристаллизуют из растворов, со-
держащих 5% кристаллич. соды, и медлен-
но охлаждают раствор. В. Курбатов.

М е с т о р о ж д е н и я б у р ы в С С С Р .
В пределах СССР месторождения буры дав-
но уже известны в выделениях грязевых вул-
канов Крыма и Таманского полу о-ва. Про-
дукты извержений этих вулканов разделя-
ются на жидкие и твердые. Первые пред-
ставляют более или менее жидкую грязь,
выбрасываемую или периодически изливаю-
щуюся во время извержений, а твердые —
ту же грязь прежних извержений, уже за-
сохшую вследствие испарения воды. Эти
извержения, как показали исследования
Э. Штебера, содержат кроме солей борной
к-ты и другие ценные элементы, как бром,
иод и др. Так, суточный приток минерали-
зованных вод—жидкой грязи—Булганак-
ской сопки в Крыму составляет 3 350 л, из
к-рых можно выделить: иода ок. 100 г, бро-
ма 40 г, буры 10 кг, соды кристаллической
26 кг, NaCl 20,5 кг. Точно подсчитать запасы
буры в извержениях существующих грязе-
вых вулканов нельзя, т. к. для этого сле-
довало бы сделать подробные обмеры этих
выделений, их глубину или толщину слоя
и т. д., но и заранее, принимая во внимание
многочисленность сопок и большие размеры
некоторых из них, можно сказать, что эти
запасы велики. В литературе имеется, напр.,
указание Э. Штебера, что на склонах сопки
Джау-тепе, наиболее крупной из крымских,
залегает ок. 250 000 т грязи. Для Таман-
ского полуо-ва имеются определения проф.
Изгарышева и А. Слудского, касающиеся
сопок Гнилая-Темрюк и Гнилая-Шуга, наи-
более правильных по форме: все грязи пер-
вой определяются в размере ок. 11 000 000 га.

второй — ок. 170 000 га. Содержание борных
солей, как показали анализы, в жидких и
твердых соединениях различно:

Название сопки

К е р ч е н с к и е
Булганакская б. с. .

» м. с. .
» конич.

Кизячная
Проф. Самойлова . .

Т а м а н с к и е
Гнилая Шуга
Карапетова гора . .
Цимбалы
Гнилая-Темрюк . . .

Жид.
ГРЯ8Ь

Т В .

грязь

сод. В2ОзВг

на 1 л

1,72
1,67
2,12
2,1821

—

2,4121
3,8948

—
—

на 1кг

—
—
—

1,552

1,110
0,291
2,061
0,914

Примечания

Оч. неидк. грязь
Мутная вода
Густая грязь
Жидкая »
Густая »

Оч. густ, грязь
Жидкая »
Густая »
Песчаная »

Следовательно, в 1 га твердой сопочной
грязи содержится от 29i до 1 552 г В2О3,
а в жидкой от 1 670 до 3 894 г В2О,, т. е.
жидкая грязь значительно богаче твердой,
из которой часть солей, очевидно, удалена
выщелачиванием на склонах сопок. В 1926 г.
Гюлкам произвел разведки Булганакской
сопки близ Керчи. Бурением пройдено 25 м.
Анализы образцов грязи, взятых через ка-
ждые 0,5 м, показали содержание ок. 0,4—
0,5% (максимальное—0,68%) В2О3. В одной
скважине рассол обнаружил содержание бу-
ры до 13,25%. Если принять мощность от-
ложений в 10 м, площадь грязи в 0,75 км2

и среднее содержание В2О3 в 0,5%, то за-
пас буры будет около 56 250 га.

Что касается вопроса, возможно ли и вы-
годно ли поставить извлечение буры из вы-
делений сопок, то отзывы исследователей
не особенно благоприятны. Бекетов подсчи-
тал, что даже самые богатые по количе-
ству выделений жидкой грязи сопки Буд-
ганакские и Тарханские могут дать в год
примерно 5 га буры, 0,05 т йодистого ка-
лия и 6,5 га соды. Опыт борного з-да, по-
строенного во время войны близ указанных
сопок, подтвердил эти расчеты. Что касает-
ся извлечений буры из твердой грязи, запа-
сы которой велики, то эксплоатация ее, по
мнению исследователей, не рентабельна для
крупного предприятия, но могла бы произ-
водиться местным населением кустарным
способом, чтобы извлеченные соли отсыла-
лись на правильно оборудованный завод
для перекристаллизации и очистки. Получе-
ние буры в настоящее время сосредоточе-
но на Дегунинском заводе с производитель-
ностью в 700—800 га в год и на Буйском
з-де (Костромской губ.) — до 600 га. Про-
ектируется постановка производства буры
на Тентелевском заводе в размере 1 500 га
в год и на одном из заводов Химугля до
2 000 т В ГОД. М. Сергеев.

П р и м е н е н и е б у р ы . В большом ко-
личестве буру применяют в фарфоровой и
фаянсовой промышленности для приготовле-
ния огнеупорных эмалевых красок, для гла-
зурования гончарных изделий; в стекольной
промышленности — для приготовления опти-
ческих и цветных стекол; при пайке метал-
лов; в кожевенном деле буру употребляют
как средство для консервирования кожи;

669 БОРГЕС ШРИФТ 670

в текстильной промышленности: в ситцепе-
чатании—для фиксации глинозема на ткани,
при фабрикации непромокаемых тканей, в
шелкопрядении—для расщепления волокон
сырого шелка. Благодаря щелочным свой-
ствам буры ее применяют при мытье тон-
ких и шерстяных тканей: ее примешивают
к рисовому крахмалу для придания метал-
лическ. блеска накрахмаленным тканям. В
большом количестве бура применяется для
консервирования пищевых продуктов (хотя
это и воспрещается), а также в медицине при
приготовлении фармацевтическ. препаратов.

Перборат натрия NaBO3.4H2O, соедине-
ние типа перекиси (см.), получается из тех-
ническ. буры обработкой водным раствором
90%-иого едкого натра и 3%-ной перекиси
водорода с последующей обработкой рас-
твором поваренной соли; его также получа-
ют электролизом из водных растворов солей
бария (боратов) в присутствии цианистых
или фтористых соединений. Перборат на-
трия— белый крупнокристаллич. порошок,
растворяющийся при обыкновенной t° в
40 ч. воды; при 40° начинает разлагаться;
прибавление буры увеличивает стойкость
раствора. Перборат натрия употребляется
как белильное вещество при белении раз-
личных материалов (шерсть, шелк, слоно-
вая кость, солома, рог), при приготовлении
косметич. и медицинских препаратов, в пи-
воварении—для очищения пива, для приго-
товления растворимых крахмалов, в дубле-
нии коней—для ее консервирования, в при-
готовлении лаковой кожи—как составная
часть препарата, придающего коже блеск.

Азотистый бор BN получается при нагре-
вании аморфного бора в струе азота, ам-
миака или окислов азота; на практике ча-
сто пользуются и атмосферным азотом;
можно получить BN также из борного анги-
дрида в струе азота в присутствии углеро-
да по формуле: B 2 O 3 +N 2 +3C=2BN+3CO.
BN—белый, легкий, аморфно-зернистый по-
рошок; при нагревании с водой при 200°
или при плавлении с гидратом окиси калия
образует борную к-ту и аммиак; восстана-
вливает окислы тяжелых металлов.

Бор хлористый ВС13 получается нагрева-
нием бора в струе хлора; бесцветная, легко-
подвижная жидкость, t°Kun. 18,23°; на сыром
воздухе дымит и легко распадается на борн.
и соляную к-ты; с алкоголями дает эфиры.

Бор фтористый BF3; при действии на него
воды или анетола дает ядовитый б о р о -
ф т о р и с т ы й в о д о р о д HBF4, калие-
вая соль к-рого применяется при эмалиро-
вании сосудов и при сплавлении металлов
вместо буры; натриевая соль применяется
как дезинфекционное средство.

Карбид бора — см. Карбиды.
Лит.: «Крым», М., 1926, 2; M o i s s a n H . ,

Traite de chimie minerale, P. , 1904—05; B e l t z e r F . ,
L a chimie industrielle moderne, Par is , 1909; F . U l l m a n ' s
Enzyklopadie der techn. Chemie, B. 2, p . 728—750,
Berlin, 1915; G m e l i n-K г a u t , Handbuch d. anor-
gan. Chemie, Heidelberg, 1925; G i r s e w a l d S.,
Anorgan. Peroxyde u. Persalze, Braunschweig, 1914.

БОРГЕС ШРИФТ, типографский шрифт на
кегль в 9 пунктов; занимает среднее место
между корпусом и петитом. В настоящее
время в чистом виде (на кегль в 9 пунктов)
Б. употребляется редко, однако очко этого

шрифта широко применяется при петитном
кегле (в 8 пунктов), что дает, с одной сторо-
ны, экономию места и, с другой, ббльшую
четкость. В таком виде Б. чаще всего упо-
требляется для словарей и энциклопедий.
«Техническая энциклопедия» набирается
шрифтом петитного кегля с боргесным очком.

БОРДА ПРИНЦИП, т е о р е м а Б о р д а ,
определяет в гидравлике (см.) потерю энер-
гии при установившемся движении жид-
кости от внезапного уменьшения скорости
(внезапное расширение). Согласно Борда,
явление это аналогично с ударом твердых
неупругих тел, когда тело с большею ско-
ростью настигает тело с меньшею скоро-
стью; как в одном, так и в другом случае
теряемая энергия равна энергии, соответ-
ствующей потерянной скорости. Если ско-
рость жидкости до расширения равна vt и
после расширения v2, то энергия, теряемая
и отнесенная к одной весовой единице дви-
жущегося жидкого тела, согласно принципу

Борда, будет равна: ^'"Г"8* •
БОРДЮР, украшенный край, окаймление

ковра или декоратив. формы в архитектуре.
БОРДЮРНЫЕ КАМНИ МОСТОВОЙ, см.

Дороги.
БОРЗ И ГА КОТЕЛ, см. Паровые котлы.
БОРНАЯ ЗЕЛЕНЬ, борнокислая окись ме-

ди; получается осаждением раствора мед-
ного купороса раствором буры. Осадок вы-
сушивают и прокаливают. Оттенок краски
зависит от t° прокаливания. Б. з. приме-
няется в виде масляной краски, а также для
окрашивания фарфора.

БОРНАЯ КИСЛОТА, см. Бора соединения.
БОРНГАРДТА МАШИНА, машина тре-

ния, применяется для электрического за-
жигания шнуров при искровых запалах;
Б. м. изготовляется для одновременного
взрыва 15—60 шпуров, вес машины от 5
до 20 кг. См. Взрывные работы.

БОРНЕЙСКОЕ САЛО, растительный жир
из плодов различных растений ост-индской
флоры: Shorea stenoptera, Sh. aptera, Hopea
aspera, Isoptera borneensis, Diploknema se-
bifera, Shorea siamensis и др. Содержание
в них Б. с. доходит до 40—50%. Б. с. пла-
вится при 30—41,5°, окрашено в желтый и
зеленоватый цвет, почти не имеет запаха и
вкуса. Выработка его ведется кустарным
способом. В состав его входят гл. обр. гли-
цериды пальмитиновой и стеариновой к-т
с примесью олеиновой к-ты; содержание
твердых к-т доходит до 78%. Число омыле-
ния 191—195, йодное число 28—35. При-
меняется гл: обр. в свечном производстве.

БОРНЕО-КАУЧУК, т . н . G e t a h - S u s u ,
(«молочная гета») получается из растений
Leuconotis eugenifolius и Willoughbyaiirma,
растущих на о-вах Борнео, Суматра и Ма-
лайских. Б.-к. поступает на рынок в виде
толстых клубков, снаружи темносерых,
внутри белого цвета; потеря при промывке—
25—30%; чистые сорта этого каучука счи-
таются ценными.

БОРНЕО Л С10Н18О, спирт ряда терпенов
(см.). Б. встречается во многих эфирных
маслах (см.) в виде двух оптически проти-
воположных модификаций: лево- и право-
вращающего борнеола (см. Стереохимия);

671 ВОРОВ 672

сн

d-Б. получ. из масла древесины Dryobalanops
aromatica, 1-Б.—из масла Blumea balsamife-

сн, га и пихтового масла
I (см.). Искусственном.

^ ^ Х ^ б. получен из пинена
нгс -^"""^ ^ " \ сн-он действием сухого хло-

| H C _ c _ C H j ристого водорода и
H i j C 1 * | *| с н > последующим замеще-

"" ' " нием хлора гидрокси-
лом или омылением
эфиров, получающих-

ся при действии органич. к-т на пинен или
камфен. От образующегося при этом изо-
борнеола очищается нагреванием с уксусной
к-той, при чем получается уксусный эфир
Б., а изоборнеол переходит в камфен. Дру-
гой способ очистки состоит в нагревании
с металлич. натрием до 250—270°. Чистый
Б.—кристаллы с запахом, напоминающим
камфору; t°rui. 203—204°, возгоняется, t°Kun.
212°. При окислении Б. и изоборнеол дают
камфору с тем же знаком вращения. Приме-
няется Б. в качестве исходного продукта
для получения синтетическ. камфоры, слу-
жит сырьем для получения борнилуксусно-
го эфира, борнилацетата С10Н17СОО• СН8, об-
ладающего характерным запахом хвои. Бор-
нилуксусный эфир содержится в количестве
до 40% в пихтовом масле и во многих дру-
гих эфирных маслах. Эфиры борнеола на-
ходят медицинское применение: б о р н и-
в а л ь—изовалериановый эфир, с а л и т—
СалИЦИЛОВЫЙ И д р . Б. Рутовекнй.

БОРОВ, канал для отвода в дымовую тру-
бу газов из топки. См. Котельные установки
и Отопление.

БОРОНА принадлежит к типу зубчатых
сельскохозяйственных орудий; рабочей ча-
стью ее является зуб. Б. служит для разно-
образных работ по подготовке почвы к по-
севу, при производстве посева и при уходе
за посевами. Борона разрыхляет и раздро-
бляет пласты после работы плугом; вырав-
нивает поверхность поля, разрыхляет по-
верхностный слой почвы и разбивает кор-
ку, которая образовывается после дождей;
уничтожает сорную растительность, появля-
ющуюся на полях, в особенности паровых,
а также прореживает слишком густые по-
севы, заделывает семена и удобрение, вы-
сеянные руками или разбросной сеялкой;
разрезает дернину с целью обеспечения до-
ступа кислорода воздуха к корням и корне-
вищам растений и т. д. Все это достигается
тремя основными механич. приемами—раз-
резанием, раздроблением и перемешивани-
ем частиц почвы и выполняется Б. с раз-
личной степенью совершенства в зависимо-
сти от конструкции ее зубьев. Разрезание
производится острым ребром зуба, а дро-
бление—его боковой гранью, действующей
при своем движении под углом, как клин;
если же частицы раздроблены, то они гранью
будут отталкиваться и перемешиваться ме-
жду собой. Качество работы, производимое
Б., зависит от формы зубьев, постановки
их, формы рамы Б., а также от веса Б. По-
следний имеет немаловажное значение, т. к.
легкая Б. во время работы подпрыгивает
и, ударяя о почву, распыляет ее; чем тяже-
лее Б. и чем длиннее постромки, тем менее
Б. подпрыгивает и тем более плавным полу-

чается ее ход; требуется, чтобы вес Б. на
одну лошадь был не менее 25 кг.

Ф о р м а з у б а характеризуется попереч-
ным его сечением (фиг. 1) и бывает круглая,
квадратная, прямоугольная, ножевидная,

Фиг. 1.

сплюснутая и т. д. Прямоугольный зуб с
производит работу своей узкой гранью и
сильно сминает и распыляет частицы почвы,
вследствие чего такую форму зуба нельзя
считать удовлетворительной. Круглый зуб
а также сминает частицы почвы, отчего при
влажной почве они спрессовываются, а при
сухой перетираются и распыляются. Квад-
ратный зуб в также недостаточно хорошо
разрыхляет почву, т. к. переднее ребро хотя
и разбивает комья земли, но расходящиеся
широко в стороны грани зуба также будут
сминать почву. Лучшими зубьями являются
плоские е и ножевидные d, потому что они,
врезаясь, как клин, раскалывают куски
почвы и тем способствуют дроблению их.
К сожалению, нашими заводами ставятся
только прямоугольные и квадратные зубья.

Н а к л о н з у б а . Зуб ставится верти-
кально или с наклоном: а) вперед и б) назад
(фиг. 2). При вертикальной постановке зуб

•V 1

Фиг. 2.

гонит перед собой частицы почвы и корешки,
к-рые он не в состоянии был перервать си-
лой р, а те в свою очередь, надавливая на
него силой реакции г, обволакивают его как
бы чехлом, и зуб перестает правильно ра-
ботать, работу приходится останавливать
и прочищать зубья Б. При постановке зуба
с наклоном вперед сила р давления зуба на
частицы почвы и корешки разлагается по
закону параллелограмма, и вертикальная
слагающая ее рг, направленная вверх, будет
вытаскивать их на поверхность, не забивая
зуба; сила же сопротивления г, действую-
щая на зуб, даст вертикальную слагающую
rt, направленную вниз, к-рая и будет удер-
живать зуб в земле, не давая Б. выскаки-
вать. Так. обр. наклонная постановка зуба
является желательной, и лучшие немецкие
з-ды выработали особый вид зуба, имеющий
наклонную постановку. Америк. Б. снаб-
жаются особыми рычагами, при помощи
к-рых можно изменять степень наклона зуба
вперед в зависимости от характера обраба-
тываемой почвы. Наклон зуба назад обык-
новенно не встречается, т. к. такие зубья
будут выскакивать из земли действием силы
сопротивления г2, направленной под углом
кверху. К такой постановке зуба прибегают
лишь иногда для перемешивания семян с
почвой и для выравнивания ее поверхности;
для этого обычно пускают Б., имеющую

673 БОРОНА 674

зубья с наклоном вперед, в обратную сторо-
ну, или, как говорят, боронуют «затылком».

Р а з м е щ е н и е з у б ь е в . Для правиль-
ности работы Б. требуется, чтобы бороздки,
проводимые зубьями, были на одинаковом,
возможно близком друг от друга расстоя-
нии и имели одну и ту же глубину. Поэтому
размещение зубьев на раме должно удовле-
творять следующ. условиям: а) каждый зуб
должен проводить свою бороздку, б) зубья
д. б. расположены на одинаковом рассто-
янии друг от друга, в) расстояния между
зубьями д. б. таковы, чтобы не происходило
забивания Б., а также, чтобы не были осла-
блены планки, на к-рых помещаются зубья,
г) длина зубьев д. б. одинакова, д) зубья
д. б. расположены по направлению хода так,
чтобы зуб не работал какой-нибудь одной
своей стороной, а шел, разрезая землю своей
средней, часто заостренной частью. Более
или менее удачная расстановка зубьев за-
висит от формы рамы. Рама составляется
из планок, различным образом скрепленных
между собой. Планку с зубьями выгоднее
ставить под углом к направлению движения,
а не перпендикулярно, потому что на той же
ширине Б. можно поставить большее число
зубьев: если на планке, поставленной пер-
пендикулярно, имеется 5 зубьев, то на на-
клонной молено поставить 7 зубьев (фиг. 3).

Поэтому все упо-
требительные фор-
мы рам состоят
из соединения не-
скольких распо-
ложенных на-
клонно к направ-
лению хода Б. по-
лос. Форма рамы
поэтому бывает
треугольная,ква-
дратная, в виде

параллелограма, зигзага и т. д. Треугольная
рама более проста, но неудобна тем, что при
большом числе зубьев она получается слиш-
ком длинной и тогда легко перевертывается
при поворотах. В квадратной Б. расстояния
между бороздками, проводимыми различ-
ными зубьями, получаются неодинаковыми:
по краям вдвое ббльшие, чем по середине.
Форма параллелограма (Б. Валькура) так-
же неудачна, потому что смежные, рядом
стоящие на одной и той же планке зубья,
встречая при перемещении меньшее сопро-
тивление, стремятся попасть в след, про-
водимый соседними зубьями,— т. о. вся Б.
имеет стремление повернуться иитти боком.

Рассмотренные выше Б. состоят обычно
из деревянной рамы, снабженной прямыми
зубьями квадратного сечения. Благодаря
малому весу и прямой постановке зубьев
ход их получается неровный, Б. подпрыги-
вают и мало углубляются в землю. Луч-
шей формой Б. является т. н. Б.-зигзаг.
Эта форма рамы удобна тем, что на ней мож-
но расставить зубья так, что ни один из
них не попадает в след от предыдущего и
проходит, имея по обе стороны от себя оди-
наково разработанную землю, а потому
не сбивается в сторону.

Р а з л и ч н ы е к о н с т р у к ц и и Б. Бо-
роны разделяются на простые и сложные,

Т. Э, т . 77,

Фиг. 3. Размещение зубьев
в бороне.

Простые состоят из одной рамы, сложные —
из нескольких. Рама Б. может быть жесткой
или представлять соединение отдельных
звеньев, могущих передвигаться друг отно-
сительно друга, — членистые бороны. Из от-
дельных Б. можно указать на следующие.
1) Б . - с м ы к — представляет простейшее
первобытное орудие; она вяжется ивовыми
прутьями из обрубков древесного ствола с
оставленными на них сучьями, дл. 35—50 см;
применяется эта Б. на каменистых почвах и
при обработке участков из-под леса, где сы-
рые сучья этой Б. легко пружинят и не ло-
маются, тогда как железные зубья Б. обык-
новенных не выдерживают. 2) К у с т а р -
н а я д е р е в я н н а я Б . - п л е т е н к а —
из ивовых прутьев с привязанными к ней
лыком деревянными четырехгранными или
круглыми кольями; она имеет большое рас-
пространение среди наших крестьянских хо-
зяйств; недостатками ее являются легкость,
непрочность и неправильная расстановка

Фиг. 4. Борона-квадрат.

зубьев. 3) Б . - к в а д р а т (фиг. 4) с деревян
пой рамой и железными круглыми или ква-
дратными зубьями; спереди рамы прикреп-
ляется круглый брусок, на к-рый надевает-
ся кольцо, называемое «перебегало», служа-
щее для запряжки; при поворотах во время
работы кольцо соскальзывает с одного угла
до другого, и Б. не перевертывается; т .к . Б.
во время работы идет углом вперед, т. е. по
направлению своей диагонали, то середина
полосы, к-рую она захватывает, будет раз-
работана лучше, чем края, вследствие боль-
шего числа идущих по ней зубьев; поэтому
приходится при каждом следующем заезде

Фиг. 5. Борона сист. Валькура.

пускать Б. так, чтобы она захватывала
часть предыдущей борозды. 4) Б. с и с т е -
мы В а л ь к у р а (фиг. 5) с деревянной или
железной рамой в форме параллелограма

22

675 БОРОНА 676

имеет большое распространение. Недостат-
ком ее является стремление повернуться во
время работы боком вследствие расположе-
ния зубьев на раме друг за другом; этот не-
достаток исправляется тем, что тяги дела-
ются неодинаковые, но все же ход бороны
получается неровный. 5) Б . - з и г з а г
(фиг. 6) имеет, как было выяснено выше,

Фиг. 6. Борона-зигзаг.

правильную расстановку зубьев. Планки ра-
мы для крепости делаются из углового или
корытного железа, но та же форма может
быть получена и из полосового железа осо-
бой комбинацией параллелограмов. Б. типа
зигзаг очень распространены и строятся
многими з-дами, русскими и иностранными.
Они делаются легкими, с круглыми зубья-
ми, например «посевные», служащие для за-
долки посевов и разбивания на поверхности
керки, или тяжелыми с квадратными и
плоскими зубьями и массивной рамой фа-
сонного железа. 6) Г и б к и е (ч л е н и -
с т ы е) Б. состоят из отдельных звеньев,

Фиг. 7. Пружинная борона.

соединяемых между собой шарнирно при
помощи стержней, пропущенных в проуши-
ны. Вследствие своей гибкости Б. приспо-

собляется к поверхности пашни, не оставляя
при работе пропусков (мертвых пространств)
далее в углублениях, но при этом пашня не
выравнивается. Б. эти распространены мало.
7) П р у ж и н н а я Б. (фиг. 7). Зубья ее
состоят из упругих широких стальных по-
лос с лемешками на концах; недостатком
этих Б. является то, что зубья вследствие
сопротивления почвы отходят назад, а затем,
преодолев его, быстро отскакивают вперед,
отбрасывая куски земли и распыляя их; в
работе они все время вибрируют, и это спо-
собствует перетиранию частиц почвы; вслед-
ствие этого следует избегать широкого рас-
пространения их; применение их возмож-
но на каменистых почвах, при разделке поч-
вы из-под леса, где обыкновенные Б. при
встрече с препятствиями легко ломаются.
8) А м е р и к , р ы ч а ж н а я Б. (фиг. 8).
Особенностью этих Б. является рычажная

Фиг. 8. Рычажная американская борона.

установка зубьев, которые м. б. наклонены
различно в зависимости от свойств обраба-
тываемой почвы, степени засорения и т. д.
Для очистки зубьев от набившегося сора
приходится Б. останавливать, так как хотя
перестановка зубьев на ходу и ведет к очи-
стке их, но получаются пропуски, и полосы
поля остаются неразработанными. 9) Аме-
р и к а н с к а я Б. Экми (Acme) (фиг. 9) снаб-
гкеиа стальными пластинками, изогнутыми в

Фиг. 9. Борона Экми.

разные стороны. Она применяется для пере-
мешивания частиц почвы, когда необходимо
заделать семена и порошкообразные удобре-
ния после разбросного посева или произ-
вести поверхностное разрыхление. Распро-
странена она у нас еще очень мало. 10) Дис-
к о в ы е Б. (фиг. 10 и 10а). Рабочей частью.

677 БОРОНА 678

этого орудия является вогнутый стальной
диск (тарелка), поставленный ребром. По
характеру работы дисковая Б. принадлежит

Фиг. 10. Дисковая борона.

к отвальным орудиям. Диски насаживаются
по 4, 5 и 6 шт. на квадратные оси, образуя
две батареи (фиг. 11), которые при передви-

жении орудия бла-
годаря сопротивле-
нию почвы враща-
ются. Диски м. б.
обращены своей во-
гнут, стороной на-
ружу, — и Б. ра-
ботает в р а з в а л
(система ла-Дова),
или же, наоборот,
внутрь, — и работа
тогда происходит в
с в а л (сист. Ран-
даля). Последняя
система мало рас-
пространена. Пер-
вую обычно непра-
вильно называют
«рандалем», и под

Фиг. Юа. Перекрывание
дисков.

словом «рандалить»
подразумевают об-
работку почвы ди-

сковыми боронами. Между батареями в том и
в другом случае остается неразработанной
полоса земли; поэтому сзади к раме Б. при-
крепляется обыкновенно пружинная лапа,
но она дает рабо-
ту, отличную от
работы диска, а
потому предпоч-
тительны такие
Б., где между ба-
тареями сзади по-
ставлен диск .Т.к.
диски во время
работы легко за-
липают ПОЧВОЙ, Ф и г . 11. Схема батареи дис-
ТО ДЛЯ ОЧИСТКИ ИХ НОВОЙ бороны.
присоединяются
особые скребки, прижимаемые пружиной;
скребки эти передвигаются ножной педалью.
Чтобы диски во время переезда бороны не
йортились, применяют особые транспортные

колеса; во время работы их поднимают
кверху. Основной работой вращающегося
диска является разрезание, если он поста-
влен по направлению движения. При поста-
новке под углом к направлению движения
диск будет поднимать частицы земли на себя
и отодвигать их в сторону и т. о. разрых-
лять и оборачивать. Изменять постановку
диска можно с помощью рычагов, действую-

Фиг. 12. Разрезные диски.

щих на оси батарей. Глубина погружения
дисков в землю зависит: 1) от кривизны
диска (более вогнутые погружаются силь-
нее), 2) от угла, под к-рым они поставлены
к направлению движения, и 3) от веса Б.
Диски бывают размером в 13, 16 и 20 англ.
дм. Диски захватывают обрабатываемую
полосу земли не полностью, оставляя про-
межуток между отдельными проходами дис-
ков; поэтому обычно дисковой Б. работают
в два следа, пуская при втором ходе Б. так,
чтобы она захватывала половину полосы,
обработанной при предыдущем заезде. Кро-
ме сплошных дисков, делаются разрезные
диски (фиг. 12), состоящие или из одного
куска или из отдельных частей. По сравне-
нию с работой сплошного диска они силь-
нее разрыхляют землю, но, действуя ударом,
в то же время и распыляют. Кроме того, ра-
бота получается не сплошная, а с промежут-
ками, благодаря большему или меньшему

Фиг. 13. Звездчатая борона.

расстоянию между лопастями, что в усло-
виях обычной полевой культуры заставляет
предпочитать применение сплошных дисков.
На каменистых же почвах и на задернелых
лугах Б. с разрезными дисками являются
более применимыми, т. к. сплошной диск

679 БОРОНКА 680

/п

или не в состоянии разработать землю или
делает узкий прорез, который быстро заплы-
вает. Из Б. этого рода можно указать на
лопатчатые Б., имеющие двухлопастные ра-
бочие части; звездчатая финляндская Б.
Ганкмо (фиг. 13) имеет по 4 ножевидных

лопасти. К недостаткам
последней системы надо
отнести то, что вслед-
ствие несимметричного
расположения рабочих
частей она в работе
сдвигается в бок. Б.
Моргана (фиг. 14) имеет
6 ножевидных лопастей
и по сравнению с боро-
ной Ганкмо дает луч-

Фиг. 14. Ножевидный m v j n nnfinrv нч тт vrax
диск бороны Моргана. Ш У Ю Р а с ю т У> н а лугах

она вырезает отдельные
куски дернины и тем самым способствует
проникновению в нее воздуха.

Дисковые Б. обычно работают на неболь-
шую глубину, около 8—13 см. Что касает-
ся потребного усилия со стороны упряж-
ных животных, то дисковые Б. надо отне-
сти к разряду тяжелых орудий; кроме того,
от дисков через дышло передаются толчки
к хомутам лошадей и часто наносятся
вследствие этого поранения (набивается
холка). Давление отчасти уничтожается ве-
сом работающего, но в недостаточной мере,
и часто требуется дополнительная нагрузка,
для чего иногда при них имеются ящики
для груза. Применение передка в дисковых
Б. является необходимым для самых разно-
образных работ: для разработки и разрых-
ления пласта, лущения стерни, дискова-
ния с целью накопления влаги, размельче-
ния навоза перед заделкой, разрезания дер-
нины, иногда для заделки семян и удобрений
и т. д. По сравнению с другими орудиями
дисковые Б. не вырывают сорных трав и
плохо заделывают семена. Производитель-
ность дисковых Б. 4—5 га в день.

Б. - к а т о к (норвежек.) представляет со-
бою Б., служащую для замены глыбодро-
ба. Состоит (фиг. 15) из четыреугольной
рамы, в которой вращаются 3 деревянных

Фиг. 15. Борона-каток.

вала со вставленными в них железными
зубьями. Зубья обычно употребляются че-
тырехгранные или ножеобразные и вста-
вляются в валы с таким расчетом, чтобы
зубья одного вала входили в промежутки
между зубьями другого. Благодаря такому
расположению зубьев на валах при работе
борона-каток не засоряется. Действие это-
го орудия превосходное.

Лит.: В а р г и н В. Н., Орудия для обработки
почвы, 4 изд., П., 1920; Г о р я ч к и н В . П., Земле-
дельч. мащины и орудия, М., 1923; Д е б у К . И.,
Бороны, П., 1922; е г о ж е , К а к построить борону,
Одесса, 1922; К р и л ь Б. д , , Орудия и машины для

обработки почвы, М., 1925; С о к о л о в Н. П.,
Борона, Ростов н/Д., 1924: «Бюллетень Ростово-Нахи-
чеванской н/Д. сельско-хозяйств. опытной станции»,
17, 19. 21, 172. Б. Криль.

БОРОНКА, прибор, применяющийся в зо-
лотой и платиновой промышленности для
протирки золотосодержащих песков. См.
Золото и Золотопромышленность.

БОРОНОВАНИЕ, обработка почвы при по-
мощи бороны (см.), характер работы которой
определяется двумя моментами: наличием
движущегося клина и силой его удара. За-
дачей Б. являются: выравнивание поверх-
ности поля, рыхление ее, разбивание глыб
и комьев почвы, заделка семян и удобрений,
удаление сорняков и пр. При своей работе
борона растирает комочки почвы и тем са-
мым способствует распылению пахотного
слоя, т. е. разрушению структуры почвы.
Тем не менее Б. широко применяется в е х .
и в период паровой системы земледелия
является совершенно необходимым приемом
обработки почвы, имея основным заданием
исправление недостатков предыдущей обра-
ботки. В культурных хозяйствах при тра-
вопольной системе земледелия Б. приме-
няется гораздо реже, обычно с целью: 1) раз-
рушения корки, образующейся на поверх-
ности почвы после лирней, сильно испаря-
ющей влагу, а иногда даже затрудняющей
развитие всходов (Б. паров, Б. посевов,
Б. всходов); 2) удаления с поля отмерших
за зиму растений и их частей (Б. клеверов
и озимей). В условиях культурного хозяй-
ства надобность в Б. для разбивки глыб
отпадает, т. к. при вспашке почвы плугом
с предплужником дефекты, которые обыч-
но исправляются Б., отсутствуют. Б. приме-
няется также при культуре лугов с целью
разрыхления дернины, создания более бла-
гоприятного воздушного режима и уничто-
жения мха. В зависимости от целей Б. оно
производится легкими (до 50 кг) или тяже-
лыми (50—160 кг) боронами. Первые чаще
применяются для заделки семян и удобре-
ний, вторые — для разбивания комьев. В не-
больших хозяйствах очень удобно произ-
водить Б. при помощи железной трехзвенной
бороны-зигзаг. При Б. необходимо обра-
щать внимание на длину постромок. При ко-
ротких постромках Б. идет беспорядочно,
прыжками, при длинных — более плавно.
Неудовлетворительное Б. часто обусловли-
вается неправильной конструкцией самой
бороны, которая нормально должна удовле-
творять следующим требованиям: 1) зубья
должны проводить борозды на одинаковом
расстоянии друг от друга, 2) при работе
каждый зуб должен проводить свою соб-
ственную черту, 3) зубья должны итти на
одинаковой глубине. Способы Б. могут быть
различны: с п л о ш н о е Б., когда борона
на каждом конце поля поворачивается два-
жды на 90° (недостаток — частые повороты);
с п и р а л ь н о е Б., когда Б. производится
загонами (заездами), заходящими друг за
друга; у г л о в о е Б . (англ.), когда Б. про-
изводится по диагоналям с поворотами не
свыше 90°; ф и г у р н о е , когда Б. произ-
водится параллельно границам поля, начи-
ная с края или с середины; при этом исклю-
чается необходимость по нескольку раз де-
лать заезды по одному и тому же месту, что

681 БОРТОВАЯ ТКАНЬ 682

свойственно первым трем способам. В ряде
случаев, когда нужно бороновать только в
определенном направлении, последний спо-
соб Б. неприменим. Так обстоит, напр., дело
с Б. озими или трав, к-рые желательно бо-
роновать поперек рядков. При Б. большое
значение имеет состояние поля (связность
почвы, влажность ее, наличие комьев и пр.).

Лит.: В и л ь я м е В. Р., Общее земледелие,
ч. I, M., 1919; е г о ж е, Общее земледелие с осно-
вами почвоведения, М., 1927; В а р г и н В. П., Об-
работка почвы, 5 изд., П., 1920; R u m k e r К..
Tagesfragen aus d. modernen Ackerbau, H. I — Der
Boden und seine Bearbeitung, 6 Aufl., Berlin, 1914,
русск. пер. под ред. В. Винера, под загл.: Р ю м -
к е р К. Ф., Научные основы земледелия, ч. I, II,
ГИЗ, Берлин, 1922; E n g e l m a n n E., Acker-u.
Pflanzenbaulehre, Neudamm, 1926; W f t l f e r Т.,
Grundsatze und Ziele neuzeitlicher Landwirtschal't,
B. l ~ D a s Feld. 9 Aufl., В., 1925. H. Соколов.

БОРТОВАЯ ТКАНЬ, л а с т и к , р е з и н -
ка, выглядит на обеих сторонах, как пра-
вая сторона гладкого кулирного вязания,
и называется двулицевой, узор ее — дву-
лицевым узором. Ткань кажется состав-
ленной из двух кусков, соединенных друг
с другом изнанками. Если рассматривать
ее пристально в растянутом состоянии, то
можно заметить, что в ней на каждом ряду
и на каждой стороне одна идущая вправо
петля чередуется с одной налево идущей
петлей. Двулицевая ткань получается, ко-
гда из каждого кулированного ряда «не-
замкнутых» петель вырабатывается два ряда
петель: один на «цилиндре» машины, а дру-
гой на «патенте». Применяется для таких
частей одежды, которые должны тесно обле-
гать части тела, например: края носков, ру-
кавов, облегающие ноги части кальсон, дет-
ские чулки. Современные машины для ла-
стичного вязания строятся круглыми или
плоскими, при чем качество вырабатывае-
мого на последних ластика выше.

Лит.: см. Вязально-трикотажное производство.
Б О РТЫ, в мостовых и водосточных кана-

вах делаются из камней больших разме-
ров; в аспидных кровлях — из бордюрного
материала, располагаемого вдоль карниза
кровли. На кораблях или судах Б. — часть
палубы, выступающая наружу от перил.

БОР УХА, б о р у ш и с т о с т ь , грубая
складчатость шкуры. на шее (шивороте)
быков, особенно племенных. На Б. часто
развиваются кожные болезни. Сильная Б.
уменьшает первосортную площадь шкуры
до 30%. Отделка подошвы разглаживает
складки, но следы от них остаются: в этом
месте кожа значительно слабее, чем в сосед-
них. Б о р у ш и с т а я ш к у р а или к о -
ж а — товар с сильно развитой Б.

БОСТОН К А, тигельный печатный пресс
малого размера, одна из систем американки
(см.). Б. снабжены тарелочным раскатным
устройством для краски и обычно работают
ручным или ножным приводом. Употреб-
ляется для мелких акцидентных работ.

БОФОРТА ШКАЛА, для приблизитель-
ного определения силы ветра по действию
его на некоторые предметы. Б. ш. чаще
всего имеет применение в море, где опыт-
ные моряки по характеру волнения и пове-
дению парусов определяют силу ветра с
достаточной точностью, i Икала Бофорта
приведена в следующей таблице. В ней сила
ветра обозначена баллами от 0 до 12.

Ш к а л а Б о ф о р т а д л я о п р е д е л е н и я
с и л ы в е т р а .

Ветер

Скорость
ветра

D М/СК В КМ/Ч

Действие ветра

0 | Штиль . .
Очень сла-

бый . . .

Слабый . .

Небольшой

0—2

3—4

5—6

7—8
Умеренный! 9—11

10

11

12

Свежий . .
Сильный .

Крепкий .
Штормовой

Шторм . .
Сильный
шторм . .

Тяжелый
шторм . .

У р а г а н . .

12—13
14—15

17—18
19—22

0—8

9—16

17—24

25—30
31—40

41—49
50—59

60—67
68—в0

23—26 I 81—95

27—31 96—113

32—36 1114—130!

36 130 I

Дым подни-
мается почти
вертикально

Ощущается не- |
посредствен-
но лицом или
рукой; коле-
блет листья

Волнует флаг, I
колеблет мел-
кие ветви де-
ревьев

Колеблет боль- j
шие ветви де-
ревьев

Колеблет не!
особенно тол- j
стые стволы ,
деревьев !

Клонит дерев. :
к земле, ло- J
мает ветви :

Срывает кры- j
ши с домов, I
вырывает де- i
ревьяскорн.

БОЧАРНАЯ ТРАВА, виды рогоза (Typha)
или камыша. Употребляется для конопатки
швов деревянного сосуда. См. Бондарные
изделия.

БОЧАРНОЕ ДЕЛО, см. Бондарные изделия.
БОЧАРНО-ТОКАРНЫЕ СТАНКИ, для

окончательной отделки наружной поверх-
ности бочки. См. Бочка.

БОЧАРНЫЕ ИНСТРУМЕНТЫ, применяе-
мые в бондарном ремесле: 1) б о ч а р н ы й
с т а н о к (или б о ч а р н ы й в е р с т а к) —
для зажима клепки при обработке ее; 2) б о-
ч а р н ы й с т р у г — с плоской или вы-
гнутой железкой (с прямым или криволи-
нейным лезвием) и с двумя ручками; служит
для обработки клепки, днищ и деревянных
обручей; 3) б о ч а р н ы й г о р б а ч — струг
с выпуклой или вогнутой поверхностью
для обработки криволинейных поверхностей
клепок и готовых сосудов; 4) б о ч а р н ы й
ф у г а н о к—струг с плоской широкой же-
лезкой, прямым лезвием, длинной колодкой
и плоской подошвой для фугования клепок;
5) б о ч а р н ы й р у б а н о к — струг с ко-
лодками для строгания бочки; 6) б о ч а р -
н ы й ф а л ь ц е б е л ь — струг с колодкой,
двумя подрезателями и фальцевой желез-
кой; служит для снимания фальца в собран-
ном остове сосуда; 7) б о ч а р н ы й бу-
рав—конич. формы сверло для просвер-
ливания в бочке втулочного отверстия;
8) б о ч а р н ы й т о п о р , с дугообразным
тонким лезвием, односторонне заостренным;
служит для обработки клепки, 9) б о ч а р -
ный в о р о т — станок для стягивания кле-
пок при сборке сосуда, предварительно сжа-
того с одного конца рабочими обручами.

БОЧАРНЫЙ ЛЕС, колотый лес, употре-
бляющийся для изготовления бондарных из-
делий (см.), например клепки (дощечки для
ладов и днищ), обручей.

683 БОЧЕЧНАЯ ГЛАЗУРЬ 684

БОЧЕЧНАЯ ГЛАЗУРЬ, смолистые ве-
щества, столярный клей, пек, гарпиус и
гипс, употребляемые для покрытия внут-
ренней поверхности (увеличение непрони-
цаемости) бочек, предназначенных для пе-
ревозки и хранения жидкостей.

БОЧКА, закрытого типа цилиндрический
или выпукло-круглой формы сосуд, употре-
бляется в качестве тары для разного рода
жидкостей, сухих сыпучих веществ, пище-
вых продуктов и т. д. Материалом для изго-
товления Б. служит разного рода древесина
лиственных и хвойных пород в виде клепки
и фанеры-переклейки. Б. из фанеры-пере-
клейки употребляются гл. обр. для упаков-
ки аптекарских и москательных товаров и
хорошо себя зарекомендовали как легкая
и прочная тара. Для деревянных Б. наиболее
практичной считается выпукло-круглая фор-
ма, так как при этом клепка очень плотно
стягивается обручами, чего нельзя сказать
про цилиндрич. формы. Последняя обычно
употребляется в цементной промышленно-
сти как наиболее дешевая. Обручи для де-
ревянных Б. изготовляются гл. обр. из
полосового железа, за исключением Б. для
коровьего масла, соленой рыбы, т. е. тех
случаев, где есть опасность разъедания же-
лезного обруча. Если Б. предназначены для
жидкостей,- наполнение и опоражнивание
их происходит через небольшие круглые
отверстия, просверленные в одной из боко-
вых клепок или в днище и затыкаемые дере-
вянной втулкой. Размеры бочки м. б. са-
мые разнообразные, но массовая тара, напр.
для цемента, для коровьего масла, имеет
строго установленные размеры (стандарт).
Клепка для изготовления цементных Б., не-
зависимо от того, из какой древесины она
изготовлена, должна иметь следующие раз-
меры: дл. 70 см, шир. 7—13 см, толщ.
13 мм в сухом состоянии. На один комплект
Б. идет боковика ок. 13—17 клепчин (длина
расстила равна 165 см). Диам. днища 43 см
(донника 45 см). В такой Б. вмещается це-
мента 150 кг. Клепка для изготовления Б.
для коровьего масла имеет дл. 573 мм, шир.
(на средине длины) 40—90 мм, толщ. 7 лип.
Комплект Б. состоит из 15—21 боковых
клепчин, при длине расстила по концам
клепки 107, а по середине— 132 см, и двух
днищ диам. 340 мм, толщ. 9 мм, при чем чис-
ло дощечек в днище должно быть от 2 до 4.
Вес упакованного в такой Б. из буковых
клепчин масла равен 50,8 кг. м. КВЯТКОВСКИЙ.

БОЧКА в г о р н о м д е л е , прибор, при-
меняющийся в золотой и платиновой про-
мышленности для протирки золотосодер-
жащих песков и представляющий собою
барабанный грохот из перфорированного
железа или реже колосникового шипа. См.
Грохочение и Золотопромышленность.

БОЧКА д л я п о л и в к и применяется в
борьбе с пылью на городских проездах. По-
ливка городских мостовых водой специаль-
ными бочками или цистернами с конной или
автотягой дает бблыние преимущества, чем
поливка из водопровода гидрантами и ру-
кавами, т. к, распределение воды по поверх-
ности мостовой из бочки более равномерно,
меньше стеснено уличное движение, меньше
расходуется воды, и в общем такая поливка

Фиг. 1.

обходится дешевле, чем ручная. Простейший
тип такой бочки представляет собой дере-
вянную или железную клепаную бочку на
колесах, емкостью от 1000 до 2 500 л во-
ды, достаточных для поливки от 1 800 до
4 500 м2 мостовой. Бочка снабжена верх-
ним люком для наливания и для ее чистки,
а внизу, сзади — распределительной тру-
бой. Бочка устанавливается по возможно-
сти выше, а распределительная труба—ни-
же для увеличения силы разбрызгивания
водяной струи. Распределительная труба
(фиг. 1)—железная, диам. 60 мм—помещает-
ся за задними
колесами, охва-
тывая их загну-
тыми концами.
На трубе распо-
ложены два ря-
да отверстий в шахматном порядке, при
чем на закругленных концах трубы отвер-
стия распределяются более часто. Концы
трубы снабжены муфтами для прочистки.
При длине распределительной трубы око-
ло 1,9 м, включая и закругленные ее ча-
сти, ширина орошаемой полосы доходит до
4,2 л*. Выходное отверстие из бочки к рас-
пределительной трубе снабжено клапаном,
к-рый при помощи тяги и рукоятки откры-
вается и закрывается возчиком.

В последнее время для увеличения ши-
рины орошаемой полосы распределительные
трубы стали заменять цилиндрическими
распределителями или разбрызгивателями.
Эти разбрызгиватели направляют водяную
струю исключительно в плоскости, перпен-
дикулярной направлению движения аппа-
рата; помещаются они под бочкой сзади или
между задним и передним ходами для боль-
шей защиты их от случайных повреждений.
Распределители состоят из медных цилинд-
ров, соединенных в одно целое с системой
клапанов и снабженных по своей поверхно-
сти тремя группами отверстий для сильной,
средней и слабой поливки. Разбрызгиватели
действуют исключительно под давлением
воды в бочке и могут довести ширину оро-
шаемой площади до 7—8 м. Открывание и
закрывание той или иной группы отверстий
производится целым рядом педалей, поме-
щенных на козлах и связанных с клапанами

Фиг. 2.

системой рычагов и тяг. Различные приемы
орошения при помощи разбрызгивателей по-
казаны на фиг. 2. С переходом к автотранс-
порту автомобильные фирмы стали строить
поливочные автомобили с цистернами боль-
шой емкости для воды и с применением
вышеописанных разбрызгивателей (фиг. 3).

Применение автомобильных цистерн для
поливки внесло значительное сокращение

БОЧКА 686

эксплоатационных расходов этой отрасли
городского хозяйства и значительно упро-
стило и ускорило самый процесс поливки.

В некоторых приморских городах для
поливки улиц из бочек пользуются морской
водой, отчасти из экономических соображе-

Фиг. 3.

ний, отчасти вследствие того, что выкри-
сталлизовывающаяся из воды соль после
просыхания улиц благодаря своей гигроско-
пичности сохраняет влажность улицы на
более продолжительное время. э. Кнорре.

БОЧКА м е т а л л и ч е с к а я предста-
вляет собою закрытый сосуд цилиндриче-
ской формы, предназначенный для хранения
и перевозки в ней различных жидкостей в
свободном, несжатом состоянии. Они нахо-
дят применение для жидких горючих (ке-
росин, бензин, бензол, спирт), для масел и
других жидких продуктов. Главнейшими
производителями металлич. Б. в СССР яв-
ляются Московский машиностроительный
трест, Акц. об-во Рагаз, Южный машино-
строительный трест, Тремасс и Цупвоз, об-
щий выпуск которых на 1926/27 производ.
год исчисляется в 125 000 шт.

Являясь предметом широкого потребле-
ния в промышленности с тенденцией все
возрастающего спроса, металлич. Б. была
подвергнута тщательному изучению комис-
сией по стандартизации металлич. Б. при
Метплане Главметалла ВСНХ. Помещенный
ниже предварительный проект технич. усло-
вий, намеченный комиссией, дает достаточно
ясную характеристику Б. и ее элементов.

Т е х н и ч . у с л о в и я п а п р о и з в о д -
с т в о м е т а л л и ч . Б. 1) Стандартная ем-
кость Б. устанавливается в 250, 375 и 500 л
(20—30—40 вд.). Отступления емкости от
этой нормы допускаются о т + 5 д о — 1 % .
2) Материал Б. (железо) д. б. вполне хоро-
шего качества и удовлетворять по размерам
нормальному метрич. сортаменту на листо-
вое и прокатное железо, а по качеству —
общим технич. условиям для того же железа.
3) Б. должны иметь цилиндрич. форму с пло-
скими или слегка выпуклыми днищами, не
выходящими из габарита концевых обру-

чей. Цилиндрич. части Б. должны изгото-
вляться: для Б. емк. в 250 и 375 л из листо-
вого железа—толщ. 2 мм, а для Б. емк. в
500 л—толщ. 3 мм. 4) Днища должны изго-
товляться из листового железа: для Б. емк.
в 250 и 375 л — толщ. 2% мм> а Д л я Б. емк.

в 500 "л — толщина 3 мм.
" " 5) Допуски в толщ, ме-

аадла не должны превы-
шать общих норм допу-
сков для данного метал-
ла по нормальному мет-
рич. сортаменту. 6) Боч-
ки должны изготовляться
посредством сварки (авто-
генным способом). Ци-
линдрический корпус Б.
(ооичайки) должен изго-
товляться из о д н о г о
листа, сваренного в стык
(снаружи). 7) Днища боч-
ки д. б. изготовлены из
одного листа и прива-
рены к концу цилиндри-
ческого корпуса, для че-
го у них отбортовывает-
са воротник шириною
20—25 мм. Сварка шва
производится с одной сто-
роны. 8) Каждая Б. снаб-
жается четырьмя предо-

хранительными обручами — двумя конце-
выми и двумя промежуточными; концевые
обручи Б4, делаются из углового железа
38x13x5 мм, при чем узкая полка уголка
д. б. обращена внутрь и покрывать стык,
предохраняя его от повреждения. Проме-
жуточные обручи располагаются на х/з Дли-
ны Б. от ее концов и изготовляются из спе-
циального двутаврового профиля размерами
3 0 x 4 0 x 3 мм, включенного в нормальный
метрич. сортамент. Обручи д. б. изготовле-
ны из цельного куска, сваренного в стык.
Средние обручи накладываются на Б. в го-
рячем состоянии. Концевые обручи также
насаживаются на Б. в горячем состоянии
и привариваются к ней в трех местах.
9) Б. должна иметь одно наливное отверстие
диам. в свету не менее 60 мм, расположен-
ное в середине между средними обручами.
Это отверстие д. б. подкреплено железным
кольцом толщ, не менее 15 мм, приварен-
ным к Б. В кольце нарезается резьба для
ввертывания закрывающей пробки, при чем
нарезка отверстия должна иметь не менее
5 ниток. 10) Пробка м. б. чугунная, из ков-
кого чугуна, бронзовая или штампованная
из железа; она должна иметь сверху квад-
ратное углубление для отвертывания тор-
цовым ключом и устройство для пломбиро-
вания и не должна выходить из габарита при
наличии прокладки между фланцем проб-
ки и железным кольцом до Змм толщиной.
Прокладки могут быть свинцовые, кожаные
и резиновые. 11) Габаритные размеры Б.
устанавливаются следующие:

Емкость Б.
в л

250
375
500

Наружи, диам.
Б. в мм

610
680
760

Полная дл.
Б. в мм

910
1 085
1 160

687 БОЧКА 688

Допуски в размерах можно брать в таких
пределах, чтобы отклонения емкости Б. от
нормальной не превышали допусков емко-
сти, установленных п. 1 настоящих технич.
условий. 12) Металлич. Б. должны быть окра-
шены масляной краской не менее двух раз;
по соглашению, Б. оцинковываются или лу-
дятся. 13) Готовые Б. подвергаются каждая
гидравлич. испытанию на непроницаемость
при давлении в 2/з кг/см2. При гидравлич.
испытании Б. не должна давать течи (вы-
ступление отдельных мелких капель, росы
за течь не считается). 14) Вес Б. не дол-
жен превышать следующих пределов:

Емкость Б. в л

250
375
500

Прибл. вес Б. в кг

70
SO

!00

П р о и з в о д с т в о м е т а л л и ч . Б. Ме-
таллич. Б. изготовляются обычно из железа,
закроенного в размер на металлургич. з-дах;
т. о. производитель Б. располагает для про-
изводства мерными листами для обичаек,
мерными кругами или соответствующими
квадратными листами для днищ, мерными
полосами для обручей, лазками и пробками.

б) Приводный молот (фиг. 2).
в) 160 и 155 шт.

изготовленными на механич. или штампо-
вочных з-дах. Операции по изготовлению Б .
(см. ниже п. а), оборудование (п. б) и нормы
производительности для Б . в 250 д и в
375 л (п. в), согласно вышеописанным тех-
ническим условиям, следующие:

1. а) Продавка отверстия под
лазок и вальцевание листа оби-
чайки .

б) Приводный пресс и валь-
цовка (на фиг. 1 изображена
такая машина для привода от
руки).

в) 100 и 90 шт.
На некоторых заводах от и

операции производятся в обрат-
ном порядке, т. е.давка следует
за вальцеванием. Необходимая
мощность пресса—-ок. 35 т .

2. а) Сварка продольного
шва.

б) Сварочный инструмент.
в) 25 и 22 шт.
Изображенная на фиг. 3 сва-

рочная машина работает на аце- ^^•€ттшш=щШ
тилено-кислородном пламени без
применения сварочной проволо-
ки, но с механической подачей.
Машина сконструирована для ряда подач, числом до
шести. Скорость сварки 1 м шва при железе толщ.
2 мм — около 4 мин. Применение электросварки для
швов Б. не рекомендуется.

3. а) Прогладка сваренного шва.

Фиг. 2.

Прогладка шва под молотом м. б. заменена про-
каткой между двумя роликами, закрепленными в спе-
циальной патентованной машине силой 8 т .

4. а) Отбортовка днища.
б) Зигмашина.
в) 160 и 140 шт.
Операция бортованпя днища с

немеиышш успехом выполняется
на фрикционных прессах соответ-
ствующей мощности. Эту операцию
в случае надобности совмещают с
резкой железа для днища. Средняя
производительность пары фрикци-
онных прессов —около 200 комплек-
тов днищ.

5. а) Давка отверстия в днище
для спускного крана.

б) Приводный пресс.
в) 600 и 600 шт.
6. а) Вставка днищ в обичайку

для сварки.
б) Ручная операция.
в) 100 и 100 шт.
7. а) Приварка днища к оГ>п-

чайке.
б) Сварочный инструмент.
в) 22 и 20 шт.
Та же операция м. б. произве-

дена помощью электросварки. Не-
обходимая сила тока — 400—-460 А, напряжение —
6 5 V, ток постоянный. Скорость сварки при ука-
занном режиме тока—• 450 мм в мин.; время сварки
одного днища Б. в 250 л—4,5 мин.; то же для Б.

Фиг. 3.

в 375 л — о к . Ь мин. ДЛЯ производства Б. описанным
способом на каждые 1 000—1 200 шт. Б. в месяц ре-
комендуется устанавливать один сдвоенный аггрегат
постоянного тока, состоящий в основном из двух
динамомашин мощностью в 30 kW, при 1 450 об/ч.,.

689 БОЧКА 690

65/25 V, 400/150 А. Динамомашины получают дви-
жение от одного электромотора переменного тока в
58 kW, при 1 450 об/м., для напряжения 220 V, 50 пе-
риодов. Характеристика электромотора в зависимости
от типа питающей сети соответственно меняется.

8. а) Резка а вальцевание крайних обручей.

Фиг. 4.

б) Приводные ножницы и вальцовка (фиг. 4).
в) 800 и 800 шт.
9. а) Резка и вальцевание средних обручей.
б) Приводные ножницы и вальцовка (фиг. 4).
в) 250 и 25U шт.
10. а) Сварка крайнего кольца.
б) Сварочный инструмент.
в) 110 и 110 шт.
11 а) Сварка среднего кольца.
б) Сварочный инструмент.
в) 70 и 70 шт.
Наряду с ацетплено-кислородным методом сварки

верхних и средних колец широкое распространение
в практике бочечных з-дов, в особенности за границей,
получила электросварка, осуществляемая на маши-
нах сопротивления (Stumpfschweissmaschinen) по спо-
собу Abschmelzverfahren. Время заварки с установ-
кой и снятием кольца (один стык) ок. 2 мин. Расход
электроэнергии в среднем на стык — около 500 kW/ск.
Расход воды для охлаждения машины около 240 л/ч.
Очень распространена машина сопротивления мощ-
ностью в 33 kVA з-да AEG для сварки обручей Б.

12. а) Нагонка в горячем состоянии средних ко-
лец на бочку.

б) Нефтяная печь для нагрева колец.
в) 350 и 300 шт.
13. а) Нагонка в горячем состоянии крайних ко-

лец на бочку.
б) Нефтяная печь для нагрева колец.
в) 160 и 145 шт.
14. а) Приварка лазка к обичайке.
б) Сварочный инструмент.
в) 50 и 50 шт.
15. а) Приварка ниппеля для спускного крана в

днище.
б) Сварочный инструмент.
в) 90 и 90 шт.
Здесь так же, как и в нек-рых предыдущих слу-

чаях, м. б. применена сварка вольтовой дугой посред-
ством металлич. электродов. Необходимая сила тока—
150 А; напряжение—20 V, время сварки—6 м. для
лазка, 3 м. для ниппеля; расход электроэнергии—
0,4 kWli и соответственно 0,2 kWh. Расход электро-
дов—3 шт., длиной 330 мм, диам. 4 мм. Электросвар-
ка лазков производится машинами постоянного тока
мощностью в 6 kW, 30/15 V, 200/80 А. Один сварочный
пост достаточен для заварки лазков и ниппелей при
выпуске 1000 Б. в месяц.

16. а) Воздушно-гидравлическая проба бочки.
б) Компрессорная установка.
в) 25 н 22 шт.
Наряду с воздушно-гидравлич. пробой Б. приме-

няют испытание и воздухом. В последнем случае
пробное давление доходит до 4 aim. Течь определяют
окунанием Б. в воду или обмыливанием мест сварки.
Мощность компрессора, необходимого для питания
пробных станций, подсчитывается в зависимости от
емкости Б., часового выпуска, характера пробы и
величины пробного давления.

17. а) Окраска готовых бочек.
В настоящее время окраска бочек механизирована

как в смысле самого процесса окрашивания, так и в

смысле подачи. Стандартных типов оборудования для
окраски Б. не существует, в каждом частном случае
а-ды проектируют соответствующие устройства. Ниже
приведен пример такого устройства одного крупного
заграничного з-да. Окрашиваемые Б. устанавливают
на большой круглый стол, разделенный на ряд сек-
торов; в каждом секторе имеется вращающаяся план-
шайба. Необходимая для работы краска (лаковая
быстро сохнущая) помещается в баке (монжю) диамет-
ром 275 мм, с откидной крышкой, манометром и шту-
церами, откуда под давлением воздуха в 2 atm, че-
рез специальный аппарат для разбрызгивания (фиг. 5)
поступает на окрашиваемый, пред-
мет. Все это устройство помеще-
но под вытяжной колпак, соеди-
ненный с эксгаустером. Скорость
окраски на шестисекционном сто-
ле, примерно, 25 —• 50 штук бо-
чек в час.

П р и м е ч а н и е. Нормы про-
изводительности сварочных работ,
при применении ацетилено-кисло-
родного способа, даны при усло-
вии наличия центральной ацети-
леновой станции в штуках за
6-часовой рабоч. день. Последнее
обстоятельство относится ко всем
горячим операциям. Нормы про-
изводительности для случаев хо-
лодной обработки металлов даны
из расчета 8-часового рабочего Фиг. 5.
дня на 1 человека.

Выбор того или иного способа производ-
ства бочек в большой степени зависит от
местных условий, как то: цен на основные
материалы, сырье, электроэнергию, газ и пр.;
подбор оборудования бочечных з-дов надле-
жит производить в каждом частном случае
отдельно. Что же касается данных норм про-
изводительности, то последние могут слу-
жить ориентировочным материалом, т. к.
стоят в непосредственной зависимости от
успеха разрешения вопросов оборудования
и организации производства.

М е т а л л и ч . Б. о б л е г ч е н н о г о ти-
па. Для экспортных целей, равно как для
случаев быстрой амортизации тары, прак-
тика пользуется металлическ. Б. облегчен-
ного типа. Толщина железа для названных
Б. колеблется от 1 до 2 мм. Преимуществами
Б. облегченного типа являются их значи-
тельно меньший вес и меньшая стоимость.
Производство указанного типа Б. широко
распространено в Европе и в особенности в
Америке. Из русских заводов лишь заво-
ды Южного машиностроительного треста
изготовляют бочки из железа в 1,65 мм,
обычного сварного типа.

Особенности производства легковесных
Б. следующие: 1) Продольный шов Б. из-
готовляется сварным и закатанным в замок
(фальц). Большинство немец, з-дов (Mausen
Maschinen-Fabrik и др.) и американских
(The Republic Steel Package Company, Cle-
veland, О., и др.) производят Б. со свар-
ным HIBOM на сварочных машинах ацети-
лено-кислородным способом. Время сварки
шва, при толщине железа в 1 мм, на сва-
рочной машине занимает около 2 м. Фиг. 6
изображает обжимочный станок для закат-
ки продольных швов обичаек; предвари-
тельно кромки листа надлежит загнуть
на загибочном станке. Названные машины
строятся ручные и приводные. Производи-
тельность пары машин— 50 обичаек в час.
2) В отличие от Б. тяжелого типа средние
обручи не насаживаются на обичайку, а на-
катываются в виде волны в два приема на
специальных накаточных станках. Произ-
водительность накаточн. станка—30 обичаек

692

в час. 3) Днища бочек в большинстве слу-
чаев в заводск. практике не приваривают, а
закатывают на закаточных станках. Произ-
водительность станка-—около 30 Б. в час.

Производство Б., независимо от типа, тре-
бует обширных помещений. Средняя вели-
чина площади мастерских, установленная

Фиг. 6.

русской и загранич. практикой, 20—25 м2

на 1 рабочего. Площадь складских поме-
щений—150 мг на 10 000 шт. годового вы-
пуска Б. Оборудование мастерских устрой-
ствами для охраны труда работающих—-
обычное для сварочных, кузнечных и меха-
нических мастерских. Никаких специфиче-
ских устройств не требуется.

В заключение следует указать на меры
безопасности при эксплоатации и ремонте
металлич. Б., предназначенных для горю-
чих (бензин и пр.). Как известно, смесь па-
ров бензина с воздухом при содержании
паров от 2,6 до 4,8% от объема смеси уже
огнеопасна, и при соприкосновении с пла-
менем или при случайном возникновении
высоких t° дает взрыв с тяжелыми послед-
ствиями. Для предупреждения последних
все Б. для огнеопасных жидкостей снаб-
жаются специальными предохранителями.
Фиг. 7 изображает предохранитель системы

Фиг. 7.

инж. Багрин - Каменского, изготовляемый
заводом Тремасса (Ленинград). Обязатель-
ность применения предохранителей под-
тверждена официальными постановлениями
Ленинградского и Московского советов.
Эти предохранители гарантируют безопас-
ность при эксплоатации Б. Что же касается
ремонта Б. (заварка трещин), то здесь реко-
мендуется до начала работ производить тща-
тельную промывку водой, проветривание,
продувку сжатым воздухом, и, наконец, тре-
буется вести производство самого ремонта
(заварки) при условии наполнения ремон-
тируемой бочки водой.

Лит.: Протоколы Комиссии по стандартиз. метал-
лических Б. при Метплане Главметалла ВСНХ СССР
за 1926 г. (материалы не опубликованы); А с h e п-
b a c h F. u. L a v r o t f S., Elektrisch.es und autoge-

nes Scliweissen u. Schneiden v. Metallen, В., 1925;
K a u t n y Т., Handbuch d. autogenen Metallbearbei-
tung, Halle, 1927; «Die Schmelzschweissung», Ham-
burg, 1924, Jg. 3, 8, 1925, Jg. 4, 2; «Maschinenbau»,
В., 1924, H. 22. E. Кузмак.

БОШИН, водонепроницаемый раствор из
асфальта и каучука, названный Б. по име-
ни изобретателя Боша. Придает водонепро-
ницаемость каменной кладке. Был приме-
нен при ремонте акведука венского водо-
провода и дал благоприятные результаты.
С успехом применяется в жилых каменных
постройках для изоляции подвалов и стен
от сырости.

БРАЗИЛЕИН, вещество состава CjeH1?O6;
из экстракта красного дерева (Caesalpinia
brasiliensis) 10%-ным спиртом в присут-
ствии соляной кислоты и цинковой пыли из-
влекается б р а з и л и н — вещество состава
С16Н14О5, которое при-осторожном окислении
переходит в Б. С к-тами Б. дает оксониевые
соединения. Можно полагать, что Б. являет-
ся производным флавона. С гидроокисями
некоторых металлов, напр, железа, алюми-
ния и т. д., дает окрашенные лаки. Б. при-
меняется в виде экстракта красного дерева
при печатании бумажной ткани. Выкраски и
печать непрочны к свету. Применяется глав,
образом в смесях из-за своей дешевизны.

БРАЗИЛЬСКОЕ ДЕРЕВО, красное пер-
намбуковое или фернамбуковое дерево, в
торговле — «бразильская щепа». Древесина
произрастающих в Бразилии и на Антиль-
ских о-вах деревьев Caesalpinia echinata
Lam., С. brasiliensis Sw., С. cristata L., С. bi-
juga Sw. (сем. Caesalpinoideae). Древесина
красного или оранжево-желтого цвета, со
временем темнеет, раскалывается с трудом,
весьма тяжелая, уд. вес от 0,975 до 1,034;
под именем «никарагуаскои древесины» идет
на изготовление мебели, фанерок и при-
годна для смычков струнных музыкаль-
ных инструментов. Содержащееся в древе-
сине красящее вещество бразилеин (см.)
извлекается при кипячении или настаива-
нии древесных стружек и идет для окраски
шерстяных, шелковых тканей и кожевен,
изделий в красный или желтый цвет, по-
чему в торговле стружки этого дерева по-
лучили название «красного сандала», а
стружки от произрастающего на Ямайке
Caesalpinia bahamensis Lam. — название
«желтого сандала».

БРАК, изделие, полуфабрикат или мате-
риал, один элемент которого или сово-
купность элементов (размеров, веса, формы
отделки и т. п.) вышли из пределов до-
пусков технических условий.

К л а с с и ф и к а ц и я Б. Б. изделий по
причинам разделяют на: 1) Б. по работе,
2) Б. по материалу и 3) Б. по управлению.
К первой категории относят Б., получаю-
щийся как по вине работника, так и по вине
механизма. Ко второй категории—Б., обна-
руживаемый в процессе работы вследствие
применения негодного материала, проника-
ющего в производственный процесс. К тре-
тьей категории относится Б., получающий-
ся от неточности или неправильности за-
даний и руководства (ошибки в чертежах
или планировке, неправильное указание
мастера или установщика, выдача негодных
инструментов и т. п.). В большинстве случаев,

693 ВРАК 694

несмотря на принятие всякого рода мер и
исполнение всех требований, способствую-
щих устранению Б., в процессе производ-
ства В. все же появляется, ибо полное уда-
ление случайностей невозможно. Такой Б.,
устанавливаемый количественно для каждой
отдельной операции, называется технически
нормальным (практически неизбежным).

М е р о п р и я т и я , снижающие Б. в про-
изводстве, следующие: 1) простая конструк-
ция, при к-рой заранее во всех деталях пред-
усматривается легкость и простота фабрика-
ции; 2) заблаговременная выработка техни-
ческ. условий и исполнительных чертежей;
3) включение в технич. условия и чертежей
допусков, устанавливающих возможность
нормального использования изделия и до-
пускающих экономически целесообразную
его обработку; 4) разработка системы при-
пусков в различных стадиях обработки и
сборки изделий; 5) разработка плана технич.
процесса, обеспечивающего нормальные свя-
зи отдельных работ (переходов); 6) устано-
вление технич. условий на основные и вспо-
могательные материалы и обеспечение про-
изводства надлежащим контролем их каче-
ства (лаборатории, приемные комиссии и
т. п.); 7) целесообразный выбор машин-
орудий, обеспечивающий возможность удо-
влетворения требований, предъявляемых к
производимой на них работе; 8) содержание
в надлежащем состоянии и полной исправ-
ности машин-орудий и средств производ-
ства, путем организации специальных ре-
монтных мастерских, цеховых бригад по
текущему ремонту, введения института над-
зора за состоянием оборудования и для
обеспечения своевременности исполнения
ремонта; 9) организация надлежащего руко-
водства и наблюдения за наладкой машин-
орудий (производственные мастера, установ-
щики, наладчики, указатели); 10) внесение
полной ясности и определенности в произ-
водственные задания, путем выдачи испол-
нителям инструкционных и операционных
карт и т. п.; 11) надлежащая организация
и осуществление контроля производства;
12) соблюдение условий, обеспечивающих со-
ответствие квалификации исполнителя ква-
лификации порученной ему работы; 13) пра-
вильный и своевременный учет и статистика
Б. и надлежащее использование результа-
тов этой статистики; 14) форма оплаты,
предусматривающая ощутительную для ра-
ботника и выгодную для предприятия пре-
мию за работу с % Б., не выше заранее
установленного, как нормального. Все ука-
занные мероприятия носят характер общих
условий и не предусматривают особенно-
стей отдельных производств.

С о р т и р о в к а , и с п р а в л е н и е и
х р а н е н и е Б. Бракованные фабрикаты,
изделия и части их м. б. разделены на три
группы: а) подлежащие исправлению, б) низ-
косортные и в) негодные. В подлежащие
исправлению включаются изделия, части их
или фабрикаты, к-рые после затраты допол-
нительной работы могут удовлетворить стан-
дартным техническ. условиям. К низкосорт-
ным изделиям, частям и фабрикатам отно-
сят такие, которые м. б. использованы по
прямому назначению, но с пониженным каче-

ством. Низкосортная продукция выпускает-г
ся в дальнейшем в производство для завер-
шения фабрикации с особым клеймом, от-
личающим ее от стандартного качества.
Весьма полезно при реализации подобных
изделий именовать их «браком», Изделия,
признанные негодными, передаются в утили-
зационный склад, где хранятся под замком.

У т и л и з а ц и я Б. В складе Б. сорти-
руется опытными лицами на группы: мате-
риалы, полуфабрикаты и лом. К первой
группе причисляют изделия или части, мо-
гущие быть использованными в качестве
материала в своем^ производстве или про-
данными как материал на сторону. Все они
клеймятся клеймом утилизационного склада
и подаются (с учетом через материальные
склады) на производство в особо отмечен-
ной таре. К полуфабрикатам относят части,
могущие быть использованными в ином про-
изводстве или проданными на сторону, на-
пример: болты, гайки, пружины и т. п.
Они также подвергаются клеймению (устра-
няется возможность возвращения в стан-
дартное производство). К лому относится
остальной брак, идущий лишь на перера-
ботку. Ему придают форму удобную для
транспорта и сбыта, а также принимают
меры, гарантирующие от возможности об-
ратного поступления в производство.

У ч е т Б. При единичной или серийной
фабрикации распространены две системы
ценностного (бухгалтерского) учета. Так,
расходы, вызванные Б., или относятся к особо
выделенной статье цеховых расходов, или
прикрепляются прямо к изделию или зака-
зу. В первом случае расходы по Б. ложатся
и на изделия, при изготовлении к-рых Б.
фактически не было (механич. распределение
на рубль заработной платы). Способ этот
значительно менее точен, чем второй, и при-
меняется лишь для упрощения учета. При
производстве работ, значительно разнящих-
ся по затратам на заработную плату и по
фактическому % Б., применяется лишь вто-
рой способ, как дающий более точные ре-
зультаты. При массовом производстве в
большинстве случаев учитывают расходы
по Б. не только по деталям изделий, но и
по отдельным стадиям работы над ними (опе-
ративный учет). В зависимости от степени
детализации учета в расходы, прикрепляе-
мые к детали или переходу, вносят стои-
мость забракованного материала и основной
заработной платы, а также стоимость ин-
струментов и затраты по заработной плате
браковщиков как факторов, заметно влияю-
щих на себестоимость. На прямую стоимость
Б. насчитывается % цеховых расходов. Бух-
галтерия ведет учет по первичной докумен-
тации о Б. (рабочие карточки, браковочные
карточки, акты сортировки и т. п.).

С т а т и с т и к а Б. При единичной фаб-
рикации % Б. выводится по продукции ка-
ждого цеха или мастерской в ценностном
выражении стоимости Б. к стоимости год-
ной продукции. В серийном и массовом про-
изводствах может вестись статистика по
каждому изделию, с отнесением стоимости
Б. изготовленных деталей к стоимости вы-
пуска всего изделия или данной детали.
Оперативная статистика, т. е. статистика

69 S БРАКОВКА 696

для текущей планировки производства и
борьбы с Б., ведется в распределительном
бюро, где учитывается ежедневно количе-
ство и % Б. по деталям по каждому пере-
ходу и на сборке (массовые и серийные про-
изводства). Весьма полезно указывать под-
разделение Б. и по причинам, а также вести
учет брака по рабочим-исполнителям, коли-
чественный (в %) на массовом производстве
и ценностный на серийном и единичном про-
изводстве. Данные оперативной статистики
служат: 1) для хронологической планировки,
заданий, 2) для немедленного исследования
причин Б. и пресечения их и 3) для подбора
работников и рационального размещения
их по работам. Данные эти принято свое-
временно сообщать руководителям произ-
водства и рабочим. Опубликование в цехах
качества работы каждого рабочего и испол-
нителя вызывает здоровое соревнование и
проявление чувства профессионального са-
молюбия. См. Браковка. в. в. якиичмк.

БРАКОВКА означает проверку фабрика-
та, изделия или его деталей, во время их
изготовления, путем сравнения результа-
тов исполнения с соответствующими технич.
условиями (по размерам, составу, цвету,
действию и т. д.). Б. обеспечивает выпуск
изделий стандартного качества, ведет к уве-
личению производительности труда, внося
ясность в требования к исполнителям (свое-
временное обнаружение брака в стадии не-
завершенного производства) и способствует
подбору лучших работников, указывая ка-
чество работы каждого.

В и д ы Б. и и х п р и м е н е н и е . В мас-
совом и серийном производствах, по коли-
чествам проверяемых изделий, Б. разделяют
на летучую, сплошную и на выборку. При
л е т у ч е й браковке проверяют несколько
первых изделий, получаемых после каждо-
го пуска в ход производственного орудия
(иногда проверяют и последнее изделие),
или 1—2 штуки в процессе изготовления
ежедневно. Подобную Б. часто соединяют с
исполнительным процессом, поручая ее со-
ответствующему установщику (наладчику).
Как метод контроля она употребляется на
мало ответственных или простейших пере-
ходах, при дешевых полуфабрикатах. При
с п л о ш н о й Б. проверяют все изделия.
Такая Б. применяется на работах, имеющих
большое влияние на дальнейшие работы или
сборку, при точных и сложных работах, при
проверке инструментов и т . п . Н а в ы б о р -
к у можно браковать изделия при работах
не особо сложных и ответственных, при
условии, что сама установка работы гаран-
тирует минимум брака. Метод этот употре-
бляется также как окончательный контроль
перед сборкой частей, подвергнутых раньше
сплошной Б., при точных и взаимозаменяе-
мых изделиях. На выборку проверяют части,
хранящиеся на складах. При этом методе
берут из разных мест партии несколько
изделий и проверяют их. Если все взятые
изделия оказались годными, то в дальней-
шем можно проверить не больше определен-
ного % от партии, если же в первых изде-
лиях обнаруживается брак, то вся партия
подвергается сплошной Б. Различают еще
автоматическую и отборочную Б. А в т о -

м а т и ч е с к а я Б. получается как след-
ствие того, что негодные изделия фактически
не м. б. подвергнуты обработке их на сле-
дующей работе (переходе), и так. образ, отбор
брака идет в процессе самого производства,
а фиксируется (регистрируется и проверяет-
ся) браковщиком попутно при Б. следую-
щей работы; такой способ контроля приме-
ним чаще всего к недорогим полуфабрика-
там, когда Б. браковщиком стоила бы до-
роже выявленного брака и его последствий
(излишняя Б.). В случае сборки изделия
путем отбора Б. помимо своего прямого на-
значения (контроля) может служить и отбо-
рочным аппаратом, сортируя детали в про-
цессе Б . — о т б о р о ч н а я Б.—на отдель-
ные сборочные (взаимно соприкасающиеся)
группы, путем специальной серии калибров
или соответственных измерителей.

О р г а н и з а ц и я Б. Контроль фабрика-
ции изделия в общем начинается с Б. инстру-
ментов и приспособлений, а также приемки
материалов и контроля ремонта машин-ору-
дий, и проникает почти всюду в производ-
ство. Руководящие Б. лица д. б. вполне
компетентны в применении технич. условий
и знать фабрикацию и изделие. При сорти-
ровке брака выпускаются изделия и пони-
женного качества, при условии возмож-
ности использования их в потреблении по
прямому назначению. При надлежаще по-
ставленном контроле, ему дается право оста-
навливать производство, поскольку обнару-
жен выход брака. В общем контрольный от-
дел должен индивидуализировать подход к
каждому частному отклонению, помня вместе
с тем, что изменение технических условий
не в его праве. К рядовым браковщикам
требования по квалификации снижаются,
а в массовом производстве сводятся гл. обр.
к точности и исполнительности; в нек-рых
частных случаях предъявляются специаль-
ные требования (острота осязания, зрения
и т. д.). Схема управления Б. строится или
по признаку места, или по изготовляемым
изделиям, или по технологическ. признакам
проверяемых работ и часто носит смешан-
ный характер. Штат контролеров и браков-
щиков зависит от методов фабрикации, рода
изделий, степени развития контроля и пр.
Для общей ориентировки могут служить
следующие данные из практики некоторых
американских заводов.

П р о и з в о д с т в о

Шариковые подшипники
Дистанционные трубки
Мелкие, весьма точные, взаимоза-

меняемые части
Автомобили высокого качества . .
Более простые автомобили
Инструменты
Станки
Литейные производства

% числа
контролеров
к числу ра-

бочих

25,0 и 20,0
25,0

12,5 И 10,0
10,0 ДО 5,0
6,6 ДО 2,5
6,6
3,3 ДО 2,5
2,0

М е с т о Б. Б. производится или на ме-
сте или в особо централизованных браковоч-
ных пунктах. В первом случае браковщик
направляется к обработанному изделию
и проверяет его. При массовой поточной

697 БРАНДВАХТА 698

фабрикации браковщики располагаются ме-
жду станками за контрольными столами
и бракуют изделия, проходящие мимо них
со станка на станок. Положительные сто-
роны этого размещения: движение полу-
фабрикатов по кратчайшему пу#и, возмож-
ность работать без запаса полуфабриката
на Б. (метод непрерывного потока в фабрика-
ции). Отрицательные стороны: сложность
инструктирования и наблюдения за браков-
щиками, разбросанными по всей производ-
ственной площади, необходимость в боль-
шей квалификации браковщиков, возмож-
ное влияние рабочего на браковщика.

П р о ц е с с Б. Браковщик проверяет из-
делия по элементам технических условий и
допускам приемами, указанными в инструк-
ционной браковочной карточке, которую по-
лучает заблаговременно. В результате бра-
ковки в общем случае изделия бракуются
на 3 группы: безусловно годные, брак и со-
мнительные, т. е. близко подходящие к пре-
делам допуска, точное определение к-рого
затруднительно. Особое внимание д. б. обра-
щено на Б. при сборке, к-рая часто состоит
из сложных и ответственных испытаний.
Работу браковщика облегчают устройством
нормальных столов, табуретов и особых при-
способлений; так, например, осмотр изде-
лий производят на движущихся лентах или
при помощи системы зеркал, или увеличи-
тельных стекол и т. д., вставляют нек-рые
калибры в гибкие зажимы, освобождают обе
руки браковщика и т. п. В нек-рых случаях,
при массовой фабрикации мелких изделий,
Б. происходит при помощи особых меха-
низмов, например особых движущихся сит
(отбор по диаметрам), наклонных плоско-
стей (конусность цилиндров), весов и т. п.
Подобную Б. можно расположить по линии
технического процесса.

К о н т р о л ь Б. Принято тщательно про-
верять работу браковщиков, для чего стар-
шие браковщики или контрольный мастер
проверяют на выборку или сплошь партию
(годных и брака) рассортированных данным
браковщиком изделий или дают их ему же
для вторичной проверки, не сообщая, что
они уже раз бракованы, и, сравнивая ре-
зультаты обеих Б., судят о качестве его ра-
боты. Контроль работы всего проверочного
аппарата заводоуправление может осуще-
ствлять путем организации особой приемоч-
ной комиссии. Комиссия в таких случаях
принимает на складе готовые изделия, сда-
ваемые технич. частью, подвергая их на-
ружному осмотру и отдельным испытаниям
и проверкам на выдержку. В особых слу-
чаях призываются компетентные специа-
листы-эксперты со стороны. Самое серьезное
внимание обращается на систематич. про-
верку калибров и измерительных приборов,
к-рыми пользуются браковщики и рабочие
на производстве. Проверку измерительных
приборов и калибров часто возлагают на
контрольного мастера по Б. инструментов,
давая ему для этой цели помощника и над-
лежащий штат, или, при разнообразии из-
мерителей и большом количестве их, орга-
низуют особые поверочные бюро с непо-
средственным подчинением его заведующе-
му контрольным отделом. Бюро пользуется

также, по мере нужды, услугами заводских
лабораторий и специальн. учреждений (Па-
лата мер и весов, исследовательские ин-
ституты и пр.). См. Взаимозаменяемость.

Лит.: Р а д ф о р д Г. Ф., Контроль качества в
производстве, Ы., 1926. В. В. Яииичик.

БРАНДВАХТА, деревянное палубное су-
дно, на котором устраивается жилая над-
стройка для помещения команды дноуглу-
бительного снаряда. Трюм Б. служит для
склада материалов и такелажа. Размеры
Б. колеблются в довольно широких преде-
лах (длина 21—38 м, ширина б—11 м) и
зависят от сложности и мощности обслужи-
ваемых дноуглубительных снарядов. В по-
следние годы в связи с введением на снаря-
дах трехсменной вахты надстройки стали
делать двухэтажными.

БРАНДМАУЕР, огнестойкая капитальная
поперечная стена в гражданском строении,
выведенная на 0,7 м выше крыши, при чем,
если стена кирпичная, то толщина ее сверх
потолка должна быть не менее 0,25 м (1 кир-
пич). При значительной ширине каменного
дома поперечная стена сверх потолка усили-
вается пилястрами в 1*/8 кирпича. Если Б.
ставится на меже отдельно, то толщину ему
дают от 1/8 до Via е г о высоты по расчету,
как свободно стоящей стене. В случае
значительной высоты Б. можно делать, по
экономическ. соображениям, из отдельных
столбов с заполнением между ними более
тонкими стенками. Б. не должен иметь
сквозных отверстий. Верх Б. покрывается
кровельным железом. Каменное жилое
строение разрешается возводить без раз-
рывов на значительную длину, но с усло-
вием, чтобы на чердаках в крыше были Б.,
отделяющие смежные дома. На домах дли-
ною более 12 саженей должно быть соот-
ветствующее число Б. по капитальным сте-
нам. В каменных нежилых строениях
брандмауеры не требуются. И. Запорожец.

БРАНДСПОЙТ, металлическ. наконечник,
надеваемый на пожарный рукав для напра-
вления и удлинения струи воды, подавае-
мой рукавом. Б. бывают из бронзы или меди.
цилиндрич. и конич. формы. Потеря напора
в цилиндрическ. Б. почти вдвое меньше, чем
в коническом. Б. имеются также с краном,
дающим возможность при пожарах регули-
ровать количество вытекающей воды. В мор-
ском деле Б.—переносный насос для ту-
шения пожара, мытья бортов, палубы и т. п.

БРАУНА ТРУБКА (катоднаятрубка) пред-
ставляет собою пустотную стеклянную труб-
ку, наполненную сильно разреженным га-
зом. Катод К (см. фиг.) в сильном электр.
поле испускает
поток электро-
нов (катодных
лучей). Метал-
лич. диафраг-
ма D выделяет из этого потока тонкий пучок
лучей, к-рые, попадая на фосфоресцирующий
экран Е, заставляют его светиться. При по-
мощи конденсатора, С и катушки S можно
создать электрич. и магнитное поля, вызыва-
ющие отклонение пучка катодных лучей, а
следовательно, и его пятна на экране. Посы-
лая в конденсатор и катушку перемен-
ные токи, можно заставить пятно описывать

699 БРАУНШВЕЙГСКАЯ ЗЕЛЕНЬ 700

кривые, анализ к-рых позволяет определять
форму кривой исследуемого тока. За по-
следнее время удалось использовать катод-
ную трубку для фотографирования крайне
быстрых колебаний (порядка 10~9 ск.).
См. Осциллографы.

БРАУНШВЕЙГСКАЯ ЗЕЛЕНЬ, основная
углекислая медь, получаемая взаимодей-
ствием медных солей с углекислыми и ед-
кими щелочами. В качестве примесей часто
содержит гипс, тяжелый шпат и др. Для
улучшения тона к Б. з. прибавляют мышья-
ковйстокислую медь или швейнфуртскую
зелень. Б. з. находит большое применение
в качестве известковой краски.

БРАХИСТОХРОНА, кривая быстрейшего
спуска, относится к вопросу механики о
движении материальной точки по данной
линии под действием силы тяжести. Между
двумя точками А и В, находящимися на
различной высоте над горизонтом, можно
представить себе бесчисленное множество
различных линий, по которым материальная
точка, принужденная оставаться на такой
линии, может совершать свой переход из
верхнего положения в нижнее под дей-
ствием силы тяжести. Время этого движе-
ния зависит от разности высот, начальной
скорости и вида заданной линии. Б. назы-
вается та из линий, соединяющих точки
А и В, по к-рой движение совершается при
той же начальной скорости в кратчайший
промежуток времени. Такой линией оказы-
вается ц и к л о и д а , которая лежит в вер-
тикальной плоскости, проходящей через

точки А я В, описа-
на точкой катящейся
по горизонтальной
прямой окружности,
обращена выпукло-
стью книзу и имеет
в точке В горизон-
тальную касатель-
ную (см. фиг.).

относится к вариационному исчи-
слению (см.). По закону живой силы, скорость ма-
териальной точки независимо от вида пути опреде-
ляется формулой: v = }•'vl + 2ду, где у — высота па-
дения в какой-нибудь момент времени t, i\—началь-
ная скорость в точке А, д—ускорение силы тяжести.
Обозначая через Т время всего движения из А в В,
по ф-ле v=ds/dt находим:

} »„2 + 2ду

где интегрирование распространено на длину пути
между точками А и Б и ур-ие кривой рассматрива-
ется как зависимость между s и у. Эта зависимость
д. б. найдена такою, чтобы интеграл для Т был
минимум. Задача о Б. может быть обобщена: 1) в том
смысле, что вместо силы тяжести предполагается дей-
ствующею какая-либо другая сила, имеющая потен-
циал (см.); 2) тем, что Б. предполагается лежащей
на заданной поверхности.

Первое решение вопроса о Б. для силы
тяжести принадлежит Лейбницу и Якову
Бернулли. Эта задача совпадает также с за-
дачей о кратчайшем времени прохождения
света через среду, плотность к-рой возра-
стает по тому же закону, как скорость па-
дающей материальной точки. В таком виде
задача эта была решена Иоганном Бернулли.

Лит.: P o i s s o n S. D., Tra i te de mecanicpie, t . 1,
2 ed., P . , 1 8 3 3; M a c a E . , Die Meclianik in Hirer E n t -
wicklung, Lpz., 1908 (в русск. перев.: M a x E. ,
Механика, С П Б . , 1909); S c h e l l W., Tlieorie d. Bewe-

g u n g u . d.Krafte, B. 1, Lpz., 1879; A p p e l l P . , Trai te
de mecanique rationnelle, t . 1,P., 1909 [врусск. перев.:
A n n e л ь П., Руководство теоретической (рацио-
нальной) механики, М., 1911].

Б РЕ ДИНА (к о з ь я и в а) , Salix саргеа,
из сем. Salicaceae, небольшое дерево, от
двух до 7 Ш высоты, произрастает в лесах
СССР и 3. Европы. Кора Б. бурая, нескол,
блестящая, с глубоко трескающейся впослед-
ствии коркой, содержит от 6 до 12% тан-
нина и употребляется для дубления кожи;
лучшие сорта подошвенной кожи получа-
ются при дублении корой козьей ивы. Вме-
сте с ольховой корой кора Б. употребляется
для окраски в черный цвет льняных и хлоп-
чатобумажных тканей. Древесина с желто-
ватым или красно-бурым ядром и желтова-
той заболонью, блестящая, плотная и вяз-
кая, обладает большой теплопроизводитель-
ной способностью и хорошей прочностью при
употреблении в подземных постройках. Де-
рево морозостойкое и рекомендуется для
разведения посевом в морозобойных местах,
а также при закреплении откосов гор благо-
даря своей длинной корневой системе.

БРЕЗЕНТ, толстая льняная ткань, про-
питанная особым составом, делающим ее
непроницаемой для воды. Испытание бре-
зента на водонепроницаемость производится
наливанием на брезент воды слоем высотою
в 20 см, при чем просачивания не д. б. в те-
чение 24 ч. Состав для пропитки Б. состоит
примерно из 120 ч. равными количествами
глинозема, кристаллическ. соды и уксусной
эссенции на 400 ч. воды. Брезентовая ткань
вырабатывается гарнитуровым переплете-
нием шириной 29 и 29,5 дм. из льняной
и оческовой пряжи: основа № 9 —12, уток
№ 5—8, число нитей на 1 дм. основы двойных
от 48 до 56, утка — ординарных от 22 до 27
в зависимости от №№ пряжи. Брезентовая
ткань должна выдерживать на разрыв как
по основе, так и по утку не менее 200 кг при
полоске шириной 50 мм, длиной 315 мм.
Из Б. шьют покрышки для предохранения
от дождя, снега и солнца разных товаров;
отверстия по краям покрышек с заделан-
ными латунными кольцами служат для
стягивания и прикрепления их веревками.

БРЕКЧИИ, обломочные горные породы
конгломератовой группы; состоят из связан-
ных цементом угловатых обломков горных
пород и минералов; различаются по способу
образования и по качеству обломков пород,
входящих в их состав. П о с п о с о б у об-
р а з о в а н и я различают Б.: а) намывные,
образованные снесенными водой обломками
и химически или механически отложенным
цементом; эти Б. находятся в весьма близ-
кой связи с конгломератами, в к-рые часто и
переходят; б) Б. перетирания, образующие-
ся из обломков (происходящих вследствие
раздробления пород при передвижении их
по плоскостям сдвигов), сцементированных
минеральными растворами — известковым,
кремнекислым или железистым; в) контак-
товые или эруптивные Б., состоящие из
угловатых обломков, связанных цементом
изверженного происхождения или запутан-
ных в массу эруптивных пород при их извер-
жении. П о р о д у и к а ч е с т в у о б л о м -
к о в брекчии называются кварцевыми, из-
вестняковыми, гранитными, трахитовыми,

701 БРЕМСБЕРГ 702

костеносными; последние состоят из костей
позвоночн. животных (напр. Ursus speleus),
связанных песчаным, песчано-глинистым или
железистым цементом. Б. т о п а н х о а к о н -
г а состоят из обломков магнитного и бу-
рого железняка и железного блеска, связан-
ных плотными и землистыми красным и бу-
рым железняком. Эти Б. встречаются в про-
винции Minas Geraes (Бразилия) и характе-
ризуются нахождением в них золота л алма-
за. Плотно сцементированные с однородным
обломочным материалом известняковые,
мраморные и другие Б. хорошо полируются
и тогда представляют ценный' поделочный
или даже строительный материал для ваз,
крышек столов, колонн (например в Ита-
лии, Египте, на Урале и в других местах).

БРЕМСБЕРГ, см. Горные выработки.
БРИ, один из видов мягких сычужных

сыров. См. Сыроварение.
БРИАРА ПРОВОДНИКИ, особой кон-

струкции направляющие для клетей при
шахтовом подъеме. См. Рудничный подъем.

БРИКЕТИРОВАНИЕ, механич. превраще-
ние с помощью прессования рыхлого, мелко-
зернистого материала (мелочь, пыль), к-рый
в этой форме является малоценным, в твер-
дые крупные куски. Брикетированию под-
вергаются бурые и каменные угли, древес-
ные опилки, руды, остатки заводского про-
изводства и прочие материалы.

I. Б. бурых углей производится обычно
без добавления связующего вещества од-
ним лишь прессованием в брикеты весом
до 500 г. Бурый уголь содержит от 40 до
60% воды и на воздухе быстро рассыпается;
он обладает теплотворной способностью не
выше 3 000 Cal и не годится для перевозки
на большие расстояния. При брикетирова-
нии бурый уголь предварительно обогащают
и сушат; при этом его теплотворная спо-
собность повышается до 4 600—5 300 Cal.
Спрессовывание бурого угля в плотные
куски объясняется молекулярными силами
взаимного притяжения частиц и присут-
ствием в нем битуминозных веществ. Для
успешного Б. требуется, чтобы содержание
влаги в буром угле было от 12 до 20%,
а содержание битумов — не более 13—14%.
Чтобы подготовить бурый уголь для изго-
товления брикетов, его сортируют, измель-
чают, сушат и затем прессуют. При добыче
бурого угля стараются по возможности обез-
водить пласты угля; все неподдающиеся Б.
сорта бурого угля (сильно битуминозный,
засоренный песком, обугленная древесина,
глинистые и колчеданистые пропластки) на-
правляются для разгонки смолы и т. п.

М о к р а я о б р а б о т к а угля до суш-
ки состоит из сортировки и измельчения
и должна соответствовать характеру буро-
го угля (твердости, содержанию примесей,
влажности), времени года, погоде и мест-
ным условиям.

Схема мокрой обработки следующая:
Для твердого угля:

1. Опрокидыватель.
2. Рифленые валки.
3. Грохот с длинным ре-

шетом для мелочи и
коротким решетом для
крупного сорта.

Для мягкого и рыхлого
бурого угля:

1. Опрокидыватель.
2. Рифленые валки.
3. Грохот с длинным ре-

шетом для мелочи и
коротким решетом для
крупного сорта.

4. Кофейная мельница. 4. Дезинтегратор (пуль-
веризатор) или глад-
кие валки.

5. Грохот с длинным ре-
шетом для мелочи.

5. Грохот с длинным ре-
шетом для мелочи и
коротким для средне-
го сорта.

6. Гладкие валки.
7. Грохот с длинным ре-

шетом для мелочи.
Бурый уголь, измельченный до крупности

не свыше 10—12 мм, подается элеватором или
транспортной лентой в бункер (емкостью
на двойную суточную производительность),
помещенный, над аппаратами для сушки.

С у ш к а бурого угля производится для
удаления из него излишней влаги; допу-
скается для мягкого битуминозного угля
влаги 15%, при небольших брикетах от 16
до 18%, для твердого угля, бедного биту-
мами, 13—14%. Сушка угля производится^
специальных сушилках при использовании
топочных или дымогарных газов (в смеси с
воздухом), а также нагретого воздуха, от-
дельно или в соединении с паром, и пара.
В последнее время применяются: а) паро-
вые тарелочные и трубчатые сушилки и
б) дымогарные барабанные.

При паровой сушке обычно обогревают
сушилки мятым паром, отработанным в
прессах или турбинах (при 20 abm давления
и перегретым до 280—350°); пар, после от-
деления от него масел, поступает в сушилку
при давлении 1,5—3,5 aim, а свежий пар до-
бавляется лишь в случае недостаточного
давления. Перегрев пара способствует луч-
шему использованию тепла; так, опыты
Фуса (F. W. Foos) показали, что при пере-
греве на 1° расход пара в сушилках умень-
шается на 0,30%. Влага, которая ис-
паряется из угля в сушилках, удаляется
искусственной тягой воздуха и, после вы-
деления из нее угольной пыли, направ-
ляется по длинным дымовым трубам на-
ружу. Т а р е л о ч н а я сушилка изобра-
жена на фиг. 1. На четырех колонках
укреплены полые из лист, железа кольцеоб-
разные тарелки наружи. диам. 5 м и вну-
трен.—2 м. Число тарелок, смотря по влаж-
ности брикетируемого угля, до 34. Высота
тарелок 50 мм, расстояние между ними
200 мм. Площадь соприкосновения одной та-
релки с углем 16,5 ж2, всей сушилки с 34
тарелками 560 м*. Каждая тарелка состоит
из четырех секторов, изолированных друг
от друга деревянными прокладками, с при-
способлениями для внутренней циркуляции
пара, к-рое вместе с соединенным с ним па-
ропроводом Гекмана способствует наилуч-
шему использованию тепла. В тарелки пар
поступает через колонны по паропровод-
ным трубкам. Тарелки подразделяются на
четыре группы. Горячий пар вводится в
первую группу тарелок через две противо-
стоящие колонны, затем пар через средние
части тарелок переходит в следующую груп-
пу, откуда направляется по двум другим
колоннам в третью группу, из них по трубе,
соединяющей середины тарелок, в четвер-
тую. Уголь загружается сверху из загрузоч-
ной воронки, установленной над сушилкой,
на распределительный диск, с которого он
сгребается равномерно с помощью лопаток,
помещенных на вращающейся крестовине.

703 БРИ КЕТИРОВАНИЕ 704

Уголь падает на верхнюю тарелку вбли-
зи ее внутреннего края и передвигается
к внешнему краю такими же лопатками на
вращающейся крестовине.

По внешнему краю тарелки имеется ряд
отверстий, через к-рые уголь проваливается

Фиг. \. Тарелочная сушилка.

на вторую тарелку: здесь он лопатками
передвигается к внутреннему краю тарелки,
а отсюда через отверстия падает на третью
тарелку, двигаясь по ней так же, как по
первой, и т. д. С последней — нижней — та-
релки уголь выгружается через три выво-
дящих трубы на транспортный шнек. Су-
шилка окружена кожухом, предохраняю-
щим ее от охлаждения. В кожухе имеются
люки, регулирующие приток воздуха. Ме-
шалки укреплены на крестовинах верти-
кального вала, вращающегося от электро-
мотора в 10—12JP с переменным числом
оборотов, что позволяет регулировать ско-
рость продвижения высушиваемого угля.
Для отвода испарившейся влаги, смешанной
большей частью с угольной пылью, служит
труба из каменной кладки, расположенная
сбоку. В новейших тарелочных сушилках
на каждый мг полезной поверхности нагрева
испаряется воды 7—8 «г/ч, т. е. на всю су-
шилку (560 м2) от 3 900 до 4 500 кг/ч, или
от 94 000 до 108 000 кг в 24 ч. Расход пара
на 1 кг испаренной воды 1,3 —1,45 кг
сухого пара при давлении 0,5 — 3,5 atm.
Производительность сушилки, определен-
ная по опыту над бурым углем, содер-
жавшим 56% влаги и высушенным до со-
держания влаги в 14%, составляла 109 m
в 24 ч. Т р у б ч а т а я паровая сушилка
Шульце (фиг. 2) представляет собой цилин-
дрический барабан, вращающийся на на-
клонной под углом в 5—6° оси со скоростью
от 4 до 6 об/м. В барабане, длиной от 7
до 8 м и диам. 2,92 или З д , помещены ши-
рокая центральная труба диам. 400—460 мм
и от 462 до 468 параллельных трубок диам.

95 или 108 мм, входящих в лобовые стенки
барабана. Пар поступает в центральную
тРУбу и через имеющиеся в ней отверстия
проходит внутрь барабана, омывая трубки,
в которых движется высушиваемый уголь.
Уголь вводится в трубки через заднюю
(верхнюю) стенку барабана и вследствие на-
клона барабана подвигается вперед. Осевая
труба только на одной трети своей длины
имеет отверстия для пара; т. о. горячий пар
действует лишь на сырой входящий уголь."
Конденсирующийся в сушилке пар выводит-
ся в нижнем ее конце через три приемника,
устроенные по внешнему краю передней
лобовой стенки. Барабан покоится иалолых
шаровых цапфах, в шаровых подшипниках,
и приводится во вращение червячной или
зубчатой передачей, помещенной на ободе
барабана в верхнем его конце. Двигатель—
электромотор в 13 ЬР, заключенный в непро-
ницаемый для пыли кожух. Уголь поступает
на заднюю стенку барабана через боковые
закрома, в которых он движется по ряду
наклонных щитов, и подается в трубки
помощью V-образных захватывателей, рас-
положенных на задней стенке барабана.
Для правильной подачи угля служат раз-
личного рода регуляторы, устанавливаемые
в нижнем конце закромов. Для того, что-
бы воспрепятствовать углю вываливаться из
сушильных трубок, в закром вводится струя
воздуха под небольшим давлением, напра-
вленная в лобовую стенку сушилки. Трубки
д. б. лишь настолько наполнены углем,
чтобы движение угля по ним совершалось
свободно и оставалось место для отвода ис-
паряющейся воды и тяги воздуха. Высу-
шенный уголь собирается в зумпфе у перед-
него конца барабана и отсюда шнеком пе-
редается к прессам. Время пребывания угля

eol/ЯЖНАЯ ГРУБА

п*р\

Фиг. 2. Трубчатая паровая сушилка.

в сушилке—от 25 до 30 минут. Для предо-
хранения от преждевременной выгрузки
угля из сушильных труб устраиваются ре-
гулирующие клапаны. Испаряющая спо-
собность сушилки в 1 ч. на 1 м2 полезной
поверхности нагрева — от 3,5 до 4 кг воды.
Расход сухого пара на 1 «г испарившейся
воды — от 1,35 до 1,5 «г при давлении
от 1,5 до 3,5 atm. Производительность для
малых сушилок — 90 m высушенного угля
в 24 ч. и для больших—от 120 до 140 т.
Регулировка сушки достигается повыше-
нием или понижением давления пара, или
же изменением числа оборотов барабана.
По сравнению с тарелочными сушилками,

705 БРИКЕТИРОВАНИЕ 706

трубчатые, при упрощенной конструкции их,
более просты и дешевы, но уголь в них
высушивается неравномерно, процесс труд-
нее регулировать и наблюдать, произво-
дительность на 1 ж2 в них меньше. Расход
энергии в обеих сушилках почти одина-
ков. Несмотря на ряд преимуществ тарелоч-
ных сушилок, указанные их недостатки за-
ставляют оборудовать новые предприятия
трубчатыми сушилками. Б а р а б а н н ы е
сушилки представляют собой полый ци-
линдр, слабо наклоненный, вращающийся
со скоростью 2—6 об/м. Для лучшего со-
прикосновения высушиваемого угля с то-
почными газами, проходящими через бара-
бан в направлении от заднего конца к пе-
реднему, в нем помещается ряд накладок из
углового железа, по к-рым переваливается
уголь, или же его разделяют на отдельные

Фиг. 3.

ячейки (фиг. 3). Такая конструкция сушил-
ки припятствует излишнему пылеобразова-
нию, так как уголь при вращении бара-
банов падает с небольшой высоты. Влажный
уголь, передвигаясь от топочной камеры к
выгрузочной, соприкасается с наиболее го-
рячими газами. Сушилка изолирована. Ба-
рабан, для предохранения от охлаждения,

ний нагревается от специальной печи или
от топок котлов; в этом случае при длин-
ных подводящих дымоходах требуется по-
догрев газов добавкой более горячих от
специальных топок. Свежие газы, получаю-
щиеся от специальных топок, требуют, на-
оборот, некоторого охлаждения, что дости-
гается введением струи холодного воздуха.
Темп-pa газов д. б. от 800 до 900° и требует
постоянного наблюдения. Для удаления вы-
сушенного угля имеется несколько приспо-
соблений. При сушке угля важно предупре-
дить возможность воспламенения пыли, из-
влекаемой из него вместе с парами, почему
удаление паров всегда происходит во вса-
сывающей струе. В барабанных сушилках
на 1 кг испаряемой воды требуется 800—
1 000 Cal. При длине барабана 8 м и диам.
2,5 м часовая производительность сушилки
составляет 7,5 m угля, содержавшего влаги
59% и высушенного до содерж. 15% влаги.
На производительность сушки большое влия-
ние оказьшает степень измельчения материа-
ла. Подсчет расхода тепла при сушке в ба-
рабанных сушилках сделан инж. Э. Паль-
ковским. На фиг. 4 изображена установка
барабанной сушилки.

О б р а б о т к а в ы с у ш е н н о г о б у р о -
го у г л я до прессования состоит в про-
верочном грохочении, дроблении, смешении
его для выравнивания степени влажности и
охлаждения. Уголь из сушилок подается
шнеком на грохот; куски, размером от 8 до
14 мм в диам., подвергаются дроблению на
валках. Более крупный материал, не про-
шедший сквозь отверстия грохота, идет под
котлы и в Б. не поступает. Валки устано-
влены т. о., что размер получаемых зерен

Фиг. 4. Установка барабанной сушилки: 1—бункер, 2—делительный шнек, 3—барабанная сушилка,
4—насос для перекачивания угольной пыли, 5—питательная воронка для пыли, 6—аппаратура для
сжигания, 7—эксгаустер, 8—обеспыливатель, 9—камера для сухого угля, 10 — печь для сжигания
угольной пыли, 11—выгрузочный шнек, 12—барабанный грохот, 13—бункер для мельницы, 14—магнит-

ный сепаратор, 15—мельница, 16—питательная воронка, 17—брикетный пресс.

имеет двойные стенки. Равномерное распре-
деление высушиваемого угля достигается
регулирующимися питателями, из к-рых он
направляется по желобу в барабан; послед-

т. э. т. п.

не превосходит 8 мм. Затем измельченный
уголь смешивается с материалом, прошед-
шим сквозь отверстия грохота 8 мм, и за-
гружается в бункер охладителя. Смешение

23

707 БРИКЕТИРОВАНИЕ 708

происходит под действием передвигающих
шнеков; более длительное транспортирова-
ние угля понижает и выравнивает темпера-
туру и влажность. В тарелочных сушилках
равномерность сушки достигается установкой
неотапливаемых решетчатых тарелок Мана,
на которых просеивается и отделяется пыль,
а более крупные куски измельчаются вал-
ками, при чем пыль, высыхающая быстрее,
сразу переносится на самую нижнюю та-
релку. Уголь из сушилок д. б. охлажден
в специальных камерах или в питательной
воронке пресса до прессования. Иногда
применяют искусственные охладители из
двух параллельных рядов железных загну-
тых листов, расположенных друг против
друга в вертикальном канале длиной 4 м
и вые. 5 л* и образующих род жалюзи, по
к-рым скользит вниз охлаждаемый уголь;
последний остается в аппарате около 30 м.
и охлаждается приблизительно на 30°. Для
транспортирования высушенного угля при-
меняются почти исключительно шнеки, т. к.
элеваторы и транспортные ленты, имеющие
менее плавный и спокойный ход, поднимают
пыль. Скорость подачи шнеками ок. 0,3 м/ск.
При расположении аппаратов на ф-ке нужно
по возможности сообразоваться с тем, что-
бы уголь перемещался только вниз, так как
шнеки могут работать вверх лишь при на-
клоне, не превышающем 30°.

П р е с с о в а н и е . Для прессования буро-
го угля в брикеты применяют прессы с гори-
зонтальной открытой формой типа Экстера.
Прессы с электрич. двигателем применяются
редко; чаще—паровые, с утилизацией отра-
ботанного пара в сушилках. Пресс состоит
из питательной воронки с приспособлением
для равномерной подачи угля, пресскопфа,
заключающего в себе форму, штемпеля с
кривошипным механизмом и двигателя. Пи-
тательная воронка имеет большей частью
цилиндрич. форму с конусообразной нижней
частью, емкостью на 5—6 ж угля. Из во-
ронки уголь по вертикальному каналу пере-
ходит в форму, при чем подача его регули-
руется задвижкой и вращающимся валком
с нарифлениями. Пресскопф представляет
собой массивную чугунную отливку с ка-
налом для помещения формы. Форма состо-
ит из четырех толстых пластин, которые с
внутренней стороны выкладываются футе-
ровочными съемными плитами; между ними
остается узкий длинный канал, сечение ко-
торого соответствует форме изготовляемых
брикетов. Длина канала от 900 до 1 300 мм;
канал сделан более широким со стороны по-
дачи угля и более узким в конце для уплот-
нения угля в этой части канала. Точная
установка формы достигается с помощью
давящего винта, передвигающего верхний
сквородень. В задней, более широкой части
формы движется штемпель, к-рый при обрат-
ном движении выходит из формы, захваты-
вает падающий из подводящего канала уголь
и при движении вперед проталкивает его в
форму, где постепенно сжимает до тех пор,
пока не будет преодолено сопротивление
трения находящейся в форме брикетируемой
массы. Поступающие в форму новые порции
угля постепенно передвигают всю массу в
более узкую часть формы, где она получает

окончательную плотность брикета. Готовые
; брикеты выходят из открытой передней части
формы и разбиваются или разрезаются на

: куски определенной длины. Штемпель ук-
реплен на штоке, который приводится в дви-
жение от коленчатого вала паровой машины,
совершающей от 80 до 140 об/м.; ход штемпе-
ля—от 200 до 220 мм. Давление, развивае-
мое прессом на брикетируемую массу, до-
стигает 1 200—1 600 atm. В новейших двой-
ных прессах Цвиллинга на валу паровой
машины помещены два шатуна для двух
штемпельных штоков. В качестве двигателя
поставлена одноцилиндровая паровая ма-
шина с клапанным парораспределением
Прёлля, работающая при давлении пара
12—16 atm. Расход пара составляет от 9,92
до 11,9 кг на 1 КР в час, а на 1 т изготовляе-
мых брикетов от 271 до 478 кг. Электрич.
двигатели применяются с успехом. Рента-
бельная работа прессов требует внимания к
охлаждению разогревающихся частей, смаз-
ке движущихся частей и смене быстро из-
нашивающихся частей формы.

Брикеты бурого угля д. б. правильной
формы, без трещин и царапин; обыкно-
венно они изготовляются весом не боль-
ше 500 г. В изломе брикеты имеют темно-
коричневый или черный цвет, с поверхности
блестящи. Содержание воды не должно пре-
вышать 15%, золы д. б. не свыше 8%. Тепло-
творная способность от 4 500 до 5 000 Cal.
Сопротивление излому ок. 2,5 кг/см2. Они
д. б. устойчивы от атмосферных влияний и
не распадаться в огне. При оборудовании
брикетных фабрик существенное внимание
нужно обратить на удаление и улавливание
угольной пыли, которая в смеси с возду-

.хом опасна в пожарном отношении и мо-
жет вызывать взрывы.

II. Б. каменного угля. Каменноугольная ме-
лочь вообще сама по себе при давлении
свыше 1 200 atm недостаточно хорошо бри-
кетируется; поэтому при брикетировании
камен. угля необходимо добавлять специаль-
ные «связывающие» вещества, при чем Б..
можно производить при более низком давле-
нии. Это относится также и к коксовой ме-
лочи, пеку и т. п. При новом способе коксо-
вания, предложенном Сетклифом (Sutcliffe)
и Эвансом, удалось прессовать мелочь полу-
тощего англ. угля без добавления связую-
щего вещества при давлении 1 260—1 575 atm
в брикеты, которые после коксования при
низкой t° получали надлежащую прочность.
Б. лучше всего поддаются тонко измельчен-
ные тощие, полутощие и пламенные жир-
ные угли, хуже — пламенногазовые и газо-
вые; последние преимущественно идут в ко-
ксование. Часто перед Б. угольная мелочь
(ниже 10 мм) обогащается тем или иным
способом для уменьшения зольности и уда-
ления вредных примесей. Были попытки
применять для связывания неогранические
вещества, как-то: глину, гипс, магнезиаль-
ный цемент, портланд-цемент, негашеную
известь, жидкое стекло и т. д., но все они
потерпели неудачу, т. к. увеличивали золь-
ность, выделяли вредные газы и т. д. Го-
раздо лучше во всех отношениях оказались
органические связывающие вещества, кото-
рые увеличивают теплотворную способность.

709 БРИКЕТИРОВАНИЕ 710

брикетируемого угля, оставляют после себя
незначительное количество золы и обла-
дают хорошими вяжущими свойствами. Из
них более всего распространены: каменно-
угольный пек, асфальтовый пек, нефтяные
остатки и нафталин; реже применяются:
крахмальный клейстер, маисовая мука, ви-
ноградные выжимки, барда, меласса, целлю-
лоза, ретортный пек, некоторые смолы,
дубильные кислоты, патока и т. д.

К а м е н н о у г о л ь н ы й п е к , остаток
перегонки угля (см. Газовое производство),
бывает мягкий, средний и твердый. Мягкий
пек получается при удалении ок. половины
тяжелых масел, размягчается при 40° и
плавится при 60°; полумягкий или средний
пек—после отгонки тяжелых масел и первых
антраценовых; размягчается при 60—70°,
плавится при 80—100°; твердый пек полу-
чается почти при полной отгонке антрацено-
вых масел при 400°, размягчается при 100°
и плавится при 150—200°. Хороший твер-
дый пек состоит из 75,32% С, 8,19% Н,
16,06% О и 0,43% золы; уд. в. его 1,275—
1,286. Он очень хрупок, и пыль его вредно
действует на глаза, разъедает кожу, почему
применение его требует особого внимания в
отношении гигиены. Менее твердый пек по
цвету темнее и более блестящий; чем мягче
пек, тем меньше дает он пыли при дробле-
нии. Мягкий пек употребляется в жидком
виде. Количество пека, добавляемого к углю
при Б., зависит от его свойств и степени
измельчения, характера угля и его круп-
ности, t° сушки, способа перемешивания
угля с пеком и t° и давления при прессова-
нии. В Германии, Бельгии и сев. Франции
пека принято добавлять от 6,5 до 7,5%,
в В. Силезии и Англии—от 8 до 10% смеси.
При высокой цене на пек, какая, например,
была в 1924"г., приходилось уменьшать ко-
личество добавляемого пека, взамен чего
увеличивать давление при прессовании.

П р е д в а р и т е л ь н а я о б р а б о т к а
у г л я и п е к а . Для получения хорошего
качества брикетов нужно по возможности
равномерное смешение угольной мелочи с
пеком, поэтому до Б. как уголь, так и пек
подвергаются дроблению. Уголь, доставлен-
ный на брикетную ф-ку, загружается в бун-
кер емкостью на двойную суточную произ-
водительность и скребковым конвейером пе-
редается в дробилку, б. ч.—дезинтегра-
тор. Если пек доставляется в кусках круп-
ной величины, то дробление его произво-
дится в несколько приемов, сначала в ще-
ковой дробилке, а затем в дезинтеграторе
или под бегунами. При дроблении пека дро-
бильные аппараты необходимо тщательно
изолировать кожухами и даже мокрыми
мешками во избежание проникновения
вредной пыли пека в воздух. Иногда для
лучшего перемешивания допускается совме-
стное дробление угля и пека в одном де-
зинтеграторе. К измельченному высушенно-
му углю добавляется мелкий (около 3 мм)
пек в нужной пропорции, что производится
на специальных делительных тарелках или
других приборах. Делительные тарелки
представляют собой плоский вращающийся
горизонтальный диск, на к-рый загружает-
ся из воронки уголь и пек. На диске устано-

влена вертикально задвижка (или скребок)
так, что между задвижкой и питательной
воронкой остается щель. Высыпающийся
на вращающуюся тарелку материал может
пройти только через эту щель, и количество
его зависит от ширины щели; затем он дру-
гим, косо поставленным скребком сбрасы-
вается с поверхности тарелки. Регулируя
щель в воронке и передвигая задвижку,
можно точно установить количество отмери-
ваемого материала. Уголь и пек подаются
на разные тарелки, при чем для пека бе-
рется тарелка меньшего размера. Затем оба
материала попадают в корыто общего шнека
и при передвижении перемешиваются. Если
в Б. поступает немытый уголь с небольшим
содержанием влаги, то сушка угля произ-
водится после смешения с пеком. В этом
случае сушка производится в отапливаемой
топочными газами печи системы Бьетрикса
(Bietrix) следующего устройства. В цилин-
дрической с плоским подом печи вращается
на вертикальной оси круглый стол с поме-
щеным над ним вертикальным шнеком для
подачи смеси угля с песком на стол. Над
столом неподвижно установлены скребки,
которые при вращении стола передвигают
уголь по спирали к краю, где происходит вы-
грузка. Уголь сушится, а пек размягчается
под действием циркулирующих в печи горя-
чих топочных газов. Диаметр стола 6,5 м
(внешний диам. печи~7,2 м), высота печи до
свода от 5,7 до 7,1 м. При большой влажно-
сти угля стол делает 3,5 об/м. Темп-pa печи
220—250°; материал выгружается с t° 90—
95° и с содержанием 1,5—2% влажности.
Недостатком печи является возможность
возгорания пека. Производительность ее
~ 10—12 т/ч. Наконец,
смесь передается в осо-
бый аппарат, носящий
название м а л а к с е р а .
Он представляет собой
(фиг. 5) вертикальный от-
крытый сверху цилиндр,
в котором вращается на
вертикальной оси мешал-
ка 1 с ножами 2, поста-
вленными по винтовой
линии. Цилиндр имеет
высоту от 2 до 2,5 м и
диам. от 1 до 1,2 м. Мате-
риал загружается сверху
и медленно передвигает-
ся вниз , причем тщатель-
но разминается и пере-
мешивается вращающей-
ся мешалкой с числом
оборотов около 31. В ци-
линдр через два или че-
тыре сопла (3 — труба,
подводящая пар) подает-
ся перегретый до 300 — фиг. 5. Малаксер.
350° пар, который нагре-
вает смесь до 80—90°. Производительность
малаксера составляет 12—15 т/ч. Мате-
риал остается в малаксере около 10 ми-
нут. Большей частью малаксер соединен
непосредственно с прессом. В Германии на
заводах Эыгельсбург около Бохума, Бони-
фациус около Края прибавляют, п о с п о с о -
бу Ф о р а - К л е й н ш м и д т а , ж и д к и й

*23

711 БРИКЕТИРОВАНИЕ 712

мягкий пек, доставляемый в специальн. ци-
стернах. Жидкий пек, получаемый после от-
гонки смол, нагнетается паром при t° 250—
300° в вагон-цистерну емкостью на 16 500 кг.
Для прогревания цистерн имеются внутри
паропроводные трубки, и цистерна окруже-
на термоизолирующим слоем (кизельгур, ас-
бест, войлок). Таким обр. пек может перево-
зиться на довольно большие расстояния в
жидком виде, и в случае застывания его
можно вновь расплавить на брикетной фа-
брике, присоединив паропроводные трубки
к источнику пара. Пек из вагона-цистерны
нагнетается в главный бак ф-ки, имеющий
вид горизонтального котла, который также
изолирован от потери тепла; отсюда он рас-
пределяется по меньшим бакам, стоящим
перед смесителями. Добавление пека к ме-
лочи брикетируемого угля происходит в
горизонтальном цилиндрич. барабане, куда
пек вгоняется из форсунок со струей возду-
ха и пара и куда одновременно загружается
уголь. Пек распыляется в мелкие капли,
благодаря чему достигается очень тесное и
равномерное смешение его с углем. Из бара-
бана смесь передается через особую камеру
в прессы. Преимущества способа — отсут-
ствие необходимости дробить пек (что ис-
ключает образование очень вредной пыли),
значительно лучшее использование связую-
щих свойств пека, наиболее тесное и равно-
мерное перемешивание с углем и экономия
в расходе пека (от 0,5 до 1%). П о спо-
с о б у G l a w e , жидкий пек доставляется
в вагонах-цистернах и затем переливается
в баки фабрики. С помощью обогреваемого
элеватора пек подается в питательную во-
ронку, а из нее в виде брызг на транспорт-
ную ленту, по которой движется уголь.
Смешение происходит в дезинтеграторе. В
этом способе также отсутствует вредное
дробление пека и получается значительная
экономия как рабочих рук, так и пека
(до 1%). Установка проще, чем в способе
Фора-Клейншмидта. По с п о с о б у Mi-
n e r a l s S e p a r a t i o n L t d . (Л о н д о н) ,
угольные шламы, обогащенные с помощью
флотации, смешивают с растворенным свя-
зующим веществом, напр, пеком и смолой;
из образовавшихся хлопьев отжимают или
отсасывают воду в фильтрах и получают
массу, вполне готовую к брикетированию.

П р е с с о в а н и е . Подготовленный к Б.
материал подается в горячем состоянии из
малаксера непосредственно в пресс. Для
получения хорошего качества брикетов не-
обходимо, чтобы прессование шло с возра-
стающим давлением. Давление д. б. двусто-
ронним и по своей величине соответствовать
как величине брикета, так роду и характеру
брикетируемого угля. Больш. брикеты тре-
буют для своего изготовления 200—300 aim,
малые—'Около 50 aim, при чем для мягких
углей оно может быть меньше, чем для
твердых. В настоящее время применяются
почти исключительно штемпельные или вал-
ковые прессы с двусторонним прессованием.
Ш т е м п е л ь н ы е п р е с с ы служат б. ч.
для изготовления крупных брикетов. На
фиг. 6 изображен пресс Коффингаля (Couf-
finghal) с вращающимся формовым столом.
Этот пресс изготовляется многими маши-

ностроительными заводами и служит для
приготовления брикетов весом от 1 до
5—6 кг. Формовой стол представляет собой
массивную плиту круглой формы, враща-
ющуюся на вертикальной центральной оси;

в плите имеется ряд прямо-
угольных отверстий, распо-
ложенных по кругу и пред-
ставляющих каждое в от-
дельности форму брикетов.

Фиг. 6. *

На нижней поверхности стола укреплены
вертикально ролики ' 8, входящие попере-
менно в паз горизонтального приводного ва-
ла при его вращении. Паз вала частью идет
по винтовой линии, частью нормально к
образующей; таким образом вращение его
через ролики передается столу. Когда ро-
лик входит в винтовую часть паза, стол
вращается; когда же он попадает в часть,
нормальную к образующей, стол останавли-
вается. Роликов столько, сколько форм. Во
время остановки стола в форму, ранее за-
полненную брикетируемой массой, входят
сверху и снизу два штемпеля J и N, укре-
пленные на двух парных массивных ры-
чагах I и L, получающих качательное дви-
жение от пары кривошипов через шатуны F,
и сжимают массу. Удаление готового бри-
кета из формы производится при повороте

Фиг. 7. Пресс Коффингаля.

стола на 180° выталкивателем К, укреплен-
ным на тех же рычагах и следовательно, про-
исходит в тот же момент, когда прессуется
брикет в диаметрально противоположной
форме. Спрессованный из формы брикет по-
ступает на жёлоб U и оттуда на транспорт-
ную ленту. На фиг. 7 представлен общий вид

713 БРИКЕТИРОВАНИЕ 714

пресса Коффингаля: здесь!—приводный вал
с пазом; 11—распределительный цилиндр;
111—гидравлич. аппарат, предохраняющий
пресс от поломок при чрезмерном наполне-
нии форм брикетируемой массой; IV—мала-
ксер. Пресс дает от 5,5 до 15 т брикетов в
час в зависимости от величины и расходует
от 18 до 35 Н*. Пресс Тиглера—с неподвижной
формой. Заполнение формы, находящейся
между двумя штемпелями, верхним и ниж-
ним, производится при помощи движущего-
ся вперед и назад ящика, останавливающе-
гося то под питательной воронкой, то над
формой, в к-рую из него проталкивается бри-
кетируемая масса. В форму входят снизу и
сверху два штемпеля, сжимающие брикет;
по окончании прессования брикет выталки-
вается из формы нижним штемпелем при
одновременном быстром поднятии верхнего.
Готовый брикет затем продвигается вперед
по площадке нижнего штемпеля боковой
стенкой ящика, несущего новую порцию
брикетируемой массы. Общий вид пресса
Тиглера изображен на фиг. 8. В а л к о в̂ ы е

Фиг. 8. Пресс Тиглера.

п р е с с ы служат гл. обр. для изготовления
яйцевидных брикетов небольшой величины.
На фиг. 9 представлен пресс фирмы Грёпль.
Две пары валков, вращающихся навстречу
друг другу, имеют углубления, соответ-
ствующие половине формы брикета. Брике-
тируемая масса, попадая между валками,
спрессовывается при давлении ~ 50 atm, и
затем из валков выпадает готовый брикет.
Производительность этих прессов колеблет-
ся от 1 до 15 т в час, расход энергии от 6
до 50 PP. Вес брикетов от 35 до 130 г. После
прессования брикеты необходимо охладить
для окончательного затвердения массы и
лишь тогда их возможно беспрепятствен-
но грузить в железнодорожные вагоны.

К а ч е с т в о каменноугольных брикетов
зависит от качества и характера материалов,
из к-рых они вырабатываются, и от способа
их изготовления. Хорошие брикеты долж-

ны удовлетво-
рять следующ.
требованиям.
1)они д. б. од-
нородны, звон-
ки и почти без
запаха; 2) при
транспорте не
крошиться (ко-

Фиг. 9. Пресс фирмы Грёпль.

личество образующейся мелочи не д. б. вы-
ше 0,5%); 3) содержать не свыше 5% вла-
ги и 10% золы; 4) легко загораться, но не
рассыпаться в огне; 5) обладать теплотвор-
ной способностью хорошего угля и устой-
чивостью против атмосферных влияний.
Форма и величина брикетов должна соответ-
ствовать назначению (так, для промышлен-
ных целей вес брикетов берется в среднем до

Фиг. 10.

3—4 кг и ниже, для дальних перевозок 5 кг,
для пароходов 8—11 кг). На фиг. 10 изобра-
жены употребительнейшие формы брикетов.

III. Б. руд и отбросов металлургии, произ-
водства выполняется с целью подготовки
рудной мелочи и продуктов заводского про-
изводства для выплавки из них металла, а
также для удобства и удешевления даль-
них перевозок добытых руд. Б. подвергают-
ся гл. обр. железные руды, встречающиеся в
землистом и порошкообразном виде, не тре-
бующие обогащения (бурые и красные же-
лезняки). Эти руды вследствие своей рыхло-
сти не м. б. загружаемы в доменные печи,
т.к. забивают ее и вызывают большие потери
в виде колошниковой пыли. То же относится
и к мелкозернистым шлакам, получаемым,
напр., при обогащении вкрапленных маг-
нитных железняков, и к мелочи, образую-
щейся от распада шпатовых железняков

715 БРИКЕТИРОВАНИЕ 716

при их обжигании, и к окислам, получае-
мым ы.а сернокислотных заводах после об-
жига колчеданов. Реже брикетируются кон-
центраты руд других металлов. К продуктам
заводского производства, которые подвер-
гаются Б., относятся: колошниковая пыль
доменных печей, если она содержит значи-
тельное количество железа (от 25 до 45%),
пыль бессемеровских и томасовских печей,
шлаки от прокатки железа и стали, пыль
свинцово-серебряныхз-дов, цементная пыль,
цинковые шлаки, наконец различные об-
резки, стружки, опилки и т. д., получаю-
щиеся при обработке металлов. Если форма
получаемых кусков не играет роли, то Б.
предпочитают а г г л о м е р а ц и ю : послед-
няя является более дешевой операцией и
продукт ее вследствие большей пористости
легче поддается химич. процессам. Б. может
совершаться без примеси связующего веще-
ства или с добавлением последнего, при чем
после прессования в нек-рых случаях сле-
дует термич. обработка брикетов. Б. б е з
с в я з у ю щ и х в е щ е с т в м. б. достигну-
то в том случае, когда сам брикетируемый
материал заключает в себе компоненты,
к-рые при последующем обжиге и удалении
гидратной воды цементируют частицы руды.
Под действием очень высокого давления
(свыше 1 000 atm) многие руды дают проч-
ные брикеты, при чем после прессования ре-
комендуется подвергать брикеты действию
перегретого пара, вызывающего сцепление
цемента. Окончательное сцепление дости-
гается обжигом брикетов для удаления
влаги, иначе брикеты в домне рассыпают-
ся. Б. со с в я з у ю щ и м в е щ е с т в о м
применяется во всех тех случаях, когда
одного давления не достаточно и сама по
себе руда не заключает цементирующих ве-
ществ. Для Б. руд чаще применяются неор-
ганические связующие вещества, хотя они
всегда понижают содержание металла; веще-
ства органического происхождения способ-
ствуют иногда восстановительн. процессам.

Брикеты, предназначенные для выплавки
металла, должны отвечать следующим тре-
бованиям: 1) хорошо выдерживать, не раз-
рушаясь, атмосферные влияния при хра-
нении на открытом воздухе; 2) обладать
крепостью и плотностью, при чем все-таки
сохранять пористость, необходимую для
проникновения внутрь восстановительных
газов (образование плотной сплавленной
корки на поверхности недопустимо); 3) не
разрушаться под действием пара, нагретого
до 150°; 4) не распадаться до окончания вос-
становительного процесса и начала спла-
вления, т. е. при t° 600—1000°, под влия-
нием потока газов СО и СОг; 5) иметь такие
связующие вещества и примеси, к-рые не
могут оказывать вредного влияния на каче-
ство получаемого металла и на футеровку
печей; 6) стоить не выше штуфной руды того
же качества; 7) иметь форму соответственно
способу выплавки (лучше всего яйцевид-
ную); 8) иметь мелкозернистую структуру.

Среди очень большого количества спосо-
бов изготовления рудных брикетов мы ука-
жем лишь типичнейшие.

1. Б. б е з с в я з у ю щ е г о в е щ е с т в а
применяется или для очень чистых руд,

состоящих из окислов железа, или, наобо-
рот, для бедных, с большим содержанием
глины (керченские оолитовые железняки);
в последнем случае простейшим способом
является изготовление брикетов вручную,
на манер формовки кирпичей (Шотландия).
Влажные обожженные колчеданы также
хорошо сохраняют форму, если в них
имеется примесь сернокислого натра. При-
сутствие в колошниковой пыли веществ,
сходных по составу с цементом, также дает
возможность брикетировать ее без каких-
либо добавок (способ Шумахера). Способ
де Роней (de Ronay) заключается в изгото-
влении брикетов из различных руд и других
продуктов без связующего вещества под
сильным давлением (от 1 000 до 2 000 aim и
выше). Давление должно возрастать посте-
пенно, дабы воздух, заключающийся в бри-
кетируемом веществе, мог свободно выде-
литься, и только в последний момент давле-
ние достигает необходимого предела; воз-
можно, что при очень высоком конечном
давлении наряду с физическ. изменениями
происходит и химич. взаимодействие частиц.
Если давление возрастает быстро, то в пла-
мени печей брикеты сразу же распадаются.
Перед прессованием руда слегка увлажняет-
ся. Применяющийся при этом способе специ-
альный гидравлический пресс де Роней из-
ображен на фиг. 11. Пресс несколько напо-
минает своим враща-
ющимся столом пресс
Коффингаля и состоит
из стола а, вращение
которого производит-
ся червячным валом т
через зубчатое колесо
s и колеса г, у. Прес-
сование производится
в формах Ъ, с, d штем-
пелем, приводимым в
действие кулачковым'
валом д. Постепенное
повышение давления
происходит в течение
16 секунд и дости-
гается включением в
систему нагнетатель-
ных насосов мультипликаторов давления.
Прессы изготовляются двух размеров: мень-
ший дает 270 — 300 брикетов в час весом
каждый 7—9 кг, больший 400—500 шт.;
мощность двигателя 40— 50 ЕР. Брикеты по-
лучаются большой прочности, плотности и
пористости. Выделяющаяся на поверхности
брикета вода испаряется под влиянием вы-
сокой температуры, развивающейся при
прессовании. Брикеты, изготовляемые по
способу де Роней, могут непосредственно
загружаться в домну, но при необходимости
перевозки требуется обжиг в струе ней-
тральных газов (СОа) в течение 3—6 ч.; в
особенности это необходимо для мелкокри-
сталлич. руд (магнетит, красный железняк),
если к ним не добавляется глинистая пла-
стичная руда. Темп-pa обжига не должна
превышать t° красного каления. Стоимость
Б. до войны составляла от 1,25 до 1,8 марок
за 1 т . Способ Грёндаля (Grondal) (Metal-
lurgiska Aktiebolaget, Стокгольм) применя-
ется гл. обр. для Б. обогащенных шлихов

Фиг. 11.

717 БРИКЕТИРОВАНИЕ 718

магниты, железняка. Шлихи слегка увлаж-
няются водой, затем прессуются в у д а р -
н о м прессе с двусторонним сжатием под
действием свободно падающего штемпеля.
Верхний штемпель поднимается насажен-
ными на валу кулаками подобно поднятию
пестов в толчеях (фиг. 12); нижний получает

движение от рычагов. Фор-
мовочная коробка передви-
гается вперед и назад между
штемпелем и питательной во-
ронкой. Каждый брикет под-
вергается трем ударам штем-
пеля и затем выталкивается
кверху из формы нижним
штемпелем. Брикеты убира-
ются вручную. В сыром виде
они имеют размер 150 х 150 х
х 160 мм. Главнейшей опера-
цией в способе Грёыдаля яв-
ляется обжиг брикетов. Сы-
рые брикеты в количестве до

800 кг укладываются на платформы спец.
вагонеток в ряды с промежутками. Гружен-
ные платформы вагонеток непрерывной
цепью подаются в длинные, имеющие вид

Фиг. 12.

1 т готовых брикетов 2,94 кроны (рудник
Flogberget около Smedjabacken, Швеция).

Б. применяется также с большим успе-
хом для стружек и опилок черных и цвет-
ных металлов. Брикеты изготовляются без
применения связующих веществ. Посте-
пенно возрастающее давление получается
от гидравлич. прессов; попытки брикетиро-
вать путем быстрого сжатия или удара да-
ли неблагоприятные результаты, т. к. при
таком способе в брикете оставалось боль-
шое количество воздуха, что не позволяло
существенно уменьшить окисление металла.
Б. выполняется на прессах де Роней (об-
щий вид см. на фиг. 15). На фиг. 16 слева
изображена куча обыкновенных металличе-
ских обрезков, справа — эта же куча, со-
бранная в цилиндрич. банку, которая в
точности изображает положение брикети-
руемого материала в форме до трамбования;
в центре изображен готовый брикет, пока-
зывающий резкое уменьшение объема массы
после Б. Стоимость операции, включая все
издержки, ниже 1,5 долл. на 1 т продукции.

Для меди, цинка, олова, свинца и их
сплавов, к-рые дают весьма значительный

каналов, печи (фиг. 13) навстречу пламе-
ни генераторного газа или смеси колош-
никовых газов с генераторным. Наивысшая
tJ этих газов достигает 1 400° в середине
длины печи. Для предохранения скатов ва-
гонеток от действия горячих газов платфор-
мы снабжены боковыми закраинами, вхо-
дящими в продольные наполненные песком
желоба, устроенные по стенкам печи, бла-
годаря чему получается почти полная изо-
ляция верхнего горячего горизонта печи от
нижнего, где циркулирует свежий воздух,

охлаждающий ска-
Q, ты и буксы ваго-

неток и цепь с ро-
ликами (фиг. 14).
В передней части
печи — в подгото-
вительном поясе—
происходит посте-
пенное подогрева-
ние брикетов, спо-
собствующее мед-
ленному удалению
влаги. Собственно
обжиг, вызываю-
щий спекание, на-

Фиг. 14. чинается с середи-
ны печи—в калиль-

ном поясе, куда вводятся генераторные
газы, сгорающие-за счет воздуха, поступаю-
щего в печь с противоположного конца.
В последней части печи — охладительном
поясе — брикеты постепенно охлаждаются.
Время пребывания брикетов в печи от 12
до 24 ч. Стоимость Б. до войны достигала за

1120

*Ш& 1860

угар при сплавлении обрезков и стружек.
Б. получает особенно большое значение,
Чугун, брикеты имеют столь однообразный

Фиг. 15. Пресс де Роней.

719 БРИКСА ГРАДУСЫ 720

вес, что достаточно для всех целей про-
изводить учет простым счетом их; с ними
можно обращаться, как с простыми чугун-
ными чушками: их можно укладывать в
штабеля большой высоты и перевозить на
дальние расстояния; при за-
грузке в вагранку они пла-
вятся без дезинтеграции. Ста-

ФИГ. 16.

лелитейная промышленность, особенно при
применении открытых горнов, может до-
стинуть значительной экономии при упо-
треблении брикетов, полученных описан-
ным выше способом.

2. Б. со с в я з у ю щ и м и в е щ е с т в а-
м и. Среди этих веществ следует назвать
глинистые и землистые руды, кварцевый пе-
сок, пек, негашенную известь и друг. Из
предложенных способов заслуживает вни-
мания способ д-ра В. Шумахера (Осна-
брюк). Основными операциями в этом спо-
собе являются: обогащение и смешение сы-
рых материалов, прессование их в формы и
воздействие пара для закрепления брикетов.
В качестве связующего вещества к руде до-
бавляют смесь тонко измельченного в шаро-
вой мельнице кварцевого песка (до 1—5%)
с негашеной известью (3—-10%). Руда тща-
тельно перемешивается с добавкой связу-
ющего вещества и увлажняется для полу-
чения пластичности и образования гидрата
извести. После прессования в любом из
рассмотренных ранее прессов при давлении
300—400 atm брикеты загружаются в спе-
циальные вагонетки и подаются в паровое
пространство, где в течение 10—12 ч. под-
вергаются действию пара при давлении
8 atm и t° 174°, при чем образуется гидро-
силикат кальция, окончательно цементиру-
ющий брикеты. Стоимость производства в
сильной степени зависит от цен на сырые
материалы и выражалась до войны от 3,4
до 1,5 марок за 1 т готовых брикетов. Из-
вестен целый ряд способов Б. с применени-
ем самых различных связующих веществ
(асфальт, гудрон, мазут, смола, декстрин,
патока, торф, целлюлоза). Успех того или
иного способа гл. обр. зависит от свойств
руды и получающихся брикетов. Т. о. рань-
ше, чем решить вопрос о наилучшем и наи-
более экономичном изготовлении брикетов
в приложении к данной конкретной руде,
необходимо проделать ряд предварительных
исследований и испытаний и произвести
сравнительную оценку полученных резуль-
татов с технич. и экономич. точек зрения.
Б. различных веществ органич. происхожде-
ния, являющихся в большинстве случаев
отбросами какого-либо производства, напр,
древесных опилок, стружек, обрезков бу-
маги и т. п., по своему существу является

.аналогичным описанным способам Б. углей
и руд и совершается также с помощью прес-
сования в формах при добавлении того или

иного связующего вещества (напр, крах-
мала, патоки, смолы, мазута и т. д.).

Лит.: В а й с б е й н М. К., Производство брике-
тов, СПБ., 19 07; Ш а н и н Л. П., Производство
каменноугольн. брикетов, М., 1906; Ч е ч о т т Г, О.,
Обогащение, вып. 4 и 5, М., 1927; F r a n k e G.,
Handbuch d. Brikettbereitung, B.I—2, Stuttgart, 1909;
В, i e n t e r c. u. H o r n P., Die mechanische Auf-
bereitung d. Braunkohle. Separation, Nasspresstein-
fabrikation, Brikettfabrikation, Halle a/S., 1910; Спра-
вочники: Г е ф е р Г., Справочная книга по горному
делу, пер. с немецк., СПБ., 1913 (глава XVI—Бри-
кетирование углей и руд); К 6 g 1 е г F., Taschen-
buch fur Berg- u. Hiittenleute, В., 1924 (кар. XV—
F r a n k e G., Brikettierung); журн.: «Горный жур-
нал», M., с 1825; «Braunkohle», Halle a/S., ab 1902;
«Grluckauf», Essen, ab 1865. П. Лященко.

БРИКСА ГРАДУСЫ, см. Ареометрия.
БРИЛЛИАНТ, алмаз, ограненный в раз-

личных формах, обычно в виде многогран-
ных пирамидок с граненым основанием.
Б. расцениваются по весу в каратах, по раз-
мерам, чистоте воды, игре, нацвету, форме
и пр. Центры гранения Б.: Антверпен, Ам-
стердам, в последние годы—Париж и для
наиболее ценного товара также Нью-Йорк.
См. Алмаз и Гранильное дело.

БРИЛЛИАНТИН, хлопчатобумажная пла-
тельная ткань. Переплетение несложноузор-
чатое. Чаще всего узор составляется из про-
стых геометрических фигур. Расчет разно-
образный: основа № 32—50, уток № 36—60.

БРИНЕЛЯ МЕТОД применяется при ис-
пытании твердости металлов путем вдавли-
вания в.последний за-
каленного стального
шарика. Это испытание
характеризуется чис-
лом твердости (НВг),
выраженным в кг/см2.
Число твердости по
Бринелю представляет
собой силу, отнесенную
к 1 мм2 поверхности
отпечатка. Оно опре-
деляется по формуле:

Н = 2Р

B r KDiD-f/D^dT2) '
где Р—нагрузка на ша-
рик в кг, D — диаметр
шарика в см, d — диа-
метр отпечатка в см.
Диаметр шарика изме-
няется в зависимости
от толщины испытуе- Пресс Бринеля.
мого материала.

Толщина
образца

в мм

Более 6
От 6 до 3

Диам.
шарика D

в мм

10
5

Нагрузка Р в кг

для чугуна
и стали

30 D"

3 000
750

для твердой
меди,латуни,

бронзы
10 D*

1 000
250

Для меньших толщин рекомендуется про-
изводить испытание прибором Ро квела. Ис-
пытание производится на особых машинах,
к-рые бывают стационарного и переносного
типа. В стационарных машинах давление
на шарик производится помощью гидрав-
лическ. ручного пресса, снабженного мано-
метром для определения давления, или при
помощи рычагов, передающих давление на
шарик от специальн. груза, накладываемого

721 БРИТАНСКАЯ ЕДИНИЦА ТЕПЛА 722

на конец рычагов. Измерение отпечатка
производится при помощи особых мик-
рометров или специального микроскопа.
См. Испытание материалов.

Лит.: Д л у г а ч Л. С , Современные методы ис-
пытания качества металлов и их сплавов, Харьков,
1927; Од и н г И. А., Современные методы испыта-
ния металлов, Л., 1927. И. Прокофьев.

БРИТАНСКАЯ ЕДИНИЦА ТЕПЛА (сред-
няя) определяется как х/180 часть тепла, не-
обходимого для нагревания 1 англ. ф. воды
от 32 до 212° Ф. при атмосферном давлении.
См. Справ, физ., хим. и технолог, величин.

БРИТАНСКИЙ МЕТАЛЛ, сплав олова
(до 90%) и сурьмы (до 10%), а иногда с при-
месью меди за счет сурьмы, при чем приба-
вление последней свыше 5% сообщает спла-
ву хрупкость. Сплав хорошо отливается,
штампуется, полируется и серебрится.

БРИТИШГУМ, б р и т а н с к а я к а м е д ь ,
декстринированный нагреванием маисовый
крахмал, употребляемый в ситцепечатании
в качестве загустителя, особенно для ще-
лочных печатных красок, напр. для гидро-
сульфитных вытравок, для кубовых краси-
телей и т. п. Как загуститель бритишгум
слабее крахмала.

БРОВКА, линия пересечения откоса бе-
рега реки, озера, канала с поверхностью
поймы; в отношении насыпных дамб — пере-
сечение откоса с верхней площадкой дамбы,
а в балласте — гребень балласта — линия
пересечения откосов балластного слоя с его
верхней поверхностью.

БРОДВЕЛЯ КОЛЬЦО, так называется
стальное кольцо К (см. фиг.) которое в соче-
тании с плиткою П соста-
вляет систему обтюратора
пороховых газов в клино-
вых затворах артилл. ору-
дий. Предложено это коль-
цо америк. техником Брод-
велем в 1863 г. и приме-
няется еще и теперь при
клиновых затворах, но не
в новейших орудиях. Дей-
ствие обтюратора основано
на том, что кольцо, вста-
вленное в гнездо орудийного ствола, плотно
прижимается при закрывании затвора плит-
кой П, вставленной в гнездо затвора; три
желобка на кольце — для сала и для распро-
странения в них пороховых газов в случае
местного прорыва.

БРОЖЕНИЕ. Под Б. разумеют такие про-
цессы, при которых происходит изменение
хим. состава веществ под влиянием различ-
ных микроорганизмов—дрожжей, бактерий,
плесеней. Собственно действующими веще-
ствами являются здесь энзимы, которые
могут производить ту же работу и вне жи-
вых клеток, если они выделены из этих
последних. Микроорганизмы же являются
только лабораториями, вырабатывающими
энзимы, и применяются лишь потому, что
не имеется удобных способов получения
этих энзимов в чистом виде помимо жи-
вых клеток. В промышленной практике
применяют все виды брожения.

Особенно важно по своему широкому
распространению с п и р т о в о е Б. (вызы-
ваемое различными видами дрожжей), ко-
торое является основным процессом в ви-

Оруди,

нокурении, пивоварении, виноделии и в
хлебопекарном производстве. При этом
Б. гексозы СвН12Ов (декстроза, левулоза)
распадаются на спирт и углекислоту по
ур-ию, данному Гей-Люссаком: СвН1 2Ов=
=2С 2 Н 6 О+2СО 2 , при чем теоретически из
180 частей сахара получается 92 ч. спирта и
88 ч. углекислоты, или 51,1% спирта и
48,9% углекислоты, т. е. почти поровну.
Вышеприведенное уравнение выражает лишь
конечный результат спиртового Б. На са-
мом деле процесс разложения сахара идет
через несколько промежуточных ступеней.
На основании работ Нейберга, ход брожения
в настоящее время представляется в сле-
дующем виде. Частица сахара, отщепляя
воду, дает метилглиоксальальдоль, который
сейчас же деполимеризуется в две частицы
метилглиоксаля. Последние вступают в ре-
акцию Каниццаро и дают глицерин и
пировиноградную кислоту. Пировиноград-
ная кислота расщепляется на ацетальдегид
и углекислоту; ацетальдегид реагирует, по
Каниццаро, с новыми количествами метил-
глиоксаля и дает спирт и пировиноградную
кислоту, которая опять распадается на
ацетальдегид и углекислоту, и т. д. Таким
образом процесс брожения сахара выра-
жается следующим рядом уравнений:

1) С,Н,,Ов=2Н
2
О+С,Н

8
О4 (метилглиоксальальдоль)

2) С,Н
в
О*=2СН

3
-СО-СОН (метилглиоксаль)

|СН,СО-СОН + Н2О ГНа

3) < + 1 1 -

1снасосон У о
I С Н 2 О Н С Н О Н С Н 2 О Н (глицерин)
'СН8СО-СООН (пировиноградная к-та)

4) СН,-СО-СООН=СО2+СН,-СОН (ацетальдегид)
i СН.-СОН i Н 2 = I СНз-СН,ОН (спирт)

5) ' с н 3 . с о - с о н +\о W . - C O - C O O H
 (™J?£?™-

КИСЛО Tel) •

Все эти реакции происходят под влиянием
вырабатываемых клетками энзимов, весь
комплекс которых известен под именем з и-
м а з ы. Зимаза была выделена Бухнером из
дрожжевых клеток путем тщательного их
растирания и отпрессовывания дрожжевого
сока. Отжатый и профильтрованный сок
обладал такой же способностью разлагать
сахар на спирт и углекислоту, как и живые
дрожжи, чем и был с несомненностью до-
казан энзиматический характер процесса Б.
В настоящее время предполагается, что
зимаза, согласно нейберговской схеме бро-
жения, должна содержать 5—7 отдельных
специфических энзимов, но с достоверно-
стью выделена только карбоксилаза, разла-
гающая пировиноградную кислоту на ацет-
альдегид и уксусную к-ту. Соответственно
задачам, которые ставит себе то или иное
производство при спиртовом Б., достигают
разнообразных результатов, видоизменяя
условия, при которых оно ведется, именно:
природу дрожжей, t°, состав и концентра-
цию среды. Так, известны два типа спир-
тового Б. — в е р х о в о е и н и з о в о е ,
вызываемые разными расами дрожжей Sac-
charomyces cerevisiae. В е р х о в о е Б. идет
при 15—25° очень энергично и дает пол-
ное сбраживание сахара в короткое время
(2—3 дня), при чем дрожжи все время вы-
носятся на поверхность выделяющейся СО2.
Такое Б. применяется в винокурении, где

723 БРОКАТ 724

требуется достижение максимального вы-
хода спирта в возможно короткий срок,
а также в пивоварении — для тех сортов
пива, которые имеют повышенное содержа-
ние спирта, как портер и эль, и, наконец,
в дрожжевом производстве. В последнем
брожение ведется в сусле, богатом азоти-
стыми веществами и фосфорными соедине-
ниями, и притом с продуванием воздуха с
целью достичь усиленного размножения и
максимальн. выхода дрожжей. Н и з о в о е
брожение идет при низких температурах
гораздо медленнее, дает неполное сбражи-
вание, вследствие чего в пиве остаются экс-
трактивные вещества, содержащие сахар и
декстрин и придающие пиву полноту вкуса.
Кроме того, способность дрожжей бродить,
хотя медленно, при температуре около 2°
дает возможность достаточно насытить пиво
выделяющейся углекислотой. В виноделии
виноградное сусло обычно подвергается
с а м о с б р а ж и в а н и ю за счет размно-
жения тех дрожжей, которые находятся
на самих ягодах, и редко применяются
дрожжи чистой культуры. Эти дрожжи от-
носятся к виду Saccharomyces ellipsoideus
и сбраживают сусло при t° от 15 до 30° в
течение приблизительно 7 дней. Б. теста при
хлебопечении ведут при высокой t° в 32°,
чтобы создать благоприятные условия для
энзиматического расщепления белков и
крахмала и образования нек-рого количе-
ства молочной к-ты. Т. к. здесь достаточно
сбродить очень небольшое количество крах-
мала муки (около 2%), чтобы образова-
лось необходимое для разрыхления коли-
чество углекислоты, то Б. ведут короткое
время — всего несколько часов. Работы Ней-
берга, указавшие пути расщепления сахара
при спиртовом Б., дали возможность изме-
нить направление этого Б . Если связывать
образующийся альдегид путем прибавления
сернистых солей, то спирта не образуется,
и появляется в большом количестве глице-
рин. В этом случае результат Б. выражает-
ся уравнением: С вН 1 2О 6=СН 3 • СОН + СО2+
+ С3Н8О3. Практически здесь получается
также и спирт, потому что сернистые
соли можно прибавлять лишь до извест-
ного предела, так как большое количество
их действует угнетающе на Б. Это на-
правление брожения используется в про-
мышленности для получения глицерина в
больших размерах. Нейберг показал также,
что если вести Б. в щелочной среде, то оно
получает новое направление. В этом слу-
чае две частицы ацетальдегида претерпева-
ют д и с м у т а ц и ю (по Каниццаро) и об-
разуют одну частицу спирта и одну частицу
уксусной кислоты:

СН,СОН Н, СН,-СН2ОН

CHS-COH О СН.-СООН
Результат Б. можно выразить следующим

общим уравнением:
2 C,H1SO,+ H2O=2 С,Н8О,+2СО,+С2Н5ОН+СН8СООН.

Спиртовое Б. вызывается также особого
рода плесенями, относящимися к виду мукор,
так называемыми м у к о р о в ы м и д р о ж -
ж а м и . В Китае и Японии эти дрожжи при-
меняются для приготовления рисовой вод-
ки. В европ. промышленности ими поль-

зуются при производстве спирта по способу
«амило», гл. обр. в первой стадии, т. е. для
осахаривания. Наконец, особого вида спир-
товое Б. вызывается и некоторыми бакте-
риями; так, Bacter acetobutylicus дает эти-
ловый спирт и ацетон, Bacter butylicus —
бутиловый спирт и ацетон. Эти бактерии
применяются в промышленном масштабе
для получения ацетона (см.).

У к с у с н о е Б. возбуждается разного
вида уксусными бактериями — Bacter ace-
ti, Bacter Kutzingianum, Bacter Orleanense
и другие — и состоит в окислении винного
спирта в присутствии кислорода воздуха сна-
чала в альдегид, а потом в уксусную кис-
лоту; оно идет при 25°, согласно уравнениям:

СгН,0+0=СгН40+Н,0,

с„н,о+о=с,н«о,.
Уксусное Б. применяется в промышлен-

ности для приготовления столового уксу-
са либо самоброжением, либо окислением
винного спирта посредством чистых разво-
док В. aceti (немецкий способ).

М о л о ч н о к и с л о е Б. широко приме-
няется в промышленности как для полу-
чения чистой молочной кислоты, так и для
заквашивания в целях консервирования
различных пищевых продуктов (простоква-
ша, квас, кислая капуста, соленые огурцы,
силосованный корм и пр.); оно вызывает-
ся деятельностью специальных молочно-кис-
лых бактерий разных видов, как Bacter
lactis acidi, В. Delbrucki, В. bulgaricus
и др. Молочнокислое Б. лучше всего идет
при 30—37—40° в присутствии настоящих
белков. Оно выражается простым уравне-
нием C eH 1 2O e=2C 3H eO 3, но иногда ослож-
няется образованием побочных продуктов.

М а с л я н о к и с л о е Б., вызываемое ма-
слянокислыми бактериями, идет в анаэроб-
ных условиях (при отсутствии воздуха) с
выделением водорода по ур-ию СвН1 2О6=
=С 4 Н 8 О 2 +2СО 2 +2Н 2 ; оно очень распро-
странено в природе и применяется в про-
мышленности для получения масляной к-ты.

Л и м о н н о к и с л о е Б. Лимон, кислота
является промежуточным продуктом окис-
ления сахара под влиянием разного вида
плесеней—Aspergillus, Penicilium, Citro-
myces. Из них виды Citromyces в своей жиз-
недеятельности останавливаются на стадии
лимонной кислоты, другие продолжают оки-
сление до щавелевой к-ты и углекислоты,
но при высоких концентрациях сахара и
известных условиях питания, могут дать ли-
монную к-ту в преобладающем количестве.
Лимоннокислое брожение может быть ис-
пользовано для заводского производства
лимонной кислоты. О микробиологических
процессах брожения см. Микробиология
техническая. А. Шустов.

БРОКАТ, тяжелые шелковые ткани, за-
тканные или вышитые золотом или серебром;
металлическ. нити, служащие для этой це-
ли, приготовляются посредством обвертыва-
ния шелковой нитки позолоченною или по-
серебренною полоской, вырабатываемой из
кишек. См. также Бронзовые краски.

БРОКАТЕЛО, пестрый андалузский мра-
мор. См. Известняк.

БРОКОТА ТАБЛИЦА, см. Часовое произ-
водство.

725 БРОМ 726

БРОМ, Вг, ат. вес 79,92, химич. элемент
галоидной подгруппы VII группы периоди-
ской системы (порядковый номер 35); отли-
чается от остальных галоидов отсутствием
соединения типа R2O6 и свойствами проме-
жуточными между хлором и иодом. Б . —
тяжелая черно-бурая, прозрачная лишь в
тонких слоях жидкость, дающая оранжево-
бурые пары с крайне удушливым запахом,
откуда произошло название: по-гречески:
PQUfios—зловонный. 1)2=3,188, 1)?=3,12,
1спл. —7,25°, 1окип. 58,7°. Упругость пара:
р... 900 мм 800 мм 760 мм 600 мм 400 мм 250 .мл» 100 мм
t°... 63,3° 60,1° 58,73° 51,4° 41,4° 29,1° 8,4°.

Подробнее о физ.-хим. свойствах Б. см.
Справочник физ., хим. и технолог, величин.

Б. растворим в воде и дает с ней два слоя:

0,00
10,34
19,96
40,03

1 г брома
растворяет Н2О

24
26,74
27,94
29,02

100 г воды
растворяют Вг

4,17
3.75
3,58
3,45

Присутствие хлора и растворенных солей
(натриевых, аммонийных и особенно бро-
мистых) повышает растворимость Б. Б. рас-
творим в целом ряде органич. галоидопро-
изводных, в минеральных галоидангидри-
дах, в жидком сернистом ангидриде и т. д. :

Б. очень легко соединяется с другими эле-
ментами и соединениями, в особенности с ка- •
лием, фосфором, оловом, при чем происхо-
дит вспышка и бром разбрызгивается; бо-
лее или менее медленно он действует на все :
металлы и органические соединения, но осо-;

бенно легко присоединяется к ненасыщен-:
ным. Он сильно разъедает кожу, и пора-
женные места трудно залечиваются; в смеси
с воздухом (даже 1 : 100 000) Б. очень вред-
но действует на слизистые оболочки. Основ-,
ные запасы природных соединений Б. нахо-
дятся в морской воде, где на 1 мг приходит-;
ся 54 г Б. в виде бромистых солей. Бромом
всегда сопровождается хлор в соляныхисточ-;
никах. Б. содержится в морских растениях1

и животных, особенно в красящем веществе
пурпурных улиток (Purpura, Muricidae)
(бром-индиго с 40% Б.). ;

Б. идет преимущественно на приготовле-'
ние бромистых солей для фотографии, для из- •
готовления многих органическ. соединений,;

•особенно красящих веществ (напр, эозина),;
имеет применение в лабораторной практике;
и т. д. При добыче Б. приходится считаться;
€ весьма малым содержанием его в раство-;

pax; напр.,в Стассфурте в «конечном раство-:
ре» содержится лишь 2—4,5 г Б. при содер-^
жании почти 400 г хлористых солей в 1 л ; ;
Поэтому при выделении свободного Б. при-.
ходится пользоваться действием хлора, к-рый
или готовят в том же сосуде, где находятся
бромистые щелока, или в отдельных прибо-
рах, или же, наконец, пользуются готовыми
бомбами с хлором.

В Германии приняты следующие сорта Б.:
1) «сырой», с 2—5% хлора, 2) «очищенный»
(рафинированный), не больше чем с 0,3%;
хлора, 3) химически чистый Б., иногда со-'
держащий небольшое количество органиче-
ских бромопроизводных.

М е с т о р о ж д е н и я и п р о м ы ш л е н -
н а я о б р а б о т к а Б. Б. содержится гл.

обр. в морской воде (в 1 м3 воды до 54 г. Б.).
В Мертвом море (Палестина) содержится
в 1 JW3 воды (уд. в. 1,2) ок. 4,8 кг Б. Равным
образом значительное количество Б. нахо-
дится в соленых озерах, наземных и под-
земных, образовавшихся вследствие испаре-
ния воды из отделившихся от моря мел-
ководных бассейнов (озера в штатах Мичи-
ган, Огайо, Пенсильвания и Виргиния С.-А.
С. III., подземное озеро Sebka-el-Melah око-
ло Larzis в 600 км к югу от Туниса). К та-
кому же типу озер относятся те соленые
озера в СССР, которые являются или могут
являться источниками для добывания Б.
(Сакское озеро близ Евпатории, разраба-
тываемое ныне в промышленном масштабе,
расположенное близ него Сасык-Сивашское
озеро и нек-рые озера близ Баку). Но наи-
более богатым источником для добывания Б.
являются калиевые месторождения: Стасс-
фуртские в Германии и в особености Со-
ликамские в СССР. Кроме того, можно рас-
считывать на получение Б. из калиевых
месторождений в Эльзасе, в которых обнару-
жен сильванит с содержанием до 0,3% Б. [х].
Впервые с промышлен. целью стали разра-
батываться Стассфуртские месторождения Б.
Германское общество «Deutsche Bromkon-
vention», конкурируя с возникшими позднее
америк. предприятиями «Associated Ameri-
can Producers», понизило цену на Б. с 95 мар.
до 0,70 мар. за 1 кг в 1909 г. Эта цена,
однако, поднялась в 1913г. до 2 мар. за 1 кг.
Испытывая острую нужду в Б. во время
войны франц. промышленность обратилась
к использованию тунисских месторождений
Б.: в 1916 г. близ озера Sebka был выстроен
з-д с производством до 850 т Б. [2]. При тех
же условиях был организован бромный з-д
в Саках, добыча к-рого, возрастая с каждым
годом, в последний год приблизилась к удо-
влетворению потребности Б. во всесоюзном
масштабе (80—100 т в год) как для меди-
цинских, так и для промышленных целей,

- а на предстоящий операционный год сможет
даже с избытком покрыть эту потребность.
Однако рост производства кино-пленок и фо-
тографических пластинок и бумаги, требую-
щих для эмульсии соединений Б., вызы-
вает необходимость увеличения выработки
брома в СССР, что является вполне возмож-
ным как путем эксплоатации соседнего с
Сакским озером Сасык-Сивашского озера
(устройство «солепровода»), так и в особен-
ности организациею извлечения Б. из ко-
лоссальных по своей мощности залежей Со-
ликамского карналлита, содержащего око-
ло 0,25 — 0,30% Б. в виде магнезиальной
соли (MgBr2 . 6Н2О).

Производство Б. в промышленном мас-
штабе основано на следующих двух прин-
ципах: 1) вытеснение Б. при помощи газо-
образного (или, вернее, жидкого) хлора
с последующей отгонкой брома водяным
паром в виду его крайне легкой летучести
(t°nun. 58,7°); 2) получение Б. помощью
электролиза бромистых соединений.

Очевидно, что рентабельность первого спо-
соба находится в зависимости от цены жид-
кого хлора, а рентабельность второго спосо-
ба—от стоимости гидроэлектрическ, энергии.
Электролит. Б. (метод Kossuth 'a—электролиз

727 БРОМА СОЕДИНЕНИЯ 728

без диафрагмы) чище и содержит весьма не-
значительную примесь хлора, но настоль-
ко дорог, что не выдерживает конкуренции
с Б., полученным методом вытеснения при
помощи хлора. Последний метод, разрабо-
танный Кубиршским, принят в Германии и
у нас на Сакском з-де. В колонну из квар-
цита или лавы впускают сверху подогретый
раствор, содержащий бромистые соли, сни-
зу—водяной пар, а в середине колонны—
хлор. Последний выделяет из бромистых со-
единений Б., который с водяными парами и
небольшим количеством хлора выходит из
верхней трети колонны. Возможность па-
дения тяжелых паров Б. внутри колонны
исключена благодаря устройству промежу-
точных пластин Лунге-Бормана, из которых
сложена колонна. Выходящие пары сгуща-
ются в змеевике и собираются в делитель-
ном сосуде в виде нижнего слоя брома и
верхнего — «кислотного» слоя. По цвету по-
следнего можно следить за правильностью
хода процесса. Полученный бром содержит
немного хлора и направляется в очистную
(рафинировочную) башню, устроенную по-
чти так же, как предыдущая, но мень-
шего размера и с подогревом снизу, откуда
и вытекает Б., почти лишенный хлора. Роз-
лив Б. должен производиться осторожно,
т. к. пары его очень вредны. Б. обычно со-
храняют в синих стеклянных бутылях с хо-
рошо притертыми пробками, при чем в бу-
тыли помещается ок. 2,5—3,5 кг; бутыли
ставят в хорошо вентилируемом помеще-
нии. При пересылке притертые пробки за-
лепляются глиной и обертываются расти-
тельным пергаментом. Америк, методы полу-
чения Б. скрыты, но они немногим отлича-
ются от стассфуртского. Кроме того в Аме-
рике (Мичиган) применяется также и элек-
тролитич. метод («Dow Chemical Company»,
Midland). Русский инж. Б. Г. Пантелеймо-
нов [3] предложил метод извлечения брома
углеводородами (такой же метод был пред-
ложен в Англии Велярди). В своей статье
Пантелеймонов приводит [3] интересн. факт
экспедиции американок, судна-завода фир-
мы «Ethyl Gasolin Corporation» для извлече-
ния экстракционным методом Б. непосред-
ственно из морской воды, при чем в слу-
чае удачи имелся в виду охват всего миро-
вого рынка [б] по снабжению Б. [*]. Пере-
гонные колонны и аппаратура изготовлены
из вулканической лавы, весьма стойкой по
отношению к действию Б. Имеются Ам. П.
«Dow Chemical Company» извлечения Б. из
смеси Б. и хлора (Ам. П. 1 376 610, 1921 и
Ам. П. 1 386 117, 1921). Транспортирование
Б. в больших сосудах было чрезвычайно
опасно, ибо Б. невозможно было, подобно
хлору, наливать в железные сосуды (Б., в
противоположность хлору, хотя и медленно,
но все же разъедает железо при отсутствии
даже следов влаги). Лишь с 1917—18 гг.
найден способ применения металлич. тары
для Б. [Б]. В виду изложенного, Б. обычно
транспортируется не в свободном виде, а
в виде железной бромисто-бромной соли
(Fe3Br8) с содержанием 80% Б. и 20% же-
леза. Из этой соли на фармацевтическом за-
воде вырабатывают бромистый натрий, бро-
мистый калий, бромистый аммоний и другие

бромистые соединения, применяемые для
фотографии и медицины. В продаже суще-
ствуют следующие препараты Б.: 1) Б. сво-
бодный (разной степени чистоты), 2) броми-
стое железо (вернее, бромисто-бромное же-
лезо Fe 3 Br 8 =Fe 2 Br e +FeBr 2), 3) смесь бро-
мистых солей (приблизительно следующе-
го состава: 2NaBr + I NaBrO3); последняя
смесь применяется при экстрагировании зо-
лота в золотопромышленности.

Лит.: ') G 1 о е s s P., «Bull, de l 'lnstitut осёапо-
graphique», Monaco, 1919, 350; ») M o u r e u С , La
chimie et la guerre, P., 1920; a) П а н т е л е й м о -
н о в Б. Г., «Шурн. хим. пром.», М., 1927, т. 4, 9;
*) Zur Gewinnung von Brom aus Seewasser, «Chemiker-
Ztg.», Cothen, 1925, Jg. 49, 52, p. 374; s) H а с k s p i 1 1
et R.u f f i n, «Bull, de la Soc. chimique de France»,
Paris, 1924, t . 35, p. 1271; Данные о производстве Б.
см. также «Chimie et Industrie 1914—1924. Шх ans
d'efforts scientifiques etc.», v. 1, p. 524, Paris, 1926.

БРОМА СОЕДИНЕНИЯ разделяются на
минеральные и органическ. В природе Б. с.
встречаются почти исключительно в мор-
ской воде и озерах, а также в виде магние-
вой соли в соляных копях (карналлит) и в
виде серебряной соли AgBr (бромит из се-
ребряных приисков в Чили). Кроме того,
Б. с. (бром-индиго) обнаружено (до 40%)
в красящем, веществе пурпуровой улитки.

I. Из м и н е р а л ь н ы х Б. с. технич.
значение имеют бромистоводородная к-та
НВг и ее щелочные соли КВг, NaBr, NH4Br,
соединения железа с бромом и соли кисло-
родных кислот брома. Из соединений брома
с другими галоидами можно назвать бро-
мистый иод JBr, твердое тело с £°пл. 40°
и трехфтористый бром BrF3, получающий-
ся при действии фтора на жидкий бром
(реакция слабо экзотермична), жидкость с
t°Kun. 5°. В первом—электроположительным
элементом является иод, а во втором —
бром. Соединений брома с хлором не суще-
ствует; прежде предполагалось существо-
вание соединения BrCl, но оказалось, что
смесь с таким составом является раствором
хлора в броме: при обыкновенной темпера-
туре насыщенный раствор случайно соответ-
ствует приблизительно эквимолекулярным
количествам обоих галоидов.

Б р о м и с т ы й в о д о р о д НВг — газ,
сгущающийся в жидкость при t° —68°;
t°rm. —87° (нормальное давление). Жидкий
НВг—плохой проводник электричества: его
электропроводность — порядка электропро-
водности воды; жидкий НВг хорошо рас-
творяет целый ряд органич. соединений, со-
держащих кислород, азот и серу. Раство-
рение НВг в воде сопровождается весьма
значительным выделением тепла; это свиде-
тельствует о том, что в данном процессе мы
имеем дело с образованием химич. соедине-
ний—гидратов. Однако при перегонке вод-
ных растворов НВг, крепких или, наоборот,
слабых, t°Kun. в течение процесса устана-
вливается на "определенной точке (126°), со-
ответствующей содержанию 47,8% НВг и
ок. 5 молекул Н2О (плотность 1,49). Эта
постоянная точка меняется с давлением, что
свидетельствует о том, что мы имеем дело
не с веществом определенного химич. со-
става, а с раствором двух веществ с постоян-
ною точкою кипения. При низких t° НВг
с водою может образовать ряд кристалло-
гидратов с 1 до 4 молекул воды на одну

729 БРОМА СОЕДИНЕНИЯ 730

молекулу НВг; 100 г воды растворяют НВг
п р и Г —20° —10° 0° 25° 50" 100°

г 247,5 233,5 221,2 193 171,5 130

при чем D" растворов указан в след. табл.:

/о (вес)
5 . . .

10. . .
15. . .
20. . .

1
1
1
1

,035
,073
,114
,158

% (вес)
2 5 . . .
3 0 . . .
3 5 . . .
4 0 . . .

1,206
1,257
1,314
1,376

% (вес)
45. . .
50. . .
55 . . .
6 5 . . .

1,445
1,524
1,615
1,780

Водный раствор НВг является к-той весь*
ма сильной. Степень диссоциации ее на ионы
более сильна сравнительно с диссоциацией
раствора соляной кислоты. НВг получается
1) при перегонке КВг (100 весовых частей)
с H2SO4 (150 объемных част., уд. вес 1,41);
2) при действии Н2О на бром в присутствии
красного фосфора:

Р + ЗВг=РВг,+ 44,8 Cal; PBra+3H2O = H3POs+3HBr;
3) при действии брома на BaS в присутствии
воды, по методу Гютнера [*]:

BaS+4Br,+4HjO=BaSO4+8HBr-M90Cal;
4) при действии Вг2 на углеводороды (пара-
фин, бензол, нафталин) с одновременным
образованием бромзамещенных углеводоро-
дов. В технике НВг получается, кроме того:
5) при действии Вг8 на лигнит (Consolidierte
Alkaliwerke «Westeregeln» [а]), а также 6) при
непосредственном действии Вг2 на водород
в присутствии платинированных асбеста или
пемзы [8]. При непосредств. соединении Н2 с
Вг2 реакцию значительно ускоряет действие
ультрафиолетовых лучей, равносильное по-
вышению t° на 1 500° [*]. При непосредств. со-
единении Н 2 с Вг8 весьма важно присутствие
влаги: сухие газы в соединение не вступают.

Весьма важное в техническом отношении
соединение брома с железом, которому соот-
ветствует формула Fe3Br8 (бромисто-бромное
железо FeBr2+2FeBr3), получается в виде
весьма гигроскопических кристаллов темно-
красного цвета при действии свободн. Вг на
железные опилки в присутствии паров воды
и имеет приблизит, состав: 65—70% Вг,
0,1—0,5% С1, 18—19% Fe, 10—15% Н2О -f
+ нерастворимый остаток. Fe3Br8 хорошо
растворяется в воде и является проме-
жуточным продуктом при добывании бро-
мистых препаратов, не могущих быть из-
готовленными непосредственно на месте до-
бывания и выработки брома. Бром перево-
дится в Fe3Br8 в целях удобного и рента-
бельного транспорта, т. к. транспорт чистого
брома связан с накладными расходами на
тару (необходимость упаковки брома в мел-
кую тару) и с опасностью перевозки. Fe3Br8

получается путем введения смеси паров Вг
с парами воды в камеру, изготовленную из
стойкого к брому материала и наполненную
железными опилками. При действии Вг на
железо выделяется значительное количество
тепла (420 Cal на 1 кг Вг). Бромисто-бром-
ное железо идет на дальнейшее изготовле-
ние следующих бромистых солей.

Б р о м и с т ы й к а л и й КВг, бесцветные
кристаллы, уд. вес 2,69: г°пл. 750°; кубиче-
ской системы; растворимость (в 100 ч.воды):

При Р...—10° 0° 20° 40° 60° 80° 100°
48,5 54 65 76 86 95,5 105 4. КВГ

t°Kun. насыщенного раствора 112е0. Удельный
вес раствора (19,5°):

содержание К В г . . . Ю 20 30 40 50%
УД. В 1,070 1,159 1,256 1,366 1,500

Чистый КВг окрашивает на платиновой про-
волочке пламя горелки в фиолетовый цвет;
он не должен сразу окрашивать лакмус в
синий цвет и не должен содержать примеси
бромноватых солей и соединений иода. До-
пускается присутствие 1,3% КС1; КВг по-
лучается при действии брома на раствор ед-
кого кали средней концентрации в боль-
ших чанах с мешалками, по уравнению:

6 КОН + З Вг2=5 КВг+КВгО,+3 НаО+36 Cal.

Смесь выпаривается досуха, и к ней подме-
шивается угольный порошок, после чего
она слегка прокаливается. Происходит про-
цесс по уравнению:

2КВЮ,+ЗС=2КВг+ЗСО,+313 Cal.
Затем КВг выщелачивается водой и обра-
батывается для удаления K2SO4 бромистым
барием; для удаления остатков КВгО3 рас-
твор обрабатывается НВг и BaS, после чего
еще раз обрабатывается поташом до слабо-
щелочной реакции. После очистки из рас-
твора выкристаллизовываются путем мед-
ленного выпаривания (нагревания паром) из
эмалированных сосудов крупные кристал-
лы, особенно ценимые в продаже. КВг по-
лучают в технике также действием брома
на поташ, в виду того, что последний легче
получить без примеси хлора и натрия,
обычных в едком кали. Этот процесс про-
текает по уравнению:

ЗК2СО,+ЗВгг=5КВг+КВгО,+ ЗСО8—3 5Са1.
Большая часть КВг изготовляется дейст-
вием поташа на Fe3Br8 по ур-ию:

4K2CO,+Fe3Br8=8KBr+FesO4+4CO,.
Этот процесс протекает в небольшом котле,
снабженном мешалкой и наполненном раство-
ром поташа в 20° Вё (уд. в. 1,165). Fe3Br8

можно вводить в раствор поташа как в
твердом виде, так и в виде крепкого раствора.
По методу Гюнтера КВг м. б. также полу-
чен при действии брома на сернистый ба-
рий по уравнению:

BaS+4Brs+K2CO,= 8KBr+4COs+BaSO4.
Б р о м и с т ы й н а т р и й , NaBr, при-

меняемый в качестве медикамента, а также
для приготовления различных бромистых
препаратов в лабораторной и заводской
практике, представляет собой бесцветные
кристаллы уд. в. 3,014; р^пл^ЧбО0. Раство-
римость его в 100 ч. воды:'
При (° . . . 0° 20° 40-° 50° 60° 80° 100° 110°

79,5 90,3 105,8 116 117 118,5 120,5 122,5 Ч. N a B r ;
t°Kun- насыщенного раствора 121°. Уд. вес
растворов при 19,5°:

содержание N a B r 10 20 30 40 50%
уд. В 1,080 1,174 1,281 1,410 1,565

С водой NaBr образует гидрат NaBr 2. 2Н2О,
уд. веса 2,176, распадающийся при 50,7°.
Чистый NaBr должен содержать не менее
94,3% NaBr и не более 5% воды. Он не
должен содержать солей К и Mg и может
содержать лишь следы свободной щелочи.
Получается NaBr методами, аналогичными
методам получения КВг.

Б р о м и с т ы й а м м о н и й NH4Br об-
разует бесцветные кристаллы правильной
системы, удельного веса 3,327; легко возго-
няется; 100 частей воды растворяют
при f° 10° 15° 30' 50° 100°

66,3 69,7 81,4 94,4 128 Ч. N H 4 B r ;

731 БРОМЕЛИЯ 732

при 20° уд. в. {при растворе р %) равен
1+0,00506р + 0,000045 р а . NH4Br растворим
в древесном и винном спирте, в ацетоне,
муравьиной к-те и в жидком аммиаке. По-
лучается тем же методом, как и КВг, т. е.
действием крепкого нашатырного спирта на
Fe3Br8, действием брома на BaS, с после-
дующей нейтрализацией аммиаком. Полу-
чается также непосредственно действием Вг
на водный аммиак по уравнению:

4NH, + 3Br=N+3NH 4Br

(при этом, однако, теряется непроизводи-
тельно х/« аммиачного азота); применяется
как медикамент, а также в фотографической
промышленности.

Из бромистого аммония получается дей-
ствием AgNO3 б р о м и с т о е с е р е б р о в
виде слегка желтоватого творожистого осад-
ка, сплавляющегося при 422° в красноватую
массу. Оно входит в эмульсию фотографи-
ческих пластинок и бумаги.

Кроме того в продаже имеется с м е с ь
б р о м и с т о г о н а т р и я и б р о м н о в а -
т о к и с л о г о н а т р и я (см. ниже). Эта
смесь (2NaBr + NaBrO3) применяется в боль-
шом количестве в золотопромышленности
для извлечения золота (в смеси с цианистыми
солями и серной кислотой) (см. Золото).

Б р о м и с т ы й а л ю м и н и й А1Вг3;
t°rw. 97,5°; получается с значительным вы-
делением тепла при действии брома на ме-
таллический алюминий, после чего очи-
щается перегонкой. Безводный А1Вг3 при-
меняется (подобно хлористому алюминию)
для органических синтезов (по методу Фри-
деля-Крафтса) углеводородов, кетонов и дру-
гих соединений, а равно в качестве катали-
затора, при целом ряде синтетических реак-
ций в органической химии.

Кроме бромистоводородной к-ты и ее со-
лей известны еще бромноватистая и бромно-
ватая кислоты. Соли этих кислот также
имеют техническое применение в качестве
окислителей.

Б р о м н о в а т о к и с л ы е с о л и (бро-
ма т ы) получаются при электролизе броми-
стых солей тем же способом, которым по-
лучают хлорноватокислые соли (см. Хлор).
При электролизе бромистых солей в щелоч-
ной среде первоначально получаются ионы
б р о м н о в а т и с т о й к-ты НВгО (г и п о-
б р о м и т ы) , которые, однако, далее окис-
ляются до ионов б р о м н о в а т о й кислоты.
Бромноватокислый калий КВгО3, бес-
цветные кристаллы, уд. в. 2,34; г°плт 434°;
м. б. получен в качестве побочного продук-
та при получении КВг действием Вг2 на
КОН или К2СО3. Растворимость КВгО3
значительно отличается от растворимости
КВг, почему обе соли можно легко разде-
лить путем кристаллизации. В 100 частях
воды растворяется при

13° 20° 30° 40° 50° 60° 70' 80° 100°
63,5 66,5 72,2 76,7 81,0 86,1 92,4 97,0 105,5 Ч. КВг

1,60 1,95 3,0 3,9 5,15 6,8 8,9 11,05 17,1 Ч. К В г О 3

Б р о м н о в а т о к и с л ы й н а т р и й
NaBrO3; бесцветные кристаллы, уд. в. 3,339;
i°rui 384°; 100 ч. воды при 20° растворяют
38,3 ч., при 100°—91 ч. NaBrO3.

Б р о м н о в а т и с т о к и с л ы й н а т р и й
NaBrO применяется для газометрич. опре-

деления азота в азотистых соединениях,
содержащих группу NH 2, например в амми-
аке или в мочевине. Реакция количествен-
но протекает по уравнению:

2NH3+3NaBrO=N2+3NaBr+3H aO.
Бромноватая кислота и ее соли являются
более слабыми окислителями сравнительно
с бромноватистой, несмотря на то, что сте-
пень окисления брома в первой выше.

II. Из о р г а н и ч . с о е д и н е н и й бро-
ма следует упомянуть б р о м а ц е т и л е н
С2Н2Вг4 (т е т р а б р о м э т а н) , получаемый
при действии ацетилена на бром по ур-ию:

С а Н 2 + 2 В г , = С 2 Н г Вг 4 + 64 Cal.
Бромацетилен, будучи жидкостью высокого
удельного веса (2,943), может быть исполь-
зован для денсиметрич. (по уд. весу) отделе-
ния алмазов от песчаных пород. Алмазы
(уд. вес 3,35) тонут в бромацетилене, а песок
(уд. вес 2,3-—2,5) всплывает в нем. Особо
важное значение приобрели в послед, время
бромистые органические соединения, служа-
щие в качестве о т р а в л я ю щ и х с л е з о -
т о ч и в ы х с р е д с т в и имеющие широ-
кое применение в военном деле (см. Боевые
отравляющие вещества). См. также Брому-
рал и Бромоформ.

Лит.: а) H u t t n e r W., «Kali», p . 269, Halle a/S.,
1911; 2) Г. П . 313 875/1919; 3) N a p p H . P . , Ан. П .
154 472/1920; ') C o e h n A. u. W a s s i 1 j e w a,
«В», В., 1909, Jg. 42, p . 3188; E p h r a i m F . , Anorg.
Chemie, 3 Aufl., Dresden, 1923; F r . U l l m a n n ' s Enzy-
klopadie der technischen Chemie, B. 3, B.—Wien, 1916.

БРОМЕЛИЯ, этиловый эфир /3-нафто-
ла—С10Н7ОСгН5, получается обычным для
эфиров способом. Применяется в больших
количествах в мыловарении как душистое
вещество с запахом померанцевых цветов.

БРОМОСЕРЕБРЯНАЯ ЖЕЛАТИНА, важ-
нейший из фотографич. светочувствительн.
препаратов, к-рыми покрывают фотографи-
ческие пластинки, пленки и бумагу. Б. ж.
представляет эмульсию (см.) микроскопи-
ческих кристалликов бромистого серебра,
взвешенных в желатине специального сор-
та, употребляемой в фотографии. Светочув-
ствительным веществом является бромистое
серебро AgBr, к которому обычно добавляют
от 1 до 5% йодистого серебра; желатина же
является дисперсионной средой, поддержи-
вающей AgBr в состоянии эмульсии и
препятствующей срастанию отдельных кри-
сталликов; желатина повышает их светочув-
ствительность и препятствует процессу вос-
становления неосвещенных кристалликов
AgBr до металлич. серебра при действии про-
явителя. Диаметр этих кристалликов обыч-
но колеблется от 0,8 до 3 ц, площадь—от 2
до 9 [i2, в зависимости от сорта пластинок.
Наиболее светочувствительными являются
крупнозернистые эмульсии, но точной связи
между размерами кристалликов бромисто-
го серебра и светочувствительностью эмуль-
сии установить не удалось.

Лит.: Э н г л и ш Е . , Основы фотографии, пер.
с немецк., М.-Л., 1927; L u p p o - C r a m . e r H . , Die
Grundlagen d. photograph. Negativverfahren, 3 Aufl.
(Ausfuhrliches H a n d b u c h d. Photographie, B. 2, T . I) ,
Hal le , 1927. А. Рабинович.

БРОМОФОРМ CHBrs образуется при дей-
ствии брома на многие органические веще-
ства (метиловый спирт, ацетон) в присутствии
щелочей; бесцветн. тяжелая жидкость с за-
пахом, напоминающим хлороформ; t°KUn. 151°,

733 БРОМСТИРОЛ 734

CHrCHBr

уд. вес 2,890. Б. мало растворим в воде,
хорошо—в алкоголе. По фармокопее содер-
жит 4% спирта; имеет t°Kun. 149—150° и D 1 5

2,829—2,833. Применяется против кашля.
БРОМСТИРОЛ, душистое вещество с

сильным запахом гиацинтов — г и а ц и н -
т и н . При обычной t°—жидкость
с t°KUn. 219—221°, с уд. в. 1,4289;
получается разложением дибром-
коричной к-ты водой или щело-
чами. В парфюмернр-мыловарен-
ном производстве находит приме-

нение только ш-бромстирол приведенного
строения; изомерный «-бромстирол С6Н5СВг-
•СН2 не применяется в парфюмерии.

БРОМУРАЛ, уреид а-бромизовалериановой

кислоты ™*Ъ CH-CHBr-CO-NH-CO-NH2,t n 3 /
представляет собою одно из самых распро-
страненных снотворных средств. Он полу-
чается сплавлением мочевины с броман ги-
дридом а-бромизовалериановой к-ты, а этот
последний—при действии брома в присут-
ствии фосфора на изовалериановую к-ту.
Метод его производства разработан на учеб-
но-показательном фармацевтическом заводе
II Московского гос. ун-та. Постановка про-
изводства Б. в размере всесоюзной потреб-
ности (ок. 500 кг) предполагается на Киев-
ском фармацевтическом з-де Укрмедторга.

БРОНЕВОЙ АВТОМОБИЛЬ, автомобиль,
забронированный стальными щитами и во-
оруженный пулеметами или орудиями.
Первый Б. а.,имевший автомобильный дви-
гатель и планировку броневого корпуса,
сохранившуюся в основных чертах у совре-
менных однобашенных броневых машин,
построенный австрийской фирмой Дайм-
лер в 1904—05 гг. на шасси с-4 ведущими
колесами, с 4-цилиндровым мотором в 30 IP,
броней толщ. 3—3,5 мм, весил 2 m при ско-
рости в 24 км/ч. В последнее время приме-
нялись гл. обр. \х/%—2-тонные грузовые
шасси, имевшие под броней полный вес
3,5—4,5 m при однобашенном и ок. 5 ж при
двубашенном бронировании, с толщиною

лератора, а иногда и приводом к централь-
ному или заднему тормозу. Для увеличения
проходимости выбираются преимуществен-
но шасси с двойными задними колесами, пе-
редние же снабжаются дополнительными
ободами для уменьшения врезания в мяг-
кую почву. В нек-рых конструкциях с той
же целью задние колеса заменены гусенич-
ным движителем с резиновой лентой. Для
увеличения сцепного веса, а с ним и прохо-
димости Б. а. с успехом применяли шасси
с 4 ведущими колесами. Для предотвраще-
ния остановки вследствие прокола или про-
стрела покрышки колеса монтируются гру-
золентами, сплошными или облегченного
типа, или покрышками с нагнетенной в

1 Фиг. 1.

них специальной эластичной массой. Мотор
(иногда с усиленным радиатором) оборудует-
ся двойным зажиганием и снабжается само-
пуском (стартером) электрическим или пнев-
матическим. Необходимость ограничения
грузоподъемности шасси в отношении веса
брони приводит к использованию для бро-
невого корпуса только лучшей щитовой бро-
ни толщиной 7—8 мм, не пробиваемой остро-
конечной пулей со свинцовым сердечником.
Поверхности, близкие к горизонтальным,
выполняются из брони ок. 4 мм толщ. Бро-
невые листы связываются в кузов угольни-
ками, накладками, косынками сортового же-
леза и пр., составляющими остов броневого
корпуса, т. н. броневой каркас. Броневой
корпус крепится на раме стремянками или

"Ш
Фиг. 2.

основной брони 6—7 мм. Рессоры их часто
усиливались. Для движения задним ходом
устанавливается задний руль с приводным
валиком или тросом к передней рулевой
колонке. Задний пост управления обору-
дуется кроме того педалями конуса и аксе-

на кронштейнах; ему придают минимальные
размеры, допустимые по удобству обслужи-
вания машины и вооружения. Он состоит
(фиг. 1): из будки мотора 1, будки шофе-
ра 2, боевого отделения с одной или двумя
башнями 3, которые несут пулеметное

735 БРОНЕВОЙ АВТОМОБИЛЬ 736

вооружение или 37-мм пушку, или и то и дру-
гое вместе. За боевым отделением помещает-
ся задний пост управления 4 для шофера
заднего руля. Несмотря на ряд вышеуказан-
ных конструктивных дополнений, исполь-
зование грузовых шасси представляет сле-
дующие неудобства: 1) сохранение под бро-
ней такого же распределения нагрузок по
раме, как под грузовой платформой, и уси-
ление рамы Б. а против перекашивания лон-
жеронов ее (при качке броневого корпуса)
весьма затруднительно; 2) система охлажде-
ния, не рассчитанная на длительное движе-
ние задним ходом, обычно является недоста-
точной: вода закипает после 15—20 мин. та-
кого движения; 3) скорость заднего хода
низка (10—12 км/ч); 4) применение брони
против бронебойной пули, а также увеличе-
ние внутренних размеров броневого корпу-
са, для большинства машин невозможно из
опасений перегрузки шасси и потери про-
ходимости и устойчивости машины. Это по-
будило некоторые армии перейти на изгото-
вление специального шасси.

Такое шасси с грузоподъемностью до 7 т
и собственным весом до 4,5 т снабжается
прочной рамой (фиг. 2), жесткость которой
увеличена поперечинами усиленного профи-
ля. На концах рамы укрепляется таран 1
для сбрасывания препятствий с пути дви-
жения Б. а. и крепятся сильные буксир-
ные крючки для эвакуации машины с по-
ля боя при аварии. Мотор 2 — мощностью
80—100 IP (для более легких 50 IP) с де-
компрессором для пуска в ход и электро-
стартером 3, приспособлением для заливки
горючего при пуске во всасывающую трубу
или в краники с места шофера переднего
руля, с радиатором большой поверхности
охлаждения, а иногда и с дополнительным
бачком, включенным в циркуляцию по прин-
ципу термосифона, с мощным вентилятором
за радиатором или эксгаустером перед ним.
Фирма Бюссинг построила в 1915 г. Б. а.

О с н о в н ы е д а н н ы е б р о

с двумя моторами по концам машины, но
подобная конструкция не привилась. Ко-
робка передач 4 — многоступенчатая как
для переднего, так и для заднего хода, или
же снабженная реверсом, дающим возмож-
ность итти задним ходом с теми же скоро-
стями, что и передним. Применяется также
т. н. «нулевая скорость» (Berghebel), ниже
первой, для прохождения исключительно
тяжелых участков пути. Все четыре коле-
са—ведущие, задние — двойные 5. Полные
посты управления как передний, так и
задний, с педалями сцепления 6, централь-
ным тормозом 7, акселератором 8, а так-
же рычагами переключения скоростей 9
и заднего тормоза 10. Электрооборудова-
ние: динамо, аккумулятор (12 V, 100 Ah),
стартер, две передних и одна задняя фары
по 25 W, прожекторы в башнях по 35 W,
боковые фонари, контрольные и сигнальные

Фиг. 3.

лампы по 10 W. Размеры и грузоподъем-
ность подобных шасси позволяют увеличить
размеры броневого корпуса (фиг. 3) и кроме
2 пулеметных башен расположить между
ними третью—командирскую, разместив пу-
леметные амбразуры также на бортах, лобо-
вых и кормовых стенках корпуса. Толщина
вертикальной брони таких Б. а. может
н е в ы х а в т о м о б и л е й .

Наименование

машины

Эргард21 г. . .
«РА» зав. Шко-
да

Пирлесс . . .
Кросслей . . .

Уайт

Лянчия
Рольс-Ройс . .

Ситроен

Тип шасси и

грузоподъем-

ность в т

Специальн.

Грузов., 3 т
Грузов., 2 т,

по особому
заказу

Грузов., 2 т

Грузов., 17а т
Легковое
6-местное
Легковое
4-местное

рщ
и

х
ко

-

«
а
о

is
н В

4

4 1)

2 1)
2 1)

2 1)

2 1)
2 1)

7\

*) Задние двойные. а) Над
мелкокалиберн. пушкой ') Из
гусеничный движитель. ") Или

Размеры
шинь

3?

в

дл
и

н
а

6 500

6 055

6 100
5 030

5 600

4 920
5 050

3 400

рамой

ю
«в

ш
и

ри
н

2 410

2 150

2 135
1 880

2 000

1570
1 920

1 400

ма-

~

я

вы
со

та

3 450

2 810

2 700
2 590

2 000

2 680
2 310

2 300

12 мм, ПОД
L 1 запасный

37-лш пушка.

н
и

п
о-

г,
бл

и
зк

и
х

в
м

м

О'Я „

a sj •о н

IIIUs
122)

6

7
—

8

6
12,55)
6,25е)

4

о
сии
*оа ^

Ю №

« S

П
ол

н
ы

м
аш

и
н

8,5

6,85
4,9

4,5

3,6
4,1

2,1

рамой 7 ^

со

ли
тр

ан

9,3

5,2

9,0
5,26

3,7

4,4
7,35

1,45

им.

Мотог

Я
о '
о

чи
сл

о

1300

1500

1000
—

1 200

1 200
1200

1 600

S3
РЭ

л
в

м
ощ

н
о

80

50

55
45

30

39
50

18

-О
Н

О

И
13

3-?-
и 5

Н
аи

бо
;

ро
ст

ь
1

56

35

40
—

78
25

50
80

22

ге
м

ет
ов

Ч
и

сл
о

п
-

н
а

м
аш

и

2

23)

2
3

2»)

2
1

1§)

зр
уж

еп
и

е

о
сэ

А
рт

и
л.

— *)

—
—

37-мм
пушка

—

—')

[а
н

ды

о
X

Ч
и

сл
о

7

5

5
4

4

5
4

3

Страна,
произво-

дившая
брон. ав-
томобили

Германия

Чехо-Сло-
вакия

Англия
»

Франция

Италия
Англия

Франция

3) Имеется вариант с 1 пулеметом и 1
. 6) Передняя стенка. ') Борта. ') Вместо }адних колес

737 БРОНЕНОСЕЦ 738

быть увеличена до 12 мм с целью укрытия
от бронебойной пули со стальным сердеч-
ником, а толщина верхней горизонтальной—
до 6 мм. При полном запасе горючего боль-
шинство Б. а. в состоянии пройти по шоссе
300—350 км. Основные данные—см. в табл.

Назначение Б. а.— огневое содействие
другим родам войск, в особенности пехоте
и кавалерии. Широкое применение Б. а.
могут иметь в условиях гражданской войны,
так как они незаменимы в уличном крат-
ковременном бою.

Лит.: S c h m i t t G., Waffentechnisches Unter-
richtsbuch f. d. Polizeibeamten, B. 2, Strassenpanzer-
wagen, Berlin, 1925. П. Озеров.

БРОНЕНОСЕЦ, см. Военные суда.
БРОНЗА, сплав меди с оловом при преобла-

дании меди. Б. легко плавится и хорошо за-
полняет формы. Часто для удешевления или
придания специальных свойств к Б. при-
бавляют марганец, цинк, железо, свинец,
фосфор, алюминий и др. металлы. По мере
прибавления к меди олова она меняет свой
цвет и становится тверже, прочнее, но зато
менее эластичной и даже хрупкой. Наиболь-
шее сопротивление разрыву получается при
17% Sn, наибольшая твердость — при 38%.
Закалка Б. с 10;—12% Sn делает ее более
мягкой. Б. легко ликвирует, образуя места
богат, оловом, так наз. «оловянные пятна».
Различают несколько сортов Б. 1) Ору-
д и й н а я Б., содержащая 9—11% Sn—
достаточно прочный сплав, чтобы выдер-
жать напряжение от выстрелов. Для увели-
чения твердости, чтобы не сминалась нарез-
ка внутри канала орудия, ствол подверга-
ют растягиванию изнутри в холодном со-
стоянии по способу Ухациуса. 2) К о л о -
к о л ь н а я Б.—содержит 20—23% Sn;
она более тверда и хрупка, но зато дает
хороший звук. Посторонние примеси, напр,
серебро, бесполезны. Японские тамтамы
выковываются из колокольной Б. в узких
пределах темп-ры, около начинающегося
темнокрасн. нагрева,- когда она пластична.
3) З е р к а л ь н а я Б. идет на приготовле-
ние оптич. зеркал; она белого цвета, очень
тверда, но и хрупка; содержит 33,33% оло-
ва. 4) Х у д о ж е с т в е н н а я Б., состав
которой, смотря по назначению, сильно ко-
леблется, идет на отливку статуй и пред-
метов украшения. Чистая бронза покры-
вается на воздухе красивым зеленым на-
летом (патина). Если ради удешевления в
бронзу прибавлено много цинка, то налет
получается более серым и рыхлым. В ки-
тайских и японских Б. содержится много
свинца. 5) М а ш и н н а я Б. обыкновенно
содержит, кроме олова, цинк, при чем
содержание олова до 18%, цинка до 8,5%
и свинца до 4,5 %, в нек-рых сплавах до 15 %;
количество меди—от 77 до 88 %. Машинная Б.
представляет очень хороший материал для
многих машинных частей (напр, клапаны,
краны, подшипники, золотники паровых ма-
шин, поршневые кольца, вкладыши и пр.).
По опытам Дудлея наилучшим (в смысле сла-
бого изнашивания) для подшипников ока-
зался сплав Пенсильванской ж.-д. компании,
содержащий значит, количество свинца; его
состав: меди 77%, олова 8% и свинца 15%.
В виду понижения механич. качеств Б. при

Т. 9. т. II.

нагреве выше 250°, она не пригодна для изде-
лий, подвергающихся во время работы силь-
ному нагреву. 6) Ф о с ф о р и с т а я Б.—это
обыкновенная Б., очищенная во время плав-
ки фосфором, вводимым в чистом виде, а
лучше в виде фосфористой меди или фосфо-
ристого олова; фосфористая Б. содержит фос-
фора обычно ок. 0,3%, но лучше не повышать
его содержания свыше 0,1%, т. к. избыток
фосфора сообщает сплаву хрупкость. При-
садка фосфора к Б. увеличивает ее текучесть,
твердость, крепость и сопротивление химич.
действиям. Фосфористая Б. идет на машин-
ное литье, а также на приготовление про-
волоки для изготовления рудничных кана-
тов. 7) М а р г а н ц е в а я Б. содержит обык-
новенно до 4,5% марганца, к-рый вводится
в Б. в качестве раскислителя вместо фос-
фора или же заменяет собою олово; марга-
нец сообщает сплаву Б. твердость и крепость.
Марганцевая бронза особенно пригодна для
изготовления труб и клапанов для перегре-
того пара, т. к. нагрев до 300° почти не отра-
жается на ее механич. свойствах. 8) Алю-
м и н и е в а я Б.—сплав меди с 5—10% А1.
Цвет красивый золотисто-желтый. Алюми-
ниевая Б. обладает большой твердостью и
прочностью и хорошо сопротивляется дей-
ствию многих химич. влияний. В пределах
красного каления 10%-ная алюминиевая
Б. настолько пластична, что из нее можно
выковывать самые тонкие вещи. В холод-
ном виде алюминиевая Б. вальцуется при
содерлсании до 5% алюминия, но усадка
алюминиевой бронзы больше, чем обыкно-
венной. Алюминиевая Б. нашла себе приме-
нение в судостроении и в химич. промышлен-
ности. Из 10% сплава приготовляются цель-
нотянутые трубы по способу Маннесмана.
9) К р е м н и с т а я Б., вернее кремнистая
медь, находит применение в виде телеграф-
ной и телефонной проволоки, т. к. гораздо
прочнее простой меди, электропроводность
же, в случае небольшого количества Sn и
Si, страдает мало. Обыкновенная медная
проволока дает прочность в 28 кг/мм*, элек-
тропроводность 100; проволока же с 0,03%
Sn и 0,02% Si—прочность в 45 кг/мм9, а
электропроводность 98. Добавление Sn, Zn
и Si в сумме до 2% повысило бы сопро-
тивление до 85 кг/ммг, но зато электропро-
водность понизилась бы до 40.

Лит.: Е в а н г у л о в М. Г., Сплавы, Ленин-
град, 1924; L e d e b u r A., Die Legierungen, 6 Aufl.,
Berlin, 1924. M. Евангулов.

БРОНЗИРОВАЛЬНЫЕ МАШИНЫ приме-
няются в литографском производстве для
бронзирования (см.). Имеется много различ-
ных систем Б. м., отличающихся разнооб-
разными деталями, в основном же они
строятся двух типов: для цилиндрического
и для плоского прохода бронзируемого ли-
ста, натираемого специальными щетками.
В дальнейшем проходе через машину изли-
шек порошка смахивается. Последние моде-
ли машин пропускают до 2 000 листов в час.
Усилия конструкторов при постройке Б. м.
направлены частью в сторону возможно
экономного расходования бронзы, главным
же образом — в виду вредности производ-
ства — к заботам об улучшении улавливания
и своевременного удаления бронзовой пыли;

24

739 БРОНЗИРОВАНИЕ 740

для этого машины снабжаются сильными
эксгаустерами, работающими от одного при-
вода с машиной. В этом направлении достиг-
нуты настолько значительные успехи, что
современные Б. м. за границей ставят уже
в одном общем с печатными машинами
зале. В нашем Союзе, в виду особых забот
о безопасности трудящихся и отчасти в ви-
ду отсутствия машин новых типов, органы
охраны труда требуют установки Б. м. в
отдельных помещениях, снабженных допол-
нительными вентиляторами и основательно
изолированных от общего машинного зала.

В обойном производстве и в производстве
бронзированной бумаги применяются жид-
кие бронзовые краски, состоящие из тех же,
но более грубых, бронзировальных порош-
ков, разведенных на основе из картофель-
ного крахмала и фенола (для предупрежде-
ния загнивания крахмала). Бронзируемые
рисунки обоев печатаются обычным поряд-
ком обойного печатания, грунтовка же т. н.
«золоченой» бумаги происходит на грунто-
вальных машинах, где бронзировальная
краска щетками втирается в бумажную по-
верхность. Грунтованную жидкой бронзой
бумагу после этого пропускают через ка-
ландры для получения блестящей поверх-
ности. Получение же глянцевой поверхно-
сти при этом способе трудно достижимо и в
потребных случаях производится способом
НаклаДНОГО ЗОЛОЧениЯ (СМ.). С. Михайлов.

БРОНЗИРОВАНИЕ, в полиграфии, по-
крытие липкой основы тонким порошком
металлич. бронзы. Применяется в фабрика-
ции т. н. «золоченых» бумаг для картонажных
изделий, гл. обр. при печатании литограф-
ским способом этикетов и обоев. Основой
служат связывающие вещества — масляная
краска, олифа, гуммиарабик и т. п., на
к-рые кистью или ватным тампоном (в обой-
ном и литографском деле с помощью ма-
шин) наносится слой тут же притираемого
бронзового порошка или ранее составленной
на подобной же основе «бронзовой» краски.
В последнем случае бронзированная поверх-
ность имеет более тусклый вид и для полу-
чения блеска требует особого приема—на-
тирания (лощения) в особых каландрах или,
в типографском печатании, предваритель-
ного и последующего оттиска без краски
(технич. термин—оттиск «блиндом»). Брон-
зировальные порошки бывают разных цве-
тов (желтого, красного, зеленого и всех
промежуточных тонов). Б. листовой брон-
з о й — см. Золочение.

БРОНЗИРОВКА ОКРАСОК, свойство ок-
расок принимать характерный бронзовый
отлив. Б. о. происходит вследствие отра-
жения света от поверхностных частичек
красителя. Часто наружный цвет кристал-
лов бывает совершенно иной, чем раствор
красителя. Б. о. наблюдается при поверх-
ностном наложении красителя на волокне,
что в свою очередь находится в зависимости
от степени дисперсности красителя, а так-
же от смачиваемости волокна и времени
крашения. Б. о. можно предотвратить:
1) прибавкой в красильную ванну веществ,
способствующих смачиванию волокна, как
ализариновое масло и др., 2) нанесением
красителя из разбавленной ванны и 3) по-

степенным повышением t° красильной ван-
ны, а также если задавать необходимые при-
бавки в ванну не сразу, а по частям. Если
явление Б. о. уже налицо, то не всегда уда-
ется ее уничтожить. В общем можно уничто-
жить Б. о. посредством растворения избыт-
ка красителя, как это часто и делается при
крашении сернистыми красителями, когда
выкраски обрабатываются в растворе серни-
стого натрия. При крашении сернистым
синим обработка в растворе таннина легко
уничтожает Б. о. При крашении субстан-
тивными красителями последующая об-
работка окрашенного материала содой дает
хороший результат, хотя от этого часто
меняется интенсивность выкраски. д. меос.

БРОНЗОВОЕ ЛИТЬЕ, см. Литье.
БРОНЗОВЫЕ ИЗДЕЛИЯ получаются пу-

тем отливки из бронзы (см.). Массивные
Б. и., как статуэтки, люстры, канделябры,
украшения для мебели и т. п., получае-
мые отливкой, подвергаются затем ручной
обработке: чеканке (см.), полировке (см.),
а также наведению мата помощью травле-
ния (см.), золочения (см.) и других процес-
сов. Старинные Б. и. исключительно так и
изготовлялись. Современные Б. и., наприм.
люстры, отчасти, а иногда и целиком, со-
стоят из листового металла и получают-
ся вытягиванием и штампованием (см.), а
затем производится выпиливание узоров,
чеканка и полировка. Б. и. получаются
также и путем гальванопластики.

Лит.: I t t l l e r L., Die Bronzenwarenfabrikation,
Wien, 1902.

БРОНЗОВЫЕ КРАСКИ приготовляются из
тонко измельченных порошков различных
металлов. Различают настоящие бронзовые
краски и ненастоящие; к первым принадле-
жат золотые и серебряные бронзы, получае-
мые от измельчения отходов при производ-
стве золотой и серебряной фольги. Наиболь-
шим распространением пользуются Б. к.,
полученные измельчением меди, алюми-
ния, латуни, цинка и олова. Состав обычных
сортов Б. к. (из меди и цинка): меди 60—
70 — 75 — 85% и, соответственно, цинка
40—30—25—15%. Кроме указанных выше,
в продаже имеются о к р а ш е н н ы е брон-
зовые порошки. Для их приготовления при-
меняются два способа. По п е р в о м у спо-
собу металлическ. порошок сначала обра-
батывают спиртовым раствором таннина
(40%-ный, при 30 — 40°, при помешива-
нии), затем добавляют спиртовый раствор
какого-либо основного красителя (фуксин,
малахитовая зелень,.кристалл-виолет и др.).
При этом на металле осаждается цветной
лак соответственного красителя. По вто-
р о м у способу бронзовый порошок нагре-
вают на сковородах, вследствие чего про-
исходит его частичное окисление: так полу-
чаются красные тона из порошка чистой
меди; синие и зеленые тона получаются при
нагревании порошка латуни, к-рый смачи-
вается уксусом или другими к-тами. Для
повышения блеска после окраски порошки
полируются. Б. к., приготовленные по пер-
вому способу, очень неустойчивы к свету
и атмосферным влияниям; приготовленные
по второму способу—устойчивы к свету, но
легко теряют свой оттенок при смешении

741 БРОНЗОВЫЙ ЛАК 742

с тинктурой или олифой. Для закрепле-
ния Б. к. на металле и дереве применяют
лак, в котором смоляные и жирные кис-
лоты нейтрализованы. Обычно употребляют
лак из нейтрализованной даммаровой смо-
лы, растворенной в скипидаре или бензине.
Весьма пригоден для этой цели бесцветный
цапон-лак. В типографском и литографском
деле Б. к. фиксируются на бумаге посред-
ством растительного клея и гуммиарабика.
Б. к. применяются также для окрашивания
пластических масс, при изготовлении аква-
рельных красок и сургучей. Крупнозерни-
стые порошки из указанных металлов носят
название б р о к а т а (другое значение это-
го слова—см. Брокат). Они окрашиваются
теми же способами; после окраски крупка
сушится при 15—20° при перемешивании.
Применяется брокат для украшения различ-
ных изделий из дерева и металла; для это-
го предмет покрывается особой тинктурой
и затем обсыпается крупкой; применяется
брокат также и в пластических массах и
Сургучах. Л. Воскресенский.

БРОНЗОВЫЙ ЛАК,общее название масля-
ных и спиртовых лаков, употребляемых в
смеси с бронзовыми красками и служа-
щих для бронзирования различных изделий
из кожи, дерева, металла и проч.

БРОНЗО -СИЛИЦИЕВАЯ ПРОВОЛОКА,
проволока, из к-рой изготовляются провода
для антенн и противовесов (т. н. антенный ка-
натик). Канатики больших поперечных сече-
ний для большей механич. прочности соста-
вляются из отдельных жил, скручиваемых
в кабели, а последние, в свою очередь, скру-
чиваются снова, образуя так. обр. канатик.
Употребительные сорта антенного канатика
имеют в среднем &г (сопротивление на раз-
рыв) =70 кг/мм*, уд. в. 8,8, удлинение при
разрыве 1,5%. Состав Б.-с. п.: олова около
1,15%, силиция до 0,05%. Применяется
также проволока из фосфористой бронзы (со-
держит 2—6% олова и 0,05—0,13% фос-
фора). Основные типы канатиков приведены
в следующей таблице:

в- к 3
« < D „

Э йв *<"

ell
3,14
4,91
7,06

12,57
4,7

10,6
13,8
21,0
31,5
51,0
66,5
84,5

0,862
1,6

Тип канатика

И о
Я g

В* О И

СО

о ЧК й>
о©
Я се
В" К

1
1

ОДНОЖИЛЬ

7
7
7
7
7
7
7
7

7
7

»
!>

7
7
7

19
19
19
19
19

7
13

н !

ш й

0,35
0,55
0,6
0,45
0,55
0,7
0,8
0,9

0,15
0,15

п

R H

2
2,5
3
4

3,15
4,95
5,4
6,8
8,3

10,5
12,0
13,5

1,25
1,7

ГО

II
^ ей

6g

208
315
438
755
300
678
883

1344
2 016
3 060
3 989
5 069

24
44

Т
О

-

О Q ^ ~

ц Ь

О О £
Q И К

8,8
5,63
3,92
2,2
5,9
2,6
2,0
1,2
0,89
0,543
0,415
0,327

166
90

Я

Й*

"̂ £»
О -

П К

26,9
41,5
60,0

107,5
47

107
140
210
320
520
680
860

9
16

CD
Ь

g
ев

ftcd
о а
О ft

m
В

с
о

' к
н

В

1 nS со

| Ь о
К ft

1 So
Иногда употребляется для устройства ан-

тенн проволока алюминиевая (а л у д у р),
имеющая kz=27—30 кг/мм2, д. конашинский.

БРОНИРОВАННЫЙ КАБЕЛЬ, кабель, у
которого для предохранения от механич. по-

вреждений имеется спирально намотанная
вокруг него броня из стальной (железной)
проволоки или ленты. См. Кабель.

БРОНИРОВАННЫЙ ПОЕЗД, б р о н е п о -
е з д , бронированный подвижной ж.-д. со-
став с обслуживающим его специальным
военным персоналом, назначаемый для со-
действия войскам как пулеметным, так и
орудийным огнем в операциях, протекаю-
щих близ ж.-д. путей. На нашем фронте
войны 1914—18 гг. Б . п. состояли из одного
бронированного паровоза и двух вагонов.
Для этой цели применяли нормальный па-
ровоз 0-4-0, в к-ром механизмы движения
доступны осмотру и имеется возможность
сравнительно легкой переделки на загра-
ничную колею. Покрывался броней котел,
все механизмы движения, паровозная будка
и тендер. Броня ставилась толщ. 12 мм. Для
устройства бронированных вагонов слу-
жили двухосные платформы дл. 10,675 м.
На одном конце платформы помещалась
орудийная камера; орудия устанавливались
на поворотных тумбах; щит толщ. 15 мм,
защищающий орудия, вращался вместе с
орудием, при чем угол поворота был 200°.
Вагонные колеса были защищены особыми
фартуками; спереди вагон имел снегоочи-
ститель. Вооружение поезда состояло из
2 пушек, преимущественно горного образца
или же скорострельных, и из 24 пулеметов.
Связь между частями поезда—тройная: ру-
пор, телефон и электрическ. звонок. Поезд
имел паровое отопление и электрич. осве-
щение . Широкое применение Б . п. получили
у нас в гражданскую войну: операции про-
изводились, гл. обр., вдоль ж.-д. линий.

Б . - п . имеет б о е в у ю ч а с т ь и б а з у .
Боевая часть обычно состоит из двух брони-
рованных площадок, представляющих боль-
шегрузные 4-осные жел.-дор. платформы
Фокс-Арбеля (фиг. 1) а с усиленной рамой б.
На раме укрепляются стальные или желез-
ные плиты, иногда дополняемые бетонной за-
ливкой, что и образует броневой корпус для'
укрытия команды, огнестрельных припасов,
и вооружения от поражения ружейным и пу-
леметным огнем и мелкими осколками. По.
краям, а иногда в середине бронированной,
площадки, устанавливаются на тумбах в ору-
дия, к-рые прикрываются броневой башней г.
Башня при наводке вращается вместе с ору-
дием. На Б . п. применяются полевые или
горные пушки и легкие гаубицы калибра
75—120 мм, реже применяются калибры до
150 мм. Пулеметов ставится от 2 до 8 и они
размещаются в амбразурах д на бортах
бронированной площадки, а также и в ору-
дийных башнях е или в особых пулемет-
ных башнях над крышей. Для боевых при-
пасов устроены стеллажи в средней части
площадки с. Над крышей башни часто
устанавливаются башенки с узкими про-
резями или с прорезями, в к-рые вставлены;
непробиваемые пулями стекла, для наблю- !

дения за ходом боевых действий. Обычно
бронируются паровозы товарные трехосные
(0-3-0) или четырехосные (0-4-0), развиваю-
щие вполне достаточную силу тяги (0-4-0 до
8 000 кг) и скорость, и четырехосные тен-
дера для большего запаса воды и топлива,
что позволяет Б . п. вести более длит, бой.'

743 БРОНЯ 744

Главное достоинство Б. п.-—-способность
к быстрым, до 50 км/ч, переброскам на
значительные расстояния и неуязвимость
для ружейного и пулеметного огня. Суще-
ственными недостатками Б. п. являются
движение, неизбежно связанное с ж.-д.

твердую корку плиты, а плита не дает тре-
щин благодаря вязкому слою металла.
Стальные болванки отливаются из марте-
новской печи в форме обычной листовой
болванки и имеют состав: углерода 0,25—
0,34%, никеля 3,5—4,0%, хрома 1,5—2,1%,

Фиг. 1.

колеей, и отчасти ограниченность запасов
топлива и воды, а также и нек-рая затруд-
нительность маскировки. Для охраны пути,
рекогносцировок и связи к Б. п. иногда
придаются броневые дрезины, а также не-
большие десантные отряды, перевозимые до
места боя Б. п. С Б. п. можно бороться
только артиллерией; средством защиты его
от артиллерии служит перемена позиции
Б. п. в бою или в крайнем случае стрель-
ба на ходу. Д. Куприченков.

БРОНЯ, металлические плиты для защиты
нек-рых крепостных сооружений, военных
судов, поездов, танков, автомобилей и ору-
дий от снарядов и пуль. В современном
бронировании следует отметить следующие
типы броневых плит: 1) для броневой за-
щиты на военных судах—бортов, башен,
подающих труб, боевых рубок и траверсов,
т. е. прикрытие по преимуществу вертикаль-
ных поверхностей корабля; для защиты тех
же поверхностей и в нек-рых крепостных
сооружениях, напр, башен; 2) для броневой
защиты палуб воен. судна; 3) для броневой
защиты бронепоездов, автомобилей, мелких
речных судов, имея в виду главн. образом
защиту от ружейных пуль, и 4) для защиты
танков различи, назначения. Все броневые
плиты изготовляются из специальных сор-
тов стали и подвергаются термической об-
работке для получения металла надлежащих
качеств. Особенности вышеуказанных трех
типов Б. заключаются в следующем.

1. Плиты первого типа должны иметь тол-
щину не менее 75 мм. Наибольшая толщина,
применявшаяся в России, 355 ли»; некото-
рые иностранные военные суда имеют тол-
щину броневых плит 406—457 мм. Длина и
ширина плит зависит от размеров стале-
литейных печей и прокатного стана; ходовые
размеры: дл. 5 000 мм, шир. 3 000 мм при
весе одной плиты до 30—40 тыс. кг. Толстые
(свыше 75 мм) броневые плиты почти по-
всюду изготовляются по методу Круппа,
при к-ром наружная поверхность плиты,
принимающая на себя удары снарядов,
подвергается специальной закалке и при-
обретает большую твердость, в то время
как внутренняя поверхность остается мяг-
кой и вязкой. Снаряд т. о. разбивается о

марганца 0,20—0,28%, кремния 0,02—0,06%,
серы не более 0,04 %, фосфора не более 0,04 %.
Болванку вынимают из изложницы при
тёмнокрасном нагреве и сажают в нагрева-
тельную печь, откуда она поступает в ковоч-
ный пресс или, лучше, в прокатный стан.
Прокатную плиту нагревают в печи до
650° и при этой t° ее подвергают закалке
в воде в особом аппарате, где плита одно-
временно с обеих поверхностей подвергается
действию воды в виде мелких струй или
дождя. Закалка при 650° сообщает металлу
аморфное или волокнистое строение. После
обрезки прибыльного конца плиты поверх-
ность плиты с одной стороны цементируют.
Цементировать можно угольным порошком
или светильным газом. Если цементация
производится угольным порошком (75 % ра-
стительного угля и 25% животного), плиты
складываются пакетом — в каждом пакете
по две плиты, как это видно на фиг. 1; если
цементируются
толстые плиты,
то на выдвиж-
ной под печи
у к л а д ы в а ю т
один пакет; если
плиты тонкие,
Укладывают два ф и г - 1- Пакет броневых плит
и finiTPP ттякрта д л я з а к а л к и : а—верхняя шга-
и оолее паке id,. т а ь—вжптяя плита, с—чу-
Во время цемен- гунные бруски (в местах со-
тации поддержи- прикосновения с плитами швы
яятпт f° около п Р ° м а з а н ы глиной), d—про-
bdKji v ^ и л и странство, заполненное цемен-
950°.ПроДОЛЖИ- тирующей смесью.
тельность цемен-
тации 10—14 суток. Когда процесс цемен-
тации закончен, t° печи понижают до 880°
и при этой t° печной под выдвигают; плиты
краном быстро погружают в бак, напол-
ненный сурепным маслом и охлаждаемый с
наружной поверхности циркулирующей во-
дой . Цель закалки в масле—превратить гру-
бокристаллическое строение металла, кото-
рое является результатом продолжительно-
го нагрева плиты при высокой t°, в мелко-
кристаллическое. После закалки в масле
броневая плита подвергается нагреву до
650° и последующей закалке водой для
придания металлу аморфного или волок-
нистого строения. После этой обработки

745 БРОНЯ 746

броневую плиту нагревают до 650° и под-
вергают загибу (фиг. 2) под мощным (до
10 000 т) парогидравлическим или гидра-
влическим прессом. Наименьший радиус за-
гиба равен тройной толщине плиты. Т. к. ме-
талл на цементованной поверхности имеет
высокое содержание углерода, то наружная
корка при загибе часто дает поверхностные

трещины; эти тре-
щины, почти всегда
существующие на
крупных сгибах ба-
шенных плит, ни-
сколько не пони-
жают их качества.
Затем следует опе-
рация односторон
ней закалки. Плита
Укладывается на
ПвЧНОИ ПОД И За-
муровывавТСЯ В пе-
с о к и Китшичн\'тои к И кирпичную
Кладку (фиг. о).
Непосредственному

действию печных газов подвергается заце-
ментованная поверхность плиты, а нижняя
часть и края защищены от действия на них

ФИГ. 2. загиб броневой
плиты: а—изгибаемая бро-
невая плита, 6—подставка,
с—штампа, или основная
плита пресса, d—пуансон,
или нажимной шток пресса.

Фиг. 3. Укладка броневой плиты для закалки:
а—броневая плита, зацементованной поверхностью
кверху, b—кирпичная кладка, с—слой песка, d—

доска выдвижного нода печи.

горячих газов песком и кирпичом. Полу-
чается более сильный нагрев зацементован-
ной поверхности и более слабый—незаце-

структуру. Фиг. 4 дает характеристику
распределения твердого закаленного слоя
односторонне закаленной плиты толщиной
247,5 мм. С наружной стороны слой а, толщ.
60 мм, представляет твердую фарфоровид-
ную корку с твердостью, по Бринелю, на
наружной поверхности 600 с постепенным
падением этой твердости до 418; слой Ъ
представляет пе-
реходный мате- а
риал с постепен- ь
ным падением
твердости с 418
до 223; слой с,
с твердостью
994—907 ямппгЪ Ф и г - 4 - Распределение слоев
лло ли i, dMupiy- B закаленной плите,
ная в я з к а я
структура стали. На фиг. 5 изображен излом
односторонне закаленной плиты. После
односторонней закалки все термические
операции с броневой плитой считаются за-
конченными. О пригодности плиты судят по
излому образца; такой образец берется от
каждой плиты. Механическ. обработка пли-
ты состоит в обрезке кромок по чертежу,
в сверлении дыр и нарезке их для бол-
тов, крепящих плиту к месту. В последнее
время в броневом производстве широко при-
меняется ацетиленовая резка плит, которая
оставляет на поверхности разреза твердую
закаленную корку (глубиной 1,5—2,5 мм).
Для удаления корки обрезанные по тако-
му способу кромки подвергаются шлифовке
наждачным камнем. Крепительные болты
изготовляются из хромо-никелевой ста-
ли, термически обрабатываются и поставля-
ются вместе с броневой плитой. Если в за-
каленной поверхности броневой плиты нуж-
но просверлить отверстие, необходимо со-
ответствующее место отжечь; отжиг мож-
но произвести при помощи электрического

Фиг. 5. Излом односторонне закаленной броневой плиты.

ментованной. Температура нагрева верха и
низа плиты проверяется при помощи пи-
рометра Сименса. Когда плита с цементо-
ванной, поверхности будет нагрета до 850°,
а с нижней стороны—до 600°, под быстро
выдвигают и плиту закаливают под водяным
дождем, одновременно с обеих сторон. На-
ружный, зацементованный слой получает
при закалке большую твердость, а ниж-
ний, незацементованный—аморфную вязкую

отжигательного прибора (аппарат Ройса),
термита или горелки светильного газа.
Образцы, вырезанные из мягкой части бро-
невой плиты, дают временное сопротивле-
ние разрыву 72—87 кг/мм2 и удлинение
~ 10—15% на длине образца в 100 лш; удар-
ная сопротивляемость па копре Шарпи—
9—15 кгм/см2. Закалка поверхности плиты
испытывается ударами стальных кернов;
керн должен ломаться, не оставляя следов

747 БРОНЯ 748

на поверхности. Вес 1 м3 брони указанного
выше состава (цементованной по методу
Круппа) 7 985 кг. Стоимость 1 т цементо-
ваиной брони 400—600 р. в зависимости от
сложности плиты (это цены русских заво-
дов в 1912—1913 гг.); наиболее дешевыми
являются прямые бортовые и наиболее до-
рогими-—плиты башен, рубок. Русские за-
воды в 1915—1916 гг. ввели у себя производ-
ство односторонне закаленных плит без
цементации, применяя следующий состав
стали: углерода 0,60 — 0.75%, хрома
1,80—2,00%, никеля 2,60—2.80%, марганца
0,45 —0,50%, кремния 0,15—0,20%, серы и
фосфора не более 0,04%. При указанном
составе металла получались плиты толщи-
ной 75—150 мм вполне удо-
влетворительного качества, не
уступающие, по результатам
расстрела их на полигоне,
цементованным.

2. Толщина палубных бро-
невых плит обычно колеблется
от 25 до 50 мм при длине .до
9 000 ли* и ширине до 2 400 мм.
Практикой были выработаны
три сорта палубной брони: А—
обыкновенная палубная броня,

составы с повышенным содержанием крем-
ния. Термическая обработка тонкой брони,
имеющей в составе никель и хром (образец
№ 1), состоит в отжиге при 650° и закалке
при 800—920°. Закаленные листы имеют вре-
менное сопротивление разрыву ~ 150 кг/мм9,
удлинение ~ 3% на длине образца 100 мм
и твердость по Бринелю ~ 550. Броневые
листы этой категории в виду малой тол-
щины при калке калятся насквозь в отли-
чие от судовой брони, у которой прокали-
вается только лобовая сторона. Ниже по-
мещены составы тонкой брони, применяв-
шиеся на русских заводах (Х° 4 — броня
английского завода). Как видно из табли-
цы, составы отличаются разнообразием.

Примеси

Углерод .
Никель . .
Хром . . .
Молибден
Ванадий .
Кремний .
Марганец .
Сера . . .
Фосфор . .

С о р т а б р о н и

№ 1 | № 2

0,28—0,35
4,5
1,6

0,4
0,5
0,045
0,045

0,26—0,35
3,5
0,5
0,5

0,2
0,5
0,045
0,045

№ 3

0,35—0,45
3.5—3,8

0.70—0,85
0,40—0,60

1,50—1,80
0,40—0,60

№ 4

0,45
1,3
1,2

0,12
0,35
0,5

№ 5

0,25—0,35
3,8—1,2
1,7—2,0

0,6—0,8
0,3—0.5

0,02
0,02

В—палубная броня повышенных качеств,
С—палубная броня высших механических
качеств. Ниже помещены состав и основные
качества этих сортов палубной брони (при
длине образца в 200 мм и диам. 20 мм):

Содержание С в % . 0,1—0,2
» Ni » » . 2,5
» Сг » » . 0,5

Врем.сопротивление
разрыву в кг/мм* . 41—56

Пред. упруг, в пг/мм* 20—30
Ударн. сопр. вкгм/см1 IE—27

•Удлинение в % . . . 22

С о р т а
В С

0,2—0,3 0.25—0,33
2,5—3,0 3,5
0,5—0,8 1,2

55—70 65—85
30 38

14—22 14—16
17 14

В судостроении для защиты палуб при-
меняется сорт брони в зависимости от то-
го, участвует ли броня в расчете крепо-
сти корпуса военного корабля или же нет.
Задача производства — придать структуре
брони необходимое аморфное или вязкое
строение. Палубная броня от косвенных
(под углом) ударов снарядов, а также их
осколков, не должна давать разрывов в
виде трещин, т. е. должна обладать над-
лежащей вязкостью; это качество сообщает-
ся броне путем придания металлу аморф-
ной структуры (не кристаллической). Прак-
тика показала, что сорт А легко получает
необходимую структуру путем одной про-
катки при соответствующей t°. Плитам сор-
та В и С такая структура сообщается или
отжигом или двойной обработкой — закал-
кой и отжигом. Вес 1 MZ палубной плиты
7 870 кг. Довоенная стоимость 1 т палуб-
ной брони 240—300 р.

3. Тонкая броня для защиты небольших
речных судов, бронеавтомобилей и орудий
от ружейн. пуль, толщиной обычно3—9мм,
изготовляется из специальной стали и после
прокатки подвергается термической обра-
ботке. Наибольшие размеры таких листов
2 000 хД 000 мм. Главные примеси в этой
стали -— никель и хром. Некоторые заводы
вводят молибден, ванадий; имеются также

4. Танковая броня имеет обычно толщину
от 8 до 22 мм: для горизонтальных поверх-
ностей 8 — 9 мм и для вертикальных 14—
16 лш и больше. Во французских танках
лобовые листы доводятся до 30 мм. Для
танков употребляются сорта стали—хромо-
никель-молибденовые и ванадиевые. Требо-
вания к танковой броне — непробиваемость
бронебойной пулей с пятидесяти шагов
брони в 14—16 мм.

Броневые плиты, цементованные и палуб-
ные, принимаются на заводе по излому
взятых от них образцов; присутствие в
аморфном изломе ясно выраженных кри-
сталлических пятен вызывает браковку.
Кроме того некоторые плиты отбираются и
подвергаются испытанию на полигоне. Це-
ментованная плита устанавливается на спе-
циальный металлический сруб, при чем ме-
жду укрепляемой на срубе броневой плитой
и металлической рубашкой сруба вводится
деревянная подкладка. Плита подвергается
обстрелу из орудия, калибр к-рого выби-
рается примерно равным толщине плиты.
Направление снаряда обычно нормально к
плите. Особым приспособлением измеряет-
ся скорость снаряда. Практикой выработа-
на формула, дающая зависимость между ка-
либром снаряда, его весом, скоростью и
толщиной плиты. Формула имеет следующий

вид: V— 10 ' -ТГ • Ь°'т, где d—диам. снаряда
V

в дм., р—вес снаряда в фн., Ъ—толщ, плиты
в дм. При заданной согласно указанной
выше формуле скорости снаряда плита счи-
тается выдержавшей испытание, если сна-
ряд, пройдя плиту, останется за срубом, а
не улетит в поле. Для учета влияния ру-
башки сруба и деревянной подкладки в
указанную выше ф-лу вводят добавочные
величины. Расстрел броневых плит на по-
лигоне производится снарядами с наконеч-
никами и без наконечников. Снаряды с

749 БРОУНОВСКОЕ ДВИЖЕНИЕ 750

наконечниками, по сравнению со снарядами
без наконечников, понижают предельную
скорость на пробиваемость примерно на
10—20%. Приведенная выше ф-ла относится
к снарядам без наконечников. Палубные
плиты также испытываются на полигоне.
Плита устанавливается на сруб закреплен-
ной по кромкам, никакой рубашки под нее
не подкладывают. Направление снаряда—
под углом в 15° к поверхности плиты. Ка-
либр снаряда обычно 6". Снаряд, ударив в
плиту, не должен дать в плите таких раз-
рывов, которые могли бы его пропустить
за плиту. Снаряд, ударив в плиту, делает
в ней вмятину в виде желоба; появление
продольного разрыва, совпадающего с на-
правлением траектории снаряда, не служит
причиной забракования плиты, т. к. при
таком разрыве снаряд за плиту не прохо-
дит; безусловно не допускаются попереч-
ные трещины. Скорость снаряда опреде-
ляется следующей эмпирической формулой:

ч II

V — Ю*'""3 - — • —-J7-, где Ъ — толщ, плиты
sma pU "

в дм., d— калибр орудия в дм., «— угол
между траекторией снаряда и плоскостью
плиты, р— вес снаряда в фн., V—скорость
снаряда в фт/ск. Противопульная броня не
должна пробиваться остроконечной пулей
из 3'" винтовки пехотного образца. Для
испытания тонкой брони ружейными пу-
лями установлены следующие нормы:

7 —77г мм — на расстоянии 50 шаг.
67а—7 » » » 100 »
6 —67» » » » I 5 0 »
572—6 » » » 200 »
5 —57а > » » 250 >
47*—5 » » > 350 »
4 —472 » » » 500 »
(при испытании остроконечной пулей)

3 —4 мм—на расстоянии 300 шаг.
(при испытании тупой пулей).

Лит.: В о с к р е с е н с к и й И. Н., Курс спе-
циальной технологии. Броневое и гильзовое произ-
водство, Л., 1924. И. Воскресенский.

БРОУНОВСКОЕ ДВИЖЕНИЕ, хаотическое
никогда не прекращающееся движение мел-
ких частиц, взвешенных внутри жидкости
или газа, поддерживаемое тепловым движе-
нием молекул; впервые наблюдалось англ.
ботаником Броуном в 1827 году с помощью
микроскопа. Исследование этого явления
показало, что движение частичек тем интен-
сивнее, чем мельче самые частицы, чем мень-
ше вязкость жидкости и чем выше ее t°. Оно
не имеет ничего общего с движением части-
чек, захваченных потоком жидкости, т. к.
можно установить, что направление и ско-
рость движения одной частички совсем не
связаны с движением соседней, даже очень
к ней близкой частицы. Так же точно Б. д.
не зависит от электризации, от освещения,
от сотрясения или от какой-либо другой
внешней причины. Оно целиком опреде-
ляется причинами внутренними, никогда не
прекращающимися, и т. обр. служит убеди-
тельнейшим доказательством существования
непрерывного хаотического движения моле-
кул в неподвижных на вид жидкостях или
газах. Винер в 1863 г. и затем, с гораздо
большей ясностью, Гуи в 1888 г. высказали

такое толкование Б. д., но только в 1905 г.
Эйнштейн дал количественную его теорию,
к-рая была затем проверена и подтверждена
Перреиом. Мы представляем себе, что в со-
стоянии теплового равновесия каждая мо-
лекула жидкости или газа находится в не-
прерывном движении, при чем скорость до-
стигает нескольких сот м в ск. В газах,
где расстояние между молекулами сравни-
тельно велико, молекула движется прямо-
линейно до первого столкновения с другой
молекулой. Здесь она быстро меняет как на-
правление своего движения, так и скорость
его. В воздухе, при нормальном давлении,
число таких столкновений отдельных моле-
кул достигает нескольких миллиардов в ск.,
и каждый раз меняется характер движения.
В жидкостях, где молекулы настолько
близки, что все время влияют друг на друга,
их движение еще более сложно и запутанно.
Если в эту кишащую массу молекул поме-
стить большую твердую частицу, то моле-
кулы в своем движении будут на нее натал-
киваться с разных сторон и с разной силой.
Если частица велика, то число испытывае-
мых ею отдельных толчков громадно, и дей-
ствие их, в среднем, уравновешивается; за
данное, даже очень короткое время она
успеет испытать столько же толчков справа,
сколько и слева, столько же сверху, сколь-
ко и снизу, и в результате мы ничего, кроме
равномерного, всестороннего, сжимающего
ее давления (гидростатическ. давления), не
заметим. Но чем мельче эта частица, тем
меньше число испытываемых ею за данное
время толчков, и здесь может оказаться, что
в один момент толчки справа перевешивают
толчки слева, в другой момент перевешивают
толчки снизу, в третий — спереди, потом,
быть может, сверху и т. д. Каждый такой
перевес толчков с определенной стороны
двигает частицу и перемещает ее. Если мы
и не в.идим непосредственно отдельного мо-
лекулярного толчка, то мы замечаем, как
они все кидают частицу то в одну, то в дру-
гую сторону. Ясно, что чем меньше частица и
чем сильнее испытываемые ею толчки, тем
резче будет размах ее движения, которое и
наблюдается как Б. д. Действительно, опыт
показывает, что чем мельче частица и чем
выше t° жидкости, тем сильнее Б. д.

Перейдем к количественному описанию
Б. д. Движение частички в жидкости так
сложно и столкновения, испытываемые ею
с окружающими молекулами, так часты и
случайны, что проследить и вычислить точно
закон движения было бы невозможно. Но
зато эта же частица и случайность столкно-
вений позволяют определить нек-рые сред-
ние значения. Говорить об определенной
скорости Б. д. не приходится, потому что
не только величина, но и направление ско-
рости изменяется самым хаотич. образом.
Эйнштейн предложил измерять среднее уда-
ление частички от данного ее положения
через определенный промежуток времени.
Простое, сравнительно, рассуждение пока-
зывает, что за двойной промежуток времени
частичка удаляется, в среднем, не на двой-
ное расстояние, а гораздо меньше. Дей-
ствительно, движение частицы за первую
половину этого времени совсем не связано

751 БРОШЕ ТКАНИ 752

с движением ее за вторую половину; она
может с такой же вероятностью уйти еще
дальше вперед, как и вернуться назад или
пойти в сторону. Соединяя прямой линией
начальное положение частицы с ее конеч-
ным положением, мы увидим, что эта линия
будет замыкающей стороной тр-ка, состав-
вленного перемещением частицы за первую
и вторую половину. Т. о. эта линия может
оказаться вдвое длиннее, чем удаление за
первую половину наблюдаемого промежутка
времени; но может случиться, что частица
вернется назад, так что длина этой линии
будет равна нулю; возможно, конечно, и
всякое промежуточное значение. Если сред-
нее перемещение за единицу времени мы
обозначим через х, то такое же среднее пере-
мещение за следующую единицу времени
м. б. направлено под каким угодно углом к
предыдущему, от 0 до ±180°, при чем ка-
ждый из этих углов 'встречается одинаково
часто. Вычисление показывает, что среднее
перемещение за двойной промежуток вре-
мени мы получим, если представим себе,
что направление перемещения за вторую
единицу времени было перпендикулярно
перемещению за первую единицу времени.
Величина этого перемещения по гипотенузе,
как легко видеть, будет равна х J/2. Если мы
прибавим третью единицу времени, то те же
соображения покажут, что перемещение за
три единицы времени равно х J/3, а за и еди-
ниц времени х \'п. Таким образом пере-
мещение частички, участвующей в Б. д.,
пропорционально корню квадратному из
промежутка времени, или, что то же, сред-
ний квадрат перемещения пропорционален
промежутку времени.

Теория Эйнштейна приводит к следующей
ф-ле для перемещения х шаровой частицы

зс* R 1

а за промежуток времени t: -j—jf^'^r^ '
Здесь Е выражает газов, постоян., равную
8,313.107 эрг

;; N—число молекул в грам-
градус

молекуле, равное 6,062.10аз, следовательно
^ = 1,37.10~18; Т — абсолютная темп-pa, ц—
коэфф. внутреннего трения жидкости и а—
радиус шаровидной частички. Рисунок, сде-
ланный Перреном по наблюдению под мик-
роскопом одной частички гуммигута в воде
и отмечающий положение частички через
каждые 30 ск., показывает характер Б. д.
Перрену удалось установить аналогичный
закон Б. д. и для вращательного движения
частички в жидкости. Указанная ф-ла по-
зволяет вычислить число N, пользуясь на-
блюдениями над Б. д. Измерения Перрена
дали величину несколько большую истин-
ной вследствие того, что движение частичек
вблизи стенки испытывает большее трение,
чем внутри жидкости. Как показал ученик
Перрена, Константен, если перечислить на-
блюдения Перрена, учтя это обстоятель-
ство, то мы получим правильное, приведен-
ное выше, значение N.

Законы Б. д., справедливые для любых
частичек в любой жидкости, м. б. перене-
сены и на движение молекул. Как оказа-
лось, они весьма удовлетворительно выяс-
няют явления диффузии и позволяют су-

дить о размерах молекул. Б. д. послужило
основанием для широкого развития стати-
стич. физики и в частности метода флуктуа-

Броуновское движение частички гуммигута в
воде. Мелкими точками отмечены положения ча-

стички через каждые 30 ск. (По Перрену.)

ции, весьма плодотворного не только в обла-
сти молекулярной физики, но и для теории
лучистой энергии и электронных явлений.

Лит.: П е р р е н Ж., Атомы, перев. с француз-
ского, Москва, 1925; E i n s t e i n A., Untersuchung
tiber d. Theorie d. Brownschen Bewegungen (№ 199 се-
рии «Ostwald's Klassiker der exakten Wissenschaften»,
Leipzig, 1922). А. Иоффе.

БРОШЕ ТКАНИ, шелковые и хлопчато-
бумажные ткани, в к-рых на полотне про-
шиты особыми нитками небольшие рисунки,
резко отличающиеся от фона. Для прошив-
ки рисунков употребляют особые челночки,
называемые подкладными, в которых зало-
жены шпульки с прошивными нитями.

БРОШИРОВАЛЬНЫЕ МАШИНЫ служат
для механической брошировки листов и под-
разделяются на три основных категории:
ф а л ь ц е в а л ь н ы е , с ш и в а л ь н ы е и
бумагорезальные машины (см.). Новейши-
ми из них являются ф а л ь ц е в а л ь н ы е
м а ш и н ы , появившиеся лет 30—40 назад,
сперва в виде машин с ручной накладкой
листов. Складывающий аппарат в них со-
стоит из широкого тупого ножа, к-рый уда-
ряет сверху по проходящему под ним пе-
чатному листу и вдавливает его между двумя
вращающимися в разные стороны валиками,
благодаря чему получается первый фальц
(сгиб). С помощью бесконечных тесем сфаль-
цованный лист передается далее, внутрь
машины, к другим аппаратам, для 2-го и
3-го фальца. Машины эти давали не более
8—10 тыс. листов за 10 ч. работы.'Фальце-
вальные машины последующих выпусков,
при той же конструкции, снабжались авто-
матами для накладки листов (фиг. 1). По-
следние модели Б. м. возлагают на работаю-
щего лишь заботу о своевременном снабже-
нии машин печатными листами. Наблюде-
ние за ними несложно, и один человек мо-
жет обслуживать две, а при подходящих
условиях и три машины, дающие каждая
от 25 до 30 тыс. сфальцованных листов за
8-час. раб. день. Немецкие машины строятся
и для четырех фальцев и часто снабжаются
швейными аппаратами, продергивающими в
разъем листов две короткие нитки, концы

753 БРОШПРОВАЛЬНЫЕ МАШИНЫ 754

которых затем растрепываются по корешку
книги и заклеиваются под обложку. Такая
брошировка не прочна; этот способ броши-

баются на задней стороне книги или — для
небольших брошюр в 2—3 листа и для
журнальных работ, при шитве в разъем

2

Фиг. 1. Фальцевальная машина: 1—нож, делающий первый фальц, 2—само-
накладчик, 3—приемка сфальцованных листов.

рования очень распространен в СССР. Ма-
шины англо-американского типа строятся
без швейных аппаратов (в Америке и в Анг-
лии шьют книги на отдельных машинах) и
по конструкции значительно отличаются от
немецких машин; в них применяются и дру-
гие принципы фальце-
вания. В послед, вре-
мя по принципу аме-
рикан. конструкции
герм, фирмой Шпис
построена фальцев,
машина без удар-
ных ножей; быстро
двигающийся лист от-
талкивается на своем
пути от поставленного
по размеру упора и
втягивается самостоя-
тельно вращающими-
ся рифлеными вали-
ками (фиг. 2). Такая
конструкция позво-
ляет делать сгибы в
любом месте листа и
в любом направлении,
допуская самые разно-
образные комбинации
фальцовки. Произво-

Фиг. 3. Проволокосши-
вальная машина: А — рас-

положение скобок,
листа—в середину
листа. Последние модели этих машин про-
бивают одним ударом до 5 см (фиг. 3). По
такому же принципу шитва в середину листа
строится второй тип более крупных много-
аппаратных машин (фиг. 4) для пришива-

Фиг. 2. Фальцевальная машина: Р—рамки с упорами по размеру листа.

дительность машин американ. конструкции
значительно превосходит таковую доселе
известных фальцевальных машин.

С ш и в а л ь н ы е м а ш и н ы строят для
шитва проволокой и нитками. Первые ма-
шины имеются двух типов. Т. н. т а ч а л -
к и — небольшие ножные или моторные ма-
шины, работающие путем пробивки в одном
или двух местах подобранных книг прово-
локой разных калибров в зависимости от
толщины книги. Концы проволоки заги-

ния лист за листом к полосе марли или к
тесьмам сра.зу в нескольких местах (в за-
висимости от длины корешка). Вид кореш-
ков книг, сшитых на марле и тесьме, пока-
зан на фиг. 4 — А и В. По разным техниче-
ским причинам проволочное шитво не все-
гда удовлетворительно (слабая раскрывае-
мость книг, ржавление проволоки от влаги,
содержащейся в склеивающих веществах,
употребляемых при брошировании, и т. п.).
В виду этого Англия и Америка пользуются

755 БРОШИРОВАНИЕ 756

н и т к о с ш и в а л ь н ы м и машинами. Мно-
гие из них работают почти автоматически:
на непрерывно вращающиеся крылья ма-
шины работник невысокой квалификации
накладывает лист за листом бумагу, заго-
товленную заранее в необходимом порядке;

Фиг. 4. Семиаппаратная проволокосшивальная машина.

машина самостоятельно подшивает листы
один к другому с захлесткоЙ петли, давая
и без марли достаточно прочно сшитую
книгу; второму рабочему, у приемки, остает-
ся лишь отрезать одну от другой готовые
сшитые книги, при известных условиях год-
ные и для массового переплета. Произво-
дительность этих машин довольно велика,
но зависит от характера работы. За послед-
нее время подобные машины стали строить
и германские заводы.

В брошировальном производстве, и в осо-
бенности в заключительной стадии рабо-
ты, употребляются обыкновенные бумагоре-
зальные машины (см.).

Все увеличивающиеся требования меха-
низации производства при массовой работе
вызвали к жизни новые конструкции ма-
шин брошировальн. производства как для
разнообразных мелких операций (например
для приклейки приложений и частей листов,
отгиба канта обложки и т. п.), так и для
крупных процессов брошировки. За по-
следние годы появились машины для одно-
го из главных процессов брошировальной
работы, производившегося вручную,—под-
борки листов. П о д б о р о ч н ы е м а ш и -
н ы работают автоматически со скоростью
20 000—25 000 подобранных книг в 8-час. ра-
бочий день при объеме книги до 20 печ.
листов. При меньшем объеме книги произво-
дительность соответственно увеличивается.
Большим преимуществом этих машин яв-
ляется точность работы, почти исключаю-
щая ошибки, столь частые в этом процессе
при ручной работе: при задержке или про-
пуске листа машина автоматически оста-
навливается. Машины эти америк. происхо-
ждения, но в последнее время такие маши-
ны (несколько упрощенные) строят и гер-
манские заводы. Америк, к о м б и н а т ы ,
выполняющие, кроме подборки листов, еще
сшивку проволокой и покрытие обложкой,
имеют в длину ок. 25 м и выпускают в час
около 2 000 сброшированных в обложки
книг до 20 печ. листов каждая. В СССР та-
кая машина работает в 1-й Образцовой ти-
пографии ГИЗ В Москве. С. Михайлов.

БРОШИРОВАНИЕ, б р о ш и р о в к а . Под
Б. понимается скрепление отдельных печат-
ных листов в одно целое — книгу или бро-
шюру (при незначит, числе листов). Б. име-
ет целью или временное скрепление «тол-
стой» книги — до переплета, или б. или м.
постоянное — для брошюр, не предназна-
чаемых для прочного переплета. Соответ-
ственно различным целям меняются требова-
ния , предъявляемые к Б., характер работы и

отдельные ее процессы.
Последние в основном
состоят в следующем:
1) ф а л ь ц е в а н и е
(фальцовка), т. е. пе-
региб в известном по-
рядке отпечатанных
книжных листов в те-
тради; 2) в к л е й к а
(иногда приклейка) не-
прошиваемых ч а с т е й
листа или отдельных
приложений (иллюстра-
ций, карт, и т. п.);

3) п о д б о р к а (подъемка) сфальцованных
листов в порядке следования в книге;
4) с ш и в а н и е (шитво) подобранных ли-
стов вместе; 5) п о к р ы т и е (крытво)
сшитой книги бумажной обложкой и, на-
конец, 6) о б р е з к а (резка) книг с
двух или трех сторон. Наибольшее значение
для прочности Б. имеет шитво, производи-
мое различными способами, проволокой или
нитками. В первом случае шитво произ-
водится на особых машинах (тачалка) в
край книги (в этом случае книга, особенно
толстая, обычно плохо раскрывается) или
в середину (разъем) листа (для брошюр в
2—3 листа). Ниточное шитво производится
несколькими способами: 1) при фальцовке
на фальцевальных машинах — продержкой
в середину листов (тетрадей) коротких ниток
со свободными концами с последующей за-
клейкой их на корешке книги под облож-
кой; такое Б., очень распространенное в
больших городах СССР, крайне непрочно:
разрезанная сверху (в головке) книга при
таком шитве быстро расползается; 2) руч-
ное сшивание книг ниткой последовательное,
лист за листом, шитво непрочное; руч-
ное—петлей (в захлестку) прочно, но доро-
го стоит вследствие медленной работы и
в настоящее время почти не применяется;
3) пришивание листов в корешке книги к
редкой ткани (марле) или к отдельным тесь-
мам — не дешевый, но наиболее прочный
вид Б.; при этом способе шитва листы про-
шиваются или нитками или, что чаще, про-
волокой на особых сшивальных машинах.
Прочность Б. в отдельных случаях может
быть усилена особым приемом—приклейкой
обложки путем отгиба — «фальпа» около ко-
решка, а также склейкой обложки с перед-
ним, свободным от печати, листком книги
(форзац), нарочно для этого оставляемым.
Все процессы Б. могут производиться или
вручную, что теперь почти не делается,
или при помощи соответствующих машин
для каждого вида работы. См. Броширо-
ваЛЪНЫе МИШИНЫ. С. Михайлов.

БРУНОЛЕИН, протрава для дерева, со-
стоящая из раствора солей свинца в олифе

757 БРУС ШАМОТНЫЙ 758

(с небольшой примесью скипидара). Употре-
бляется для замены восковых препаратов
при полировке или шлифовке дерева. Препа-
рат ядовит, благодаря чему вытесняется
безвредными восковыми препаратами (см.).

БРУС ШАМОТНЫЙ, составная часть бас-
сейнов стеклоплавильных ванных печей из
шамотного огиеупорн. материала (см. Сте-
кольное производство). Такие бассейны до-
стигают огромных размеров (в СССР круп-
нейший бассейн имеет 32 х 6,4 м при глубине
1,2 м, в Америке 40 х 10 м при глуб. 1,5 м):
они вмещают свыше тысячи т жидкой рас-
плавленной массы стекла. Б. ш. достигает
размеров 1x0,5x0,4 м, и к применяемому
для постройки их огнеупорному материалу
предъявляются особые технич. требования.
В дореволюционное время В. ш. изготовля-
лись в гончарных цехах стекольных з-дов.
Продолжительность службы Б. ш. 1-го ряда
бассейна доходила до 4—4% мес. при суль-
фатном составе стекла. Основным сырьем
слулсила немецкая (кассельская) глина (см.
Г липа огнеупорная). За последнее время на-
ши з-ды с успехом применяют бахмутскую
(Часов-Яр) глину. На з-дах Южного химич.
треста («Химуголь») Б.ш., блестяще выдер-
жавший испытания при длительной службе,
изготовлялся следующим образом. Сырцом
служила часов-ярская глина, белая № 5,
для шамота употреблялась та же глина № 5
или пласт № 6; масса состояла из 40% сыр-
ца и 60% шамота. Величина зерна щамота
для стеновых брусьев 1 \'г мм и для донных
брусьев 4 мм. Замочка состава производится
речной водой в количестве 35—40% от об-
щего веса. За последнее время за границей
начинают изготовлять брусья с и л и м а-
н и т о в ы е , м у л л и т о в ы е и др., со-
держащие более высокий процент А12О8 и
обладающие большей стойкостью.

Лит.: Г е з б у р г Л. А., Применение Часов-
Ярской огнеупорной глины, «Керамика и стекло»,
10—11, стр. 489, М., 1926; Ш в е ц о в В. Н., Приме-
нение шамотных изделий на Златоустовском керами-
ческом заводе, «Вестник металлопромышленности», 9,
стр. 58, Москва, 1927; многочисленные статьи в «Jour-
nal of the American Ceramic Society», Easton, Pa,
ab 1924—27 гг. И. Китайгородские.

БРУСОВЫЙ ЛЕС, см. Леса сорта.
БРЫЗГАЛО, в о д о б о й , прибор, упо-

требляющийся при гидравлическ. разработ-
ках золота; служит для подачи воды под
большим напором на более или менее от-
весный забой россыпи для размыва его и
последующего разрыхления и промывки
добытого материала.

БРЫЗГАЛЬНАЯ МАШИНА, б р ы з г а л -
к а, применяется в ситценабивном деле для
увлажнения ткани (а также в ручной на-
бивке и перед печатанием шерсти). Это—
первая операция отделки, и от степени и
равномерности увлажнения зависит эффект
отделки. Б. м.—накатная машина, снабжен,
водораспыляющим приспособлением. Суще-
ствуют Б. м. щ е т о ч н ы е , н а с о с н ы е
и п у л ь в е р и з а ц и о н н ы е . У пер-
вых щетинная щетка, вращающаяся в ящи-
ке с водой, захватывает последнюю и бро-
сает на частую металлическую сетку, где
капли разбиваются в мелкую пыль, пада-
ющую затем на быстро движущуюся ткань.
В насосных Б. м. (см. фиг.) вода прода-
вливается через ряд трубочек на наклон-

ные щитки и от сильного удара распыляет-
ся. В Б. м. последнего типа распыление

воды производится воздухом по прин-
ципу пульверизатора. Производительность
Б. м. до 150 кусков (в 42 м) в час. На при-
ведение ее в движение требуется 1—2 ЕР.

Лит.: Б у р о в Н . Ф . , Аппретура и отделка
хл.-бум. тканей, М., 1924; D e p i e r r e J . , Die Ap-
pretur der Baumwollgewebe, Wien, 1905. A. Meoc.

БРЮССЕЛЬСКИЕ КРУЖЕВА,см. Кружева.
Б РЮ СТЕРА ЗАКОН, см. Поляризация

света.
БУГЕЛЬ, кольцо из мягкого полосового

железа, толщиною 13—19 мм и шириною
38—76 мм, насаживаемое на верхний ко-
нец сваи для предохранения его от размо-
чаливания ударами бабы.

Лит.: К у р д ю м о в В. И.. Свайные работы, 1911.
БУДКА КАБЕЛЬНАЯ, помещение для

сторожа, устраиваемое при кабельных пе-
реходах телеграфных и телефонных линий
через реку. Обязанности сторожа—следить
за сохранностью положенного кабеля, на-
блюдать за тем, чтобы проходящие суда не
бросали якорей, плоты поднимали лот и т. д.
В Б. к. должен быть установлен телефон
для вызова участкового механика в слу-
чае повреждения и должны находиться из-
мерительные приборы. Необходимый для
сторожа инвентарь: рупор, лодка и шан-
цевый инструмент. Возле Б. к. устанавли-
ваются опознавательные знаки.

БУДКА МАШИНИСТА, закрытое поме-
щение для паровозной бригады в задней
части паровоза; она должна быть отапли-
ваема зимой, прохладна летом, иметь удоб-
ные лестницы для входа, удобный выход на
площадку паровоза и давать хорошую ви-
димость пути. См. Паровозы.

БУДКА ПЕРЕГОВОРНАЯ, помещение со
звуконепроницаемыми стенками, устраива-
емое на междугородных телефонных стан-
циях для изолирования говорящего або-
нента от внешних шумов. Стенки будок
новой конструкции делаются из сфагнума
(прессованного торфа), обшитого фанерой,
и укрепляются в соответствующих местах
обвязкой. Конструкция разборная. Пере-
говорные будки устраиваются также для
денежных телефонных автоматов.

БУДКА ПЕРЕЕЗДНАЯ (путевая) устраи-
вается на охраняемых железнодорож. пере-
ездах как жилье для стражи, обслужива-
ющей переезд. Жилая площадь 27—36 ж2,
в зависимости от одиночной или двойной
охраны переезда. Будки и службы при них
(сараи, колодцы) должны располагаться не

759 БУДКА ПОСТОВАЯ 760

ближе 20—Юм от ближайшего уложенного
или предполагаемого к укладке рельсового
пути. Стены будки строятся из дерева, кир-
пича или камня, кровли—из железа или
черепицы.

БУДКА ПОСТОВАЯ, крытое помещение
площадью 4,5—5,5 м2, располагаемое в
определенных пунктах ж.-д. станции (на по-
стах), на к-рых агенты вынуждены испол-
нять свои обязанности в течение дежурства
на открытом воздухе. Б. п. ^служат для
дежурных агентов (стрелочников, приврат-
ников и т. д.) убежищем от непогоды в
перерывах служебной деятельности и ме-
стом телефонных сношений с теми инстан-
циями, к-рым пост подчинен и чьи распоря-
жения обязан выполнять. Чаще всего Б. п.
делают деревянные с железными кровлями.
В холодных районах в Б. п. ставят печи.

БУДКА СТОРОЖЕВАЯ, то же, что посто-
вая, но располагается в районах дежур-
ства сторожей различных наименований:
мостовых, тоннельных, обвальных и т. д.

БУЗА, спиртный напиток с содержанием
спирта от 2 до 6%, готовится из проса, пше-
на, из пшеничной муки (в Крыму), из круп-
номолотой рисовой муки (в Туркестане), из
печеного хлеба с ячменным солодом (у кав-
казских горцев) и пр. Б. имеет вкус кисло-
вато-сладкий, цвет от молочно-белого до се-
рого. Хмельная Б., т. н. «баш-буза», на вкус
кислее, содержит спирта от 6 до 10%.

БУИ, б а к а н ы , относятся к пловучим
речным, озерным или морским знакам огра-
ждения; большинство из них (на реках или
озерах) снимается в несудоходное время.
Эти знаки служат как для указания от-
дельных опасных мест (камень, мель, банка),
так и для указания пути следования ко-
раблей— фарватера (см.); при этом имеется
строго установленная окраска знаков. Про-
стейшими пловучими знаками служат в е-
х и (фиг. 1). Они состоят из жерди с при-
крепленной к нижнему концу оковкой; на
верхней части вех ставят условные знаки.
Более сложными пловучими знаками явля-
ются баканы. Баканы речного типа (фиг. 2)

Фиг. i . Фиг. 2.

состоят из конуса, сделанного из кровель-
ного железа и закрепленного на треуголь-
ных плотах, стоящих на якоре. Конусы
окрашены в белый и красный цвета; на
них имеется специальный штырь для фо-
наря со стеклами соответствующего цвета.

На фиг. 3 показан бакан морского типа,
на кораблике; цепь, ведущая к якорю,
снабжена вертлюгом, служащим для регу-
лирования натяжения цепи; необходимость
в этом вызывается изменением уровня во-
ды. Интересно отметить особый вид дальних
морских баканов ми-
гающего типа. Та-
кой бакан снабжает-
ся запасом масла под
давлением и завод-
ной машиной для по-
ворачивания. Одна-
ко эта система ока-
залась недостаточно
надежной и была за-
менена другими: 1) с
подводимым по дну
кабелем, служащим
для освещения и вра-
щения бакана; 2) при
невозможности за
дальностью подвести
кабель на бакан ста-
вят аккумулятор. В
поел, время морское
ведомство начало устанавливать весьма
удобные фосфорн. Б., светящиеся в темноте.

Для обозначения опасных мест во время
туманов устанавливают Б., подающие аку-
стические сигналы, двух систем—Б. с сире-
ной (фиг. 4) и с колоколом (фиг. 5); первые
устанавливают по
правой стороне от
входа или фарва-
тера, а вторые—•
по левой стороне.
Сирену, или ре-

Фиг, з .

Фиг. 4. Фиг. 5.

вун, прикрепляют к верхушке весьма вы-
сокого массивного бакана; во время вол-
нения, когда поднятый волною бакан за-
тем опускается вниз, сопротивление воз-
духа в трубе сирены заставляет ее издавать
далеко слышный ревущий звук. Б. с ко-
локолом представляет собою бакан, на к-ром
подвешен колокол, при чем звон производят
несколько языков, ударяющих в колокол
при качке бакана во время волнения моря.
Понятно, что, помимо звуковых сигналов,
Б. должны быть снабжены источником света.
Интересной разновидностью является Б.
с рефлекторными приспособлениями, по-
мещенными под углом друг к другу. Лоц-
ман или капитан корабля ручным прожек-
тором нащупывает их, — тогда буй отсве-
чивает и становится очень заметным.

761 БУЙВОЛОВАЯ ШКУРА 762

БУЙВОЛОВАЯ ШКУРА, от разных видов
буйвола (Bcs bubalus), толстая, но рыхлая
и борушистая (см. Боруха) шкура с гру-
бым и длинным волосом; применяется для
выделки неплотной подошвы, т. н. буф-
фе л ь-п о д о ш в ы—хромовой мягкой, свер-
ху иногда прокрашенной, для спортивной
обуви. В торговле идет преимущественно
сухая шкура из южн, Африки (Дурбан,
Кептоун), Ост-Индии (Рангун, Карачи, Син-
гапур) и Китая (Шанхай); в СССР буйво-
ловая шкура встречается на рынках Зака-
спийского края и Кавказа.

БУК, Fagus silvatica L., крупное и дол-
говечное горное дерево, достигающее 45 м
высоты при 2—2% м в диаметре, весьма
распространено в Зап. Европе; в СССР об-
ласть распространения бука: Волынь, По-
долия, Крым и Кавказ. Бук, обладающий
неглубокой корневой системой, произраста-
ет на богатых почвах средней влажности,
отличается теневыносливостью, теплолюби-
ем, чувствительностью к морозам и за-
сухе, редким наступлением семенных лет
(с промежутками от 5 до 15 лет) и слабой
порослево-производительной способностью.
Древесина мелкого сложения, беловато-
красноватого цвета, темнеющая при лежа-
нии на воздухе, довольно тверда и обла-
дает хорошей расколимостыо; удельн. вес ее
0,71—0,74. При употреблении в сооруже-
ниях под водою древесина прочна, в надзем-
ных же—обладает малой прочностью.

Применение древесины Б.: в столярном
деле, в ж.-д. строительстве, в производстве
гнутой мебели, паркета, лестничных сту-
пенек, бочарных клепок, ружейных лож.
Идет также на дрова и углежжение. Дре-
весина бука легко поддается протраве под
орех. Для получения древесного уксуса
древесина Б. считается одной из лучших.
Буковая зола идет для изготовления по-
таша и на удобрение. При перегонке дре-
весины получается деготь, из которого мож-
но приготовить креозот. Из орешков Б. до-
бывают буковое масло (см.). Бук растет в
смешанных с дубом и пихтой насаждениях
и в чистых насаждениях, а также разво-
дится в качестве подлеска и второго яруса
в насаждениях различных пород. Произ-
растающий на Кавказе Б. отличен по мор-
фологическим признакам от западно-евро-
пейского и носит название Fagus orientalis
Lipski. H. Кобранов.

БУКВОПЕЧАТАЮЩИЕ ТЕЛЕГРАФНЫЕ
АППАРАТЫ позволяют воспроизводить на
бумажной ленте знаки не в виде азбуки
Морзе (комбинация тире и точек), а обыкно-
венным типографским шрифтом, и притом
со значительными, по сравнению с аппара-
том Морзе, скоростями, все более и более
возрастающими по мере усовершенствова-
ния (эти аппараты называются также бы-
стродействующими телеграфными аппарата-
ми). Б. т. а. по конструкции и способу дей-
ствия весьма разнообразны. По способу пе-
редачи их можно разделить на два основных
типа: а) с ручной (клавиатурной) передачей
и б) с автоматич. передачей — посредством
предварительно перфорированной ленты.
Наиболее употребительные в современной
телеграфии аппараты называются большей

частью по фамилиям их изобретателей. Ни-
же приводится краткое описание Б. т. а.,
получивших распространение в СССР.

1) Б. т. а. Ю з а (фиг. 1). В основу по-
ложен следующий принцип. В передающем

Фиг. 1. Буквопечатающий аппарат Юза.

и приемном аппаратах имеются типовые ко-
леса, по ободу к-рых выгравированы буквы,
цифры, знаки препинания. Типовые колеса
приводятся во вращение часовым механиз-
мом с равномерной скоростью, при чем на
передающем и приемном аппаратах одина-
ковые знаки находятся одновременно в ниж-
нем положении. Синхронизм вращения под-
держивается регулятором скорости R и
специальным коррекционным устройством.
Передающий механизм состоит из клавиату-
ры, коробки с болтиками и тележки с кон-
тактным приспособлением. Клавиатура име-
ет 28 клавишей—14 белых и 14 черных, из
к-рых на 26 изображены буквы и цифры; две
свободные клавиши служат для перехода
с букв на цифры (цифровой и буквенные
бланки) и для получения интервалов между
словами. Под клавишами находятся 28 ры-
чагов Шх (фиг. 2), расположенных своими

Фиг. 2.

концами Ьх в коробке А по кругу. На кон-
цы рычагов hx упираются болтики s, числом
также 28; верхние концы болтиков прохо-
дят в отверстия крышки Вив спокойном
положении находятся на ее уровне. В цен-
тре крышки расположен подшипник, в ко-
тором вращается приводимая в движение
часовым механизмом ось тележки. Тележка
состоит из вилки С, между концами к-рой
расположен двуплечий рычаг G. Одно пле-
чо его прикреплено к стальной муфте D,

763 БУКВОПЕЧАТАЮЩИЕ ТЕЛЕГРАФНЫЕ АППАРАТЫ 764

свободно надетой на ось, а другой имеет
на конце стальную .губу I, проходящую
над серединой болтиков. Кроме того,
к стальной муфте прикреплен рычаг К с
контактным пером F, находящимся между
двумя контактными винтами. В момент на-
жатия клавиши вращающаяся тележка на-
скакивает своей губой на головку бол-
тика, выдвинутого рычагом соответствую-
щей клавиши; вследствие этого муфта D
опускается и тянет книзу правое плечо ры-
чага К; левое его плечо своим пером соеди-
няет батарею Е с линией L через верхний

контакт(фиг.З).(В мо-
мент покоя контакт-
ное перо F соединяет
линию с электромаг-
нитами приемного ус-

Р L *Р*вов тройства аппарата.)
1—' Для воспринятия пе-

реданного с и г н а л а
служат система элек-
тромагнитов, печата-

ющие приспособления и приспособления для
протягивания ленты. При прохождении тока
через обмотки поляризованного электромаг-
нита 1 (фиг. 4) якорь 2 отскакивает от по-
люсных надставок и с силой ударяет по удар-
ному винту 3 спускового рычага 4. Спусковой
рычаг действует на храповое сцепление 5,

Фиг. 3.

Фиг. 4.

которое приводит в движение печатающую
ось 6. Эта последняя посредством улитко-
образного эксцентрика 7 и рычага 8 при-
жимает ленту к типовому колесу 9. Часовой
механизм аппарата Юза приводится в дви-
жение гирей или мотором.

2) Т е л е г р а ф н ы й а п п а р а т У и т-
с т о н а (изобретен в Англии в 1867 г.) м. б.
назван автоматическ. Морзе, т. к. переда-
ваемые и получаемые им буквы предста-
вляют сочетание точек и тире азбуки Морзе.
Аппарат Уитстона состоит из следующих со-
ставных частей: а) перфоратора, для пред-
варительного набора на ленту передаваемых
телеграмм; б) трансмиттера, или передат-
чика, для посылки сигналов автоматич. пу-
тем посредством пропускания через него
заготовленной заранее на перфораторе лен-
ты, и в) ресивера, или приемника, для за-
писи получаемых сигналов.

а) П е р ф о р а т о р представлен на фиг. 5
с открытой передней крышкой. Впереди
видны три кнопки, которые соединены ры-
чагами с механизмом перфоратора, нахо-
дящимся в задней части ящика. Набор букв
на ленту производится по азбуке Морзе,
при чем точки и тире изображаются комби-
нациями отверстий, пробиваемых на ленте

особыми штифтами, или пуансонами (1, 2,
3, 4, 5), перфоратора. Для этой цели уда-
ряют по кнопкам небольшими деревянными

LZZ
Фиг. 5. Перфоратор.

колотушками с каучуковыми наконечника-
ми. При ударе по левой кнопке, соответ-
ствующей точке, на ленте пробиваются сра-
зу три отверстия: верхнее и нижнее боль-
шие—для посылки токов двух направлений,
и среднее малое—для передвижения ленты
зубчатым колесом передатчика. При ударе
по правой кнопке пробиваются сразу четы-
ре отверстия: два больших наискось и два
малых посредине. Средняя кнопка соответ-
ствует интервалу, и при ударе по ней про-
бивается одно отверстие среднего ряда. На
фиг. 5 изображена лента с такого рода от-
верстиями: левый конец ее — с отдельно
пробитыми комбинациями отверстий для
точки и тире, а дальше вправо — с отвер-
стиями для слова «Москва». Скорость набо-
ра телеграмм на ленту всецело зависит от
искусства работника и максимально дохо-
дит до 200 букв в минуту.

б) Т р а н с м и т т е р . На фиг. 6 показа-
на схема трансмиттера Уитстона. Эбонито-
вое коромысло К, получая качательное дви-
жение от часового механизма, сообщает его
токовращателю Т при помощи металлич.
штифтов 9 и 10 и рычагов 11 и 12, на длин-
ных коленах к-рых прикреплены стальные
иглы 13 и 14, прижатые для устойчивости
пружинками 15 и 16 к винтам 17 и 18. Ко-
роткие колена рычагов 11 и 12 имеют: пра-
вый— короткую 19, а левый — длинную 20
штанги, назначение к-рых — следовать под
действием спиральной пружины 24 всем
движениям коромысла и толкать токовра-
щатель вправо и влево. Маленький каток 6
под действием пружины 7 давит на верхний

w

Фиг. 6.

конец токовращателя, скошенный на два
ската, и завершает действие штанг 19 и 20,
содействуя быстрым поворотам токовращате-
ля и плотному контакту между его нижним
концом и батарейными винтами Хх и Xt. Пер-
форированная лента W движется над иглами
т. о., что верхние концы их при поднятии

765 БУКВОПЕЧАТАЮЩИЕ ТЕЛЕГРАФНЫЕ АППАРАТЫ 766

входят в отверстия, каждая в свой крайний
ряд, или задерживаются, если отверстий
не встречают.

П е р е д а ч а т о ч к и . Правое плечо ко-
ромысла К поднимается кверху, за ним сле-
дует, под влиянием пружины 24, рычаг 12;
задняя игла 13, поднимаясь, встречает в лен-
те отверстие, отчего штанга 19 переместит
токовращатель вправо, нижний конец его
коснется плюсового батарейного винта, и
в линию начнется посылка плюса через ось
токовращателя, все время соединенную с
линией. Плюс на приемнике производит пе-
чатание. При следующем качании коромы-
сла его левое плечо поднимается, с ним под-
нимается рычаг 11 с иглой 14, к-рая вхо-
дит в отверстие нижнего ряда ленты, отчего
штанга 20 переместит токовращатель к ми-
нусовому батарейному винту, и поэтому в
линию будет посылаться минус, произво-
дящий на приемнике пробел.

П е р е д а ч а т и р е . Тире начинается, так
же, как и точка, поднятием правого плеча
коромысла, рычага 12 и иглы 13, и токо-
вращатель посылает на линию плюс. При
следующем качании коромысла поднимается
его левое плечо, а вместе с ним рычаг 11 и
игла 14, но последняя, не встретив на ленте
отверстия, задержится; ее рычаг 11 также
остановится, отделившись от штифта коро-
мысла, и штанга 20 более не будет дви-
гаться вправо, ее муфта не дойдет до ниж-
него конца токов ращателя, и последний
останется в положении, приданном ему
первым качанием коромысла, т. е. посылка
на линию плюса не прервется. При третьем
качании будут явления первого качания,
следовательно в линию будет посылаться
плюс непрерывно в течение трех качаний.
Наконец, при четвертом качании коромысла
игла 14, поднимаясь, уже встречает отвер-
стие в нижнем ряду ленты, токовращатель
перемещается, и в линию посылается минус.
Если за этим между буквами или словами
следует интервал, то иглы, попеременно
поднимаясь, будут встречать только поверх-
ность ленты, а следовательно, токовраща-
тель, оставаясь все время у минусового ба-
тарейного винта, будет посылать в линию
минус, оставляющий на этом месте ленты
приемника пробел.

Новейшие Уитстоновские передатчики
могут давать скорость, соответствующую
10—236 точкам в ск.

в) Р е с и в е р . Особенностью приемника
аппарата Уитстона является реле Присса,
у к-рого под действием сильного постоянно-
го подковообразного магнита остаются по-
ляризованными как оба конца сердечников
их катушек, так и соответствующие им яко-
ря. Благодаря этому приемник отличается

весьма высокой чув-
ствительностью и
способностью к бы-
строй записи сиг-
налов (приемник
начинает действо-

ф и г 7 вать уже при силе
тока в 1 тА). Если,

напр., ток положительного направления,
пройдя через обмотки обеих катушек (фиг. 7),
вызвал в верхних полюсных надставках St

и S2: в левой — северн. полярность и в пра-
вой—южную, а в нижних — наоборот, то
левые надставки (нижняя и верхняя) будут
размагничены, а правые сильнее намагни-
чены, вследствие чего якоря п притянут-
ся к правым надставкам. По прекращении
тока якоря останутся там же. При прохо-
ждении тока другого направления якоря
притянутся к левым надставкам, и в этом
случае на ленте происходит печатание по-
лучаемых сигналов знаками азбуки Морзе.
Для этой цели на продолжении оси Н
(фиг. 8) имеется изогнутая рукоятка / со
стерженьком, к-рый
оканчивается печа-
тающим колесиком
щ. Одновременно с
поворотом колесика,
действием часового
механизма ресивера,
диск т, погружен-
ный в резервуар с
краской, вращается
в обратную сторону
и смачивает краской
колесико т 2 . Даль- ф и г 8

нейшим усовершен-
ствованием аппарата Уитстона является
Б. т. а. К р и д а , у которого передающее
устройство такое же, как и у Уитстона,
приемное же изменено так, что позволяет
получать телеграмму, напечатанную обык-
новенным типографским шрифтом.

3) Б. т. а. Б о до изобретен франц. те-
леграфным техником Жаном Бодо в 1874 г.
Первый аппарат Бодо в СССР был устано-
влен в 1904 г. между Ленинградом и Мо-
сквой. В настоящее время (1927 г.) на про-
водах СССР находится в действии свыше
200 комплектов Б. т. а. Бодо разных типов,
отрабатывающих до 60% всей телеграфной
корреспонденции. Главные составные части
аппарата Бодо следующие: манипулятор,
распределитель тока, приемный аппарат.
Азбука Бодо — пятизначная и состоит из по-
сылок в провод для каждой буквы, цифры
или знака препинания пяти токов равной
продолжительности, комбинируемых из двух
полярностей: минуса (ток работы) и плюса
(ток покоя). Напр., буква А или цифра 1
выражается комбинацией — Ь + + + , буква
Т (или Э) — | 1— и т. д. Когда желают
послать к приемнику букву, предварительно
посылают комбинацию + + + Н—, устанав-
ливающую печатающий механизм приемного
аппарата в такое положение, при котором
печатаются буквы. Перед печатанием цифр
посылают + + -| К Посылка комбинаций
производится посредством клавиатуры ма-
нипулятора (фиг. 9, А),к-рая имеет 5 клавиш,
разделенных выступом D на две группы
1, 2, 3 и 5, 4. Клавиши имеют общую ось
вращения 1 (фиг. 9, Б). РСаждая клавиша
в спокойном положении посылает на линию
плюс от батареи Ех, у к-рой минус заземлен,
а плюс подведен к задней контактной шине 4
клавиатуры. При нажатии клавиши ее кон-
тактная пружинка 3 переходит к передней
шине 2, соединенной с минусом другой ба-
тареи Ег такого же напряжения, как и Elt
но с заземленным плюсом. Контактная
пружина соединяется распределителем с

767 БУКВОПЕЧАТАЮЩЕЕ ТЕЛЕГРАФНЫЕ АППАРАТЫ 768

линией. Нажатая комбинация клавиш авто-
матически задерживается в этом положении
крючком 5 в течение целого оборота щеток

О

О

Фиг. 9.

распределителя и отпускается посредством
тактового электромагнита Т, к-рый повора-
чивает своим якорем 6 плоскую пружину 7,
а с ней и ось 8 всех пяти блокирующих
крючков. Одновременно с этим якорь 6, уда-
ряясь о стержень 9, дает сигнал телеграфи-
-сту, который только после этого набирает
следующую комбинацию. Назначение рас-
пределителя состоит в том, чтобы один и
тот же провод по очереди предоставлять
нескольким передатчи-
кам и приемникам на
одной оконечной стан-
ции. На другой око-
нечной станции имеется
точно такой же распре-
делитель. Оба распреде-
лителя вращаются син-
хронно. Распределите-
ли, смотря по системе,
бывают: 2-, 4-, 6- и
•8-кратные.

На фиг. 10 предста-
злен диск двукратного
распределителя. Он со-
стоит из ряда контакт-
ных колец, по к-рым
•скользят контактные
щетки а, прикреплен-
ные к вращающемуся
щеткодержателю. Каж-
дая пара щеток касает-
ся одновременно двух
колец распределителя:
одна пара—колец 1и IV,
вторая—II и V и третья—III и VI. Щеткодер-
жатель получает вращение от специального
часового механизма с гирей. Для постоянства
числа оборотов на оси посажен чувствитель-

ный регулятор скорости. В самом механиз-
ме имеется коррекционное приспособление
и коррекционный электромагнит, поддержи-
вающие силхроиизм вращения двух око-
нечных распределителей. На фиг. 11 пред-
ставлена схема двукратного аппарата Бодо
с развернутыми кольцами распределителя.
I кольцо диска имеет 11 контактов, из к-рых
1—5 соединены с приемником Р х , 6—10 —
с приемником Рг, а
в 11 контакт вклю-
чен коррекционный
электромагнит К.
II кольцо диска
имеет 14 контактов:
в 1 — 5 контакты
включены клавиши
манипулятора Мх,
а в 6—10—клавиши
манипулятора Жя.
III кольцо также
имеет 14 контактов,
из к-рых З и 12 со- Фиг. ю.
единены с тактовы-
ми электромагнитами Г хи Г2 манипуляторов
М1 и Мг, а 1, 2 и 6, 7 с тормозными электро-
магнитами приемников Р х и Р 2 ; IV, V и VI
кольца—сплошные. Передача и прием про-
исходят т. о., что если с 6—10 контактов
II кольца при пробегании по ним щеток V—II
происходит передача от манипулятора М%
комбинации (через щетки и V кольцо) в про-
вод L, то на 1—5 контакты того же кольца
происходит прием входящих посылок тока.
Входящий линейный ток через V кольцо,
щетки, II кольцо, заднюю шину манипу-
лятора М~! поступает в поляризованное ре-
ле R, к-рое замыкает местную батарею Ег
на цепь: IV кольцо, щетки, I кольцо и
электромагниты приемника, производя пе-
чатание соответствующего знака.

Приемник аппарата Бодо имеет 5 электро-
магнитов М (фиг. 12), якоря к-рых в момент

[VI

ФИГ. H i

прохождения токов нажимают на напра-
вляющие рычаги 11, находящиеся на общей
оси. Поворачиваясь, эти рычаги продви-
гают разведчики 12 с диска 13 (покоя) на

769 БУКВОПЕЧАТАЮЩИЕ ТЕЛЕГРАФНЫЕ АППАРАТЫ 770

диск 14 (рабочий). Оба диска снабжены по
окружности треугольными вырезами, рас-
положение которых соответствует комбина-
циям азбуки Бодо. На той же оси закрепле-
но типовое колесо 15 с буквами и цифрами.
Пять разведчиков, встречая на своем пути
углубления вышеуказанных дисков, соот-
ветствующих посланной комбинации, попа-
дают в них своими ножками и поворачи-
ваются на некоторый угол, вследствие чего
педаль Р (фиг. 13) поднимается и при обрат-
ном выталкивании разведчиков из углубле-
ний с силой ударяет по зацепному крючку

Фиг. 12.

17, отпускающему печатный рычаг 18 с лен-
той, которая и получает от типового колеса
требуемый знак. После печатания лента
автоматически протягивается на один знак.
Приемник приводится в действие гирей и
имеет регулятор скорости. Аппараты Бодо
4-кратные, 6-кратные и т. д. отличаются
только в устройстве дисков распределите-
лей. Весьма важными добавочными прибо-
рами к аппарату Бодо являются ретрансмит-
теры, позволяющие устанавливать автома-
тический переприем корреспонденции око-
нечных станций и работу переприемного
пункта с оконечными.

4) Б. т. а. С и м е н с а был изобретен
только в 1912 г. и уже получил чрезвычайно
широкое распространение во всех странах.
Он также состоит из 3 частей: а) перфора-
тора, б) передатчика и в) приемника.

а) П е р ф о р а т о р . Текст телеграммы
предварительно набирается на перфорато-
ре, к-рому придана форма и расположение
клавиатуры обыкновенной пишущей машин-
ки (фиг. 14). При нажатии клавиши на
ленте пробивается (пробивными электри-

ческими магнита-
ми) ряд отверстий,
соотв етствующих
набираемому зна-
ку (букве или циф-
ре). Для каждого
передаваем, зна-
ка употребляются
5 импульсов то-
ка — положитель-
ного или отрица-
тельного напра-
вления—в 32 ком-
бинациях, как и

у аппарата Бодо. На фиг. 15 показана лента
буквопеч. телегр. аппарата Сименса. Отвер-
стию в бумажной ленте соответствует отри-
цательный импульс тока, а целому месту со-
ответствует положительный импульс тока.

Т. Э. т . II.

Фиг. 14. Перфоратор
Сименса.

б) П е р е д а т ч и к (фиг. 16) приводится
в действие электродвигателем (200—1 000
об/м.), при чем скорость работы зависит от

Фиг. 15. Лента аппарата Сименса.

электрич. свойств провода и объема коррес-
понденции (за каждый оборот передается
один знак). Вставленная в аппарат лента
проходит через контактное приспособление

Фиг. 16. Передатчик Сименса.

с рычажками (наподобие игол в аппарате
Уитстона), при чем в момент прохождения
отверстия-над соответствующим рычажком

Фиг. 17.

в провод посылается отрицательный импульс
тока; когда же над рычажком проходит не-
пробитое место ленты, в провод посылается

Фиг. 18. Приемник Сименса.

положительный импульс (фиг. 17). Эта ком-
бинация токов производит в приемнике
(фиг. 18) печатание посланного знака, при
чем приемник должен вращаться синхронно

25

771 БУКОВАЯ КЛЕПКА 772

с передатчиком. Синхронизм устанавливает-
ся особым приспособлением вполне автома-
тически в течение 10—30 ск. после пуска
аппарата и затем поддерживается им во
все время работы.

в) П р и е м н и к . Посылаемые передатчи-
ком импульсы тока (фиг. 17, правая часть
схемы) поступают в 5 поляризованных ком-
бинаторных реле SR, к-рые приводят свои
якоря в то или иное положение, смотря
по направлению отдельных импульсов. Ось
приемника, на которую насажено типовое
колесо Т, приводимое в движение электро-
мотором А, несет на себе также и кон-
тактные щетки с, соединенные попарно и
движущиеся по контактным кольцам осо-
бого диска s. Кольца разделены по нек-рой
системе на сегменты, соединенные через
один между собою и с контактами к пяти
комбинаторных реле. Если пять якорей
приняли положение, соответствующее пере-
даваемому знаку, то его печатание произой-
дет в момент 4замыкания тока от местного
источника В через соответствующие сегмен-
ты, щетки, контакты реле, их якоря и пе-
чатающий электромагнит М. Этот путь тока
устанавливается в тот момент, когда пере-
даваемая буква типового колеса проходит
над печатающим электромагнитом. Ясно,
что при каждом обороте щеток или устана-
вливаются якоря пяти комбинаторных реле
или отпечатывается только одна буква. По-
этому в приемнике употребляют два ком-
плекта комбинаторных реле; один из них
при каждом обороте типового колеса нахо-
дится в соединении с линией и, следователь-
но, с передатчиком, от которого он может
принять комбинацию токов и расположить
соответственно ей свои якоря, другой же
комплект реле, бывший до того в соединении
с линией, печатает предшествующую букву.
Кроме того можно включить в приемник и
перфоратор, так что, кроме телеграммы,
отпечатанной буквами, получится и перфо-
рированная лента; последняя может быть
пропущена через передатчик, установлен-
ный на другом проводе, что имеет боль-
шую выгоду при работе переприемных теле-
графных контор.

Для аппарата Сименса необходим местный
источник тока в 110 или в 220 V и 4—5 А,
что является его единственным недостатком.
Манипуляции на аппарате Сименса весьма
просты и не требуют от телеграфиста про-
должительной выучки. Б. т. а. Сименса ра-
ботает дуплексом, при чем в случае работы
на далекое расстояние для него вполне при-
менимы обыкновенные трансляции Уитстона.

Известно, что устойчивость работы теле-
графных аппаратов измеряется продолжи-
тельностью посылки элементарного сигнала.

Число знаков
(букв или цифр)

в 1 минуту

360
540
720
864

1 000

Продолжит, посылки элемен-
тарного сигнала в секунду

Сименс

0,033
0,022
0,017
0,014
0,012

БОДО

0,028
0,0185
0,014

Уитстон

0,0174
0,0116
0,0087
0,0072
0,0063

В таблице приведены для сравнения эти дан-
ные для аппаратов Бодо, Уитстона и Сименса.

Из таблицы видно, что устойчивость ра-
боты аппарата Сименса (продолжительность
посылки элементарного сигнала) выше, чем
у аппаратов Бодо и Уитстона. Это обстоя-
тельство в отношении аппарата Уитстона
следует приписать преимуществам алфавита
Бодо над алфавитом Морзе; в отношении же
аппарата Бодо — преимуществам применен-
ной аппаратом Сименса коррекции.

Лит.: M e r c y P., Телеграфный аппарат Бодо и
и его приложения, пер. с франц., М., 1926; Г а р-
р и с о н Г. Г., Буквопечатающие телеграфные аппа-
раты и механизмы, пер. с англ., М., 1926; Я б л о-
н о в с к и й Н. А., Электрический телеграф, М.,
1923; П а ш е н ц е в Д. Е., Аппараты Бодо, П.,
1920; О л е х н о в и ч , Автоматический скородей-
ствующий телеграфный аппарат Уитстона и его
трансляции, М., 1923; Г е й н е Ф. К., Аппарат Вит-
стона, Л., 1924. П. Акупьшнн и В. Дубовик.

БУКОВАЯ КЛЕПКА, см. Клепка.
БУКОВИЩЕ, глубокая яма (омут), ниже

водоспуска в плотине; обычно образуется
при высоком заложении пола водоспуска
над дном реки.

БУКОВОЕ МАСЛО получается горячим
прессованием неочищенных буковых ореш-
ков—плодов бука (Fagus silvatica) или же
выжиманием на холоду очищенных пло-
дов (без скорлупы). Неочищенные буковые
орешки содержат до 29%, очищенные — до
43% Б. м.; оно обладает приятным вкусом
и слабым запахом благодаря присутствию
в нем особого летучего алкалоида «фагина».
Очищенное Б. м. идет в пищу как замена
прованского масла, а также масла какао.
Удельный вес 0,920—0,922; число омыления
191—196; йодное число 111—120; затверде-
вает при —17°; применяется также для осве-
щения. Выход масла: из 1 гл буковых ореш-
ков—около 5 кг I с. и 2 кг II с. Добывается
во Франции, Германии и Польше. В СССР
добыча Б. м. может получить развитие на
Кавказе, где буковые леса (вида Б.—Fagus
orientalis Lipski) в некоторых местах явля-
ются преобладающей породой.

БУКСА ОСЕВАЯ, деталь паровоза или
вагона для передачи на ось давления (веса)
тележки и горизонтальных усилий, до-
стигающих в движущих осях локомотива
значительных размеров. Б. о. представляет
собой чугунную или стальную коробку, в
верхней части которой помещается подшип-
ник, опирающийся на шейку оси, а в ниж-
ней— резервуар для смазки. Форма Б. о.
зависит главн. образ, от расположения шей-
ки оси: снаружи (преимущественно на ваго-
нах) или внутри (на паровозах).

В а г о н н а я Б. о. (фиг. 1) имеет закры-
тую коробку I, воспринимающую своей
верхней частью давление от рессоры и пе-
редающую его через клин II и подшипник
III на шейку оси. Подшипник охватывает
шейку дугой ок. 90°. Между дном Б. о. и ни-
зом осевой шейки имеется резервуар для
смазки, заполняемый подбивкой из срав-
нительно плотно набитой шерстяной пряжи,
бумажных концов или шерстяных ниток.
Подбивка служит фитилем, подводящим
смазку к шейке, независимо от уровня
смазки в Б. о. Для предохранения вытека-
ния смазки через заднюю часть Б. о. в ней
делается вертикальный карман IV, в который

773 БУКСА ОСЕВАЯ 774

закладывается воротник, имеющий вид де-
ревянной или пружинной металлической об-
шитой кожей диафрагмы, плотно входящей

Фиг. 1. Букса двухосного вагона.

в карман и охватывающей подступичную
часть оси. Вырез в передней части Б. о.
закрывается крышкой настолько плотно,
чтобы не могли проникать ни смазка, ни
пыль, и д . б. такой величины, чтобы име-
лась возможность, приподняв Б. о. домкра-
том, вынуть клин и подшипник. Для огра-
ничения боковых перемещений Б. о. служат
в 2- и 3-осных вагонах б у к с о в ы е ла-
пы, представляющие собою две вертикаль-
ные полосы, укрепленные подкосами. Лапа
штампуется или выгибается из одной ши-
рокой полосы и прикрепляется к рамным
швеллерам болтами или заклепками. В эти
лапы букса осевая входит пазами, поме-
щенными на боковых гранях Б. о. В ваго-
нах со свободной осью, где колесная пара не
связана жестко с рамой вагона, между
стенками пазов и лапами имеется зазор,
позволяющий вагону на кривых поворачи-
ваться на небольшой угол, поскольку это
позволяют рессорные подвески. В четырех-
осных товарных вагонах Б. о. соединяется
наглухо с рамой тележки, и вместо боковых
пазов делаются проушины, в которые вхо-
дят болты, скрепляющие Б. о. с тележкой.
В Америке Б. о. отливаются в одном куске
с рамой тележки (фиг. 2), чем достигаются

Фиг. 2. Вагонные буксы, отлитые в одном
куске с рамой тележки.

большое облегчение и удешевление кон-
струкции. Чтобы придать некоторую по-
движность оси в такой связанной с рамой
Б. о., буксовому клину наверху придают
выпуклую поверхность.

П а р о в о з н ы е Б. о. Типичная Б. о. для
внутренних шеек осей, не имеющих попе-
речного перемещения, показана на фиг. 3.
Коробка I представляет собой П-образ-
ную стальную отливку, внутрь к-рой плот-
но загоняется подшипник II, охватываю-
щий шейку на половину ее окружности. Та-
кой большой охват сделан для воспринятия

горизонтальных усилий, доходящих до 2 т .
Чтобы лишить подшипник возможности вра-
щаться в верхней части и перемещаться

вдоль буксы, внешней поверхности
"1 подшипника и прилегающей к ней:
П ч поверхности коробки Б. о. придает-

ся восьмигранная форма. Для удер-
жания смазки в нижнюю часть Б. о.
вкладывается подбуксовая коробка
III, удерживаемая чекой, которая за-
крепляется замком. В этой коробке
помещается войлочная или щеточ-
ная подбивка. Букса плотно скользит
по буксовым направляющим, причем
для уменьшения трения к бокам па-
зов прикрепляются бронзовые налич-
ники. В нижней части имеются две
проушины, в к-рые вставляется серь-
га, соединяющаяся валиком с рес-

сорным хомутом и передающая давление от
рессоры на буксу. В этой буксе подшип-
ник недостаточно приспособлен для воспри-
нятия горизонталь-
ных усилий, пере- Г
дающихся на него
несимметрично и
быстро его изнаши-
вающих. Поэтому
в последних типах
наших паровозов
введено значитель-
ное конструктивное
улучшение, заклю-
чающееся в том,
что в верхней части
подбуксовой короб-
ки делают путем за-
ливки из баббита
два дополнитель-
ных подшипника
IV, раз гр ужающих
верхний подшип-
ник от части горизонтальных усилий. В ло-
комотивах и в четырехосных вагонах ось
имеет только вертикальное перемещение.
Здесь Б. о. плотно входит своими пазами в
б у к с о в ы е н а п р а в л я ю щ и е (фиг. 4).
Это—П-образная стальная отливка, углово-
го сечения, которая болтами прикрепляется
к раме. Т. к. сцепные оси локомотива пе-
редают на раму значительные продольные
усилия, производящие износ соприкасаю-
щихся поверхностей направляющих и букс,

то для регули-
ровки зазора меж-
ду Б. о. и напра-
вляющей имеет-
ся клин II, уста-
навливаемый гай-
ками хвостовика,

.- входящего в вы-
ступ подбуксовой
связи. Последняя
скрепляется с ра-
мой болтами и
служит для укре-
пления ослаблен-

ной буксовым вырезом рамы. В современных
паровозах с длинной колесной базой неко-
торые оси должны иметь поперечное пере-
мещение, которое достигается или зазорами
между боковыми гранями подшипника и

*25

Фиг. 3. Паровозная Б. о.

Фиг. 4. Буксовая напра-
вляющая.

775 БУКСИРНЫЙ ПАРОХОД 776

ступицей колеса или зазорами между бо-
ковыми гранями буксовых направляющих
и буксовых наличников. Примером послед-
ней буксы служит Б. о. первой сцепной оси

Фиг. 5.

паровоза серии Су (фиг. 5). Обе буксы свя-
заны в одно целое стальной отливкой и по-
лучают от бегунка перемещение, передаю-
щееся через рычаг на средний вырез общей
буксовой коробки.

Буксовый или осевой подшипник, служа-
щий для передачи веса экипажной части
подвижного жел.-дор. состава на ось, изго-
товляется б. ч. из различных сплавов ме-
ди с оловом, цинком и свинцом. В новых
конструкциях поверхность, прилегающая к
шейке, заливается мягким, легко прира-
батывающимся антифрикционным сплавом
(баббитом), поэтому антифрикционные свой-
ства металла самого подшипника не играют
той роли, как в подшипнике с медными
трущимися поверхностями. Вследствие это-
го иногда вагонные подшипники делаются
из более дешевых металлов (чугун, ковкий
чугун и другие сплавы). Сопротивление от
трения подшипника по шейке — о к . 1,5 кг/т
передаваемого веса, при чем при трогании
с места это сопротивление в несколько раз

Н6.5

Фиг. 6.

больше. Для уменьшения этого сопроти-
вления применяют в Б. о. роликовые под-
шипники. На фиг. 6 показана Б. о. с ро-
ликовыми подшипниками электрифициро-
ванного пригородного вагона Сев. ж. д.
Коробка буксы I—разрезная и составлена
из верхней и нижней частей, стягиваемых
болтами. Самые подшипники состоят из
двух пар стальных закаленных колец II
и III, между к-рыми располагаются кале-
ные ролики IV. Внутренние кольца плотно

насажены на шейку оси, а наружные коль-
ца плотно зажимаются буксой. Применение
таких Б. о. особенно важно в электрическ.
вагонах, т. к. уменьшает пиковую нагрузку
при трогании с места. Преимущества этих
Б. о.—отсутствие износа шейки, ничтож-
ный износ колец и роликов, весьма малый
расход масла, благодаря чему не требуется
добавления смазки по месяцам. Широкому
распространению этих Б. о. мешает их высо-
кая стоимость — около 400 р.

Для смазки Б. о. употребляется б.ч. сма-
зочный мазут, т. е. остатки от перегонки
нефти, с вязкостью его, по Энглеру, 4,5—6,0
при 50°. Расход смазки зависит от плот-
ности прилегания буксовой крышки и во-
ротника; потери тем меньше, чем гуще смаз-
ка; слишком густая смазка имеет и больший
коэффициент трения. В настоящее время
вводятся густые консистентные смазки из
смеси нефтяных остатков с вазелином с не-
большим коэффициентом трения. Расход
такой смазки в 4 раза меньше расхода
чистого смазочного мазута.

Лит.: Ч е ч о т т А. О., Подвижной состав и тяга
поездов, отд. I , П., 1912; B a r k h a u s e n , B l u m ,
C o u r t i n , W e i s s , Die Eisenbahntechnik der
Gegenwart, B. 1, Abschn. 1— Eisenbahn-Fahrzeuge, В.,
1913; Locomotive Cyclopedia, p . 582—586, 644—658,
N . Y., 1925; Car Bui lder ' s Cyclopedia, p . 660—678,
N . Y., 1925. П. Нрасовсний.

БУНСИРНЫЙ ПАРОХОД, судно, предна-
значенное в речном суиоходстве для тяги ка-
раванов барж и речных судов, а в морском
судоходстве—для проведения на рейдах и
в гаванях судов, кранов и вспомогательных
пловучих средств; Б. п. служат также для
сношений между стоящими на рейде океан-
скими судами и берегом, помогают большим
судам становиться на якорь, сниматься с
якоря и т. д. В зависимости от системы су-
дового двигателя и конструкции, Б. п. стро-
ят различных размеров и силы тяги, по габа-
ритным условиям водного пути и по работе.
Длина Б. п. колеблется от 20 до 80 м, ши-
рина—от 4 до 10 л* и осадка—от 0,9 до 3.5 м.
Мощность—в среднем 200 индик. сил. Коли-
чество груза, принимаемого для тяги одним
буксиром, составляет в среднем 1 600 т и
достигает 16 000 т. Б. п. бывают колесные
и винтовые. Колесные Б. п., в большинстве
случаев мелкосидящие, применяются в реч-
ном судоходстве; осадка их — около 0,9 м;
такие пароходы снабжают гребными коле-
сами, устанавливаемыми с правого и ле-
вого бортов, приблизительно около сере-
дины длины судна, или же одним кормовым
колесом. Последний тип Б. п. особенно
выгоден на узких каналах и шлюзах, так
как не имеет громоздких боковых кожухов
для гребных колес. Винтовые Б. п. могут
быть применяемы только при достаточной
глубине фарватера. Морским и рейдовым
Б. п., с целью получения большей мощ-
ности и большей тяги, обычно придают глу-
бокую осадку; мощность их от 150 до 350,
иногда до 600 индик. сил; длина 20—40 м,
ширина 4,75—7 м, осадка 1,5—4,5 л*. Для
внутреннего судоходства обычно пользуются
одновинтовыми Б. п., а для морских со-
общений — двухвинтовыми. Сравнительные
данные о морских и речных буксирных
пароходах показаны в следующей таблице:

777 БУЛАВКИ 778

С р а в н и т е л ь н ы е д а н н ы е о м о р с к и х
б у к с и р а х .

Тип судна

Морской буксирный па-
роход

Речной колесный буксир.
36,4
65,0

7,04,35
8,3 2,60

365
795

Вес
корпуса

судна

245 67,0
240 30,0

Вес
машин,
устан.

80 22,0
155 20,0

Грузо-
подъем-

40 11,0
400,50,0

Буксировка судов и караванов барж по
внутренним водным путям сообщений про-
изводится по естественным и искусственным
речным системам. Число буксиров всегда
значительно меньше, чем несамоходных су-
дов; так, на Волге в дореволюционное время
это отношение было принято равным 1 : 4 .
В 1908 г. из 27 000 судов, плававших по
всем рекам Европ. России, было 23 000 не-
паровых судов (85%), 2 200 буксиров (8%)
и 1 800 пароходов (7%).

Лит.: Л я х н и ц к и й В., Курс морских и реч-
ных портов, М.—Л., 1926; Н u 11 е, Справ, книга для
инж., изд. 11, Берлин, 1926. А. 3.

БУЛАВКИ, см. Игольное производство.
БУЛАТ, сталь исключительно высоких

механич. качеств, с узорным рисунком на
поверхности, в древности и в средние века
в странах Востока шла на изготовление
клинков сабель и кинжалов. Металлурги
издавна делали попытки восстановить по-
терянный способ приготовления булата.
В 1828—37 гг. П. П. Аносову в Златоусте
удалось изготовить несколько булатных
клинков. Во второй половине 19 в. во-
прос об изготовлении Б. разрабатывался
Д. К. Черновым, Н. Т. Беляевым, В. П.
Ижевским и в начале текущего столетия
Н. И. Беляевым. Долгое время господство-
вал взгляд, что Б.—особого рода сплав, в
к-ром углерод и железо находятся в осо-
бом химическом соединении, при чем значи-
тельную роль играют и входящие в него
некоторые другие металлы. Проф. Чернов
(1869 г.) рассматривал Б. как особую сталь,
в которой в деформированном виде сохра-
няется первичная кристаллизация вслед-
ствие низкой t° ковки. Н. И. Беляев вы-
яснил, что дендритная структура свойствен-
на всякой литой стали в слитках и не
разрушается нагревом и ковкой при высо-
кой t°; таким образом всякая сталь можзт
иметь узорчатую поверхность. Эти узоры
Н. И. Беляев проявлял путем продолжи-
тельного травления, — процесс шел тем ус-
пешнее, чем резче была выражена макроско-
пическая неоднородность слитка (1911 г.).
Наконец, в 1919 г. проф. А. П. Виногра-
дов (Днепропетровск, Горный ин-т) иссле-
довал саперную сталь, в которой благо-
даря прокатке при низкой t° имеется налкцо
резко выраженная неоднородность в виде
т. н. полосчатой или слоистой структуры.
Источником самых разнообразных узоров
на шлифованной поверхности стального ли-
ста являлись расположенные параллель-
но поверхности слои феррита, чередовав-
шиеся со слоями перлитовых масс. Ударами

и речных молотка плоская поверхность
слоев превращалась в волни-
стую или холмистую. В даль-
нейшем шлифовкой срезались
выпуклости деформированных
слоев, и в сечении получа-
лись причудливо расположен-
ные блестящие линии фзррита
и матовые линии перлита. Рас-
положение линий следует за-
кону наложения горизонталей
на геодезич. карте холмистой
местности: линии тем ближе
друг к другу, чем круче по-

верхность слоистых холмов, и тем дальше
друг от друга, чем положе холмы.

Узоры древних Б. состоят главы, обр.
из комбинации трех элементарных узоров:
1) «глазков», или небольших крутков, со-
стоящих из ряда замкнутых концентрическ.
линий; 2) «ониксов», или фигур более зна-
чительных размеров, чем глазки, состоя-
щих из ряда концентрич. замкнутых или
расходящихся линий, напоминающих ри-
сунок агата, и 3) волнистых, параллель-
ных друг другу линий, вьющихся обычно
по краю клинка и иногда, в сочетании с
глазками, идущих поперек клинка (грозди
винограда), разделяя его на колена. Глаз-
ки являются результатом пикообразнои де-
формации свиты пластов ударом керна с
тыльной стороны и последующей шлифов-
ки, при которой срезаются вершины выпук-
лостей; благодаря крутизне падения слоев
они в сечении дают ряд очень близко раз-
положэнных концентрич. кружков. Ониксы
являются результатом более пологих хол-
мов; расходящиеся линии — результат сед-
лообразной деформации между двумя или
несколькими холмами. Наконец, волнистые
параллельные друг другу линии получают-
ся в результате продольной волнистой,
валообразного типа, деформации слоев.
Для воспроизведения узоров древнего Б.
А. П. Виноградов подвергал образцы с
наименее деформированными слоями уда-
рам керна с нижней стороны,—получались
резко выраженные глазки; крестообразные
удары тупым зубилом давали ониксовид-
ный узор; нанесение зубилом длинных
черт вызывало узор параллельных линий.

Т. о. для получения булатной стали не-
обходимо выполнение следующих условий:
1) возможно ббльшая неоднородность ста-
ли, 2) прокатка или проковка слитка в
полосу при низкой t°; 3) усиление резкости
структуры продолжит, отжигом; 4) дефор-
мирование свит слоев образца, сопровожд.
шлг:фэвкой, полировкой и травлением.

Лит.: В и н о г р а д о в А. П., Происхождение бу-
латн. узора, «Техн.-экон. вестник», М., 1924, т. 4,5-9.

БУЛЬОН-ЭКСТРАКТ, м я с н о й—сгущен-
ный отвар из мяса, овощей, пряностей и
животных жиров, сдобренных поваренной
солью. Состав отвара из мяса (без примесей)
до сгущения, по Мунку и Уффельману: бел-
ков 0,30—0,40%, жира 0,20—0,40%, солей
1,25—1,80%, экстрактивных веществ 0,45—
0,70%, клеевых веществ 0,30—0,70%. Сгу-
щенный Б.-э. часто формуют в виде неболь-
ших «порционных» кубиков (весом 4 г) или
пластин. Содержание соли допускается в

779 БУМАГИ ИСПЫТАНИЕ 780

порцион, кубиках до 65% (на практике ред-
ко превышает 45%). Б.-э. фальсифицируется
прибавлением сахара, муки, желатины, аль-
бумина, казеина, растительных масел и пр.
Б.-э. благодаря высокому содержанию экс-
трактивных веществ и приятному вкусу
имеет в домашнем хозяйстве широкое при-
менение. М я с н о й экстракт Либиха (добы-
тый впервые в 1848 г.) содержит около
18% соли. Русский рынок может явиться
крупным потребителем Б.-э . , и обору-
дование специальных отделений по произ-
водству Б.-э. на бойнях и бэконных з-дах
должно явиться насушной потребностью.
О в о щ н о й Б.-э. представляет смесь экс-
трактных сгущенных отваров из овощей, бе-
лых грибов, пряностей с поваренной солью
(напр. Б.-э. «Магги»). Овощные Б.-э. отли-
чаются меньшею питательностью и могут
служить лишь для сдабривания пищи. Овощ-
ные Б.-э. сохраняются лучше, чем мясные.
Кроме перечисленных Б.-э. существует боль-
шая рецептура по приготовлению различ.
питательных экстрактов, напр, из дрожжей
(препарат «Sirus» Бухнера), из гороха (Г. П.
274 959 от 29/XI1—1911 г.) и пр. Встреча-
ющиеся на рынке р ы б н ы е Б.-э. имеют
очень ограниченный круг потребителей. Для
приготовления рыбного Б.-э. обычно идет
«обезжиренная» рыба, иначе получаемый
готовый продукт не выдерживает долгого
хранения («прогоркает»).

Лит.: Гг. Ullman's Enzyklopadie d. techn. Chemie,
В. 5, B.-Wien, 1917; R o t t g e r H., Lehrbuch d.
Nahrungsmittelchemie, B. 1, p. 155, Lpz., 1926; «Ztschr.
fur Untersuchung d. Nahrungs-Genussmittel», В., 1912,
В. 24, p. 571, 1916, В. 31, p. 33, 1917, В. 34, p. 126,
1918, В. 35, p. 103. ' H. Ракицний.

БУМАГИ ИСПЫТАНИЕ. Требования по
отношению к качествам бумаги выясняются
опытом в зависимости от той цели, для ко-
торой данная бумага назначена, при чем
некоторые из этих качеств являются общими
для большинства бумаг, некоторые же тре-
буются только для специальных сортов. Для
определения большинства качеств бумаги
существует ряд более или менее объектив-
ных методов испытания. Для некоторых же
качеств таких методов испытания пока уста-
новить не удалось.

К а ч е с т в а б у м а г и , к-рые п о д д а -
ю т с я о п р е д е л е н и ю у с т а н о в л е н -
н ы м и м е т о д а м и и с п ы т а н и я : 1) вес
1 м* в граммах, 2) толщина, 3) содержание
влаги, 4) содержание золы, 5) состав по во-
локну, 6) сопротивление механич. усилиям
(сопротивление разрыву, изгибу и продавли-
ванию), 7) проклейка, 8) гладкость (лоск),
9) белизна и окраска, 10) прозрачность,
11) степень впитываемости жидкостей,
12) фильтрующая способность и некоторые
другие качества специальных бумаг. Не
поддаются пока объективному определению:
1) ровность просвета, 2) сомкнутость поверх-
ности и некоторые другие качества бумаги.

I. О п р е д е л е н и е в е с а 1 м2 (плот-
ности) бумаги в г.Если имеется стопа бумаги
(метрич. стопа — 1 000 листов), то взвешива-
ние производится на робервалевских или
других точных весах. По формату листа
(стороны а и & в см) и весу стопы (р кг)
легко вычислить средний вес 1 м2, рав-
ный рЛ .— г. Если имеется только лист

а. о

бумаги, то он взвешивается на специаль-
ных неравноплечих рычажных весах. На
коротком плече имеется приспособление для
подвешивания листа, а длинное плечо пред-
ставляет собою стрелку, нижний конец кото-
рой двигается по шкале. На этой шкале от-
считывается вес листа в г; весы могут быть
приспособлены и для определенного фор-
мата, который вырезается из испытуемого
листа; в последнем случае деления на шка-
ле рассчитаны соот-
ветственно данному
формату, и постав-
ленные на делениях
числа непосредствен-
но дают вес 1 м2 бу-
маги в г. На этих ве-
сах имеются иногда
две и даже три шка-
лы, из которых одна
показывает вес листа
в г, вторая—вес 1 м2,
а третья, соответ-
ственно, вес стопы
в 1 000 или 500 ли-
стов. Изображение
таких весов приве-
дено на фиг. 1.

II. Т о л щ и н а ' определяется толстоме-
рами различной конструкции с точностью
до 0,001 мм. В толстомерах бумага поме-
щается между двумя - ,площадками AAlt
(фиг. 2 и 3), из к-рых одна неподвижна, а
другая может перемещаться. После того как
между предварительно
раздвинутыми площад-
ками заложен лист бу-
маги, подвижная пло-
щадка перемещается к

Фиг. 1.

Фиг. 2. Фиг. 3.

неподвижной до плотного соприкосновения
с бумагой. Толщина бумажного листа опре-
деляется расстоянием между обеими пло-
щадками ААг и отсчитывается на шкале
барабана (фиг. 2) или указывается стрелкой
на шкале, помещенной на круге (фиг. 3).
Толщина ходовых писчих и печатных бумаг
колеблется обыкновенно между 0,05—0,09 лиг.
Можно считать, что увеличение толщины на
0,01 мм соответствует увеличению веса 1 мг

приблизительно на 10 г. Делением веса
1 м* бумаги в г на ее толщину в // (1 ц =
— 0,001 мм) получают вес 1 смъ бумаги в г,
или удельный вес бумаги.

III. В л а ж н о с т ь . Определение влаж-
ности производится высушиванием точно
взвешенной навески бумаги до постоянного
веса в сушильном шкафе при t° 100—105°.
Количество влаги определяется разностью
между весом бумаги до и после высушива-
ния и высчитывается в % по отношению
к воздушно или абсолютно сухой бумаге.

781 БУМАГИ ИСПЫТАНИЕ 782

Содержание влаги в бумаге при нормальной
относительной влажности воздуха (60—65%)
в большинстве случаев составляет 5—7%.

IV. С о д е р ж а н и е з о л ы . Определе-
ние .содержания золы производится сжига-

Фиг. 4.

Фиг. 5.

нием определенной на-
вески бумаги и взве-
шиванием полученного
несгоревшего остатка
ее после прокаливания;
прокаливание произво-
дится в платиновом ти-
гле, а взвешивание на
химических аналитиче-
ских весах Для ускоре-
ния и упрощения этого
определения имеются

специальные при-
боры для сжигания
бумаги на обычной
газовой г о р е л к е
(фиг. 4) или в элек-
трических сжигате-
лях (фиг. 5); взве-

шивание бумаги и золы производится на
специальных весах (фиг. 6).

V. С о с т а в б у м а г и по
в о л о к н у определяется под
микроскопом. Волокна раз-
личного рода узнаются по

особенностям их
апатомич. строе-
ния. Из куска

'данного образца
бумаги пригото-
вляется соответ-
ствующим обра-
зом препарат,под-
вергающийся сна-
чала общему ос-

Фиг. 6. мотру при увели-
чении в 50—80

раз. Для полного изучения строения во-
локна бумаги следует применять увеличе-
ние в 200—250 раз.

Из различных способов приготовления препаратов
из бумаги для рассматривания их под микроскопом
укажем на самый простой, дающий очень точные
результаты: небольшой кусочек бумаги смачивают
слабым (1 %) раствором едкого натра приблизительно
в течение одной минуты (для разрушения имеющегося
в большинстве случаев в бумаге клея). Затем едкий
натр отмывают погружением в дистиллированную во-
ду и иглой отделяют из внутренней части куска бу-
маги небольшой клочок, который кладут на пред-
метное стекло, где его смачивают дистиллированной
водой, расщепляют иглой на отдельные волоконца
и затем покрывают покровным стеклышком.

Наружный вид волокон, употребляемых
для изготовления бумаги, их размер в есте-
ственном состоянии, форма волокна, а также
наблюдаемые под микроскопом их харак-
терные признаки показаны ниже в табл.

В заграничных бумагах, кроме указан-
ных в таблице волокон, встречаются и дру-
гие: а) лубяные волокна прядильной крапи-
вы рами, б) лубяные волокна японских и ки-
тайских деревьев, в) полуодревесневшие во-
локна манильской пеньки и адансонии и т. д.

При производстве бумажной массы как
размеры, так и форма волокон сильно из-
меняются, но характерные их признаки
сохраняются и они дают возможность при
наблюдении под микроскопом не только
определить, из каких волокон состоит бу-
мага, но и в какой пропорции они взяты
для изготовления данной бумаги. Способ-
ность волокон различного происхождения
и различной обработки окрашиваться раз-
личными реактивами в различные цвета зна-
чительно облегчает эту задачу (см. вкладку).
Распознавать под микроскопом по анатоми-
ческому строению род волокон, когда они
сильно измельчены, очень трудно. В этих
случаях прибегают к колористическому ме-
тоду определения волокон под микроско-
пом, обрабатывая для этой цели препарат
испытуемых волокон разными реактивами
или красками, при чем различные волокна
окрашиваются в различные указанные в
таблице цвета. Особенно важен этот метод
для количественного (%-ного) определения
содержания различных волокон в бумаге.
Наиболее употребительными для этой цели
реактивами являются хлорцинкиод, серно-
кислый анилин и подкисленный соляной
кислотой флороглюцин.

Для приготовления хлорцинкиода готовят сначала
2 раствора: 1) 20 ч. сухого хлористого цинка раство-
ряют в 10 ч. воды, 2) в 5 ч. воды растворяют 2,1 ча-
сти йодистого калия и 0,1 часть иода. Оба раствора
смешивают, при чем появляется небольшой осадок;
осадку дают отстояться, сливают прозрачную жид-
кость, прибавляют к ней немного (листочек) иода,
и реактив готов. Работа с хлорцинкиодом ведется сле-
дующим образом: хорошо разделенный на отдельные
волокна (в воде) на предметном стеклышке препарат
сначала тщательно обсушивают, удаляя воду филь-
тровальной бумагой, и затем уже на сухое волокно
пускают каплю хлорцинкиода и еще раз хорошо раз-
дергивают препарат иглой, покрывают покровным
стеклышком и без замедления рассматривают под ми-
кроскопом, т. к. окраска сильно меняется уже через
10—15 м. после смачивания реактивом.

Приблизительное количественное опреде-
ление под микроскопом разных волокон при
различной их окраске м. б. произведено
при некотором навыке прямо на-глаз, в осо-
бенности при жирном и коротком размоле,
так как вследствие имеющихся при этом
в большом количестве деформированных и
коротких обрывков волокон б. или м. точ-
ный подсчет почти невозможен. К подсче-
ту волокон приходится обыкновенно при-
бегать лишь тогда, когда требуется опре-
делить количество различных волокон, оди-
наково окрашенных и распознаваемых толь-
ко по их различному анатомич. строению,
напр, льняных и хлопчатобумажных воло-
кон. Присутствие древесной массы в бумаге
можно определить нек-рыми реактивами и
под микроскопом. Наиболее удобными реак-
тивами являются для этого сернокислый
анилин и подкисленный соляной кислотой
флороглюцин. Первый окрашивает бумагу,
в к-рой находится древесная масса, в жел-
тый, второй — в синевато-красный цвет. Ин-
тенсивность окраски зависит от количества
древесной массы, содержащейся в бумаге.

Род волокон

Лен

Пенька

Хлопок

Целлюлоза хвойная. .

Целлюлоза лиственная

Целлюлоза соломенная

Джут

Древесн. масса хвойн.

Древесн. масса листв.

Волокно шерсти . . .

Размер волокон в
естеств. состоянии

в мм

длина

25—70

22—40

12—40

2,2—3,8

ок. 1,0

0,18—0,45

1,5—3,5

-

—

ширина

0,01—0,03

0,02—0,03

0,02—0,04

0,02—0,07

ОК. 0,03

0,012—0,025

0,015—0,025

-

—

Сечение внутреннего

канала

Круглое

Неправильной формы

В виде щели, расши-
ряющ. на концах

Соответствует на-
ружной форме

•

Соответствует на-

t ружной форме

»

Форма волокна

Толстостенные клетки с ве-
ретенообразными оконча-
ниями, заостренными у
льна и более толстыми у
пеньки. Внутренний канал

в виде линии

Лентообразная, утолщен-
ная на краях, нередко пе-
рекручивающаяся вокруг

оси волокна

Лентообразная

Веретенообразная, немного
сплющенная

Веретенообразная, округ-
ленная

Волокно многогранное с
заостренными концами

»

Состоит как бы иа отдель-
ных усеченных конусов,
вставленных один в другой

Наиболее характерн.

внешн. признаки под

микроскопом

—

Окаймленные поры

Характерный для ка-
ждой породы рисунок

клеток сосудов

Продолговатые, зубча-
той формы окремнев-
шие клетки наружной

кожицы

Те же, 4Tq и для хвой-
ной и лиственной цел-

люлозы

»

—

Цвет волокон при прибавл. к их смеси
нижеуказанных реактивов

хлорцинкиод

Цвета красного вина

*

Фиолетовый или си-
невато-фиолетовый

•

Яркошелтый

Желтый

•

Желтоватый или зе-
леновато-желтый

иод в ра-
створе

йодистого
калия

Бурый

*

Серый

•

Желтова-
то-бурый

»

флоро-
глюцин

с соляной
к-той

-

—

-

—

Синевато-
красный

•

—

Б У М А Г И И С П Ы Т А Н И Я

Окраска волокон иодом в йодистом калии.

Волокна принимают окраску:
Льняные и хлопковые бурую
Древесной и солом, целлюлозы . . . серую
Древесной массы желтовато-бурую

Окраска волокон хлорцинкиодом.

Волокна принимают окраску
Льняные и хлопковые вчнно-красную
Древесной и солом, целлюлозы . . . фиолетовую
Древесной массы желтую

785 БУМАГИ ИСПЫТАНИЕ 786

При содержании древесной массы до 20—
25% можно приблизительно определить это
содержание количественно (в %-ном отно-
шении ко всем волокнам) по интенсивности
окраски, сравнивая ее с соответствующи-
ми окрасками специально приготовленных
образцов с определенным содержанием дре-
весной массы.

Для распознавания различных волокон,
входящих в состав бумаги, возможно так-
же применение поляризованного света. При
рассматривании волокон под микроскопом
с поляризационным аппаратом они пред-
ставляются окрашенными в различные цве-
та в зависимости от их толщины и степени
их двойного преломления. Последняя при
приблизительно одинаковой толщине воло-
кон находится в непосредственной связи с
их строением. Волокна льна и пеньки, на-
пример, представляются в поляризованном
свете окрашенными в красноватый или фио-
летовый цвет, переходящий в желтый или
белый; хлопок представляется менее ярко
окрашенным, б. ч. в серовато-желтоватый
цвет, и т. д. Этот метод еще недостаточно
разработан, но по существу представляет
большой интерес в виду того, что при по-
мощи его можно распознавать волокна в
бумаге даже тогда, когда они сильно из-
мельчены и растерты (жирный размол) и
когда они при этом окрашиваются хлор-
цинкиодом в одинаковый цвет.

Кроме распознавания рода волокон по
их происхонедению, разработаны еще, в
особенности за последнее время, методы рас-
познавания под микроскопом той обработ-
ки и отчасти даже степени обработки, к-рой
подвергались волокна. Все эти методы по-
преимуществу колористические. Так, напр.:
1) можно отличить под микроскопом беле-
ную от небеленой и слабобеленой целлю-
лозы, окрашивая препарат сначала малахи-
товой зеленью, а затем основным фуксином;
при этом беленая целлюлоза совсем не за-
крашивается, а небеленая закрашивается в
красный цвет; полу беленая же целлюлоза
закрашивается в разные оттенки розоватого
цвета в зависимости от степени отбелки;
2) для распознавания под микроскопом
сульфитной и натронной, или сульфатной,
целлюлозы закрашивают препарат краской
судан III; в сульфитной целлюлозе, вну-
три трахеид и на их поверхности, а также
в сердцевинных лучах, можно заметить
окрашенные Суданом (в красновато-бурый
цвет) частицы не удаленной варкою смо-
лы; в натронной же, или сульфатной, целлю-
лозе окрашенные частички смолы встреча-
ются очень редко.

VI. О п р е д е л е н и е с о п р о т и в л е -
н и я м е х а н и ч . у с и л и я м , в частности
р а с т я ж и м о с т и б у м а г и . Продолжи-
тельность сохранения бумаги зависит в зна-
чительной степени не только от способа
употребления ее, но и от волокон, из к-рых
она состоит, от обработки этих волокон и про-
цесса выработки бумаги. Влияние этих раз-
личи, факторов в результате отражается на
сопротивлении бумаги разным механич. уси-
лиям и на ее растяжимости. Т. о. определе-
ние этих качеств является необходимым для
характеристики бумаги в смысле ее годности

для различных целей. Определяют сопроти-
вление бумаги следующим механическим
усилиям: а) разрыву, б) изгибу и в) прода-
вливанию. Одновременно с определением со-
противления разрыву определяется растя-
жимость бумаги в момент разрыва.

а) Сопротивление какого-либо материала
разрыву выражается весом разрывающего
груза, приходящегося на единицу его попе-
речного сечения, обычно количеством кг/см2

сечения. Для этого берут полоску бумаги
определенной ширины и длины и опреде-
ляют вес груза, необходимого для разры-
ва этой полоски. Обозначим ширину полос-
ки через а, толщину через х, длину через I,
вес разрывающего груза через G, уд. в. бу-
маги через у (вес 1 см3 в г) и, наконец, дли-
ну полоски, при которой она разорвется от
собственного веса, через R (эта длина назы-
вается разрывной длиной); при этом пусть
все размеры полоски будут выражены в см,
вес разрывающего груза—в кг и разрывная
длина—в м. Тогда сопротивление разрыву

С С1

выразится формулой ; но можно
выразить через R на основании следующего
уравнения, вытекающего из определения

разрывной длины: — ^ - ^ = G, откуда

G R.y
XU

1000

В виду того, что уд. вес бумаги
всегда приблизительно одинаков, то услов-
но, принимая во внимание, что для нас
важны только сравнительные величины, мы
величину у и постоянный коэффициент 1/10

С
опускаем и получаем ур-ие = R. Таким

О/ .ОС
образом разрывная длина характеризует со-
противление бумаги разрыву. С другой сто-
роны, разрывная длина бумаги определяет-
ся сравнительно легко, если нам известен
разрывающий груз G в кг, длина полоски
I в мм и вес полоски д в г, так как оче-

видно, что разрывная длина R= —-Z.
Получаемая при этом величина разрывной длины

имеет общее значение для данной бумаги, т. к. с из-
менением поперечного сечения испытуемой полосы
бумаги соответственно меняется и ее вес, вследствие
чего величина разрывной длины не изменяется.

Для определения разрывной длины на
основании этой ф-лы получил широкое рас-
пространение в Европе разрывной аппарат
Шоппера (фиг. 7). Из бумаги вырезывается
полоска Е длиной несколько больше чем
18 см и шириной в 15 мм. Эта полоска за-
жимается между верхним и нижним зажи-
мами А и В, при чем расстояние между
ними устанавливается ровно в 18 см. Враще-
нием маховичка С, передающего посредством
зубчатых конических колес движение ниж-
нему зажиму, полоска бумаги натягивается,
и посредством верхнего зажима, соединен-
ного с неравноплечим рычагом, движение
передается грузу G, прикрепленному к кон-
цу длинного плеча рычага. К данному плечу
также прикреплен указатель, передвигаю-
щийся по шкале D. Верхний зажим соеди-
нен с концом короткого дугообразного
плеча указанного рычага посредством це-
почки, при чей полоска бумаги во все вре-
мя ее натяжения остается в вертикальном

787 БУМАГЕ ИСПЫТАНИЕ 788

Фиг. 7.

положении. По мере натяжения полоски ко-
нец длинного плеча рычага вместе с гру-
зом и указателем поднимается все выше и
выше, пока не наступит момент разрыва
полоски. В момент разрыва бумажной по-
лоски рычаг останавливается внутренни-

ми зубьями шка-
лы D. Вес груза
в момент разрыва
отсчитывается на
шкале D, (на ко-
торой нанесены
деления в 0,1 кг)
на том месте, где
о с т а н о в и л а с ь
стрелка указате-
ля. Посредством
другого неравно-
плечего рычага,
вращающегося
свободно около
оси первого ры-
чага и получаю-
щего движение от

Ь зубчатки, соеди-
ненной с нижним
зажимом В, отме-
чается указате-

лем, находящимся на конце плеча этого ры-
чага, на шкале, скрепленной с длинным пле-
чом первого рычага, изменение расстояния
между верхи, и нижн. зажимами при рас-
тяжении полоски до момента разрыва. Это
изменение расстояния соответствует удлине-
нию или растяжимости полоски до момента
разрыва. На шкале нанесены два ряда деле-
ний: одни деления показывают удлинение
в мм, другие — растяжимость в % от пер-
воначальной длины полоски. В момент
разрыва полоски этот рычаг особым при-
способлением автоматически останавливает-
ся, и растяжимость отсчитывается на шка-
ле F в том месте, где остановился указа-
тель. В новых разрывных аппаратах Шоп-
пера имеется приспособление для автомати-
ческого вычерчивания кривой, показываю-
щей ход процесса разрыва — постепенное из-
менение нагрузки и растяжимости. Графич.
изображение хода данного процесса пред-
ставляет большой интерес при научных ис-
следованиях. Сопротивление бумаги разры-
ву и ее растяжимость до момента разрыва
хотя до некоторой степени указывают на
сопротивление бумаги и другим механич.
усилиям — изгибу, продавливанию и т. д.,
но полного совпадения качеств бумаги по
отношению к этим различным сопротивле-
ниям все-таки не имеется. Между тем сте-
пень сопротивления этим механич. усилиям,
в особенности сопротивления изгибу и про-
давливанию, играют большую роль при вы-
яснении пригодности бумаги для различ-
ных целей. Вследствие этого сопротивления
изгибу и продавливанию должны опреде-
ляться отдельно.

б) Сопротивление изгибу определяется на
изгибающем аппарате (Falzer) Шоппера
(фиг. 8). Полоска бумаги шириной в 15 мм,
длиной ок. 10 мм закрепляется в зажимах
А и В, соединенных с пружинами, помещен-
ными в трубках Ахи Вх. При этом полоска
проходит через вертикальную щель, сделан-

ную в стальной пластинке, соединенной с
шатуном, получающим посредством криво-
шипа С движение от маховика D вперед и
назад. Т. о. полоска бумаги перегибается
при каждом движении пластинки в одну сто-
рону на 180°, будучи в это время натянута
пружинами Ах и Вл\ сила натяжения ка-
ждой пружины доходит до 1 кг. При движе-
нии же пластинки в обе стороны, что соот-
ветствует одному обороту колеса, полоска
подвергается двойному перегибу на 180°.
Количество оборотов колеса автоматич. от-
мечается на шкале, помещенной на круге Е,
соединенном с колесом червячной переда-
чи. При разрыве полоски круг со шкалой
автоматически выключается. Отсчет по шка-
ле показывает количество оборотов колеса,
к-рое соответствует количеству двойных пе-
регибов до момента разрыва. Этим характе-
ризуется сопротивление данной бумаги из-
гибу (или излому). Полоски бумаги, к-рые
подвергаются испытанию на разрыв, рас-
тяжимость и на изгиб, должны иметь точ-
ную ширину и гладкие края. Для вырезы-
вания этих полосок приспособлен специаль-
ный режущий прибор, в котором имеются
неподвижное острое ребро и скользящий
вдоль него острый нож, действующий на-
подобие ножниц и отрезающий точные по-
лоски в 15 мм шириной. Полоски вырезы-
ваются из листа бумаги по двум перпен-
дикулярным друг к другу направлениям:
одни ^полоски — в направлении движения

Фиг. 8.

сетки на бумагоделательной машине, дру-
гие— в поперечном к этому направлению.
Для большинства бумаг разрывная длина и
сопротивление изгибу больше в направле-
нии хода бумагоделательной машины, чем
в поперечном. Растяжимость же, наоборот,
обычно бывает больше в поперечном напра-
влении к ходу бумагоделательной машины.
В виду этого испытанию подвергается оди-
наковое количество полосок, вырезанных в
том и другом направлении, и в качестве ре-
зультата испытания принимается среднее из
всех определений при этих испытаниях.

в) Сопротивление продавливанию произ-
водится на аппарате Mullen (фиг. 9). Ку-
сок испытуемой бумаги зажимается между
двумя кольцами 1 и 2 винтом 7, вращае-
мого верхним маховичком 6. Посредством
винта, вращаемого боковым маховиком 4,

789 БУМАГИ ИСПЫТАНИЕ 790

через поршень, находящийся в цилиндре 9,
производится давление на глицерин, поме-
щенный в трубке 8. Глицерин в свою оче-
редь давит вверх на резиновую диафрагму,

закрепленную в на-
садке 11. Диафраг-
ма давит на зажа-
тый кусок бумаги
до тех пор, пока он
не разорвется. Да-
вление глицерина
передается также

-* указателю 5 посред-
ством пружины, со-
единенной с порш-
нем, помещенным в

Ф и г 9 трубке 10. Указа-
тель двигается по

круглой шкале, на к-рой нанесены деления,
показывающие величину сопротивления про-
давливанию в кг/см2. Так как сопротивление
продавливанию, кроме внутренних качеств
бумаги, зависит также и от ее плотности
(веса 1 м2), то, чтобы получить сравнимые
результаты для бумаг различных плотно-
стей, пересчитывают число кг, указанных
на шкале, по отношению к бумаге одной и
той же плотности, примерно весом 1м2—
100 г. Т. о., если вес 1 м* испытуемой бу-
маги а, показания шкалы при испытании
этой бумаги Ъ кг, то относительное сопро-
тивление этой бумаги продавливанию при

весе 1 м2 в 100 г равно — • 100. Т. о. при

определении сопротивления продавливанию,
так же как при определении разрывной дли-
ны, учитывается плотность бумаги.

Определения всех сопротивлений бумаги
механич. усилиям, и в частности растяжимо-
сти, для получения сравнимых результатов
должны производиться при одной и той же
относительной влажности воздуха и при од-
ной и той же t°. Принято производить эти
определения при 65% относительной влаж-
ности воздуха и при t° 15—20°.

VII. О п р е д е л е н и е с т е п е н и про-
к л е й к и имеет целью установить степень
проницаемости бумаги для чернил при пи-
сании. Чем меньше чернила впитываются в-
толщу бумаги и чем меньше расплываются
получаемые штрихи, тем проклейка лучше.
Существует много методов определения сте-
пени проклейки, основанных на продолжи-
тельности времени, требуемого для проник-
новения через бумагу воды или растворов
красок и разных химич. веществ — хлорно-
го железа, таннина, фенолфталеина и т. д.
(применяемые растворы не должны иметь
щелочной реакции, т. к. щелочи растворяют
применяемую для проклейки канифоль).
При этом момент начала проникновения
жидкости обнаруживается какой-либо цвет-
ной реакцией, появлением электрическ. то-
ка и т. д. Главный недостаток этих методов
состоит в том, что испытания производятся
при условиях, не соответствующих прак-
тическим условиям писания чернилами.
В виду этого преимущественное црименение
получил способ определения степени про-
клейки, разработанный Германской госу-
дарственной бумагоиспытательной станцией.
На бумагу наносят рейсфедером черниль-

ные штрихи, при чем расстояние между
ножками рейсфедера устанавливают сна-
чала в х/4> затем в 7г> s/iMM И Т. Д . — д о
тех пор, пока при проведении штриха опре-
деленной ширины чернила не начнут рас-
плываться или проходить через бумагу.
Степень проклейки определяется шириной
последнего штриха, при котором указанные
явления еще не имеют места. Если, напр.,
расплывание или прохождение чернил начи-
нает появляться при штрихе в 1 мм, то сте-
пень проклейки соответствует 8/4 мм, и т. д.

Что касается качеств чернил, то, хотя,
по мнению проф. Герцберга, хорошо прокле-
енная бумага обычно выдерживает испыта-
ние при всех чернилах, имеющихся в про-
даже, однако, для получения сравнимых ре-
зультатов необходимо все-таки употреблять
для испытания одинаковые чернила. Кро-
ме того, следует производить испытание
при одной и той же температуре чернил
(при 15—20°) и приблизительно одинаковой
относительной влажности воздуха (лучше
всего при 65% относительной влажности
воздуха). Минимальную степень проклейки,
которую можно считать удовлетворитель-
ной, проф. Герцберг устанавливает в 3/4 мм.
В виду возможных колебаний вследствие
вышеуказанных условий целесообразно счи-
тать, однако, минимально удовлетворитель-
ной степенью проклейки 1 мм.

VIII. П р о з р а ч н о с т ь ю бумаги
обыкновенно называют то ее свойство, бла-
годаря к-рому через нее насквозь видны на-
ходящиеся на ее обратной стороне буквы,
при чем луч света сначала проходит через
бумагу к шрифту, а затем от шрифта об-
ратно к глазу наблюдателя. Это свойство от-
личается от светопроницаемости, заключа-
ющейся в способности бумаги пропускать
свет, проходящий через нее, один раз. Оба
эти свойства бумаги, хотя по существу раз-
личные, находятся, однако, во взаимной
связи и зависят от состава бумаги, ее тол-
щины, количества и рода наполняющих ве-
ществ и т. д. Прозрачность в большинстве слу-
чаев является нежелательным свойством бу-
маги, напр., при писчих, печатных, конверт-
ных и других бумагах. Для некоторых спе-
циальных бумаг (например пергамина) про-
зрачность является необходимым качеством.
Для определения степени прозрачности су-
ществует несколько методов. Самый простой
из них, применяемый, при исследовании
печатных бумаг, состоит в том, что на на-
печатанный шрифт определенной величины
накладывают один или несколько листов ис-
пытуемой бумаги — до тех пор, пока рас-
сматриваемый через бумагу шрифт станет
незаметным. Число листов, которые нужно
для этого наложить на шрифт, служит мерой
прозрачности данной бумаги. На практике
часто пользуются для данной цели прибором
Клемма, называемым диафанометром, к-рый
в сущности показывает степень светопрони-
цаемости бумаги, а не ее прозрачность; но
т. к. эти оба свойства бумаги взаимно свя-
заны, то легко по определению одного свой-
ства учесть и другое. Диафанометр (фиг. 10)
состоит из двух горизонтальных труб—осве-
тительной и наблюдательной, находящихся
на одной оптич. оси. Наблюдательная труба,

791 БУМАГИ ИСПЫТАНИЕ 792

находящаяся слева, может передвигаться по
направлению своей оси при помощи поме-
щенной на ней зубчатки и входить в осве-
тительную трубу. Внутренние концы труб
снабжены окошечками, при чем у наблюда-
тельной трубы снаружи против окошечка

приделана полоч-
ка, на к-рую ста-
вятся вертикаль-
но листки испы-
туемой бумаги. В
осветительной же
т рубе имеется вы-
рез, под который
на особой под-
ставке ставится
нормальная лам-

Ш почка Гефтнер-
Альтенека. На-

ф и г - 1 0 . блюдение произ-
водится через не-

большое отверстие, находящееся в наружном
конце наблюдательной трубы. Если между
окошечками обеих труб, вдвинутых одна в
другую, никакого предмета нет, то пламя
лампочки почти не ослабляется; если же
поместим между окошечками листочки бу-
маги, поставив таковые на указанной по-
лочке, то свет от пламени ослабевает. Для
полного затемнения света лампы обыкно-
венно требуется несколько таких листочков.
Чем больше светопроницаемость бумаги, тем
больше требуется листочков для затемнения
света лампы. Если количество листочков,
требуемое для затемнения света лампы = а ,

то — служит мерой абсолютной светопрс-

ницаемости бумаги. Чем эта дробь меньше,
тем светопроницаемость больше; и обрат-
но: чем эта дробь больше, тем светопрони-
цаемость меньше. Если помножим число
листочков, требуемое для затемнения света
лампы, на вес 1 MZ испытуемой бумаги,
то получим относительную светопроницае-
мость данной бумаги. Это число соответ-
ствует тому весу 1 JW2 испытуемой бумаги,
при котором одного листочка уже достаточно
для затемнения света лампы. Абсолютная
светопроницаемость б. или м. удовлетво-
рительных печатных и писчих бумаг соста-
вляет 7e—7i2» при чем для печатных бумаг
требуется по возможности меньшая степень
светопроницаемости. Как указано выше,
между светопроницаемостью и прозрачно-
стью существует определенная связь. Так,
бумага, имеющая светопроницаемость 1j6,
почти совсем непрозрачна для обычного
шрифта; при светопроницаемости в Vi2 про-
зрачность уже довольно значительна.

IX. Б е л и з н а и о к р а с к а . Методы
определения этих качеств бумаги еще недо-
статочно разработаны. Б. или м. удовлетво-
рительные результаты дает в этом отноше-
нии полутеневой фотометр Оствальда, общий
вид которого изображен на фиг. 11. Опре-
деление степени белизны и окраски этим
аппаратом основано на том общем принципе,
что каждый цвет состоит из 3 компонентов —
белого, черного и хроматического, сумма ко-
торых равна единице. Поэтому достаточно
определить два из этих компонентов, тогда
третий получится как разность между еди-

ницей и суммой найденных компонентов.
Определение ахроматических цветов (белого
и черного) при отсутствии хроматического
цвета производится следующим образом: в
аппарат кладут нормальный образец белого
цвета и рядом с ним образец испытуемой
бумаги. Оба образца освещаются лучами

Фиг. 11.

одного и того же источника света, падаю-
щими под углом в 45° (схематическ. изобра-
жение хода лучей приведено на фиг. 12).
Лучи, отражающиеся под этим же углом, не
попадают в глаз наблюдателя, к-рый смо-
трит по вертикальной линии, перпендику-
лярной к этим образцам. Наблюдатель при
этом видит эти образцы, освещенные толь-
ко рассеянным светом, в виде матовых бе-
лых или серых площадок. При одинаковом
освещении обоих
образцов наблю-
датель видит раз-
ницу степени их
белизны. Испы-
туемый образец
обычно серее нор-
мального белого.
Для того, чтобы
они казались оди-
накового оттенка,
приходится соот-
ветственно затем-
нить нормальный фиг. 12.
белый образец,
уменьшая его освещение (лучи, освещаю-
щие оба образца, идут параллельно, но раз-
делены вертикальной перегородкой, так что
представляется возможным отдельно регу-
лировать освещение каждого образца). При
этом отношение количества белого компо-
нента, содержащегося в испытуемом образ-
це, к количеству белого, находящегося в
нормальном образце, обратно пропорцио-
нально степени их освещения, определяемой
размером регулируемого отверстия, через
к-рое падает свет на каждый из этих образ-
цов. Зная количество белого компонента,
содержащееся в нормальном белом образце,
можно определить количество белого в испы-
туемом образце, которое выражается в %
всего цвета, принимаемого за 100. Осталь-
ное, в виду отсутствия в данном случае
хроматич. цвета, относится на долю черного.

793 БУМАГИ ИСПЫТАНИЕ 794

Определение хроматического цвета, а также
количества белого и черного несколько
сложнее. Здесь нужно сначала определить
тон хроматич. цвета, т. е. его место среди
других установленных хроматич. цветов, и
затем определить количество белого и чер-
ного, что по существу производится так же,
как при определении ахроматическ. цветов.
В данном случае приходится употреблять
только светофильтры: светофильтр, допол-
нительный к данному хроматич. цвету, про-
пускающий только лучи белого цвета, и
светофильтр, соответствующий хроматиче-
скому цвету, дающий сумму цветов белого и
хроматического. Т.о. посредством этих двух
светофильтров определяется количество бе-
лого и хроматич. цветов. Вычитая сумму
найденных цветов из единицы, получаем
количество черного. В результате получа-
ются все три компонента, необходимые для
определения степени белизны и окраски.

X. Л о с к . Методы определения степени
лоска также мало разработаны. Однако
существующие методы определения этого ка-
чества дают б. или м. сравнимые резуль-
таты. Один из этих методов—поляризацион-
ный— основан на том, что свет, отражаю-
щийся от неметаллич. поверхности, почти
весь поляризован. Чем степень лоска ка-
кого-либо неметаллич. предмета, в данном
случае бумаги, больше, тем больше степень
поляризации отраженного света; т. о. сте-
пень поляризации отраженного от бумаги
света может служить мерой степени ее ло-
ска. Наилучшие условия для поляризации
света получаются, когда угол падения и,
следовательно, угол отражения лучей со-
ставляют 56° с линией, перпендикулярной
к отражающей поверхности. На этом осно-
вано устройство поляризационного аппа-
рата д-ра Кизера, и почти одновременно
этот же принцип был применен для данной
цели проф. Ингерсолем в Америке для изме-
рения степени лоска бумаги. Схематич. изо-
бражение этого аппарата дано на фиг'. 13.

Свет от электрич.
лампочки через
отверстие 8 па-
дает на бумагу,
помещенную на
подставке Р или
просто на дне
прибора, в кото-
ром сделай со-

ответствующий вырез. Отраженный от бу-
маги свет попадает в поляриметр А, в
котором имеются две николевы призмы
N и Ж'. Верхний николь (окуляр) укре-
плен на вращающемся круге С с деления-
ми, которые можно точно отсчитать по-
средством нониуса, или, наоборот, круг с
делениями остается неподвижным, а вра-
щается нониус, прикрепленный к окуляру.
Вначале, когда окуляр стоит на нуле, на-
блюдатель видит поле зрения, разделенное
на две части: одну темную и другую светлую.
Вращением окуляра устанавливают одина-
ковое освещение обеих частей, при к-ром
линия раздела между ними исчезает. Количе-
ство делений, на которое для этого прихо-
дится повернуть окуляр, показывает сте-
пень лоска бумаги. Для определения сте-

Фиг. 13.

пени лоска можно также воспользоваться
упомянутым выше полутеневым фотометром
Оствальда. Вырезывают из испытуемой бу-
маги два небольших образца и кладут один
из них в одну половину аппарата в гори-
зонтальном положении, при чем ход лучей,
освещающих этот образец, будет обычный,
какой схематически изображен выше при
описании данного аппарата, другой обра-
зец кладут во вторую половину аппарата
под углом в 22,5° к горизонту (ход лучей
в данном случае изображен на фиг. 14). Та-
ким обр. наблюда-
тель, смотрящий
по вертикальной
линии, увидит от-
раженный свет от
лощеной поверх-
ности второго об-
разца, первый же
образец он уви-
дит освещенным
только рассеян-
ным белым све-
том; при этом вто-
рой образец бу- ФИГ. 14.
дет более светлым,
чем первый, и разница в степени светлоты
обоих образцов будет пропорциональна сте-
пени лоска бумаги. Затемняя второй образец
уменьшением отверстия, через к-рое на него
падает свет, можно достигнуть одинаковой
светлоты обоих образцов. Размер уменьше-
ния отверстия будет соответствовать сте-
пени необходимого затемнения второго об-
разца, а это в свою очередь соответствует
разнице в степени светлоты обоих образцов,
что, как мы видели выше, пропорционально
степени лоска бумаги. Получаемая таким
образом степень лоска считается степенью
относительного лоска.

XI. О п р е д е л е н и е с т е п е н и в п и -
ты в а е м о с т и б у м а г о й ж и д к о с т е й .
Степень впитываемости жидкостей в неко-
торых случаях имеет важное значение; осо-
бенно важно это качество для бюварных бу-
маг. Для этой цели обычно употребляется
следующий способ испытания. Из испытуе-
мой бумаги вырезывают полоски шириной
примерно 15 мм и подвешивают их верти-
кально над водой так, чтобы нижние концы

полосок касались поверх-
ности воды. Затем отме-
чают, до какой высоты под-
нимается вода в этих поло-
сках в течение 10 м. Чем

выше подня-
лась вода, тем
впитываемость
бумаги боль-
ше. Считают,
что впитывае-
мость, соответ-
ствующая под-
нятию в о д ы
меньше чем на
20 мм, недоста-
точна для бю-

варной бумаги. Самая меньшая впитывае-
мость должна соответствовать поднятию воды
на 20—40 мм. Впитываемость, соответ. 90—

-120 ли*, следует считать удовлетворительной.

Фиг. 15.

795 БУМАГИ СОРТА 796

Прибор для определения степени впитывае-
мости изображен на фиг. 15.

XII. О п р е д е л е н и е к а ч е с т в ф и л ь -
т р о в а л ь н о й б у м а г и по о т н о ш е -
н и ю к с к о р о с т и ф и л ь т р а ц и и и
п р о п у с к а н и ю о с а д к а . Скорость
фильтрации условно определяют количеством

воды, проходящей через
1 см2 данной бумаги в
течение 1 мин. под давле-
нием столба жидкости в
50 мм при t° 20°. Для
этой цели употребляется
аппарат проф. Герцберга
(фиг. 16), сконструиро-
ванный на основании
закона Мариотта, при
чем давление во все время
истечения жидкости ос-
тается постоянным. Кру-
жочек испытуемой бума-
ги диам. ок. 5 см зажи-
мается в А между ниж-
ней и верхней частью ме-
таллич. цилиндрика,сое-
диненного трубкой D со
стеклянным цилиндриком
Е, в котором находится
вода. Просачивающаяся
через бумагу вода пере-
ливается по водосливу В
в колбочку С. Скорости
фильтрования 30 образ-
цов разных фильтроваль-
ных бумаг, определения
которых производились
на Германской государ-
ственной бумагоиспытат.

'станции, колебались ме-
жду 23 и 760 см3 в мину-
ту. Для химической ла-
боратории, кроме скоро-

сти фильтрации, играет важную роль спо-
собность фильтровальных бумаг не про-
пускать тонких осадков, в виду чего филь-
тровальную бумагу испытывают еще на
пропускаемость осадка BaSO4 при осаж-
дении его на холоду и при нагрева-
нии. Лучшие фильтровальные бумаги не
пропускают BaSO4, осажденного на холоду.
Для сравнимости результатов испытания
осадок BaSO4 готовится всегда при одних
и тех же условиях. я. Хиичин.

БУМАГИ СОРТА. Способность целлюло-
зы, составляющей основу растительных во-
локон, под влиянием не только химич., но
ифизич. факторов чрезвычайно разнообраз-
но менять свои физич. свойства позволила
технике использовать ее для самого разно-
образного потребления. Достаточно указать
на бумагу, растительный пергамент, искус-
ственный шелк, искусственную кожу, во-
допроводные трубы, железнодорожные ко-
леса, шпалы и т. п. Когда техника в бу-
мажном производстве овладела уменьем при-
давать целлюлозе разнообразные свойства,
стали применять бумажную массу не только
для выработки грубой писчей и печатной
бумаги, как это было 100—150 лет тому
назад, но и для удовлетворения крайне
разнообразных других потребностей совре-
менного человека. Мы можем в настоящее

Фиг.

время вырабатывать бумаги крепкие и сла-
бые, эластичные и ломкие, жадно всасываю-
щие воду и не пропускающие ее через се-
бя, даже не смачивающиеся ею, легко про-
водящие электрич. ток и, наоборот, силь-
ные диэлектрики, — словом, для каждого
техническ. потребления можем выработать и
соответствующий данной потребности, дан-
ным техническ. требованиям сорт бумаги.
Этим и объясняется существующее громад-
ное разнообразие различных сортов бумаги.

Чтобы лучше ориентироваться в этом раз-
нообразии сортов, мы можем их разделить
на два основных класса: бумаги, предна-
значенные для впитывания и пропускания
через себя жидкостей (воды, водных раство-
ров, для отделения суспендированных осад-
ков от водных и других растворов и т. п.), и
бумаги, долженствующие обладать большим
сопротивлением не только для прохолодения
этих растворов сквозь бумажный лист, но
и для проникания на сколько-нибудь зна-
чительную глубину внутрь листа. Первые
соответственно применямому процессу об-
работки их называются н е к л е е н ы м и
бумагами, а вторые—п р о к л е е н н ы м и .
К первому классу принадлежат бумаги бю-
варные, фильтровальные, копировальные,
прокладочные, стереотипные и папиросные;
ко второму классу — все остальные, кроме
низких сортов оберточных бумаг, для ко-
торых так называемая проклейка хотя и
желательна, но не является необходимой.

Б у м а г и б ю в а р н ы е служат гл.
образом для удаления избытка чернил с
бумаги при писании. Они носят названия
протечных, промокательных, пропускных,
настольных бумаг. Главное свойство — хо-
рошая смачиваемость и быстрое впитыва-
ние жидкости. Лучшим материалом для
изготовления их является хлопчатобумаж-
ное волокно (ситцевое тряпье).

Б у м а г и ф и л ь т р о в а л ь н ы е слу-
жат для фильтрации жидкостей, т. е. для
отделения суспендированных веществ. Ос-
новными качествами бумаги д. б. быстрота
фильтрования и удерживание самых мел-
ких частиц твердых веществ. Бумага долж-
на обладать достаточной крепостью, чтобы не
рваться во влажном состоянии, для чего в
ее композицию к хлопковому волокну обыч-
но примешивают 20—25% льняного волок-
на; при этом она не должна содержать
посторонних примесей, растворимых в филь-
труемой жидкости.

Б у м а г и к о п и р о в а л ь н ы е слу-
жат для воспроизведения копий с руко-
писей. Бумага должна быстро смачиваться,
равномерно впитывать влагу и быть до-
статочно тонкой. Копировальные бумаги
должны обладать способностью долго со-
храняться. Лучшие копировальные бума-
ги—тряпичные (льняные, пеньковые, хлоп-
чатобумажные); в композицию низших сор-
тов прибавляют отбеленный джут, соломен-
ную целлюлозу и даже древесную массу.

Б у м а г и к у р и т е л ь н ы е . К ним
относятся бумаги, идущие для завертыва-
ния табака при курении и для пригото-
вления гильз. Высшие сорта этих бумаг—
тряпичн.; средние — с примесью целлюлозы
и низшие—вырабатываются из целлюлозы

797 БУМАГИ СОРТА 798

и древесной массы. Курительные бумаги
при горении должны оставлять как мож-
но меньше золы. Они разделяются на:
1) папиросные филигранные (для приго-
товления гильз), 2) верже, раскурочная,
концептная (для ручного скручивания та-
бака). Папиросные филигранные выраба-
тываются весом 13—J5 г/лг2. На бумаге
обычно имеется выдавленный гравироваль-
ным валиком рисунок. Верже вырабаты-
вается весом 20—25 г/ма. Водяные знаки —
полосы—на бумаге верже получаются при
помощи эгутера (см.) на сеточной части ма-
шины. Раскурочная и концептная бумаги
бывают весом 25— 30 г/м2. Бумаги «м а и-
с о в ы е», «рисовые» представляют собой
обычные торговые сорта папиросных бумаг
и вырабатываются, как и другие подобные
сорта, из тряпья и целлюлозы, но они отде-
лываются в слабые палевые цвета.

К другому классу бумаг относятся п р о -
к л е е н н ы е бумаги, подвергшиеся во вре-
мя изготовления особой операции—проклей-
ке, т. е. обработке животным или раститель-
ным клеем (из канифоли и глинозема), для
придания бумаге свойства сопротивляться
прониканию жидкости внутрь листа. Сма-
чиваемость бумаги, проникание жидкостей
в толщу листа или свободное прохожде-
ние их через поры листа, — эти свойства
тщательно учитываются и различно оценива-
ются в том и другом классе бумаг.

Первую группу второго класса, наиболее
существенную как по количеству выраба-
тываемых бумаг, так и по их культурному
значению, составляют бумаги, предназна-
ченные для нанесения на них каких-либо
изображений, безразлично — будут ли это
знаки алфавита, цифры, ноты, гравюры,
акварельный рисунок, чертеж тушью или
печатный рисунок в несколько красок.
Основное, характерное свойство бумаг этой
группы — их способность воспринимать, не
передавая на противоположную сторону,
красящие вещества, наносимые на них в
виде растворов (как чернила и акварель-
ные краски) или в форме эмульсий (как
типографские краски). Все бумаги этой
группы должны быть, следовательно, «про-
клеены», т. е. подвергнуты той операции
в процессе производства, благодаря кото-
рой имеющиеся в бумажном листе поры и
капиллярные канальцы должны потерять
свое свойство впитывать в себя эти жидкости
и эмульсии. В эту обширную группу входят
бумаги: документные, ценные, почтовые,
писчие, печатные, нотные, литографские,
для географ, карт, для игральных карт,
чертежные, рисовальные, обойные, краше-
ные. По своим физическ. свойствам бума-
ги этой группы будут сильно различаться
друг от друга в зависимости от специаль-
ных требований, предъявляемых к каждой
из них: одни из них д. б. крепче, другие
слабее; одни жестче, другие мягче; одни
гладкие, даже глянцевые, другие мато-
вые, даже с искусственно воспроизведен-
ной шероховатостью на поверхности го-
тового листа. Но общим обязательным при-
знаком для всех бумаг этой группы будет
их проклейка, хотя и неодинаковая для
всех отдельных сортов этой группы.

Акварельные или чертежные бумаги, под-
вергаемые не только нанесению на них
красок, но и размыванию этих красок на
листе, естественно, требуют наивысшей сте-
пени проклейки. Наоборот, на газетных бу-
магах благодаря той скорости, с к-рой про-
исходят их печатание, разрезание, фальцов-
ка и укладка в современной ротационной
машине, нанесенная на бумагу эмульсия
краски не высыхала бы, если бы часть этой
эмульсии не была впитана порами листа.
Если бы волосность не была уничтожена
проклейкой, то эмульсия прошла бы на дру-
гую сторону листа в виде черных точек и
пятнышек, что мешало бы печатанию на
другой стороне листа; кроме того, благода-
ря глубокому прониканию краски в глубь
листа обе стороны его оказались бы темны-
ми. Поэтому для газетных бумаг удовлетво-
ряются половинной проклейкой. Для мно-
гих печатных бумаг, для к-рых такая исклю-
чительно быстрая сушка краски не является
необходимостью, при чем нек-рыеиз них пе-
ред печатанием подвергаются предваритель-
ному увлажнению, требуется 3/4 проклейки.

Б у м а г а м и д о к у м е н т н ы м и , как
показывает самое название их, м. б. только
такие, которые пригодны для долговремен-
ного их хранения и которые способны со-
хранять свой первоначальный вид и свой-
ства при частом обращении с ними. Поэтому
все такие бумаги, как гербовая, актовые,
бумаги для записи рождений и смертей
населения, паспортные и т. п., должны об-
ладать большой крепостью, растяжимостью,
непрозрачностью, отсутствием ломкости и
хорошей проклейкой, чтобы легко можно
было писать на обеих сторонах листа. Мате-
риалом служит исключительно тряпье льня-
ное, пеньковое и хлопчатобумажное. Мине-
ральные примеси не допускаются. Б. ч.
эти бумаги снабжены водяными знаками и
иногда бывают подкрашены в голубоватый
или синеватый цвет.

Б у м а г и ц е н н ы е . Ценными бумага-
ми мы называем кредитные билеты, про-
центные бумаги, вексельные бланки, бан-
ковские чеки и переводы и т. п. Те же
требования долговечности, крепости, рас-
тяжимости, сопротивления излому, ка-
кие мы предъявляем к документным бу-
магам, еще в большей степени предъявля-
ются к ценным бумагам. Никакой другой
сорт бумаги не подвергается такому частому
трению и сгибанию, как кредитные биле-
ты или купоны %-ных бумаг. Для изго-
товления их также следует употреблять
только самые высокосортные и прочные ма-
териалы, например пеньку, лен, хлопок и
рами (для изготовления французских кре-
дитных билетов употребляются исключи-
тельно волокна рами). Хорошая проклей-
ка также обязательна, в особенности для
тех бумаг, которые предназначены для пись-
ма, например вексельные бланки, чеки, пе-
реводы и др. Благодаря употреблению ис-
ключительно крепких материалов и продол-
жительному их размолу для этих бумаг
является довольно характерной значитель-
ная их «громкость», т .е . тот шум, который
издают листы при их встряхивании, комка-
нии и сгибании, что легче всего замечается

799 БУМАГИ СОРТА 800

на новых кредитных билетах, облигациях,
сериях, купонах и т. п. Существен, разница
между этими бумагами и документными
заключается в том, что в то время как
последние предназначаются исключительно
для письма и печатают на них только за-
головок, государственный герб и линейки
для графиков, и, следовательно, они явля-
ются, собственно говоря, только наивысшим
сортом писчих бумаг, ценные бумаги, на-
оборот, покрываются сложным печатным
рисунком во избежание подделок, большею
частью в несколько красок. Никакие другие
бумаги, естественно, не подвергаются такой
частой подделке, как ценные; поэтому
уже при самой выработке их принимаются
меры, чтобы сделать подделку невозмож-
ной или же сильно затруднить ее и, наобо-
рот, облегчить возможность распознавания
фальсификации. Большинство этих бумаг
вырабатывается с водяными знаками, т. е.
с видимыми на просвет изображениями.
Взглянув на бумагу на свет, мы увидим
какой-либо герб, эмблему, портрет или слож-
ный рисунок. Недостаточно, следовательно,
отпечатать фальсифицируемую ценность на
какой-нибудь подходящей бумаге, но нуж-
но сфабриковать и самую бумагу, а это со-
пряжено с большой трудностью. Иногда
применяется особый сорт волокна (рами —
во Франции) или несколько сортов одно-
временно; так, дореволюционные кредитные
билеты сторублевого достоинства печатались
на бумаге, одна сторона к-рой сработана
из льняного волокна, а другая—из пенько-
вого. Денежные знаки С.-А. С. Ш. и Гер-
мании печатаются на бумаге вилькокс
с т. н. «локализированными волокнами».
Внутри бумажного листа рассеяны отдель-
ные окрашенные в какой-нибудь цвет волок-
на, на поверхности же его находятся дру-
гие, тоже окрашенные волокна, уложенные
в определенном порядке, в виде прямых
или волнистых линий, при помощи слож-
ного приспособления во время выработки
бумаги на бумагоделательной машине. Эти
лежащие сверху волокна легко отделяются
от остальной массы простой иглой, чем и
можно отличить настоящую бумагу от под-
дельной, на которой эти цветные линии на-
носятся путем печати. Такое же сложное
приспособление мы находим на некоторых
дореволюционных кредитных билетах, в во-
локнистую массу листа которых оказыва-
лась затканной тончайшая шелковая сетка.

В свое время был привилегирован способ
получения на отдельных местах бумаги
тонкого растворимого слоя (пеньки) т. о.,
чтобы печать попадала частью на обна-
женную, частью на покрытую этим слоем
поверхность бумаги. При уничтожении ка-
ких-либо цифр, подписей и т. п. по-
мощью жидкостей тонкий нанесенный слой
растворяется, а с ним неизбелсно исчезает
и нанесенная на него печать, — подделка
легко заметна. Целый ряд других приви-
легий рекомендует прибавлять к бумажной
массе при выработке их те или другие соли
и краски, чтобы при обработке какого-либо
места в бумаге к-тами, щелочами или беля-
щими растворами с целью вытравки это
место окрашивалось в тот или иной цвет.

Б у м а г а м и к н и ж н ы м и называ-
ются бумаги, специально предназначен-
ные для изготовления из них конторских
книг, применяемых в бухгалтерии финан-
совых, торговых и промысловых учрежде-
ний. Время службы этих бумаг не превы-
шает одного года, так как на каждый новый
операционный год открывают в бухгал-
терии новые книги, после чего эти книги
хранятся для справок и как оправдатель-
ные документы в архивах в течение 10 лет.
Требования долговечности к этим бумагам
не предъявляются, но в течение одного
года они находятся в непрерывном еже-
дневном обращении,— поэтому должны удо-
влетворять особенно высоким требованиям
относительно крепости, растяжимости и
ломкости. Так как они предназначаются
исключительно для письма (печатаются иа
них только линии граф, номера страниц и
незначительные обозначения), то непрозрач-
ность и проклейка должны быть такими
же, как для самых высоких сортов писчих
бумаг. Во избежание подчисток для этих
бумаг так же, как и для документных,
желательно, чтобы чернила не оставались
только на поверхности бумаги, но и про-
никали на незначительную глубину внутрь
ее, затрудняя этим подделку записей. В ви-
ду ежедневного обращения с этими кни-
гами необходимо, чтобы бумага обладала
значительной гладкостью, что препятствует
ее скорому загрязнению от рук и пыли.
Такие бумаги должны вырабатываться из
тряпья, но т. к. долговечности от них не
требуется, то часть тряпья м. б. заменена
целлюлозой. Есть еще одно требование,
весьма существенное для этих бумаг: кни-
ги в их солидных переплетах должны со-
хранять ровную поверхность листов, тогда,
как часто листы вдоль корешка книги об-
разуют волнообразную поверхность, пре-
пятствующую как правильному переверты-
ванию страниц, так и письму на этих вол-
нистых страницах.

Б у м а г и п и с ч и е . Бумаги, входя-
щие в состав этой группы, отличаются
значительным разнообразием по качеству
в зависимости от их назначения и цены.
Самые высокие сорта встречаются и под
особыми названиями, как, например, веле-
невая, слоновая, вечная' и т. д.; эти сорта
по своему качеству приближаются к бума-
гам документным. Бумаги без специаль-
ных названий обозначаются номерами (от
№ 1 до № 8), значащимися на фабрич-
ном штемпеле в левом верхнем углу каж-
дого сложенного листа вместе с наимено-
ванием изготовившей ее фабрики. Впрочем,
эти штемпеля имеются только на сложен-
ных и запакованных в пачки бумагах,
предназначенных для розничной продажи.
Бумаги, предназначенные для оптовых по-
требителей (для разных книг, тетрадей
и пр.), хотя заказываются и вырабатыва-
ются б.ч. под теми же торговыми номерами,
как и запакованные в пачки для розницы,
но уже не штемпелюются и не сгибаются
вдвое, а пакуются целыми листами, а иногда
они даже заказываются двойного разме-
ра. Делается это с целью более удоб-
ного разрезания их на мелкие форматы

801 БУМАГИ СОРТА 802

(для книжек, тетрадей, блокнотов и пр.).
Более высокие сорта часто имеют водяные
знаки с обозначением изготовившей их
фабрики. Так как эти бумаги предназначе-
ны для продолжительного хранения (руко-
писи) и для деловой работы в учреждени-
ях или для обращения в руках школьни-
ков в течение нескольких недель, то каче-
ства их должны быть крайне разнообразны.
Вырабатываются они и из одного тряпья,
и из тряпья с примесью целлюлозы, и из
целлюлозы с примесью древесной массы.
Понятно, что чем выше сорт бумаги, тем
из более крепких материалов она должна
вырабатываться. Разница между высшими
сортами писчих бумаг, помимо большого
веса листа, часто заключается только в
большей чистоте бумаги, т. е. меньшей ее
сорности, и различной подкраске. Так,
одному номеру дается нормальный белый
цвет, другой—подкрашивается слегка в
желтоватый, телесный, розоватый, сине-
ватый и т. п. нюансы. Один номер де-
лается очень гладким, атласным (калан-
дрируется под сильным давлением), дру-
гой— менее гладким, третий пускается в
продажу матовым, с той шероховатостью,
с какой он оставил последние спрессовы-
вавшие его вальцы на бумагоделательной
машине (машинная гладкость).

Б у м а г и п о ч т о в ы е отличаются от
лучших номеров писчих бумаг меньшей
плотностью (т. е. меньшим весом мг бума-
ги); это объясняется узаконенным предель-
ным весом почтового письма и стремлением
отправлять возможно более листков. Чем
тоньше бумага, тем труднее удовлетворить
требованиям крепости, непрозрачности и
хорошей проклейки, а между тем эти требо-
вания в наибольшей степени предъявляются
именно к этим бумагам. Почтовые бумаги,
кроме указанных выше свойств, должны об-
ладать значительной гладкостью. Для удоб-
ства письма они б. ч. снабжены линейками,
выполненными в виде водяного знака при вы-
работке бумаги, просвечивающими при рас-
сматривании на свет и менее видными при
падающем свете (бумаги верже), или же
нанесенными на них голубой краской на ли-
невальных машинах, на к-рых линуются и
писчие бумаги. Особую разновидность поч-
товых бумаг составляют т. н. банковые, или
конторские. Помимо перечисленных выше
требований, общих всем почтовым бумагам,
к ним предъявляется еще одно, очень су-
щественное: они должны при соприкосно-
вении под значительным давлением с не-
клееной бумагой, обильно смоченной водой,
т. н. копирной бумагой, давать на последней
хороший отпечаток написанного на них
письма. При этом, несмотря на продолжи-
тельное соприкосновение с мокрым листом,
их внешний вид не должен измениться
по освобождении из копирного пресса и по
высушивании на воздухе. Бумага не дол-
жна свертываться в трубку и не должна
терять своего лоска и внешнего вида.
Этого можно достичь при условии употре-
бления для композиции таких бумаг почти
исключительно тряпичной массы, чрезвы-
чайно тщательной обработкой (размолом) ее
и ровностью выработки (вычерпки) листа.

Т. Э. т. II.

Иногда употребляется легкая поверх-
ностная пергаментация. Эти бумаги д. б.
очень тонкими, но не прозрачными, а кре-
постью и неломкостью настолько превос-
ходить обыкновенные почтовые, чтобы в
этом отношении приближаться к документ-
ным. Проклейка этих бумаг, понятно, дол-
жна быть исключительно сильной.

Б у м а г а н о т н а я , для писания нот,
обладает теми же свойствами, как и бу-
мага, предназначенная для печатания нот.
Она не должна быть жесткой, чтобы не
производить шума при перевертывании ли-
стов во время исполнения музыкальных
пьес, что достигается применением компо-
зиции с значительным количеством хлопча-
тобумажного волокна. Проклейка—средняя.
Поверхность матовая (неблестящая), глад-
?еая. Бумага не должна просвечивать.

Б у м а г а р и с о в а л ь н а я и ч е р -
т е ж н а я . Эти бумаги носят след. назва-
ния: в а т м а н с к а я , а л е к с а н д р и й -
с к а я , с л о н о в а я и др. Предназнача-
ются они для воспроизведения на них чер-
тежей и рисунков и по свойствам близ-
ки к писчим бумагам. Бумаги эти д. б.
очень хорошо проклеены. Высшие сорта —
тряпичные, средние — с примесью соломен-
ной и древесной целлюлозы.

Б у м а г а п е ч а т н а я предназнача-
ется для различных произведений печати.
Композиция волокнистых материалов пе-
чатных бумаг такова:
печатная бумага № 4—100% тряпичной полумассы;
белая бумага № 5—не менее 25% тряпичной полу-

массы. 75% беленой целлюлозы;
» » № 6—100% беленой целлюлозы;

полу белая бум. № 7—не менее 30% беленой целлю-
лозы, 35% небеленой целлюло-
зы и не более 35% древесной
массы;

небеленая бум. № 8—не менее 40% небеленой цел-
люлозы и не более 60% древес-
ной массы.

Все печатные бумаги можно разделить
на три группы: 1) печатные бумаги, пред-
назначенные для печатания денежных зна-
ков, документов, акций, облигаций и т. п.;
2) бумага для художественной печати;
3) бумага для печатания книг, журналов,
газет, иллюстраций и т . д . Д о к у м е н т -
н ы е п е ч а т н ы е б у м а г и должны
отличаться большой прочностью при хра-
нении, значительной крепостью и большим
сопротивлением излому; к этому же сорту
бумаг относятся бумаги для почтовых и
гербовых марок, но к ним- предъявляются
более низкие требования. Б у м а г а д л я
х у д о ж е с т в е н н о й п е ч а т и дол-
жна обладать ровностью и чистотой по-
верхности, мягкостью и при хранений не
должна изменять своего цвета. Б у м а г а
г а з е т н а я применяется для печатания
газет; в состав бумаги по стандарту должно
входить не менее 60% древесной массы,
остальное—небеленая целлюлоза. В америк.
и норвежек, газетных бумагах содержание
целлюлозы составляет всего 15—25%. В от-
ношении крепости к ним не предъявляется
больших требований, т. к. газета по про-
чтении теряет свое значение. Это — самые
дешевые печатные бумаги, и потому, по-
мимо дешевого волокн. сырья, они должны
иметь низкие издержки по производству.

26

807 БУМАГИ СТАНДАРТЫ 808

а) хроможелатинная перевязочная бумага,
б) антисептическая перевязочная бумага,
в) тимолосалициловая перевязочная бума-
га, г) компрессная бумага (для согрева-
ющих компрессов), д) горчичная бумага
(горчичники), е) нарывная бумага, ж) ост-
индская бумага (для легких кожных ран).
Б у м а г и и н д и к а т о р н ы е употре-
бляются в лабораториях при определении
хим. соединений в жидких и газообразных
телах. К ним относятся: а) лакмусовая бу-
мага—непроклееная тонкая бумага, про-
питанная раствором лакмуса; б) конго-
бумага—служит, как и лакмусовая, для
определения щелочности и кислотности
растворов; в) куркумовая бумага—служит
для определения борной кислоты; непро-
клееная бумага, пропитанная концентриро-
ванным спиртовым раствором куркумового
корня; г) крахмальная или йодная бумага—
служит для открытия озона или свободного
хлора; приготовляется пропитыванием рас-
твором крахмала (10 ч.) и йодистого калия
(8 ч.); д) апокриновая бумага—для распо-
знавания натур, красного вина; приготовля-
ется пропитыванием неклееной бумаги рас-
твором свинцового сахара; е) тетраметил-
парафенил-диаминовая бумага — для от-
крытия следов активного кислорода; при-
готовляется пропитыванием концентриро-
ванным раствором тетраметил-парафенил-
диамина. Б у м а г и д л я д о м а ш н е г о
о б и х о д а : бумаги для уничтожения мух,
моли и других насекомых. К о с м е т и -
ч е с к и е б у м а г и : а) курительная бу-
мага для сжигания; б) душистая бума-
га для белья; в) бумага нюхательная, от
головной боли; г) бумага от пота (для об-
тирания лица и рук); д) бумага-мыло; е) бу-
мага пудра.

Лит.: Р е з ц о в Н . А. и Ш е в л я г и н Н . Г.,
Испытания бумаги, С П Б . , 1908; М и х а й л о в М.,
Переработка бумаги, Одесса, 1918; Прейскуранты
различных трестов; A n d e s L. E . , Papier-Speziali-
t a t e n , Wien, 1922. Л . Каменский.

БУМАГИ СТАНДАРТЫ, или н о р м ы .
Установление стандартов бумаги, далеко
еще не законченное ни в одной стране, идет
по двум направлениям: устанавливаются
стандарты к а ч е с т в бумаги и стандарты
размеров, или ф о р м а т о в , бумаги.

I. С т а н д а р т ы к а ч е с т в б у м а г и .
Вопрос о стандартизации качеств бумаги
возник в последней четверти прошлого сто-
летия в связи с начавшимся быстрым разви-
тием бумажной промышленности, вследствие
введения в состав бумаги, кроме тряпья,
так называвшихся в то время «суррога-
тов»— целлюлозы и древесной массы. Этот
вопрос вначале особенно сильно был вы-
двинут в Германии, где профессора Ноуег,
Hartig и др. с конца 70-х годов прошлого
столетия начали, с одной стороны, собирать
материалы и изучать свойства различных
бумаг в зависимости от их состава, про-
клейки и т. д., с другой стороны,—разраба-
тывать методы определения различных ка-
честв бумаги. Вопрос сводился главн. обр.
к определению крепости и долговечности
бумаги, т. к. благодаря введению в состав
бумаги вышеуказанных «суррогатов» и уси-
ленной обработке химич. материалами кре-
пость и долговечность бумаги стали значи-

тельно падать. Сохранение указанных ка-
честв явилось особенно важным для бумаг,
предназначенных для долговременного хра-
нения (документы, акты и другие государ-
ственные бумаги). Но и для менее цепных
бумаг, употребляемых в государственных
учреждениях, было также признано необ-
ходимым установить нормы этих качеств,
хотя бы и менее высокие, чем, напр., для до-
кументных, актовых и других более важных
бумаг. Для определения указанных «вну-
тренних» качеств бумаги были выработаны
особые методы испытания. Что же касается
«внешних» качеств бумаги, т. е. таких, в
которых можно разобраться по внешнему
виду (белизна, лоск и т. д.), то регулирова-
ние этих качеств считалось достаточно обес-
печенным конкуренцией производителей.

По указанным соображениям были вве-
дены в Г е р м а н и и (сначала, в 1891 г.,
в одной Пруссии, а затем, в 1904 г., в бо-
лее разработанном виде во всей стране)
нормы для состава и крепости бумаг, упо-
требляемых в правительственных учрежде-
ниях. Согласно этим нормам состав бумаги
по волокну в зависимости от ее назначения
(различные цели, для к-рых употребляются
бумаги в правительственных учреждениях,
были подробно регламентированы) должен
соответствовать одному из след. четырех
классов: I к л а с с бумаг должен содержать
исключительно тряпичные волокна (лен,
пенька и хлопок); II к л а с с —75% тря-
пичных волокон и 25% целлюлозы (древес-
ной, соломенной и т. д.), но без примеси
одеревесневших волокон; III к л а с с — л ю -
бые волокна, но без примеси одеревеснев-
ших; IV класс—любые волокна. По кре-
пости (сопротивлению механическим уси-
лиям) бумаги, в зависимости от их назна-
чения, должны соответствовать одному из
следующих 6 классов:

Класс

т
II

III
IV

V
VI

Средн.
разрывн.

длина в м

6 000
5 000
4 000
3 000
2 000
1 000

Средн.
растяж.

в % перво-
нач. длины

4,0
3,5
3,0
25
2,0
1,5

Число
двойных

перегибов

190
190
80
40
20
3

Подобные же нормы были введены вскоре
после этого в А в с т р и и , В е н г р и и ,
И т а л и и , Ш в е ц и и и С.-А. С. Ш.
В Р о с с и и до войны нормы для качеств
бумаги были введены в 1904 г. только в воен-
ном ведомстве. Бумаги были разделены на
4 разряда, которые отличались по составу
волокна, содержанию золы и сопротивле-
нию механическим усилиям согласно при-
веденной на ст. 809 табл. 1.

Стандарты качеств бумаг после войны под-
верглись некоторым изменениям. В Г е р -
ма н и и нормы качеств бумаги, устано-
вленные в 1904 г., изменены в 1926 г. только
в следующих пунктах: 1) во II классе со-
става по волокну допускается 50% целлюло-
зы вместо 25%, допускаемых согласно нор-
мам 1904 г.; 2) растяжимость бумаги совсем

809 БУМАГИ СТАНДАРТЫ 810

Т а б л . 1. — Н о р м ы к а ч е с т в Б., у с т а н о в л . в 1904 г.
в о е н н ы м в е д о м с т в о м в Р о с с и и .

С в о й с т в а

Разрывная длина
в м

Растяжим, в % .
Сопротивл. изло-
му (число двой-
ных перегибов)
не менее

Состав по во-
локну

Содерж. золы не
более

I

4 500—5 000
3,5—4

50

Тряпье

3%

Р а з i

I I

3 600—4 000
2,7—3

30

Тряпье с до-
пущ. 30%
целлюлозы

5%

) Я Д Ы

I I I

2 700—3 000
2—2,25

10

Любой со-
став без

древ, массы

10%

IV

2 200—2 500
1,5-2,75

Любой со-
став, но

древ, массы
не больше

50%

не введена в новые нормы; 3) сопротивление
излому повышено для I класса до 400 и для
II до 250. В С.-А. С. Ш. введен стандарт
состава ввозной газетной бумаги: допуска-
ется содержание небеленой целлюлозы не
больше 30%; 70%—древесная масса. В СССР
вопрос о нормировке качества продукции
бумажной промышленности приобретает осо-
бо важное значение. При стандартизации ка-
честв бумаги приходится считаться с мас-
совым потребителем и с перерабатывающей
промышленностью, а не только с ограничен-
ным потреблением правительственных учре-
ждений, как в большинстве других стран,
установивших нормы для качеств бумаги;
кроме того, в капиталистических странах,
где конкуренция производителей играет
большую роль, нет особой надобности нор-
мировать внешние качества бумаги (напр,
белизну, лоск и т. д.), в к-рых потребитель
может разобраться без особых испытаний.
У нас кроме этих качеств приходится к
стандарту качеств бумаги прибавить еще
нормировку таких элементов, к-рые, в сущ-
ности , не относятся к качествам самой бума-
ги, как, напр., нормировку накатки, упа-
ковки бумаги и т. д., а также и то, что отно-
сится к «условиям продажи», как, напр.,
нормировка % колебания в весе мг и т. д.
В виду этого собственно нормы качеств бу-
маги входят у нас только как часть в общий
стандарт «технич. условий и правил прием-
ки», который устанавливается отдельно для
каждого сорта или для группы однородных
бумаг. Зато все указанные выше осложнения,
имеющиеся у нас при установлении стан-
дартов качеств продукции, компенсируются
в значительной мере тем, что введение этих
стандартов в жизнь у нас облегчается, т. к.
мы имеем дело с государственной промыш-
ленностью как производящей, так и перера-
батывающей и с регулирующими государст-
венными органами. Однако ввиду тех технич.
трудностей, которые вообще возникают при
установлении стандартов качеств бумаги,
в особенности массовых сортов, имеющих
различные назначения, темп установления
таких стандартов д. б. по необходимости до-
вольно медленным. Так,у нас при установле-
нии твердых цен на бумагу пришлось пока
ограничиться временными нормами одной
только композиции и плотности (вес лга)

главных ходовых сортов бума-
ги, которые установлены при-
казом ВСНХ 6/Ш 1925 года
для пяти главных трестов. В
таблице 2 приведены плотно-
сти и состав по волокну, ко-
торые соответствуют вышеука-
занным нормам.

Наряду с этим началась раз-
работка стандартов всех ка-
честв различных сортов бумаг.
До сих пор Комитетом по стан-
дартизации при СТО СССР
утверждены стандарты следую-
щих сортов бумаг: I — газет-
ной ролевой (утвержден 28/1
1927 г., обязателен -с • 1АГ1
1927 г.); I I — махороч. (утвер-
жден 28/11927 г., обязателен с
1/V1927r.); III—мундштучной

Т а б л . 2. — Н о р м ы к о м п о з и ц и й и п л о т -
н о с т и Б. (утв. ВСНХ в 1925 г.).

Название бумаги

П и с ч а я

Флатовая . .

Концептная цел-
люлозная . . .

Концептная т ря-
пичная

Печатная

Газетная ролевая
Мундштучная в

бобинах
Масленка литогр.
Махорочная . . .
Спичечная в бо-

бинах
Курительная

верже

Курительная
верже

Папиросная в бо-
бинах

Обертка целлю-
лозная

Обертка серая
тряпичная . . .

Желтая оберточ-
ная

70
65
60
55

35

35
65
60
60
50

110
180
70

45

22

Состав по волокну
в % •

целлюлозы

25

14

65

50

70

60

85

50

75
100
33,3

100
33,3

10

20

15

И

её

33,
45

70

30

33,
45
40

45
45

100

55

100

50 бум. об-
резков лю-
бого сост.

33,3

55

30

40

33,3
55
6055
55

45

20%
Для
Л Б Т

20%
для

Укр-
бум-
тре-
ста

100%
Кам-
урал-
бум-
лес

* Процент волокна в большинстве случаев
округлен до 5 или до 10, при чем разница про-
тив чисел, соответствующих нормированным за-
рядкам, не превышает 2%.

811 БУМАГИ СТАНДАРТЫ 812

бобинной (утвержден 16/Ш 1927 г., обяза-
телен с 1/IV 1927 г.)- Стандарты качеств
этих бумаг помещены в табл. 3.

очевидное удобство этого как для произво-
дителя, так и для потребителя. Неудача
введения нормальных форматов бумаг как

Название бумаги

I. Газетная ролевая

II . Махорочная . . .

I I I . Мундштучная бо-
бшгаая*

m
"=t

о
Ф
М

50

70

110

'1

«

Ч
о
Н

ISO

а б л. 3.—С т а н д а р т ы к а ч е с т в

Состав по волокну

Не менее 60 % древ,
массы, остальное не-
белен, целлюлоза

Не более 5% древ,
массы, не менее 20%
тряпья, остальное

целлюлоза

Не менее 40% небел,
целлюлозы и не бо-
лее 60% древ, массы

С
од

ер
ж

ан
и

е
зо

лы

Не бо-
лее
6%

Р
аз

р
ы

вн
ая

дл
и

н
а

в
м

2 400

2 600

Не менее
3 600 В

направл.
длины

бум.
ленты

б у м а г л.

С
оп

ро
ти

вл
.

и
зл

о
м

у
(ч

и
-

сл
о

дв
о

й
н

.
п

ер
ег

и
бо

в)

4

12

Не менее
12 в на-
правл.
длины
бум.

ленты

С
те

п
ен

ь
п

ро
-

к
ле

й
к

и
 п

о
ш

тр
и

хо
в,

 м
е-

то
ду

Не ме-
нее

0,25 мм
1,25 ММ

1,5 ММ

Л
ос

к
п

о
К

и
зе

ру

Не ме-
нее
8'
8'

8 а

Цвет

Цвет зелено-
вато-синий

Краска д. б.
прочная

Цвет белый,
соответствен-

но составу
Оттенок дол-
жен соответ-
ствовать об-

разцу

* Для мундштучной установлена еще норма у п р у г о с т и : бумага д. б. настолько упруга, чтобы
вставляемый в папиросную гильзу мундштук развернулся без излома и натянул папиросную бумагу.

II. С т а н д а р т ы ф о р м а т о в б у м а г .
Вопрос о нормализации и сокращении ко-
личества форматов стал все больше об-
остряться по мере увеличения выработки
бумаги, начиная со второй половины прош-
лого столетия, когда вместе с этим стало уве-
личиваться и количество форматов бумаг.
Первые попытки решить данный вопрос
были сделаны в Г е р м а н и и в 70-х го-
дах прошлого столетия. Эти попытки окон-
чились неудачно. В Р о с с и и этот во-
прос был возбужден в 1895 г. на съезде
деятелей по печатному делу, но разрешен не
был. После этого в 1903 году Союзом бу-
мажных фабрикантов в России были уста-
новлены 19 форматов печатных бумаг, к-рые

у нас, так и за границей объясняется труд-
ностью установления таких форматов, к-рые,
с одной стороны, имели бы в своей основе
широкую руководящую идею (с точки зре-
ния технической и экономической целесооб-
разности и удовлетворения массового потре-
бителя), а с другой стороны, соответство-
вали бы существующему оборудованию как
в производящей, так и в перерабатывающей
(преимущественно полиграфической) про-
мышленности. Принимая во внимание ука-
занные выше трудности, встречающиеся при
введении новых форматов, в СССР введены
пока временные нормальные форматы печат-
ных, писчих и почтовых бумаг согласно при-
казу ВСНХ СССР 24/XI 1924 г. (табл. 4).

Т а б л . 4. — В р е м е н н ы е н о р м а л ь н ы е ф о р м а т ы
б у м а г (в см)

№№ форматов

Р
аз

м
ер

ы
 в

 с
м

Основной формат 1/1

Производный формат V»

Производный формат V«

Производный формат V» • • •

62X88

44x62

31X44

22x31

I I

62x94

47x62

-

п е ч а т н ы х "

Ш

68 х 100

50X68

-

—

I V

76 х 100

50x76

—

, П П С Ч II X II

V

72x108

54x72

VI

76хШ

57x76

— -

-

П О Ч Т О В Ы Х

V I I

82x114

57X82

-

VIII

72x90

45x72

36X45

- ,22,5ХЗВ|

* Для ширины катушек ролевых печатных и газетных бумаг может быть выбран размер любой
стороны из вышеуказанных нормальных форматов как основных, так и производных, но не менее
31 см и не более 108 см. Временно допускается для газетной ролевой бумаги ширина катушки в 65 см.

усиленно рекомендовались к введению в
жизнь, но успеха они не имели. Нек-рые от-
дельные попытки, сделанные в этом отноше-
нии в других странах, также не увенчались
успехом. Т. о. до войны не удалось осуще-
ствить введения ограниченного количества
нормальных форматов бумаг, несмотря на

В числе этих форматов имеется основных
только 8, остальные производятся из этих 8
путем деления на 2, 4 и 8. Форматы вы-
ражены в целых см и довольно близки к
существовавшим раньше форматам, и т. о.
никакой ломки существующего оборудова-
ния не потребовалось. Особенно ходовыми

813 БУМАГИ ФОТОГРАФИЧЕСКИЕ 814

являются форматы II и V, так что количе-
ство часто употребляемых форматов дове-
дено до минимума. Осторожные американ-
цы, повидимому, не решаются пока произве-
сти коренную ломку в отношении изменения
существующих форматов, хотя в некото-
рых кругах выражается пожелание перейти
по возможности к нормальному формату
(25x40=1000 дм.2). Такая возможность
представляется, напр., для нек-рых сортов
бумаги, которые употребляются преимуще-
ственно в виде ролевой и только в незначи-
тельной части в виде листовой, при чем еще
форматы некоторой части листовой бумаги
близки к нормальному.

В Германии после войны стали вводить
в правительственных и некоторых частных
учреждениях так называемые форматы
«дин» (DIN — Deutsche Industrie Normen),
построенные по системе проф. Оствальда.
Главная особенность этих форматов со-
стоит в том, что отношение сторон каждого
формата = 1: |/2, причем каждый после-
дующий формат получается из предыду-
щего делением последнего пополам.

Н о р м и р о в к а п л о т н о с т и (ве-
са 1 JH2) бумаг относится в сущности к нор-
мировке их качеств, но в виду того, что эту
нормировку обыкновенно связывают с нор-
мальными форматами, данные по этому во-
просу рассматриваются в отделе стандарти-
зации форматов бумаг. Введение нормаль-
ных плотностей бумаги представляет собою
задачу, практически более легко осуще-
ствимую, чем введение нормальных форма-
тов бумаги. Неудивительно поэтому, что
американцы больше заинтересовались этим
вопросом, чем вопросом о нормальных фор-
матах. В Америке за основание для обо-
значения плотности принимается вес стопы
в 500 листов при размере 63,5 х 101,6 см
(25 х 40=1 000 дм.2). При таком обозначении
плотности легко определяется вес листа в
тысячных долях фунта; для этого нужно
только плотность помножить на 2 и разде-
лить на 1 000. Приняв такое основание для
выражения плотности, вырабатывают бума-
ги таких плотностей, чтобы веса стоп всех
форматов при пересчете на нормальный
формат (25 х 40) дали целые числа с опреде-
ленными интервалами. Так должны полу-
чаться только следующие веса стоп нор-
мального формата: от 15 до 125—с интер-
валами в 4,1 кг, а начиная со 125—с интер-
валами в 10,2 кг. В Германии намечены
следующие нормальные плотности: для тон-
ких бумаг—18 ?. в м2, затем от 30 до 100 г—
с интервалами в 5 г, потом 135, 150, 175,
200, 280 г в м2. В СССР наряду с введением
нормальных форматов введены и нормальные
плотности бумаг, при чем, начиная от 30 г
до 80 г в ж2 интервал составляет 5 г, от 80 г
до 160 г—Юг, а от 160 г до 240 г — 20 й.
Плотности же ниже 30 г и выше 240 г не
нормированы. Я. Хиичин.

БУМАГИ ФОТОГРАФИЧЕСКИЕ, пропи-
танные или покрытые светочувствительным
слоем, для получения на них позитивных
снимков с фотографических негативов (см.).
Бумаги фотогр. обычно подразделяются на
б у м а г и с п р о я в л е н и е м и б у м а г и
с в и д и м ы м п е ч а т а н и е м . На первых

при печатании получается изображение
невидимое, скрытое, или так называемое
л а т е н т н о е , которое становится види-
мым только после проявления; печата-
ние ведется обыкновенно при искусствен-
ном освещении. Бумаги второй группы
дают сразу видимое изображение, которое
доводится при печатании до нужной силы,
а затем закрепляется и получает необходи-
мый тон; печатание производится обычно при
дневном освещении. Промежуточными бу-
магами называются те, на к-рых появляет-
ся при печатании бледное видимое изобра-
жение, получающее полную силу и краси-
вый тон лишь при дальнейшей обработке.

I. Бумаги с проявлением.
А. Наиболее распространены из этой

группы бумаги, покрытые слоем бромосереб-
ряной желатины (см.), или б р о м и с т ы е
бумаги. Эмульсия, покрывающая эти бу-
маги, отличается от эмульсии негативных
пластинок и пленок своей мелкозернисто-
стью и меньшей чувствительностью (1—3° по
Шейнеру). Тем не менее чувствительность
этой бумаги больше, чем у других бумаг фо-
тографических поэтому она допускает кон-
тактное печатание с негативов при сравни-
тельно слабом искусственном освещении
и очень короткой экспозиции (всего не-
сколько секунд) и незаменима для увели-
чений, где сила света источника ослаблена
пропорционально квадрату линейного уве-
личения. Получаемое на этой бумаге ла-
тентное изображение проявляется и фикси-
руется так же, как на негативных пластин-
ках и пленках. При выборе проявителей
следует ограничиться теми, к-рые не окра-
шивают слоя в желтый цвет, напр., метол,
гидрохинон, железный проявитель и другие.
Б. ф. бромарит «Нового фотографическо-
го об-ва» (NPG) в Берлине изготовляется в
виде длинных, скатанных в рулон полос
и может служить поэтому для «километро-
вого печатания», т.е. массового автоматич.
печатания при искусственном освещении.

Б. Бумаги с х л о р о б р о м о с е р е б р я -
н о й э м у л ь с и е й в желатине называ-
ются также г а з о п е ч а т н ы м и (Gaslicht-
papiere), или л а м п о п е ч а т н ы м и.
Прибавление к бромистому серебру хлори-
стого понижает их светочувствительность,
и поэтому они м. б. проявляемы при слабом
свете лампы или свечи; они служат исклю-
чительно для контактного печатания. К ним
относятся: бумага в е л о к с америк. фир-
мы Кодак, с а т р а п Шеринга и мн. др.
К этой же группе можно отнести нега-
т и в н ы е б у м а г и , начинающие в послед-
ние годы заменять пластинки и пленки
в негативном процессе; их высокочувстви-
тельная эмульсия нанесена на тонкую про-
зрачную бумагу. Чтобы следы структуры
этой бумаги не пропечатались па позити-
ве, ее иногда пропитывают маслом, которое
перед проявлением удаляют бензином или
другим растворителем.

II. Бумаги с видимым печатанием.

Эти бумаги содержат в качестве свето-
чувствительного материала хлористое серо-
Сро. Их можно разделить на 2 подгруппы:

815 БУМАГИ ФОТОГРАФИЧЕСКИЕ 816

б у м а г и с с е н с и б и л и з а ц и е й и
э м у л ь с и о н н ы е б у м а г и . Первые
в готовом виде не выносят хранения, и
поэтому хлористое серебро на них полу-
чается в процессе сенсибилизации незадол-
го перед печатанием. Вторые бумаги по-
крыты эмульсией с готовым хлористым се-
ребром и хорошо переносят хранение.

А. Б у м а г и с с е н с и б и л и з а ц и е й .
1. С о л е н а я б у м а г а приготовляется

пропитыванием проклеенной бумаги 2%-ным
раствором поваренной соли. После сушки
она поступает в продажу. В таком виде она
несветочувствительна и ее можно хранить
бесконечно долго. Перед употреблением ее
с е н с и б и л и з и р у ю т (очувствляют), да-
вая ей плавать 2—3 мин. на 10%-ном рас-
творе азотнокислого серебра AgNO3, иногда
с прибавлением лимонной к-ты (что увели-
чивает ее стойкость), затем сушат в темно-
те, экспонируют, вирируют (см. ниже), фи-
ксируют и сушат. Т. к. в этих бумагах све-
точувствительное вещество (AgCl) пропиты-
вает волокна самой бумаги, — изображение,
как говорят,«погружается» в бумагу и значи-
тельно теряет в силе. В настоящее время со-
леная бумага почти вышла из употребления.

Чтобы помешать «погружению» изобра-
жения в волокна бумаги, стали пропиты-
вать Б. ф. коллоидом или наносить на них
такой слой коллоида, в к-ром при сенсиби-
лизации получается хлористое серебро. Смо-
тря по роду коллоида различают бумаги:

2. С м о л я н у ю , пропитанную раство-
ром канифоли и хлористого аммония в го-
рячей воде.

3. А л ь б у м и н н у ю , покрытую слоем
альбумина из яичного белка, содержащим
какой-нибудь хлорид.

4. А р р о р у т ы у ю, покрытую слоем
клейстера из аррорутного крахмала (см.
Аррорут) с примесью хлорида, и мн. др.

Все эти бумаги сенсибилизируют, давая
им плавать (слоем вниз) на 10%-ном рас-
творе AgNO3. Эта операция и последую-
щая сушка в темноте представляют собою
значительное неудобство, поэтому бумаги
эти почти совершенно вытеснены из упо-
требления более удобными бумагами сле-
дующей группы.

Б. Э м у л ь с и о н н ы е б у м а г и .

Бумаги эти покрыты слоем эмульсии хло-
ристого серебра в каком-нибудь коллоиде.
В зависимости от состава последнего они
разделяются на ц е л л о и д и н о в ы е
(хлоросеребряноколлодионные), а р и с т о-
т и п н ы е (хлоросеребряножелатинные),
п р о т а л ь б и н н ы е (AgCl в расти-
тельном белке) и др.

1. Ц е л л о и д и н о в ы е б у м а г и из-
готовляются обливанием б а р и т о в а н-
н о й бумаги (см. ниже) эмульсией хло-
ристого серебра в коллодии. Р е ц е п т
и з г о т о в л е н и я целлоидиновой эмуль-
сии по Валента (Е. Valenta): A—750 см3

3%-ного коллодия; В—18 г лимонной кис-
лоты в виде порошка растворяют в 30 аи3

спирта; сюда прибавляют раствор 0,7 г
безводного хлористого кальция в 5 см3

смеси (1:1) глицерина и спирта; С—к

2,5—3 г азотнокислого серебра в порошке
прибавляют аммиак, пока получившийся
осадок не перейдет снова в раствор; затем
прибавляют 20 см3 спирта; D—15 г азотно-
кислого серебра растворяют в нескольких
еж3 теплой воды и прибавляют 70 см3 спир-.
та; .Б—120 см3 эфира. Раствор В приливают
к А; С приливают к ним малыми порциями
при помешивании (в темной комнате), затем
таким же образом прибавляют теплые рас-
творы D и Е. Так как при долгом хранении
целлоидиновый слой высыхает и покры-
вается роговидной коркой, в слой вводят
некоторое количество глицерина, который
вследствие своей гигроскопичности предо-
храняет слой от высыхания. Целлоидино-
вые бумаги обладают довольно нежным.
слоем и склонны к сворачиванию, особенно
в холодных ваннах. Эмульсия содержит все-
гда некоторый избыток AgNO3, повышаю-
щий светочувствительность, но вызываю-
щий при долгом печатании бронзовый отте-
нок в тенях. Отпечатки на целлоидиновой
бумаге обладают малой контрастностью;
поэтому для печатания вялых негативов
пользуются бумагой Рембрандт (изгото-
вляемой фабрикой Herdliczka в Вене), со-
держащей в хлоросеребряноколлодионной
эмульсии хромовые соли, повышающие кон-
трастность. Такое же действие оказывают
соли ванадия (Шеринг).

2. Ар. и с т о т и п н ы е б у м а г и из-
готовляются из баритованной бумаги, по-
крытой слоем эмульсии хлористого и лимон-
нокислого серебра (с избытком AgNO8)
в желатине. Р е ц е п т и з г о т о в л е н и я
аристотипной эмульсии по Валента: А—32 з
азотнокислого серебра и 8 г лимонной
кислоты растворяются в 160 см3 горячей
воды; В—96 г желатины, 2,8 г хлори-
стого аммония и 700 см* воды; С—2,8 г
винной кислоты, 1,4 з двууглекислого на-
трия, 1,8 г квасцов и 140 см3 воды. Жела-
тину размачивают в указанном количестве
воды, затем плавят. Растворы В и С смеши-
вают при 50°, затем при желтом свете при-
бавляют по частям, при помешивании, рас-
твор А. Полученную эмульсию нагревают
нек-рое время при 40—50°, фильтруют че-
рез стеклянную вату и покрывают ею бу-
магу. У аристотипной бумаги слой прочнее,
чем у целлоидиновой бумаги, и м. б. еще
укреплен раствором квасцов или форма-
лина. Она обладает меньшим блеском, чем
целлоидиновая бумага. Контрастность и чув-
ствительность — выше, чем у целлоидиновой
бумаги. Сюда относятся прекрасные бума-
ги: солио — фирмы Кодак, мимоза и мн. др.

3. П р о т а л ь б и н н ы е б у м а г и
фабрики Жоллеса и Лилиенфельда (Jolles
und Lilienfeld) в Вене покрыты эмульсией
AgCl в растительном белке (из маиса, пше-
ницы и пр.). Они обладают несколько меныл.
чувствительностью, чем аристотип. бумаги.

На всех бумагах с видимым печатани-
ем (дневных) получается видимое изо-
бражение из мелкораздробленного сере-
бра. После фиксирования изображение по-
лучает некрасивый грязно-желтый от-
тенок и со временем выцветает. Поэтому
серебро заменяют золотом, которое дает
более красивый тон и стойкое изображение.

817 БУМАГИ ФОТОГРАФИЧЕСКИЕ 818

Это производят либо в отдельной вираж-
ной ванне (см. Вираою), либо одновременно
фиксированием в вираж-фиксаже. В по-
следние годы большое распространение по-
лучили самовирирующиеся (самоокрашива-
ющиеся) бумаги, в которых соли золота вве-
дены в светочувствительный слой. Их доста-
точио фиксировать в растворе гипосульфита
после предварительн. размачивания и про-
мывания в чистой воде или в растворе NaCl.

III. Промежуточная группа бумаг.

. Промежуточную группу бумаг — со сла-
бым видимым изображением, получающим
полную силу при дальнейшей обработке,—
составляют бумаги со светочувствительными
солями железа и хромированной желатиной
или гуммиарабиком (хроматиые бумаги).

А. Б у м а г и с с о л я м и ж е л е з а .
1. Ц и а н о т и п н а я б у м а г а,—на-

иболее распространенная для техническ.
светокопирования планов, чертежей и ри-
сунков, начерченных на прозрачной бу-
маге (кальке), — покрывается раствором
12,5 г зеленой двойной лимоннокислой со-
ли аммония и закиси железа в 30 см3

воды и 4,5 г железосинеродистого калия
в 30 смя воды. В неосвещенных местах
K3Fe(CN)e дает с солью закиси железа бер-
линскую лазурь; в освещенных местах соль
закиси переходит в соль окиси, дающую
с K3Fe(CN)e растворимое соединение, к-рое
при проявлении отмывается водой. По-
этому освещенные места получаются белы-
ми на синем фоне. Существует несколько
видоизменений цианотипии, дающих, напри-
мер, синее, черное или коричневое изоб-
ражение на белом фоне. Все они основаны
на переходе под действием света закисных
соединений железа в окисные или наоборот.

2. А р г е н т о т и п н а я , или к а л -
л и т и п н а я , б у м а г а покрыта слоем
лимоннокислой или щавелевокислой окиси
железа; под действием света они восстано-
вляются в закисные соли. Проявление про-
изводится раствором AgNO3, из к-рого за-
кисные соли Fe в свою очередь восстано-
вляют черное металлическое серебро.

3. П л а т и н о т и п н а я б у м а г а ,
выходящая из употребления вследствие до-
роговизны солей платины, дает очень проч-
ные и замечательно красивые отпечатки.
Как и в аргентотипии, восстановленные све-
том соли окиси железа восстановляют чер-
ный металл (Pt) из платиновых солей.
Этот способ существует в двух модифика-
циях: с проявлением (щавелевокислым ка-
лием К2С2О4) и без проявления; в послед-
нем случае К2С2О4 введен в светочувстви-
тельный слой.

Б. Х р о м а т и н е б у м а г и .
Эти бумаги применяются гл. обр. для ху-

дожественной фотографии. Все способы пе-
чатания на хроматной бумаге основаны на
том, что слой желатины или гуммиарабика,
пропитанный хромовыми солями, становит-
ся на свету нерастворимым в теплой воде.

1. П и г м е н т н а я б у м а г а покры-
та слоем желатины, смешанной с какой-
нибудь нерастворимой краской. Так как

раньше для этой цели применялась гл. обр.
сажа, бумага эта называется также у г о л ь -
н о й . Перед употреблением она сенсиби-
лизируется 1 —5%-ным раствором дву-
хромовокислого калия К2Сг207. Хромиро-
ванный слой непригоден для длительного
хранения. После печатания под негативом,
с применением фотометра, так как изобра-
жение очень бледное и не поддается кон-
тролю, проявляют теплой водой (40°), к-рая
растворяет неосвещенные части (света) и
оставляет на бумаге места, подвергшиеся
освещению (тени). Т. к. в полутонах стано-
вится нерастворимой лишь наружная часть
слоя, прилегавшая к негативу, а прилегаю-
щая к бумаге часть слоя растворяется, —'- по-
лутона при проявлении часто обрываются.
Во избежание этого пигментный отпечаток
обыкновенно переносят на другую бума-
гу, покрытую липким слоем (хромирован-
ной желатиной). Чтобы избежать получа-
ющегося при переносе о б р а щ е н и я
изображения, иногда прибегают к вторич-
ному (двойному) переносу. Без переноса
можно работать на бумаге А р т и г a (Arti-
gue) с очень тонким слоем, проявляемой ка-
шицей из теплой воды и древесных опи-
лок, что придает поверхности отпечатка
красивое зерно.

2. Г у м м и а р а б и к о в а я б у м а г а
покрыта слоем хромированного гуммиара-
бика, смешанного с краской и теряющего
на свету растворимость в холодной воде.

3. О з о б р о м н а я п и г м е н т н а я
б у м а г а в мокром виде прижимается к
отпечатку на обыкновенной бромистой бу-
маге. Ее желатиновый слой, предваритель-
но обработанный о з о б р о м н ы м раство-
ром K3Fe(CN)6 + K2Cr2O7 + KBr, становит-
ся нерастворимым при соприкосновении с
серебром обычного отпечатка и при про-
явлении горячей водой (с переносом) дает
пигментный позитив.

4. Б у м а г а д л я м а с л я н о г о
с п о с о б а п е ч а т а н и я покрывается
желатиной и сенсибилизируется 1 частью
6%-ного раствора двухромовокислого аммо-
ния (NH4)2Cr207 и 2 частями спирта, вслед-
ствие чего становится способной только в
освещенных местах воспринимать масляную
краску, наносимую специальной кистью.

5. П р и б р о м - м а с л я н о м с п о -
с о б е п е ч а т а н и я (бромойль) мас-
ляная краска наносится на предваритель-
но выбеленный отпечаток на специальной
бромистой бумаге с очень мягким слоем.

Два последние способа особенно пригод-
ны для получения художественных эффек-
тов, так как нек-рые места отпечатка м. б.
совершенно не тронуты кистью, а другие,
наоборот, густо закрашены.

IV. Техника изготовления Б. ф.
Техника изготовления Б. ф. сводится

прежде всего к б а р и т о в к е бумаги,
т. е. к покрытию ее слоем сернокислого
бария, смешанного с хорошей фотографич.
желатиной и нек-рым количеством глицери-
на. Баритовый слой отделяет светочувстви-
тельный слой от бумаги и предохраняет его
от восстановления и других хим. воздей-
ствий. Баритовка производится специальной

819 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ 820

машиной; покрытый войлоком барабан за-
хватывает теплую баритовую смесь из ко-
рыта, передает ее на другой вал, а этот
смазывает бумагу, сматываемую с отдель-
ного барабана. Слой распределяется по
бумаге равномерно 4—7 щетками, движу-
щимися по двум направлениям. Выйдя из
этой машины, бумага автоматически под-
вешивается крупными петлями для просуш-
ки. В зависимости от характера получае-
мой бумаги баритовка производится от 1 до
4 раз последовательно. Смотря по харак-
теру бумаги и по толщине баритово-желати-
иового слоя получаются Б. ф. с различной
поверхностью: глянцевые (блестящие), мато-
вые, шероховатые и т. д. Нанесение на ба-
ритованную бумагу эмульсии производится
на особых машинах для поливки или для
покрывания (фиг. 1)/ Для целлоидинной
эмульсии требуется особая, закрытая кон-

Фпг. 1. Схема установки для покрывания Б. ф.
светочувствительной эмульсией.

струкция, так
как эта эмуль-
сия на воздухе
быстро теряет
эфир и покры-
вается рого-
видной коркой,

для нанесения

БВ

В принципе же машины
эмульсии мало отличаются друг от друга.

Бумага, сматываемая с барабана Б Б ря-
дом валов, регулирующих скорость (РВ, 2В),
соприкасается с валом, частично погружен-
ным в расплавленную эмульсию и смазы-
вающим бумагу при встречном вращении.
После смазки эмульсией бумага подни-
мается вертикально вверх; здесь эмульсия

застыванию искусственным охлаждением.
Очень быстрое застывание вредно, так как
оно может вызвать появление пятен. Далее
бумага перекинута через барабан ОБ и
движется горизонтально посредством осо-
бого пневматического насоса ТБ. Для окон-
чательной просушки Б. ф., как и после бари-
товки, автоматически развешивается круп-
ными петлями в помещении, через которое
просасывается освобожденный от пыли и
подогретый до 25—30° воздух (фиг. 2).

Лит.: Э н г л и ш Е., Основы фотографии, ГИЗ,
М., 1927. В последнее время изд-во «Советское фото»
выпустило ряд брошюр г посвященных отдельным ме-
тодам фотографическ. печатания, главн. обр. художе-
ственного. E d e r J. M., Ausfiibrliches Handbuch d.
Photographie, В. 3, Halle, 1902—10. А. Рабинович.

БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ, са-
м о ч е р п к и , представляют собою самую
существенную часть оборудования бумаж-
ной фабрики. Волокнистый материал, из ко-

торого изготовляется бу-
мага, измельченный на со-
ответствующих машинах
(ролы, бегуны и т. д.),
проклеенный, закрашен-
ный и сильно разбавлен-
ный водой, поступает на
Б. м., где свойлачивается

в лист бумаги. Б. м. заменила собой ручные
формы, к-рыми рабочие зачерпывали бумаж-
ную массу и превращали ее в отдельные
листы. Ручная вычерпка бумаги произво-
дилась медленно, требовала большого чис-
ла рабочих, и только с изобретением Б. м.
производство бумаги приняло характер мас-
сового производства.

Б. м. изобретена в 1799 г. во Франции Луи
Робером. Первая модель состояла из бес-
конечной сетки А (фиг. 1), которая двига-
лась по двум валикам В и С. Валик В
устанавливался неподвижно, а валик С мог
передвигаться для правильного регулиро-
вания натяжения сетки. Бумажная масса,
находящаяся в ящике D, колесом Е захва-

Фпг. 2. Установка для окончательной просушки Б. ф.

застывает. Коллодионные эмульсии засты-
вают очень быстро, и для них вертикальный
подъем невелик; медленнее всего застывает
желатинный слой аристотипных бумаг; эту
бумагу заставляют двигаться вверх иногда
на высоту нескольких этажей, помогая

тывалась и направлялась на щит F, к-рый
распределял ее равномерной струей по по-
верхности сетки. По мере медленного про-
движения сетки вода стекала через нее,
при чем небольшие отжимные валики за-
канчивали предварительный отжим воды.

821 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ 822

Полученная бумажная полоса наматывалась
на залик if, к-рый затем снимали, бумагу с
него сматывали и развешивали для просуш-
ки. В 1803 г. первая Б. м. была с успехом

пущена в Англии. В
этой машине (фиг. 2)
разбавленная водой
бумажная масса из
ящика А по трубам
поступала на беско-
нечную металлич.
сетку В и двигалась
дальше между бес-
конечными боковы-Фиг. 1.

ми «декельными^ ремнями С (см. ниже). Сы-
рая полоса бумаги, полученная после стока
через сетку избытка воды, проходила для
дальнейшего обезвоживания между отжим-
ными, валами (гауч-валами) Д как в Б.м. Ро-
бера. Лучшему обезвоживанию способство-
вало применение верхнего сукна Е, явля-
ющегося прототипом чулка, надеваемого в
современных Б. м. на верхний вал гауч-
пресса. Затем бумага проходила через
прессы F и G и наматывалась на валик Н.

Фиг. 2.

Следующее значительное усовершенствова-
ние состояло в сушильных цилиндрах, за-
менивших собой естественную сушку на
воздухе. Сушильные цилиндры первона-
чально обогревались разводившимися вну-
три их кострами, а в 1823 г. впервые бы-
ло введено обогревание их паром, приме-
няемое до настоящего времени. Хотя с те-
чением времени в конструкцию Б. м. был
введен целый ряд существенных усовер-
шенствований, но основные части их до
настояшего времени остались те же.

Б. м. можно разделить на два главных
типа: т. н. с т о л о в ы е м а ш и н ы с плос-
кой сеткой и ц и л и н д р о в ы е м а ш и н ы
с одним или несколькими сеточными ци-
линдрами. Наибольшим распространением
пользуются столовые Б. м. Современная
столовая Б. м. состоит из: 1) с е т о ч н о й

торый лоск; 5) п р о д о л ь н о - р е з а т е л ь -
н о г о а п п а р а т а , разрезающего бумаж-
ную ленту на ряд продольных полос, и
6) н а к а т а , на котором бумажная полоса
наматывается в виде валиков.

Одну из главных задач Б. м. составляет
удаление воды из бумажной массы. Следую-
щая таблица характеризует постепенность
удаления воды из бумажной массы по мере
ее продвижения через Б . м .

Стадии продвижения
бум. массы через

Б. м.

В массных чанах . .
При поступлении на

сетку
В конце сетки, перед

гауч-прессом . . .
После гауч-пресса. .
При выходе из по-

следнего пресса. .
После сушильных

цилиндров

Содержание
сухого веще-

ства в %

3—4

0,35—1,0

8—12
13—20

26—40

91—94

Содержание
воды в %

97—96

99,65—99,00

92—88
87—80

74—60

9—6

Т. о. при поступлении на сетку на 1 ч.
сухого вещества приходится от 100 до 280 ч.
воды. Часть воды, удаляемая из бумажной
массы на сетке и содержащая значительное
количество мелкого волокна и наполня-
ющих веществ, собирается, перекачивается
насосом в виде т. н «оборотной воды» об-
ратно в машину и служит для разбавления
массы при поступлении на песочницу и
узлоловители (см. ниже) перед поступле-
нием на сетку Б. м. Избыток оборотной во-
ды направляется на специальные аппараты
(фильтры, осадочные бассейны и т. д.), в
которых улавливается содержащееся в ней
волокно. Отдельные части современной Б.м.
производят следующие работы.

1. С е т о ч н а я ч а с т ь (фиг. 3). Бумаж-
ная масса подается из массных чанов на
п е с о ч н и ц у , где разбавляется до содер-
жания волокна в 0,35—1 %. Песочница пред-
ставляет собою желоб шириною ок. 500—
600 мм, на дне к-рого расположен р\яд пере-
городок; разбавленная масса тонким слоем
протекает над этими перегородками, при
чем из нее осаждаются тяжелые загрязне-
ния и крупные комочки массы. После песоч-
ницы масса проходит через узлоловители,

Фиг. 3. Сеточная часть Б. м.: С, S — спрыски, В — желоба для воды, 11, 12—валики, поддерн;нв. сетку•

ч а с т и , где происходят формование бу-
мажного листа и удаление главной мас-
сы воды; 2) п р е с с о в о й ч а с т и , в ко-
торой бумага проводится через ряд прес-
совых валов для отжатия воды и выравни-
вания поверхности бумаги; 3) с у ш и л ь -
н о й ч а с т и , в которой оставшаяся еще в
бумажн. ленте вода удаляется посредством
испарения; 4) г л е з е р а , сглаживающего
поверхность бумаги и придающего ей неко-

главная составная часть к-рых заключается
в мета л лич. решетке с узкими прорезами
(от 0,4 до 0,8 мм), через которые проходит
бумажная масса, при чем неразделенные
комочки и пучки волокон задерживаются.
Узлоловители бывают плоские, с плоскими
решетками, и вращающиеся, с решетчатыми
цилиндрами. Пройдя узлоловители, масса че-
рез напускной ящик fV поступает на сетку 3.
Сотка в верхней своей части поддерживается

821 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ 824

грудным валом 4 и рядом регистровых
валиков 5, которые м. б. устанавливаемы
выше или ниже для выравнивания поверх-
ности сетки. От напускного ящика W к
сетке ведет деревянный или металлич. ло-
ток, покрытый куском тонкой резины, «фар-
туком» 2, налегающим на скользящую под
ним переднюю часть сетки. В месте окон-
чания фартука поперек машины располо-
жены металлические пластинки-линейки,
которые м. б. установлены выше или ниже,
увеличивая или уменьшая щель над реги-
стровыми валиками; через эту щель масса
стекает на сетку. При поступлении на сет-
ку вода быстро стекает из массы, при чем
этому способствует вращательное движение
регистровых валиков, которое производит
отсасывающее действие на воду, содержа-
щуюся в движущейся по сетке массе. Ско-
рость поступления массы на сетку зависит
главн. образ, от высоты слоя массы перед
линейками, при чем для правильного свой-
лачивания волокон эта скорость и скорость
движения сетки должны быть по возмож-
ности близки между собой. По мере увели-
чения скоростей Б. м. высота напора мас-
сы перед линейками становится недостаточ-
ной, поэтому для увеличения скорости исте-
чения массы сетке придают уклон к гауч-
валу. При очень быстрых ходах современ-
ных газетных Б. м. оказывается, что недо-
статочно давать уклон сетке, поэтому вме-
сто линеек стали применять высокие ящи-
ки, в которые поступает бумажная масса;
в каждом таком ящике возле дна продела-
на узкая регулируемая щель, через к-рую
масса устремляется на быстро движущуюся
сетку. Чтобы масса не могла стекать по
краям сетки, по ней движутся бесконечные
«•декельные ремни», образующие вместе с
упомянутыми линейками замкнутое со всех
сторон ограждение, которым и удерживает-
ся бумажная масса на сетке. Для лучшего
свойлачивания волокон массы регистровой
части Б. м. придают боковое колебательное
движение, так наз. т р я с к у , при посред-
стве специального эксцентрикового меха-
низма. Такая тряска вместо поступательного
движения по направлению хода сетки спо-
собствует свойлачиванию волокон в разных
направлениях. Размах колебательного дви-
жения части сетки, прилегающей к груд-
ному валу, может меняться, при чем он
составляет обычно около 6 мм (а в исклю-
чительных случаях может быть доведен до
15 мм). Тряска может меняться от медлен-
ного колебания с большим размахом до
коротких редких ударов; как правило счи-
тают, что, при коротком волокне и тонкой
бумаге, чем сильнее тряска, тем лучшего
качества получается бумаш. Современные
быстроходные машины для выработки га-
зетных бумаг делаются без тряски. За реги-
стровыми валиками сетка проходит над ря-
дом отсасывающих ящиков, с о с у н о в 6,
которые из влажной бумажной полосы уда-
ляют еще некоторое количество воды. Обыч-
ная конструкция сосуна — ящик из метал-
ла или дерева, прямоугольного сечения
внутри. Дно ящика соединено с воздушным
насосом посредством трубы. Внутри ящика
имеются две перегородки, устанавливаемые

непосредственно под краями бумаги, чтобы
не допускать поступления воздуха в ящик.
Указанные перегородки (обычно эбонитовые)
могут быть передвигаемы к середине или
к краю ящика посредством маховичков и
стержней, концы к-рых закреплены в пазах
перегородок. Сверху ящик обычно покрыт
продырявленной доской, сделанной из твер-
дого дерева—клена или березы, а иногда из
эбонита или бронзы. Число сосунов бывает
от 3 до 9 в зависимости от сорта бумаги,
скорости машины и количества воды, остаю-
щейся в массе после регистровых валиков.
Вакуум, наиболее благоприятный для ра-
боты сосунов, находится в пределах от 17
до 25 см ртутного столба. Если работа со-
суна неудовлетворительна при показаниях
манометра выше 17 см, то лучше поста-
вить дополнительный сосун, чем подвер-
гать сетку слишком большому напряжению
увеличением вакуума выше 25 см. Вакуум
в 12 см на машине в 2,5 м отвечает прибли-
зительно нагрузке в 450 кг на каждый ящик.
Д е к е л ь н ы е р е м н и D поддерживаются
декельной рамой («форматом»), которая до-
пускает перемещение ремней по ширине
машины, позволяя тем самым увеличивать
и уменьшать ширину вырабатываемой бу-
мажной полосы. Минимальные диаметры
декельных шкивов Е для различных раз-
меров ремней следующие:
Т о л щ и н а р е м н я (м м) 37 46 43 46 50 56 62
Д и а м е т р ш к и в а (мм) . . . 400 450 500 550 600 650 700

Между 1-м и 2-м сосуном иногда поме-
щается легкий валик 7, покрытый сеткой,
т. н. «э г у т е р», «дендироль», или «рав-
нитель», приводимый в движение трением
о бумажную полосу, уже значительно обез-
воженную. Назначение валика заключается
в выравнивании верхней поверхности бу-
мажной полосы и в придании ей такого же
вида, как у нижней прилегающей к сетке
поверхности. Эгутером пользуются также
для получения на бумаге «водяных знаков»
(рисунка или названия). Для этого на эгуте-
ре наносят выпуклые рисунки из проволоки,
к-рые, вдавливаясь в бумажный лист, раз-
двигают волокна влажного бумажного ли-
ста и делают его в этих местах более тонким.
При высыхании бумаги эти места дают про-
свечивающий рисунок. Эгутер, имеющий на
поверхности ряд полосок, расположенных
т. о., чтобы вызвать образование в бумаге
параллельных полос, более тонких, чем
остальная бумага, дает т. н. бумагу «верже».
Диам. эгутера колеблется от 170 до 600 мм
в зависимости от ширины и скорости маши-
ны, характера массы и рисунка водяных
знаков. Затем сетка с листом бумаги че-
рез вал 8 поступает в гауч-пресс, валы 9
и 10, из которых верхний обычно по-
крыт войлочным чулком для лучшего от-
жимания воды. Валы расположены не на
одной вертикали, а верхний вал сдвинут
несколько вперед, чем достигается посте-
пенное и более равномерное отжатие воды.

В самочерпках старых конструкций или выраба-
тывающих бумаги с большим содержанием древесной
массы центры валов гауча находятся на одной вер-
тикальной прямой или сдвинуты очень мало; в более
новых самочериках и при выработке высоких сортов
бумаги расстояние между вертикалями, проходящими
через центры валов, доходит до 150—180 мм. Это

825 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ 826

расстояние можно менять, причем линия, соединяющ.
центры валов, должна быть наклонена к вертикали
под углом 8—14° для бумаг низких сортов с боль-
шим содержанием древесной массы, под углом 12—22°
для средних бумаг, № 7—6, и под углом 25—36°
для бумаг высших сортов более жирного размола,
труднее отдающих воду («Основы механики иих приме-
нение в бумажном производстве», инж. К. Штробах) .

После гауч-пресса бумага уже настолько
уплотнена и прочна, что ее можно снять
с сетки и перенести на подходящее к ней
почти вплотную «мокрое» сукно. Содержа-
ние сухого вещества перед гауч-прессом —
8_12% и воды—от 92 до 88%; после гауч-
пресса: сухого вещества—от 13 до 20% и
воды—от 87 до 80%. Вместо гауч-пресса в
нек-рых машинах имеются отсасывающие ва-
лы М и л с п о. При применении отсасываю-
щих валов надлежит следить, чтобы не было
слишком большого вакуума, т. к. в этом
случае сетка после отсасывающего вала ста-
новится слабой и может образовать складки.
Для определения размера вакуума необхо-
димо следить за сеткой в том месте, где она
покидает отсасывающий вал, и уменьшать
вакуум, если сетка становится слабой. При
садкой массе, например при газетной, пе-
чатной и других бумагах, практически
нельзя получить высокий вакуум, т. к. воз-
дух легко проходит через бумажный лист.

2. П р е с с о в а я ч а с т ь Б. м. состоит
из ряда прессовых валов, через к-рые про-
водится бумага. Назначение этих прессов
заключается в том, чтобы отжать из влаж-
ной бумажной полосы возможно большее
количество воды. Удаление воды в прессах
механическ. отжатием имеет свой предел, и
редко удается получить бумагу перед су-
шильн! цилиндрами, содержащую менее
65% воды. На фиг. 4 показана прессовая

Фиг. 4.

часть с двумя мокрыми прессами. Бума-
га проводится через прессы специальными
сукнами из редкой шерстяной ткани с гу-
стым начесом. Нижние валы прессов льют
из чугуна и покрывают слоем резины боль-
шей или меньшей твердости. Верхние валы
делают из закаленного чугуна или гранита,
при чем для выработки высоких сортов бу-
маги чугунные валы иногда сверху покры-
вают бронзовой рубашкой. Ход бумаги сле-
дующий: рабочий переводит бумагу с гауч-
вала т на сукно первого пресса у валика щ;
сукно проводит бумагу над сосуном В для
лучшего прилегания бумаги к сукну во
избежание образования складок на бумаге
при последующем прохождении между ва-
лами пресса; отсюда бумага проходит ме-
жду валами первого пресса N и Nv По вы-
ходе из первого пресса бумага вместе с сук-
ном движется дальше до валика О1} где
бумага передается на валик О2. Сукно пер-

вого пресса, передав бумагу на валик О2,
направляется обратно ведущими валиками
«2, «з к натяжному валику пА. Иногда сукно
проходит еще через промывной аппарат
(не показан на фиг. 4), состоящий из водя-
ного спрыска и била; наконец, сукно воз-
вращается к первому валику щ.

С у к н о м о й к и . Для промывки сукон
на ходу имеется ряд патентованных приспо-
соблений; в большинстве случаев они со-
стоят из спрыска, подающего теплую воду,
раствор мыла или какой-нибудь хим. рас-
твор, и сосуна, удаляющего грязную воду.
Часто на дальнейшем пути сукна устана-
вливают пару прессовых валов, отжима-
ющих воду после его промывки. Снятая со
второго пресса бумага через валик Р на-
правляется далее к сушильным барабанам.
При прохождении бумаги через второй пресс
она двигается в обратном направлении,
чтобы касавшуюся сетки поверхность бу-
мажной полосы привести в соприкосновение
с гладкой поверхностью верхнего вала в
данном прессе. На крупных машинах, осо-
бенно если таковые предназначены для вы-
работки плотных бумаг, между этими дву-
мя прессами помещается еще один пресс,
точно такого же устройства, как первый, и
тогда описанный второй пресс является уже
третьим. В виду того, что одного веса верх-
них прессовых валов недостаточно для над-
лежащего отжатия воды из бумажной по-
лосы, устраивают специальное приспособле-
ние, позволяющее посредством рычагов и
грузов усиливать нажим пресса на бумаж-

ную полосу и регули-
ровать его в зависимо-
сти от условий работы.
На фиг. 4 такие грузы
отмечены буквами s, s.
В современных бумаж-
ных машинах имеется
целый ряд приспособле-
ний и механизмов, улуч-
шающих работу прессо-
вой части и облегчаю-
щих уход за ней, в роде
автоматич. натяжных
и направляющих аппа-
ратов , усовершенство-
ванных приспособлений

для промывки сукон, автоматически дей-
ствующих шаберов для поддержания поверх-
ностей валов в чистоте и т. д. Особое вни-
мание должно быть уделено конструкции и
исполнению различных валов и валиков;
выбор надлежащего материала, придание
правильной формы, обеспечение достаточной
прочности и надлежащего качества поверх-
ности валов являются поэтому особенно важ-
ными вопросами производства бумагодела-
тельных машин. Кроме того, в виду больших
скоростей, с которыми отдельным валикам
приходится вращаться, они должны быть
правильно выбалансированы.

Как бы ни были солидны прессовые валы,
при значительном нажиме на их шейки по-
средством указанных рычажных приспосо-
блений они неизбежно дают прогиб, благо-
даря чему влажный бумажный лист испы-
тывает неодинаковое давление в середине и
на краях листа, и бумага неизбежно теряет

827 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ 828

на краях больше воды, чем в середине, что
вредно отражается на ней во время по-
следующей сушки листа и при прохожде-
нии его через машину; во избежание это-

го прессовым валам
-у придают не цилик-
ьз дрическую, а ука-
-ф занную на фиг. 5
й форму. Такая об-
-1 точка и выверка

валов называется
их б о м б и р о в -
к о й . Таблица 1 по-

казывает то расстояние, которое должно
быть между краями валов, чтобы в работе
верхний вал оказывал на нижний одинако-
вое давление по всей своей длине.

Фиг. 5.

кон (сопротивление разрыву прессовых су-
кон составляет приблизительно 55 кг- на см
ширины). Сушильные цилиндры обыкновен-
но располагаются в два ряда один над дру-
гим, при чем бумага переходит по очереди
с нижнего на верхний цилиндр и т. д. Верх-
ние и нижние цилиндры имеют отдельные
сукна, при чем, если сушильных цилиндров
много, то они делятся на несколько групп,
охватываемых отдельными сукнами. Число
сушильных цилиндров в зависимости от ха-
рактера вырабатываемой бумаги и скорости
Б. м. колеблется весьма значительно, начи-
ная от одного (для специальных тонких
бумаг) и до 40 и более в быстроходных
современных Б. м., вырабатывающих газет-
ную и подобные ей бумаги (табл. 2).

Диам. валов
в мм

150
250
350
450
550
650

! 750
850
900

Т

1000

1,07
0,22
0,10
0,05
0,02

—
—
—

X б Л. 1

Д

1500

3,30
0,75
0,27
0,15
0,07
0.05
0,02

—

—Б ом

л

2 000

1,80
0,65
0.33
0 Д 7
0,10
0.07
0,05
0,02

б и р о в к а п

II Н

2 500

3,50
1,28
0,62
0,35
0.22
0,15
0,10
0,07

а

3 000

5,90
2,16
1,08
0,60
0,37
0,25
0,15
0,12

р е с с о в ы х в а л о в

в а л

3 500

—
3.42
1,68
0,92
0,62
0,37
0,25
0,20

4 000

—
5,15
2,53
1,40
0,92
0,57
0,40
0,35

О в

4 500

—

3,58
1,97
1,28
0,80
0,55
0,47

(В .U.U)

г

5 000

—
—

4,93
2,75
1,75
1,10
0,76
0,62

.м.м

5 500

• —

—

— .

3,64
2,33
1,48
1,00
0,82

6 000

—
—
—

4,75
3,05
1,93
1,30
1,05

6 250

—
—
.—

5,38
3,46
2,18
1,48
1,23

В левой вертикальной графе даны диа-
метры подлежащих бомбировке валов, в
верхней строке — их длины. Приведенная
таблица дает приблизительно верные раз-
меры бомбировки нижнего вала при его
шлифовке. В таблице приведены размеры
бомбировки для валов, покрытых рези-
ной, для первого и второго прессов; для
третьего пресса эти размеры должны быть
уменьшены на 5%.

3. С у ш и л ь н а я ч а с т ь . Последнюю
часть воды, которую не удается удалить из
бумаги механич. путем, пропусканием через
прессы, приходится удалять выпариванием
на сушильных цилиндрах. Сушильные ци-
линдры представляют собою чугунные ци-
линдры, закрытые с обоих концов чугун-
ными крышками. Поверхность цилиндров
д. б. тщательно обточена и отшлифована.
Нагревание сушильных цилиндров произ-
водится паром, при чем для этой цели ис-
пользуется преимущественно отработанный
пар какого-либо двигателя. Собирающаяся
внутри цилиндра при конденсации пара
вода отводится специальными приспособле-
ниями, а именно: 1) черпаками, прикреплен-
ными к крышке цилиндра с приводной сто-
роны, зачерпывающими накопившуюся во-
ду во время вращения цилиндра, 2) сифоном,
состоящим из изогнутой трубки, доходящей
почти до нижнего края цилиндра, действую-
щим давлением пара внутри цилиндра. Для
того, чтобы бумага лучше прилегала к по-
верхности цилиндров, таковые охватывают-
ся сушильными сукнами, плотно прижи-
мающими бумагу к поверхности цилиндров.
Сушильные сукна, в отличие от прессовых
сукон, часто делаются из хлопчатой бума-
ги, а не из шерсти, и достигают толщины
в 6 мм; они гораздо прочнее прессовых су-

На фиг. 6 показана сушильная часть Б. м.
с цилиндрами для сушки бумаги и другими,
меньшими (два цилиндра вверху), для суш-
ки сукон. Т. к. сушильные сукна от при-
косновения влажной бумаги впитывают в

Т а б л . 2.—С у ш и л ь н а я ч а с т ь Б . м.

Максим.
скор, са-
мочерпки

в м в мин.

Число сушильн. цилиндров,
дна.м. в .ни

1 200 1 800

75
100
120
135
150

90
112
135
158
180
330

Д л я
24
30
36
42
4S

15
18
22
26
30
•—

печатных и писчих бумаг
20
26
32
36
40

Для газетных
12
15
18

1 2 1

24
—

17
22

• 2 7

30
37

бумаг
10
13
15
18
20
40

сеоя влагу, их обыкновенно пропускают че-
рез отдельные сушильные цилиндры—сукно-
сушители, применение которых значительно
удлиняет срок службы сукон и ускоряет
сушку бумаги. В современных Б. м. сушиль-
ная часть снабжена целым рядом вспомога-
тельных приспособлений, облегчающих об-
служивание; таковыми являются, например:
автоматич. механизмы для натяжения и вы-
равнивания движения сукна, приспособле-
ние для автоматич. заправки бумаги на су-
шильные цилиндры, автоматич. регулирова-
ние подачи пара и т. д. Сушильная часть
бывает разделена на две, три или четыре
группы, при чем между ними иногда уста-
навливается двухвальный пресс — мокрый

829 БУМАГОДЕЛАТЕЛЬНЫЕ МАШИН Ы 830

г л е з е р , т. е. сглаживающий пресс,—че-
чрез который пропускается еще не совсем
высохшая бумага для лучшего сглаживания

скорость машины в м/м. (средняя), д—
вес 1 м2 (в г), t — средняя продолжитель-
ность простоев машин в течение суток (в час).

Фиг. 6.

ее поверхности, пока волокна ее не потеря-
ли своей эластичности. Так как на каждую
часть вырабатываемой на Б. м. готовой бу-
маги приходится на сушильной части вы-
парить около двух частей воды, то для уда-
ления ее в виде паров необходимо наличие
больших количеств воздуха, достаточно
сухого для того, чтобы воспринять такие
большие массы влаги без образования ту-
мана около Б. м. и капания воды с потолка.
В виду этого правильный подвод к сушиль-
ной части воздуха, по возможности подо-
гретого, чрезвычайно важен для правильной
работы этой части. Удаление насыщенного
влагой воздуха происходит обыкновенно
через вытяжные шахты над потолочным пе-
рекрытием или при помощи вентиляторов.

С к о р о с т ь Б. м. зависит от перераба-
тываемых материалов, сорта и плотности
бумаги и конструктивных особенностей са-
мочерпки. (Для высоких и средних сортов
наименьшие скорости соответствуют боль-
шим плотностям, а большие скорости —
меньшим плотностям бумаги. Для газет-
ных бумаг скорость хода обусловливается
гл. обр. конструкцией машины.) Общего
правила скоростей установить нельзя, но
примерно можно рекомендовать следующие
соотношения при выработке ходовых сортов:

Т а б л . 3 . — С к о р о с т ь Б. м. д л я х о д о в ы х
с о р т о в б у м а г и .

Сорта бумаги
1 Шири-
• на ма-

шины
в м

Высокие сорта бумаги (без
древесной массы)

Книжные бумаги (древеси.
массы от 35 до 45%) . . .

Газетные бумаги (с больш.
содерж. древесн. массы
от 60 до 75%)

2—2,8

2,8—3,6

3,6—6

Ско-
рость
В Л1/М.

60— 20

80 — 50

150—300

Вес м2

бумаги
в г

35—100

65—100

60—50

Таблица не относится к специальным сортам,
как то: папиросным, пергаменту и т. п.

О б щ а я ф-л а п р о и з в о д и т е л ь н о -
с т и Б. м.:

.р. ff.60 (24-Q.
1 000

здесь Р—-производительность Б. м. в сутки
(в кг), В — рабочая ширина сетки в м, v—

Эфф. м о щ н о с т ь Б. м. о п р е д е -
л я е т с я п о ф о р м у л е :

Na00. = К(Ъ + 0,55).t;.(l + -|^)
в IP, где К— коэфф., зависящий от скорости
движения бумаги (при v<C 120 м/м. К=
=0,20 — 0,30; при г><250 м/м. К= 0,30—
0,40), Ъ — рабочая ширина сетки в м, v —
скорость движения бумаги в м/м., д— вес
одного мг вырабатываемой бумаги в г.
Т а б л . 4 . — Д а н н ы е о с а м о ч е р п к а х С С С Р ,

Г е р м а н и и и К а н а д ы .

Наименования данных

Всего самочерпок . . .
в том числе:

с шириной сеток до 2 м

» •> 2—3 »

» » 3—4 »

» » 4—5 »

» » 5—6 »

» » 6—7 »

» » 7,5 »

Общая ширина всех са-
мочерпок в м

Средняя ширина одной
самочерпки в м . . .

Годов, выраб. 1925/26 г.
по СССР и 1925 г. по
Германии и Канаде
в m

Выраб. на самоч. в гп .
Ср. выраб. на 1 м шнр.

самоч. в т

СССР

125

74
(59.2%)

46
(36,8%)

5
(4,0%)

—
—
.—
—

—
—
—

235

1,810

257 346,6
2 058

1095

Герма-
ния

792

461
(58,2%)

297
(37,5%)

31
(3.9%)

3
(0,4%)

.—.
—
—
—

.—
—

1.459

1,850

1 691 800
2 125

1 159

Канада

126

15
(11,9%)

24
(19,0%)

39
(31,0%)

30
(23,8%)

15
(11,9%)

1
(0,8%)

2
(1,6%)

458

3,635

1884 705
14 973

4 115

Из приведенной сводки данных о самочерп-
ках СССР, Германии и Канады видно, что
число самочерпок Германии в 6 раз превы-
шает число самочерпок СССР и Канады, а
общая ширина всех самочерпок Германии
в 6,2 раза превосходит общую ширину само-
черпок СССР и в 3,2 раза ширину самочер-
пок Канады. Средняя же ширина одной
самочерпки Канады в 2 раза превосходит
таковую СССР и в 1,96 раза—Германии. Об-
щая выработка Канады в 7,3 раза больше
выработки СССР и только в 1,1 раза больше
выработки Германии. Выработка на одну
самочерпку Канады составляет 14 973 т,

831 ВУМАГОМАССНЛЯ ПРЯЖА 832

т.е. в 7,2 раза больше выработки одной само-.
черпки СССР. Средняя выработка на 1 м ши-
рины самочерпки Канады — 4 115 т, т. е.
в 3,75 раза больше средней выработки СССР.
Бумагоделательные машины цилиндровые,
или круглосеточные,—см. Картонное произ-
водство. А. Теснер и Л. Каменский.

Лит.: см. Бумажное производство.
БУМАГОМАССНАЯ ПРЯЖА, пряжа, по-

лученная из бумаги кручением узких бу-
мажных полосок в нить. Различают два
основных вида Б. п.: 1) из готовой бумаги
(ксилолин, саколин) и 2) из бумажной мас-
сы (сильвалин). Первая производится из
разрезанной на узкие полоски бумаги, ши-
риною от 2 до 15 мм, поступающей в пря-
дильные машины: каждая отдельная полоска
бумаги поступает на веретено, получает
крутку и принимает вид и форму нити. Вто-
рая производится из бумажной массы, ко-
торая, выходя из корыта машины, разде-
ляется на узкие, 9—11 мм, ленточки и в та-
ком виде подходит под пресс, отжимается,
теряет ок. 50% влаги, наматывается в клуб-
ки и поступает на склад, а оттуда на пря-
дильные машины. Прядение состоит в том,
что полоска закручивается и превращается в
нить. Для получения крученой пряжи Б. п.
с прядильных машин поступает на тростиль-
ные и затем на крутильные. Наибольшее
распространение получил способ производ-
ства Б. п. из готовой бумаги. Б. п. идет как
на грубые ткани — для пошивки мешков для
сахара, зерна и строительных материалов,
так и для производства более тонких тка-
ней— одежных, мебельных, домашнего бе-
лья. Производство Б. п. получило особое раз-
витие в Германии в период войны 1914 г.
Сейчас производство Б. п. крайне ограничено.
Главный недостаток — отсутствие у пряжи
достаточной растяжимости, гибкости и мяг-
кости, потеря ею крепости на разрыв во
влажном состоянии. Для установления но-
меров бумагомассной пряжи применяется
метрическая нумерация.

Лит.: П ф у л ь Э., Бумаяшомассные пряжи,
Рига, 1904; H e i n k e W., Handbuch d. Papiergarn-
spinnerei u. Weberei, 2 Aufl., В., 1917; R о h n G.,
Papiergarn, seine Herstellung u. Verarbeitung, Lpz.,
1918; «Kunstseide», Munchen (c 1919 no 1922—под
назв. «Neue Faserstoffe», с 19 no 23-24 1922—под
назв. «Deutsche Faserstoffe u. Spinnpflanzen; с 24 1922
no l 1925-под назв. «Faserstoffe und Spinnpflanzen»)
1919; «Leipziger Monschr. f. Textilindustrie», 1917, 22.

БУМАГОПРЯДИЛЬНОЕ ПРОИЗВОДСТВО,
см. Хлопкопрядение.

БУМАГОРЕЗАЛЬНАЯ МАШИН АЛ) В бу-
ма не н о м п р о и з в о д с т в е Б. м., или
с а м о р е з к а , служит для разрезания н а
л и с т ы бумаги, получаемой в виде кату-
шек на накате бумагоделательной машины
или на каландрах. Б. м. совмещают п р о -
д о л ь н у ю р е з к у широких рулонов на
более узкие полосы и п о п е р е ч н у ю
р е з к у . У нас в Союзе распространенным
типом является бумагорезальная машина
с и с т е м ы В е р н и , схема которой изо-
бражена на фиг. 1. Бумага поступает в не-
сколько слоев с особых станин, несущих
от 6 до 12 рулонов бумаги. Бумага раз-
резается па продольные полосы парными
дисковыми ножами А, устанавливаемы-
ми по ширине требующегося формата. При
дальнейшем ходе бумага поддерживается

бесконечным сукном N, движущимся по
сукноведущим валикам Мх и М2. Посту-
пательное движение бумаги производится
при помощи колес Е, шатунов D и по-
движного пресса В. Когда головка F, в ко-
торой укреплен конец шатуна D, проходит

нижнюю полуокружность, пресс В зажи-
мает бумагу и тянет ее вперед; когда же
конец шатуна переходит на верхнюю полу-
окружность, он поднимает верхнюю подуш-
ку пресса, и движение приостанавливается.
В это время неподвижный пресс С зажимает
бумагу, и она разрезается в поперечном на-
правлении между неподвижным ножом и
подвижным поперечным ножом G. Разрезан-
ная т. о. на листы бумага падает на наклон-
ный лоток L. Длину отреза устанавливают,
изменяя ход пресса В путем перестановки
головок F дальше или ближе относительно
центра колеса Е. Поднимание и опускание
ножа 6г осуществляется при помощи рычага
II, вращающегося на оси/при помощи ку-
лачка К. Производительность этой машины
можно выразить ф-лой: Q = 0,06b.m.l.n.g,
где Q — часовая производительность Б. м. в
кг, Ъ — чистая рабочая ширина машины в м,
т—число ударов поперечного ножа в 1 м.,
I—длина каждого отреза в м, п—число раз-
резаемых одновременно валиков, g — плот-
ность бумаги в г/ж2. Следует иметь в виду,
что вычисленная по этой ф-ле производи-
тельность характеризует собой чистую рабо-
ту резания (без заправки бумаг, смены вали-
ков и других вспомогательных операций);
чтобы получить фактическую производитель-
ность, следует полученный по формуле ре-
зультат помножить на коэфф. использова-
ния, составляющий 0,60—0,75, что отвечает
работе в 15—18 ч. в сутки на самую резку.
Число ударов попереч. ножа у Б. м. Вер-
ни равняется обычно 12—20 в минуту, до-
стигая в нек-рых случаях 30 и даже больше.
Длина каждого отреза колеблется от 0,3
до 1,5 м; более длинные отрезы получаются
при применении более сложных машин (с ду-
пликатором), в к-рых поперечный нож мо-
жет делать удар через один оборот. Число
валиков (листов), разрезаемых одновремен-
но, зависит от плотности и сорта бумаги.
Бумагу средней плотности (60—70 г/ж2)
в нашей практике режут на саморезках
Верни обычно в 8 листов, более тонкие
бумаги—в 12—15 листов.

Другой тип Б. м., т . н . р о т а ц и о н -
н ы х, находит применение преимуществен-
но в Америке и в 3. Европе. Впрочем в по-
следнее время такими саморезками стали
оборудовать и наши фабрики. Ротационная
Б. м., изображенная на фиг. 2, состоит
из чугунной станины В, дисковых парных
ножей D, режущих бумагу продольно, и
вращающегося ножа А, производящего

833 БУМАГОРЕЗАЛЬНАЯ МАШИНА 834

попереч. резку.Бумага подается со стоек, не-
сущих разрезаемые рулоны, валами Е, да-
вление к-рых регулируется нажимными вин-

Фиг. 1. Бумагорезальная машина (ротационная).

тами F. Ширину листов устанавливают, из-
меняя расстояния между парами ножей D.
Скорость движения бумаги постоянна, тре-
буемая же длина листов достигается измене-
нием скорости вращения ножа А при по-
мощи ступенчатых шкивов или сменных зуб-
чатых колес. При резке бумаги нож А при-
ходит в соприкосновение с неподвижным
ножом С, действуя подобно ножницам.
Пройдя поперечную резку, листы бумаги
падают на бесконечное сукно или ряд лент
Т и поступают либо на лоток, либо, как это
изображено на фиг. 2, на автоматич. с а м о -
к л а д ч и к . Такими самокладчиками в на-
стоящее время оборудуют и саморезки
Верни. Ровная укладка бумаги достигается
ка самокладчике боковыми уравнителями М
и концевыми JV. По мере накопления столба
£>умаги платформа Н при помощи особого
механизма автоматически опускается. В том
случае, когда резка бумаги является по-
следней отделочной операцией, самоклад-
чики оборудуютмеханич. с ч е т ч и к а м и ,
которые считают бумагу и отмечают стопы
особыми прометками. Д в о й н ы е ротаци-
онные Б. м. имеют вторую пару ножей
для поперечной резки, при чем вращающий-
ся нож имеет привод, независимый от ножа
первой пары. При помощи таких машин
можно резать бумагу одновременно на листы
разной длины, что позволяет в некоторых
случаях более полно использовать рабочую
ширину Б. м. Производительность ротацион-
ных саморезок м. б. выражена той же ф-лой,
к-рая дана для саморезок Верни. Вследствие
большей скорости подачи бумаги ротацион-
ные саморезки имеют большую производи-
тельность, чем саморезки Верни. Напр.,
ротационная саморезка рабочей ширины
2 800 мм, при одновременной резке 12 ли-
стов печатной бумаги плотностью 50 г/м2,
может дать производительность 3,5 m за
1 ч. работы. Скорость движения бумажн. по-
лотна на такой саморезке достигает 35 м/и.

Р а б о ч а я ш и р и н а Б. м. в боль-
шинстве случаев отвечает рабочей ширине
бумагоделательной машины, хотя применя-
ются и более узкие саморезки, на к-рые по-
ступает бумага, предварительно разрезанная
на перемотно-разрезных станках. Возможно

г. э. т. п.

более полное использование всей ширины
разрезаемой бумаги очень важно: обрезае-
мые кромки (неровные и загрязненные) не

должны превышать 20 —
25 мм. Брак на Б. м., со-
стоящий из срывок, мор-
щинистой и загрязненной
бумаги и пр., не должен
нормально превышать 2%.
Большое значение для
работы Б. м. имеет ка-
чество ножей, в особен-
ности поперечных. Ножи
должны давать чистый
обрез бумаги, иметь не-
выкрашивающееся лез-
вие и долго не изнаши-
ваться, для чего их изго-
товляют изкрепкой и вяз-
кой СТаЛИ. И. Ковалевский.

2) В п о л и г р а ф и ч.
п р о и з в о д с т в е бу-

магорезальные машины применяются глав,
образ, в типо-литографском и переплетно-
брошировочпом деле. Различные типы и
системы их имеют в основе гильотинный
нож, принудительно опускающийся, в го-
ризонтальном и слегка наклонном положе-
нии, на зажатую прессом машины пачку
печатных листов или книг; прорезав ее до
отказа, нож поднимается кверху, освобо-
ждая разрезанный материал. В осталь-
ном устройство машин чрезвычайно раз-
нообразно. Б. м. строятся весьма круп-
ных размеров, большой мощности и снаб-
жаются различными вспомогательными ме-
ханизмами, имеющими целью упростить,-
автоматизировать установку размера для
резки, зажим предназначенного к резке ма-
териала, отчасти и самую резку при одно-
образии массовой работы. Детали этих ме-
ханизмов в современных Б. м. весьма остро-
умны, дают большую точность в работе и

Фиг. 3. Бумагорезальная машина Сейбольд.

предусматривают безопасность для рабочих
цри помощи выключающих приспособле-
ний, действующих в любой момент во вре-
мя хода машины. В СССР известны преиму-
щественно Б. м. германского производства.

В переплетно-брошировочном деле при-
меняются специальн. машины для обрезания

27

835 БУМАЯСНАЯ ИЗОЛЯЦИЯ 836

краев сброшированных книг (или бумалшых
пачек) сразу с трех сторон. Как герман-
ские, так и американские машины этого рода
строятся по принципу круговращательного
движения автоматически зажатых в тиски
машины пачек, подводимых последователь-
но к двум группам ножей. Производитель-
ность их очень велика: америк. машины
марки Сеибольд (фиг. 3) обрезают одновре-
менно с 3 сторон до 25 000 книг за 8-час.
раб. день при участии лишь подсобного пер-
сонала для подкладывания и приема книг,
работают почти автоматически и дают воз-
можность вести работу по принципу непре-
рывного потока (на фиг. 3 1—вращатель-
ный стол, 2, 3, 4 и 5—движение бумажных
пачек до и после обреза).

Наиболее мощные модели современных
Б. м. могут также резать и толстую бумагу
(папку) и настоящий картон, однако для
этих материалов существуют специальные

Фиг. 4. Бумагорезальная машина з-да Краузе.

машины — горизонтального типа (папшеры)
и роликовые (см. Еартонорезальные маши-
ны и Картонажное производство).

Новейшая быстрорежущая машина Ре-
корд (фиг. 4) (завода Краузе, в Лейпциге)
снабжена градуированными приспособле-
ниями для точнейшей установки и автомати-
ческой резки в самых разнообразных мас-
совых Производствах. С. Михайлов.

БУМАЖНАЯ ИЗОЛЯЦИЯ, см. Волокни-
стые изоляционные материалы.

БУМАЖНАЯ ТАРА. Около 40% мировой
продукции бумаги и картона употребляется
для завертывания, изолирования от внешних
воздействий и упаковки производимых и по-
требляемых товаров (см. Бумаги сорта). В
зависимости от назначения эта бумага как
упаковочный материал должна обладать
крайне разнообразными физическ. и химич.
свойствами. В одних случаях требуется пол-
ное отсутствие окисляющих, восстанавли-
вающих и т. п. веществ, могущих действо-
вать химическ. образом на упаковываемый в
данную бумагу товар. Таковы, напр., бу-
маги для завертывания фотографич. пласти-
нок, золотых, серебряных и других поли-
рованных металлич. предметов, для завер-
тывания канители, парчи и пр. Или, наобо-
рот, бумага д. б. выработана из материала,
не изменяющегося от соприкосновения с

товаром или выделяющимися из него лету-
чими веществами; так, напр., бумага для
упаковки табака, если желательно сохра-
нить его первоначальный вид, не должна
содержать древесной массы. В других слу-
чаях требуется предохранить упаковывае-
мый товар от действия воздуха и от сопри-
косновения с наружной деревянной или
металлич. тарой. Примером такой тары мо-
жет служить пергамент, получаемый обра-
боткой тряпичной бумаги серной кислотой
(см. Пергаментное производство), или цел-
люлозный пергамент (подпергамент, перга-
мин), получаемый продолжительным размо-
лом сульфитной целлюлозы. Оба эти вида
пергамента не пропускают (непроницаемы)
воздух, воду, жиры и масла и потому идут
исключительно для упаковки масел и жи-
ров как в розничной, так и в оптовой и
экспортной торговле. Буковые бочки, слу-
жащие для укупорки масла, выстилают
внутри пергаментом, предохраняющим мас-
ло от соприкосновения как с воздухом,
окисляющим масло при долгом хранении,
так и с древесиной бука, передающей мас-
лу красную окраску и неприятный вкус.
Образуя непроницаемую для воздуха пере-
понку, пергамент предохраняет масла и
жиры также от заноса заражающих их бак-
терий. В других случаях требуются опре-
деленные физические свойства, предохра-
няющие упакованный материал от посторон-
них механич. воздействий. Наиболее изве-
стным образцом такой тары может служить
гофрированный, преимущественно соломен-
ный, картон, служащий для упаковки элек-
трич. лампочек. За границей такие гофри-
рованные тонкие картоны широко распро-
странены для упаковки, при чем из них де-
лают коробки, вмещающие 5—10 кг товара;
вместо коробок часто применяют листы, в
к-рые и завертывают упаковываемые пред-
меты (книги, журналы и проч.). Широко
распространена упаковка в гладкие картон-
ные листы или коробки (картонажи), при
чем картон вырабатывается из слабого мате-
риала (соломенная бумажная масса, масса
из бумажной рвани), но для упрочнения ча-
сто обклеивается листами крепкой бумаги.
В некоторых случаях употребляют металли-
зированную бумагу или картон, покрытые
гальваническим путем тонким слоем металла
(алюминия, цинка), для полной непрони-
цаемости тары или для устранения вредного
воздействия ее на упаковываемый материал.
Для устранения механич. воздействий тре-
буется придавать Б. т. в различных случаях
различные механ. свойства. В одних случаях
требуется крепость, в других-—гибкость,
эластичность (для штампованной тары), в
третьих — сопротивление излому, иногда —
соединение нескольких свойств. Все эти
свойства м. б. приданы упаковочному мате-
риалу подбором соответствующего волокна
для бумажной массы и соответственным его
размолом (см. Бумаэюное производство).

Применение бумаги как тары предста-
вляет бесконечное разнообразие, но необ-
ходимо особо указать на приобретающую
все большее значение Б. т. для тяжелых
сыпучих тел, вытесняющую благодаря де-
шевизне деревянную тару для сыпучих

837 БУМАЖНОЕ ПРОИЗВОДСТВО 838

тел в цементной и химической промыш-
ленности (Б. т. для сыпучих тел в розничной
торговле, как известно, употребляется уже
давно)—при укупорке цемента, фосфорит-
ной муки, суперфосфата, различ. солей и пр.
Предназначенная для упаковки тяжелых
товаров (при нагрузке до 80 кг материала
в бумажный мешок), такая Б, т., естественно,
должна обладать значительной прочностью
и, что особенно важно, должна быть не лом-
кой, т. е. способной при нагрузке и в раз-
личных, нередко очень тяжелых, условиях
транспорта изгибаться, давать складки, не
ломаясь и не давая трещин. Продолжитель-
ная, далеко идущая варка ослабляет расти-
тельное волокно; поэтому целлюлозу, при-
меняемую для изготовления этой бумаги,
варят лишь до удаления главной массы со-
путствующего ей лигнина, благодаря чему
крепость природного целлюлозы, волокна ма-
ло ослабляется. Такая целлюлоза в произ-
водстве и на мировом рынке носит поэтому
название крафт-целлюлозы (т. е. крепкой
целлюлозы), а полученная из нее бумага —
крафт-бумаги. Целлюлоза и бумага для этой
цели давно уже стали предметом широкого
экспорта из стран, богатых лесными ресур-
сами, и, напр., в Скандинавских странах
крафт-целлюлоза составляет около 20—25 %
всего их целлюлозного экспорта. Можно
думать, что и для нашего Союза наступи-
ло время развития этого производства как
для внутреннего потребления (помимо за-
мены других более слабых упаковочных сор-
тов бумаги), так и для экспорта, на что имеем
повидимому все данные. Если крепость, до-
стигаемая указанной осторожной варкой,
является обычным свойством этих бумаг, то
сопротивление излому в громадном боль-
шинстве бумаг не удовлетворяет даже скром-
ным требованиям. Это свойство бумаги до-
стигается усиленным размолом бумажной
массы, требующим значительного расхода
энергии и производственного оборудования,

-а из-за отсутствия последнего бум. фабрики
выпускают на рынок неудовлетворительный
товар. В виду большого внимания, какое
уделяет в настоящее время ВСНХ этому
виду тары, сопоставим качества тары, им-
портируемой для наших цементных з-дов,
с теми нормами, какие выработаны для этих
бумаг Германской испытательной станцией.

Свойства бу-

мажной: тары

Разрывная длина
в м

Растяжимость в %
от длины

Сопротивл.излому,
выражен, числом
двойных переги-
бов на аппарате
Шоппера

Н
ор

м
ы

Г
ер

м
ан

,
и

сп
ы

т.
ст

ан
ц

и
и

5 000

1000

Образцы импортиро-
ванного товара

1

4 210

3,60

457

2

3 350

3,88

313

3

4 600

3,70

486

4

3 740

3,33

435

Надо отметить, что германские нормы яв-
ляются минимальными и что, по данным за
1923 г., 23% всех испытанных бумаг дали
1 500 — 2 000 двойных перегибов, 29%
2 000—3 000 и 24% 6 000—7 000 перегибов.

Количество этого рода Б. т., потребное в
ближайшие годы для нашего Союза, исчи-
сляется в 15 000 т.

Кроме тары, изготовляемой в виде 3—4-
слойных бумажных мешков, в Германии в
последнее время производятся опыты над из-
готовлением для той же цели Б. т. в форме
бочек из бумажной массы, но эта тара мало
распространена, тогда как мешковая Б. т.
существует уже десятилетия и оказала на
Западе большие услуги во время войны.
Следует упомянуть еще о мелкой таре, фор-
муемой из бумажной массы в виде бутылок
и служащей в Америке для разливания мо-
лока, ПИВа И Т. П. Л. Жеребов.

БУМАЖНОЕ ПРОИЗВОДСТВО. Б у м а г а -
фабрикат машинного или ручного про-
изводства, листообразной формы, вырабо-
танный из растительных волокон различ-
ного происхождения. Толщина бумажного
листа соответственно его назначению бы-
вает весьма различна: от 0,01 до 0,5 мм,
при чем в зависимости от этой толщины
физические свойства фабриката настолько
меняются, что в крайних своих пределах
фабрикаты становятся уже мало похожими
друг на друга. И в самом производстве это
различие толщины и связанных с ней фи-
зических свойств листа бумаги настолько
велико, что вызывает необходимость приме-
нения различных методов производства.
Установились два различных термина для
обозначения бумажных фабрикатов: бумага
(Papier, Paper) и картон (Carton, Board),
при чем условно фабрикат толщиной не
свыше 0,5 мм называют б у м а г о й , а
свыше этой толщины — к а р т о н о м. Про-
изводство бумаги и производство картона
имеют в начальной своей стадии, до фор-
мования листа, много общего между собою
(см. Картонное производство).

Состав бумаги и свойства волокон. Чтобы
уяснить себе значение тех или иных про-
цессов бумажного производства и особен-
ности применяемых в нем механизмов,
необходимо прежде всего составить себе
ясное представление о составе бумажного
листа. Примером может служить состав
листа белой бумаги, весом в 50 г, приве-
денный в табл. 1 (ст. 839—40).

На выработку 1 кг этой бумаги идет
около 1 кг волокна, получаемого из 2,5 кг
сырья, и 360 г разных дополнительных ма-
териалов. Кроме того потребовалось 2 м3 ЧИ-
СТОЙ воды и 4,5 кг угля для получения пара
и энергии, не считая материалов, израсхо-
дованных на получение волокна из сырья.

Состав бумаги как по волокну, так и
по другим употребленным для ее изгото-
вления примесям м. б. крайне различен в
зависимости от качества бумаги, ее назна-
чения, а также и местных условий. Фаб-
рикуемые в настоящее время в нашем
Союзе белые бумаги, стандартизованные,
невысокого качества, вырабатываются из
более простой композиции, чем приведен-
ная: наша писчая бумага № б состоит из
одной беленой сульфитной еловой целлю-
лозы (см. Бумаги стандарты); эти бумаги
далеко отстают от тех высокого качества
бумаг, к каким привык западный потре-
битель в довоенное время.

*27

839 БУМАЖНОЕ ПРОИЗВОДСТВО 840

Т а б л . 1 . — С о с т а в б е л о й ф р а н ц у з с к о й б у м а г и в е с о м 5 0 г в о д н о м л и с т е .

Р о д с ы р ь я

Упо-
требл.
сырья

в г

Е л о в о е д е р е в о 6 6 , 0

18,0

6,2

6,2

11,6

9,3

2,3

2,6

2,5

Выход!
из

сырья
в %

Солома

Альфа

Осина

Ситец цветной

Полотно белое . . .

Тряпье синее грубое

Полотно грубое . . .

Бумажн. обрезки . .

Итого сырья 124,7

30

40

40

30

52

64

69

64

96

Употребл. на бумагу получ.
из сырья полупрод. в г

Целлюлозы еловой .

» солом..

» из альфы .

» ОСИНОЕ.

Полумассы хл.-бум.

» льнян. .

Бумажн. брака . .

20,0

7,2

2,5

2,0

6,0

6,0

1,5

1,6

2,4

Итого волокна. 49,2

Употребл. других мате-
риалов в г

Д л я п р о к л е й к и :
Канифоли
Сернокислого глино-

зема
Соды
Для заполн. пор:
Каолина
Гематолита
Крахмала
Д л я п о д ц в е т к и :
Ультрамарина
Розовой краски . . .

Других материалов .

1,73
1,65

0,12

6,16
4,95
3,41

0,02
0,002

18,04

Еще 40—50 лет назад полагали, что в бу-
маге волокна держатся благодаря перепле-
тению их между собой, как основа и уток
в текстильных изделиях; позднее для объ-
яснен "Ш этой связи установился термин
с в о и л а ч и в а н и е, но он д. б. понимаем
лишь в смысле разнообразного во всех на-
правлениях положения волокна в толще
бумажного листа. Здесь нет соединения во-
локон по типу зацепления, как соединяют-
ся между собой животные волокна при об-
разовании войлока, так как растительные
волокна гладки и не имеют чешуйчатых ко-
нусообразных выступов, характерных для
волокон животного происхождения. Вза-
имная связь волокон, составляющих бу-
мажный лист, является следствием или слу-
чайного сплетения между собой тончай-
ших волоконец, вибрирующих в струях во-
локнистой суспензии, поступающей на сет-
ку бумажной машины, или же в силу
соединения (прилипания) между собой на-
бухших коллоидальных поверхностей во-
локон; эти поверхности затем сближаются
на прессах машины и окончательно со-
единяются при высушивании влажного ли-
ста на сушильных цилиндрах машины.
Образцом первого типа связи является
кружевное или вязальное сплетение, об-
разцом второго — соединение двух сопри-
касающихся поверхностей растительного
или животного геля (студня) при их со-
прикасании и последующем высушивании.
Обычно имеют место одовременно оба эти
типа соединений волокон, но в низких сор-
тах бумаги, в бумагах грубой и кратко-
временной обработки, преобладает первый
тип; в более высоких сортах, при продол-
жительной и усиленной разделке волок-
на, преобладает второй тип связи волокон.
Для лучшего осуществления первого типа
связи необходимы волокна, относительно
более длинные и тонкие, легко вибрирую-
щие в воде, сплетающиеся по 3, 4, 5 и
более волоконец между собой, при чем
крайние из этой группы сплетенных между
собой волокон захватывают группу сосед-
них волокон и т. д., образуя сплошную
густую сеть волоконец, оседающую из во-
локнистой суспензии на сетке машины в
виде влажного бумажного листа. Для осу-

ществления второго типа связи длина во-
локонец имеет меньшее значение: на первый
план выступает увеличение их поверхно-
сти, обеспечивающее их соприкосновение
и взаимное соединение на большей пло-
щади наружной поверхности набухших в
воде волокон. Типичным примером такой
связи может служить целлюлозный пер-
гамент, или пергамин, когда путем значи-
тельного разрушения структуры волокон
достигается очень сильное набухание кле-
точных оболочек, тесное их соприкосно-
вение и прочное соединение между собой.
Разрывая лист пергамина, легко убеди-
диться в отсутствии отдельных, хорошо
сохранившихся волокон, в противополож-
ность всем другим бумагам (в особенности
низкосортным, газетным). Продолжительная
и далеко идущая разработка волокон влечет
за собой изменение не только крепости,
но и других физическ. свойств бумаги. Чем
толще и грубее волокно, тем, при прочих
равных условиях, грубее, шероховатее по-
верхность ткани, тем больше просветы, или
поры, между составляющими ее нитями.
То же мы наблюдаем и при сплетении и
соединении волокон в процессе формиро-
вания бумажного листа. При кратковре-
менной и неглубокой разработке волокон,
напр, при изготовлении бюварных или
фильтровальных бумаг, мы имеем также
шероховатую поверхность и большие поры
между волокнами, доходящие в этих бума-
гах до 80—82% всего объема листа; в пис-
чих или печатных бумагах мы имеем более
ровную поверхность листа, и поры соста-
вляют 40—60% листа, а пергамин пред-
ставляет собою плотную, как бы монолит-
ную, непористую массу. Бумаги 8—11
веков, когда производство не обладало
еще современными совершенными и мощ-
ными аппаратами для разработки волокна,
отличались большой толщиной, пористо-
стью и грубой шероховатой поверхностью;
наоборот, современные, даже самые тонкие,
напр, папиросные, бумаги при толщине
листа всего в 8—14 /л обладают большей кре-
постью, меньшей пористостью и более глад-
кой поверхностью даже без применения
современных машин для выравнивания и
сглаживания поверхности бумажного листа,

841 БУМАЖНОЕ ПРОИЗВОДСТВО 842

Размеры употребляемых волокон в их
естественном состоянии достигают 16 и
даже 50 мм. Для образования бумажного
листа такая длина была бы даже вред-
ной, т. к. мешала бы сплетению с возмож-
но большим количеством других волокон.
Поэтому в процессе своего развития про-
изводство шло путем применения коротких
волокон и разработки естественных круп-
ных волокон на более короткие и тонкие
волоконца. Для формирования листа бо-
лее существенна не длина волокна, а соот-
ношение между его длиной и толщиной,
обеспечивающее легкую в разнообразных
направлениях вибрацию, а следовательно
и сплетение отдельных волоконец между
собой. Для наиболее употребительных в

вышений и глубоких впадин, т. е. имела
бы крайне шероховатый вид, затрудняю-
щий как писание, так и печатание на та-
кой бумаге. Такой вид является характер-
ным для бумаг 8—16 веков, когда под-
готовка волокна для бумаги еще не до-
стигла нынешнего высокого уровня. Во-
локна древесины, имеющие в их природ-
ном состоянии 4—6-гранную форму, по
выделении их химическим путем из древе-
сины, благодаря тонким стенкам клеточ-
ки, теряют свою многогранную форму, ста-
новятся более лентовидными и тем способ-
ствуют получению более тонкого, более
равномерного слоя волокон в толще бумаж-
ного листа и более сплоченной и гладкой
его поверхности.

Т а б л . 2 . — К о л и ч е с т в о в о л о к о н о п р е д е л е н н о й д л и н ы в б у м а г а х
р а з л и ч н ы х э п о х .

Н а и м е н о в а н и я э п о х и
Длина волокон в мм

10—20 I 5—10

8 в
10 »
11 »
15 » (1442 Г.) .
16 » (1567 ») .

] (1884 Г.)
1 9 * I (1875 »)

13,3
6,6

33,3
13,3
13,3

3,3

1—5 0,1—1,0

23,3
53,3
60,0
27,0
66,6
30,0
28,0

30,1
26,8
26,7
73,0
30,1
70,0
64,0

менее
0,1

Всего
%

Происхождение и размол
бумаги

8,0

100
100
100
100
100
100
100

} Бумаги из Фаюма, по-
лученные размолом на
толчеях

I Итальянок, писчие; раз-
I мол на толчеях
Немецк. писчая I размол

» печати.) на ролах

производстве волокон это отношение (дли-
на, деленная на толщину) выражается сле-
дующими величинами:
Волокна рами ок. 2 400

» BOmeria (японская крапива). . . » 2 400
» хлопка » 1250
» льна » 1200
» пеньки » 1 юо
» крапивы » 500
» пеньки манильской » 250
» эспарто и альфы » 125
» джута » 90
» соломы злаков » 50—200
» хвойной целлюлозы » 70—200

Мы видим т. о., что даже такие корот-
кие волокна, как волокна соломы или
хвойной целлюлозы, совершенно достаточны
для получения крепкого и ровного бумаж-
ного листа благодаря своей малой тол-
щине, позволяющей и такому короткому
волокну легко сгибаться, вибрировать в
воде и при этих вибрациях легко сплетать-
ся и свойлачиваться с другими такими
же волокнами. Размеры длины волокон в
естественном их состоянии (в особенности
льна, пеньки, хлопка и джута) препятство-
вали бы хорошему, правильному соединению
волокон между собой. Толщина волокон
при их естественных размерах и толсто-
стенной круглой форме также не позво-
ляла бы при их нагромождении друг на
друга давать ровную и гладкую поверх-
ность современных тонких бумаг; толщина,
напр., папиросной бумаги составляет всего
8—14 fi, тогда как толщина льняного или
пенькового волокна равняется 15—20 ц,
т. е. в толще листа уложилось бы друг на
друга всего 1—2 волокна, и следовательно
рядом с этим нагромождением налегающих
друг на друга волокон получилась бы со-
ответствующая впадина, а вся поверхность
бумаги представляла бы ряд крупных воз-

Табл. 2 показывает, как изменялась бла-
годаря лучшей обработке тряпичных во-
локон (льна, пеньки, хлопка) и введению
в качестве производственного сырья дре-
весных и соломенных волокон длина во-
локон, составляющих готовый бумажный
лист. Таблица показывает также, что даже
длина волокна в 0,1—1,0 мм достаточна
для получения бумажного листа. Длина
волокна сама по себе еще не определяет
его способности соединяться с другими во-
локнами. Если взять пучок льняных во-
локон в том состоянии, в к-ром он нахо-
дится в льняной пряже или в холсте, и
разрезать его на части длиной по 3—4 мм,
то получатся отрезки волокон, которые,
конечно, не могут сплетаться между со-
бой. Поэтому не абсолютная длина воло-
кон, а ее отношение к толщине опреде-
ляет способность волокон сплетаться ме-
жду собдй; часто принимают, что отношение
между толщиной и длиной волокон, равное
1 : 300, является вполне пригодным для хо-
рошего их сплетения.

Операция, приводящая растительные во-
локна к размерам и формам, пригодным для
надлежащего сплетения их при формиро-
вании бумажного листа, называется р а з -
м о л о м волокна или размолом бумажной
массы. Поступающее на бумажную фаб-
рику волокно, в форме ли разделенного на
отдельные нити тряпья или в форме дре-
весного или соломенного волокна, не яв-
ляется пригодным для образования бу-
мажного листа; в этой грубой предвари-
тельной форме оно называется п о л у -
м а с с о й . Когда эта смесь волокон при-
ведена в состояние, пригодное для получе-
ния бумажного листа данного качества,
она называется б у м а ж н о й м а с с о й ;

843 БУМАЖНОЕ ПРОИЗВОДСТВО 844

соответственно и на бумажной фабрике раз-
личают полумассное и массное отделения.

Для какого бы потребления ни предназна-
чалась бумага, требуется, чтобы физические
свойства бумажного листа (крепость, ра-
стяжимость, сопротивление изгибам, со-
хранение размеров при увлажнении и по-
следующем высушивании и пр.) были по
возможности одинаковы по всем направле-
ниям листа. А так как свойства бумаги за-
висят от свойств составляющих ее волокон,
то естественно, что последние д. б. располо-
жены в листе равномерно как по количе-
ству, так и по направлению их залегания.
Это представляет при формировании листа,
или так называемой в ы ч е р п к е бумаги,
нелегкую задачу.

При р у ч н о й вычерпке черпальщик за-
хватывает своей формой определенное коли-
чество волокнистой суспензии, содержащей
в 100 ч. воды приблизительно 0,2 — 0,3
части взмученного в ней волокна; во-
локно путем сотрясения «формы» (аналогич-
но тому, как поступают при отсеивании
сыпучих тел через сито или решето) поддер-
живается равномерно распределенным вну-
три формы, между тем как вода непрерыв-
но уходит сквозь сетчатое дно формы и
фильтруется через слой первоначально осев-
ших на дно волокон; при такой вычерпке
равномерность распределения волокон за-
висит всецело от искусства и навыка чер-
пальщика: напр, японские черпальщики
достигают такого совершенства, что коле-
бания в размещении волокон, а в зависи-
мости от этого и в физических свойствах
бумаги в различных направлениях листа,
не превышают 2—9%.

В ином положении находится м а ш и н -
н а я вычерпка бумаги. Здесь волокно (см.
Бумагоделательные машины) из-под линей-
ки формата тонкою, но широкою струей
поступает на быстро бегущую сетку машины
со скоростью 50 — 200 м/и. (на современ-
ных газетных машинах до 300—400 м). При
этом как вода, так и вибрирующие в ней во-
локна приобретают скорость, среднюю ме-
жду той, с какой они вышли из-под линей-
ки формата, и скоростью увлекающей их
сетки. При большой скорости воды волокна
стремятся принять положение, параллель-
ное движению воды или сетки, т. е. по на-
правлению хода машины. Чтобы несколько
изменить это вредное условие машинной
выработки, сетки машины получают в сво-
ей головной части боковую тряску, но это
лишь отчасти помогает равномерному спле-
тению волокон на сетке, и в бумагах ма-
шинной выработки числа волокон, располо-
женных по ходу бумаги на машине и в по-
перечном к нему направлении, относятся
между собой приблизительно, как 2—3 к 1;
в таком же приблизительно отношении
находятся между собой и некоторые свой-
ства бумаги, напр, отношение ее крепо-
сти по длине и по ширине листа приблизи-
тельно равно 2 : 3 . Современные газетные
машины, при громадной скорости движе-
ния сетки и большой ширине ее (до 6 м),
строят без боковой тряски сетки, но с осо-
бым приспособлением для увеличения ско-
рости массы, поступающей на сетку. В ви-

ду указанной разницы в физических свой-
ствах машинной бумаги в различных на-
правлениях она д. б. испытываема и в про-
дольном и в поперечном направлениях (см.
Бумаги испытания). Продольное и попе-
речное являются лишь господствующими на-
правлениями; разнообразие в длине волокон,
взаимные толчки между ними и, наконец,
вода, проходящая сквозь сетку вниз, спо-
собствуют тому, что волокна располагают-
ся также по всевозможным промежуточным
направлениям. На вкладном листе пока-
зан поперечный разрез листа бумаги и рас-
положение волокон внутри него.

Подготовка волокна для формования бумаж-
ного листа. Находящиеся в исходных мате-
риалах волокна или тесно и прочно соеди-
нены между собой (древесина, солома), или
сильно загрязнены посторонними вещества-
ми (тряпье, сети и пр.); поэтому для отде-
ления волокон друг от друга и для очистки
их от примесей приходится прибегать к
разнообразным и сложным механич. и хи-
мич. процессам. Выделение волокна из сы-
рья, очистка его и приведение к пригодному
для дальнейшей переработки виду составля-
ют задачу особых отделов бумажного про-
изводства. Иногда эти отделы образуют са-
мостоятельное производство, самостоятель-
ные ф-ки, изготовляющие этот волокнистый
первоначальный полупродукт для фабрик,
перерабатывающих его в бумажную мас-
су, из которой и формуется затем бумаж-
ный лист. Этот полученный из сырья
полупродукт, полумасса, хотя и состоит
уже из отдельных, изолированных и очи-
щенных волокон, но без дальнейшей об-
работки не может служить для вычерпки
бумажного листа. Такой полумассой явля-
ются в производстве: а) тряпичная полу-
масса (льняная, пеньковая, хлопчатобу-
мажная, джутовая, смешанная), б) целлю-
лоза хвойных и лиственных древесных по-
род, в) целлюлоза соломенная, г) древесная
масса, получаемая механич. дефибрирова-
нием древесины,—белая и бурая (из пред-
варительно пропаренной древесины), д) бу-
мажный брак (см.) или бумажная рвань.
Способы получения всех этих видов полу-
бумажной массы будут указаны в соответ-
ствующих разделах.

Аппараты для размола массы. Чтобы при-
дать волокнам полумассы надлежащую дли-
ну и толщину, изменить их физические
свойства в той мере и в том направле-
нии, которые обеспечивают получение тех
или других физическ. свойств листа бумаги,
их подвергают т. н. размолу в особых ап-
паратах, наз. р о л а м и . Типы, формы и
размеры ролов крайне разнообразны, но об-
щий всем типам признак — наличие разма-
лывающего приспособления, состоящего из
двух комплектов стальных (иногда брон-
зовых) ножей; один из комплектов закре-
плен в аппарате неподвижно, а другой,
укрепленный в движущейся части аппарата
по окружности цилиндра или на плоскости
диска, вращается рядом с первым, при чем
расстояние между ними можно произвольно
изменять от нуля до 50—70 мм.

Фиг. 1 показывает наиболее типичную
конструкцию такого размалыв. устройства.

845 БУМАЖНОЕ ПРОИЗВОДСТВО 848

Здесь ножи расположены по окружности
цилиндра, называемого ножовым барабаном,
или, по старинному, «шаром»; ось его вра-
щается в подшипниках, закрепленных на
двух рычагах, к-рые могут быть припод-
няты или, наоборот, опущены до полного со-
прикосновения ножей вращающегося бара-
бана с ножами, неподвижно закрепленными

Фиг. 1.

в чугунной коробке в нижней части аппа-
рата. Комплект неподвижных ножей, проч-
но соединенных в один кусок, с проклад-
ками между ножами в 4—6 мм, называется
планкою. Размеры ножей в зависимости от
размера и конструкции ролов бывают раз-
личны: длина колеблется от 700 до 1 800 мм,
ширина от 120 до 140 мм и толщина от
8 до 10 мм. Вращающиеся ножи имеют фаску
(лезвие); ножи планки, выступающие из нее
всего на 8—10 мм, иногда делают без
фаски, в виде простых стальных пластин
в 4—6 мм толщиной.

Форма ножей на барабане и в планке и
способ их закрепления видны на фиг. 2 и 2а.

Размалывающий
аппарат той или
иной конструкции
устанавливается в
рольном я щ и к е

Фиг. 2. Фиг. 2а.

(ванне, резервуаре), куда и загружается
подлежащая размолу полумасса. Если полу-
масса поступает в рол не разбавленною до
этого очень сильно водой, то рол предва-
рительно заполняется водой до некоторого
объема, и затем в него загружается полу-
масса. Размеры массных ролов (объемы
рольных резервуаров) бывают различны в
зависимости от размеров данного производ-
ства и сорта вырабатываемой бумаги; обыч-
но они колеблются в пределах 2,5—15 м3.
Размалываемая в роле масса имеет кашице-
образную консистенцию, при чем содержа-
ние абсолютно сухого волокна в массе ко-

леблется в зависимости от конструкции
рола обычно в пределах 6—9% и лишь в ис-
ключительных конструкциях может дости-
гать 12%. Необходимым условием хорошего
размола является возможно более частое
прохождение волокна через размалывающий
механизм (т.е. между ножами). Усилия кон-
структоров за последние десятилетия были
направлены на ускорение движения массы
в роле, на лучшее ее перемешивание и на по-
вышение концентрации волокна в массе.
Только при очень слабой концентрации
массы, до 2%, она сохраняет свою теку-
честь, быстро падающую при повышении
концентрации, и при содержании 7—9%
требуется уже значительное давление, т. е.
значительная разница уровней массы, что-
бы она могла продвигаться в ванне рола,
преодолевая сопротивление трения массы о
ее стенки и волокон между собой. Движе-
ние массы в ролах прежних конструкций
обусловливалось этой разницей уровней на
одном и другом концах рола.

Ножовый барабан (шар) всегда помещает-
ся не в середине, а ближе к одному концу
рола; сзади него помещается т. н. «горка»,
а перед ним, поперек рола, углубление, за-
крытое сверху металлическ. решетчатой дос-
кой, т. н. песочницей, предназначенной для
улавливания песка и других тяжелых метал-
лич. или минеральных частиц, случайно по-
падающих в рол вместе с полумассой. Ино-
гда параллельно с песочницей устраивается
другой желобок, но уже открытый, для
улавливания более крупных предметов, ко-
торые не могут пройти сквозь отверстие ре-
шетчатой крышки песочницы, но могли бы,
попав между ножами барабана и планки,
их поломать. При работе рола бумажная
масса попадает в промежутки между но-
жами, захватывается ими и перебрасы-
вается через горку. Т . о . ножовый барабан
не только производит размол массы, но и
образует ту разницу уровней массы за гор-
кой и перед барабаном, к-рая необходима
для непрерывного движения массы в роле.
Ванна имеет продолговатую форму с за-
кругленными концами и разделена про-
дольной перегородкой на два канала; в од-
ном из них помещаются ножовый барабан,
горка и песочница, другой остается свобод-
ным для обратного движения массы, за-
хваченой ножами и переброшенной через
горку. В днище рола имеются два клапана:
один для выпуска готовой массы и другой
для спуска грязной воды при промывке
рола. Высота горки, а следовательно и
разница уровней массы в роле, зависит от
величины диам. ножового барабана, по-
этому для повышения концентрации массы,
что допустимо лишь при увеличении раз-
ницы уровней массы, конструкторы выну-
ждены были прежде всего увеличить диам.
ножового барабана: прежние ролы имели
барабаны диам. в 600—700 мм, современ-
ные того же типа строятся с барабанами
диам. до 1 800 мм. Для уменьшения трения
массы о стенки рола, что также необходимо
при увеличении концентрации массы, из-
менялась самая форма рольной ванны. Пря-
моугольные сечения прежних ролов в со-
временных конструкциях того же типа

847 БУМАЖНОЕ ПРОИЗВОДСТВО 848

заменены округленными, так что каналы со-
временных ролов имеют как бы цилиндрич.
форму, что значительно облегчает движение
массы при большой ее концентрации. Из-
менялась одновременно и длина ножового
барабана: вместо прежних 730 мм она дошла
до 1 000, 1 200 и 1 800 мм; соответственно
и емкость ролов от загрузки в 80—100 кг

дошла до 600 —
1 200 кг. В кон-
струкции рассмот-
ренного рола дви-
жение массы проис-
ходит вокруг вер-

ф ц г 3 тикальной продоль-
ной перегородки,

разделяющей рол на два открытых ка-
нала. Такой тип в его разнообразных ви-
доизменениях является наиболее распро-
страненными в настоящее время. Но наряду
с ним суще-
ствует и дру-
гой, где ванна
рола разделена
на две части
горизонталь-
ною перегород-
кою, при чем
ножовый бара-
бан и горка за-
нимают здесь
всю ш и р и н у
рола, а ниж-
ний закрытый
канал служит
для обратного движения бумажной массы.

Наиболее распространенным ролом этого
типа является рол Умферстона, изображен-
ный схематически на фиг. З.Рол этого типа
имеет по сравнению с рассмотренным ранее
то неудобство, что обратный канал рола
является мало доступным для осмотра,

очистки и промыв-
ки . Из других мно-
гочисленных и раз-
нообразных конст-
рукций ролов на-
иболее распроетра-

Фпг. 5. ненные изображе-
ны на фиг. 4 — 8.

В описанных выше ролах обе функции —
размол волокна и передвижение массы в ро-
ле— производятся одним и тем же размалы-
вающим механизмом—ножовым барабаном.

Фиг.

Фиг. 6.

Несомненно, что такое совмещение, пред-
ставляя нек-рое удобство в смысле простоты
конструкции рола, не является рациональ-

ным, так как каждый процесс (и размол и
передвижение массы) не может быть само-
стоятельно изменяем и регулируем, в отт

Фиг. 7.

дельности. Поэтому давно уже появилось
стремление разделить эти функции и про-
изводить передвижение массы при помощи
самостоятельн. механизмов—винтовых или
центробежных насосов. Такого рода изме-
ненная конструкция видна на фиг. 7 и 8.
Необходимо указать на свойственный ро-
лам старого типа неравномерный размол
волокон в массе; часть массы, движущаяся
вокруг средней стенки, проходит путь при-
близительно в два раза короче, чем та, к-рая
движется вблизи наружной стенки рола,
и следовательно первая в два раза чаще под-
вергается размалывающему действию но-
жей и в два раза скорей заканчивает свой
размол. Стремясь исправить этот недостаток,
конструкторы располагают ножи барабана
и планки не параллельно друг другу, но под

Фиг. 8.

некоторым острым углом, так чтобы ножи
(действие наподобие ножниц) непрерывно
оттесняли массу при прохождении ее ме-
жду ними к наружной стороне рола. Прак-
тически это дости-
гается тем, что
планка устанавли-
вается под углом
в 6—7° к оси но-
жового барабана,
или, как это де- ф и г g

лают некоторые за-
воды, ножи в ножовом барабане устана-
вливаются не параллельно его оси, а по
некоторой спиральной линии, как это по-
казано на фиг. 9. Видные на торцовой по-
верхности барабана 6 (иногда 2—3) привер-
нутых полос железа служат для того, чтобы
масса не могла застревать между барабаном
и стенками рола. Такая косая установка

849 БУМАЖНОЕ ПРОИЗВОДСТВО 850

ножей лишь несколько исправляет указан-
ный недостаток неравномерного размола,
но не устраняет его.

На фиг. 10 и 11 изображены два типа ан-
глийских ролов, где принцип разделения

функций проведен
наиболее резко и
наглядно. У обоих
ролов ванны (ци-
линдрическая у од-
ного и мешкообраз-
ная у другого) слу-
жат лишь резерву-
аром для массы;
ножовый барабан и
планка помещаются
наверху как совер-
шенно самостоятель-
ный размалывающ.
аппарат; наблюде-
ние за ним и регу-
лирование его чрез-
вычайно удобны и
доступны. Масса из
наиболее глубокой
части рола посту-
пает к насосу, и им
подается к размалы-

вающему аппарату. На подводящей трубе
имеется регулирующий трехходовой кран,
которым можно изменять количество под-
водимой для размола массы и направлять

, ее в готовом виде в

резервуары для вы-
черпки на бумаж. ма-
шине. Упомянем еще

Фиг. 10.

Фиг. 11.

об одном типе рола, в к-ром ножовый ба-
рабан и планка из стальных ножей заме-
нены барабаном и планкой из базальто-

бляются для особо жирного размола цел-
люлозной массы (см. Пергамин).

Процесс размола. При вращении ножового
барабана над планкой при расстоянии меж-
ду ними 5 —10 мм никакого размола не
происходит, и работа барабана сводится
только к передвижению массы в роле;
весь вес барабана в 2—8 т поддерживает-
ся подшипниками, в к-рых вращается вал
барабана. При опускании барабана до сопри-
косновения с планкой подшипники удержи-
вают его только в боковом направлении;
все давление веса барабана распределя-
ется тогда по поверхности соприкасаю-
щихся ножей барабана и планки и волокон,
находящихся между ними. Очевидно, оно
будет тем меньше, чем больше число сопри-
касающихся между собой ножей и чем ши-
ре соприкасающаяся поверхность ножа,
т. е. если вместо 15 ножей при ширине
лезвия в 3 мм будем иметь в планке 30 но-
жей при ширине 6 мм, то давление на
1 мм2 планки или находящихся на нем во-
локон будет в четыре раза меньше. В за-
висимости от ширины лезвия соприка-
сающихся между собой ножей барабана
и планки, от давления, оказываемого ба-
рабаном на планку или находящиеся ме-
жду ножами волокна, и от густоты заряд-
ки (от количества волокон, находящихся в
1 см3 массы, поступающей между ножами)
размол волокон идет в двух направлениях:
в сторону уменьшения длины волокон по-
лумассы путем их разрезывания или в сто-
рону их раздавливания, следствием чего
является их расщепление на несколько
более тонких волоконец, или фибрилл.
Регулируя расстояние между ножами ба-
рабана и планки и давление барабана на
планку, изменяя концентрацию волокна
в роле, заменяя перед выработкой бумаги
одну планку другой с более острыми
или более тупыми ножами, можно изме-
нить направление размола или в сторону
резания или в сторону раздавливания,
и так." обр. придать волокнам массы опре-
деленные физич. и химич. свойства, кото-
рые и обусловливают в дальнейшем тре-
бующиеся для различных сортов бумаги
физич. и химнч. свойства бумажного листа.

Т а б л . 3 . — Х а р а к т е р и с т и к а б у м а ж н ы х р о л о в н а и б о л е е р а с п р о с т р а -
н е н н о г о т и п а .

Е м к о с т ь р о л а
в л

3 000
4 000—4 500

6 000
8 000

10 000
12 000

Н о ж о в ы й б а р а б а н

диаметр
в мм

1 200—1 350
1 300—1 500
1 400—1 650
1 600—1 800

1 700
1 800

ширина
в мм

1 000—1 050
1 100—1 150

Д 250—1 300
1 400—1 500

1 500
1 600

число
ножей

72— 82
80— 84
88— 96
96—102

108
114

ЧИСЛО

об/м.

140—160
127—150
116—150
106—115

110
105

ЧИСЛО
ножей

в планке

22—30
24—30
26—30
30—32

36
38

Зарядка рола
при 6,5%

абс. сухого
вещества в кг

200
260—300

400
520
650

750—800

Потребляемое
число JP

(приблиз.)

20— 35 I
25— 50
30— 65
40— 80 1
65—105
85—120

вой лавы: вместо стальных ножей — здесь
высеченные базальтовые выступы, разде-
ленные глубокими бороздами. Еще более
углубленные борозды служат для захва-
тывания массы и переброса ее через гор-
ку. Такие базальтовые барабаны употре-

В табл. 3 указаны ставшие почти стандарт-
ными емкости ролов наиболее распростра-
ненного типа, изготовляемых в настоящее
время крупнейшими машиностроительными
фирмами Германии для бумажного произ-
водства. Первые четыре размера являются

851 БУМАЖНОЕ ПРОИЗВОДСТВО 852

наиболее употребительными, последние два
встречаются в исключит, случаях. Почти
как правило можно сказать, что чем выше
сорт бумаги (а это всегда связано с меньшим
размером всего производства и, в частности,
рольного отделения), тем меньше д. б. раз-
мер устанавливаемых ролов. В таблице по-
казана, кроме того, величина зарядки этих
ролов, т. е. количество волокна (считая на
абсолютно сухое вещество), какое следует
загружать в эти ролы при указанной кон-
центрации волокна в массе, а также нормаль-
ное число оборотов ножового барабана,
основные размеры размалывающего аппа-
рата и количество расходуемых ролом Н*.
Значительное колебание в расходе IP
одного и того же рола объясняется сте-
пенью «присадки» барабана, т. е. указанным
выше изменением расстояния между но-
жами барабана и планки, и крепостью раз-
малываемого материала. Влияет также ши-
рина лезвия ножей и степень размола массы.
Приведенные (фиг. 12) диаграммы А (I, II,

4.25
Puff

ОБЬ/WO/V * •

* Л
3

2.30

2

1.30

1

ад
30
20
10

0.

-

^Л—

f

—,

- 1 —

i

=)

3.30

2.30

1.30

* t . 2 5 _
РОЛ —

TZJ/JOPA * -'-

^ =

-

a

п ш
А

Я Ш IV

в
Фиг. 12.

III, IV) и В (I, II, III, IV) дают представле-
ние о расходе IP при размоле массы, при
чем диаграмма А взята на работе рола обыч-
ного на континенте типа, аналогич. фиг.
6, 7, 8, а диаграмма В—на работе рола
Тейлора (фиг. 11). Обозначенные слева каж-
дой диаграммы цифры показывают время в
минутах, и следовательно кривые изобра-
жают изменения расхода IP в течение
калодых 5м.Каждый скачок абсциссы вправо
(на диаграмме А) соответствует новой «при-
садке» ножового барабана (шара), т .е . сбли-
жению ножей шара и планки. В ролах
этого типа, как указано выше, ножовый
барабан выполняет также функцию пере-
двилсения массы в роле; в роле Тейлора
он производит только размол массы, и
диаграмма работы этого типа ролов пред-
ставляет собой более равномерно подни-
мающуюся кривую.

Значение разрезывания, т. е. уменьше-
ния длины волокон и соотношения между

их длиной и толщиной, было указано ранее.
Необходимо остановиться на процессе их
раздавливания. Стенки каждого раститель-
ного волокна состоят из отдельных тон-
чайших волоконец — фибрилл, которые, в
свою очередь, по длине состоят из ряда
кристаллитов. Величина этих кристаллитов,
повидимому, различна для разного рода во-
локон; так, рентгеноскопич. исследованиями
размер ромбич. кристаллитов хлопкового
волокна определен в 0,00001 мм и для во-
локон рами в 0,05—0,10 ли», т. е. в 5 000—-
10 000 раз больше. Если иметь в виду,
что хлопковое волокно является наиболее
слабым, а рами — одним из наиболее креп-
ких, то можно предположить, что крепость
волокон находится в зависимости от ве-
личины их кристаллитов. Связь кристал-
литов в направлении длины фибрилл являет-
ся более прочной, чем в двух соприкасаю-
щихся между собой фибриллах; поэтому,
когда влажное волокно подвергается раз-
давливанию, то оно распадается на фибрил-
лы, но не на отдельные кристаллиты. Число
фибрилл в волокне ок. 100, и поэтому даже
при очень мелком размоле, когда длина
разделенного на фибриллы волокна будет,
положим, 1—2 мм, мы получим в фибрил-
лах большее отношение длины к тол-
щине волоконец, т. е. лучшие условия для
сплетения их между собой. При отсутствии
разделения на фибриллы, укорачивая во-
локна до указанного выше размера, мы,
наоборот, ухудшаем условия их сплетения.
Наиболее существенным следствием разде-
ления на фибриллы является увеличение
поверхности волокнистой массы как вслед-
ствие физич. разделения волокна, так и в
особенности благодаря происходящему при
этом набуханию клетчатки, ее гидратации—
явлению уже химическому. При более про-
должительной обработке в этих условиях на
поверхности волокна происходит дальней-
шее изменение клетчатки, распад ее слож-
ной молекулы на меньшие с образованием
целлюлозных декстринов. При продолжи-
тельной механич. обработке с водой в шаро-
вой мельнице молекулы клетчатки еще
более дезаггрегируются и образуют с во-
дой коллоидальный раствор. Присутствие
в волокне более простых углеводов, т. н.
полуцеллюлоз, ускоряет этот процесс. Дре-
весина (волокно древесной массы) при этом
распадается на свои компоненты, и под
микроскопом можно с хлорцинкиодом полу-
чить голубое окрашивание чистой целлю-
лозы наряду с бурой окраской еще не раз-
ложенных молекул древесины. Т. о. в
результате большого числа ударов, разми-
наний и раздавливаний волокна в присут-
ствии воды при продолжительном размоле
получается изменение волокна, т. е. из-
менение его физич. и химич. свойств.

Придание бумаге тех или иных свойств до-
стигается путем различи, размола полумас-
сы. Самый размол по своему характеру полу-
чил название т о щ е г о , с р е д н е г о и
ж и р н о г о , соответственно степени раз-
резывания или раздавливания. Название
жирного он получил потому, что благодаря
образованию на поверхности фибрилл декс-
тринов целлюлозы в виде богатого водой

БУМАЖНОЕ ПРОИЗВОДСТВО.

• \

1. Поперечный разрез листа бумаги. 2. Тощий размол бумажной массы. 3. Средний размол бумажной массы.
4. Жирный размол бумажной массы. 5. Очень жирный размол бумажной массы. 6. Масса бюварной бумаги.

Т. Э.

853 БУМАЖНОЕ ПРОИЗВОДСТВО 854

слизистого слоя они приобретают большую
скользкость, и отжать рукой воду из раз-
молотой до такого состояния массы не удает-
ся: вся масса, как масло или жир, проскаль-
зывает между пальцами; при тощем размоле
вода легко отжимается, свободно выходит
из промежутков между волокнами, оставляя
от большой порции взятой в руки массы
тощий кусочек влажного волокна. Все свой-
ства бумаги: пористость, шероховатость или
гладкость, стекловидность, прозрачность,
крепость, растяжимость, сопротивление из-
лому, смачиваемость, гигроскопичность,
расширение от влажности, способность удер-
живать воду и многие другие зависят более
от характера размола, чем от физич. свойств
первоначального волокна. Благодаря спо-
собности целлюлозы изменять под влия-
нием размола свои природные физич. свой-
ства и явилась возможность применять бу-
магу для самых разнообразных потребно-
стей, вплоть до имитации клеенки, кожи,
металла и пр.

Насколько изменяются при продолжи-
тельном жирном размоле физич. свойства
волокна, показывают следующие опыты
(Н. А. Резцов). Бумага, выработанная из
пеньки, имела разрывную длину:

после 3-часового размола 4 500 м
» i » » 5 ооо »
» 6 » » е ооо »
» 8 » » 6 боо »
» 10 » » 7 200 »
» 20 » » 7 450 »

Не только целлюлоза, но даже древесина,
в к-рой она составляет всего ок. 60%, под
влиянием жирного размола также резко из-
меняет свои свойства и дает более крепкую
бумагу. Следующие фигуры иллюстрируют
процесс массного размола волокна: фиг. 13

показывает прохожде-
ние волокна между но-
жами и происходящее
н зависимости от рас-
стояния между ними и
остроты ножей разре-
зывание или размина-
ние и раздавливание
волокна; на фиг. 14 мы
видим раздавленное во-
локно с отделившимися
друг от друга фибрил-

лами. На вкладном листе показана бумаж-
ная масса тощего, среднего, жирного и
очень жирного размола, а также масса бю-
варной бумаги.

Работа на ролах. Тотчас по выпуске из
рола готовой бумажной массы приступают
к следующей его зарядке. Для этого на-
полняют рол свежей водой и одновременно
загружают его подлежащей размолу полу-
массой, подвезенной к ролу в вагонетках.
На более крупных современных фабриках и
при выработке односортного товара заряд-
ка рола обычно производится в жидком
виде по трубам из бункеров, куда загото-
вленная полумасса накачивается предвари-
тельно. Такой механизированный метод со-
кращает необходимое для загрузки время
и количество рабочих.

Выше, на примерном составе бумажного
листа, уже было указано, как разнообразен
бывает состав подлежащего размолу сырья.

Фиг. 13.

Подбор различного волокнистого материа-
ла для получения данного сорта бумаги
называется к о м п о з и ц и е й б у м а г и .

Несколько композиций современных бу-
маг Союза приведены в табл. 4.

Табл. k.—Композиции бумаги.

5 а
Материал

£ ю I !

Н '

• «

в %

10,0
78,0
12,0

100,0

Целлюлозы беленой] 36,4
Тряпичной полумассы | 8,8

в и ts I I Целлюлозы беленой .
g <л а <г | Тряпичной полумассы
ig £*м | ! Бумажных обрезков

Соломенной целлюлозы
Бумажных обрезков . .

Целлюлозы беленой .
Тряпичной полумассы

Целлюлозы беленой . .
Тряпичной полумассы .
Соломенной целлюлозы
Бумажных обрезков . .

54,5
0,3

100,0

51,2
48,8

100,0

36,4
8,8

54,5

100,0

Обычно при композиции волокна рабочему указы-
ваются и добавки к волокну, необходимые для полу-
чения того или иного сорта бумаги. Соответственно
полученной от мастера выписке композиции подлежа-
щей выработке бумаги рабочий («старший рольщик»)
и производит зарядку рола указанными в компози-
ции материалами. Одновременно с композициею ма-
стер дает и указания, как следует вести размол мас-
сы, если данный сорт бумаги не является нормаль-
ным сортом для фабрики. Рольщику указание ком-
позиции дается не в %, а в весовых или в объемных
мерах подлежащего загрузке в рол материала. Ком-
позицию стандартизированных бумаг — см. Бумаги
стандарты.

Фиг. 14.

В состав массы могут входить волокна,
чрезвычайно разнообразные по качеству:
крепкие (льняное- и пеньковое тряпье) и
слабые (ситец), требующие поэтому для
своей обработки различного времени и раз-
личного размола. Лучше производить от-
дельно размол того или другого материа-
ла, выпуская по окончании размола обе
массы в третий, с м е ш и в а ю щ и й , ниже

855 БУМАЖНОЕ ПРОИЗВОДСТВО 856

лежащий рол, куда вносятся затем и необ-
ходимые добавки. Такой смешивающий рол
следует применять не только для выра-
ботки тряпичных бумаг, но и для бумаг
с большим процентом древесной массы и
меньшим процентом целлюлозы. В усло-
виях, где древесная масса получается на
той же фабрике на современных д е ф и б -
р е р а х (см. Древесная масса), она уже
не нуждается в рольном размоле. При
массовом производстве современных бумаг
с большим, в 40—80%, содержанием дре-
весной массы раздельная подготовка мас-
сы становится уже правилом. Размолотая
в массу целлюлоза и древесная масса по-
ступают в отдельные ментальные резервуа-
ры, в которых лопастными мешалами, вра-
щающимися со скоростью 3—4 об/м., под-
держиваются в непрерывном движении.
Консистенция массы, непрерывно посту-
пающей в эти резервуары, поддерживается
постоянною при помощи особых аппаратов
(сист. Trimbey и др.), автоматич. регулиру-
ющих разбавление массы водою соответств.
густоте поступающей в бассейн массы. Из
этих резервуаров отдельными насосами цел-
люлоза и древесная масса перекачивают-
ся в особые отделения другого аппарата
(сист. TibitSH др.), который регулирует вы-
пуск из этих отделений как целлюлозной,
так и древесной массы на бумажную маши-
ну; в третье и четвертое отделения того же
аппарата поступают белый клей и глинозем,
выпуск к-рых также автоматически регули-
руется. Особыми приспособлениями уста-
навливается соотношение количеств мате-
риалов, выходящих из каждого отделения.
Т. о. все составные части композиции бу-
мажной массы одновременно, в точно и авто-
матически регулируемых количествах, по-
ступают на бумажную машину, соединяясь
между собою в особом резервуаре, устана-
вливаемом перед ней.

Добавками к массе являются минераль-
ные вещества для з а п о л н е н и я пор, ве-
щества, служащие для п р о к л е й к и бу-
маги, и к р а с я щ и е вещества. Для за-
полнения пор применяются: каолин, ас-
бестит, анналин, бланфикс (сернокислый
барит), мел. Для проклейки употребля-
ются: канифоль, или гарпиус, желатина,
кожный клей, сернокислый глинозем и
квасцы. Для окраски или для подцветки
бумаги наряду с минеральными красками,
как ультрамарин, берлинская лазурь, хро-
мовокислый свинец, охра, мумия и др.,
употребляются т. н. анилиновые краски
органического происхождения.

Назначение з а п о л н я ю щ и х веществ
различно. В печатных бумагах они служат
для заполнения тех промежутков, которые
остаются между волокнами при образовании
бумажного листа, и способствуют получе-
нию более полного и сочного отпечатка. При
отсутствии их оттиск воспринимался бы
только волокнами и прерывался бы в про-
межутках между ними, т. е. получался бы
неполным и бледным. В других случаях
эти вещества, особо высокого белого цвета,
применяются для улучшения цвета бумаги
при употреблении небеленого волокнистого
материала. Наконец, за границей они иногда

служат средством для отяжеления низких
сортов бумаги в целях облегчения конку-
ренции. До каких пределов может доходить
в таких случаях применение этих веществ,
могут показать нек-рые немецк. бумаги для
упаковки сахара, где содержание отяжеля-
ющих веществ доходит до 55% и остается
только 40% волокнистого материала. Зна-
чительное количество этих веществ в компо-
зиции бумаги естественно сильно отзывает-
ся на ее физических свойствах.

Добавками второго рода являются к л е -
я щ и е вещества. В действительности как
самое название процесса — «проклейка», так
и название применяемых при этом процессе
веществ являются неправильными, сохра-
нившимися от первых времен производ-
ства, когда применялись материалы, дей-
ствительно клеящие (крахмал и животный
клей), сообщавшие бумаге вместе с водо-
непроницаемостью также нек-рое повыше-
ние ее крепости. В настоящее время т. н.
животная проклейка, т. е. пропускание го-
товой бумаги через раствор желатины или
кожного клея с последующей его отжимкой
и сушкой, применяется, лишь для исключи-
тельных сортов бумаги и в ничтожных для
мировой бумажной промышленности раз-
мерах. В массовом производстве применяет-
ся смоляная проклейка при помощи смоля-
ного мыла, прибавляемого в ролах к бумаж-
ной массе и после надлежащего смешения
с нею разлагаемого прибавлением раство-
ра сернокислого глинозема или алюминие-
вых квасцов. При этой проклейке ника-
кого склеивания волокон между собой не
происходит и бумага не только не стано-
вится крепче, но, наоборот, слабее, как по-
казали произведенные испытания (табл. 5)

Табл. 5.—Сравнительныеданные о
свойствах клееных и неклееных

бумаг.

б
ум

аг
и

1
2
3

Средняя
длина

неклееная

3,35
2,30
1,87

разрывн.
в км

клееная

3,13
1,95
1,62

Растяжимость в %

неклееная

9,55
6,63
8,88

клееная

7,81
6,63
7,52

над бумагами, сработанными в совершенно
одинаковых условиях, с тою лишь разни-
цею, что одни из них были в ролах про-
клеены, а другие сработаны неклееными.

Сущность проклейки заключается в пре-
вращении пор бумажного листа из капил-
лярных, т. е. всасывающих воду и водные
растворы, в антикапиллярные, т. е. проти-
водействующие прониканию этих растворов
(вода, чернила, тушь, краска и пр.) внутрь
листа. Чтобы сделать поры листа антикапил-
лярными, необходимо их стенки (т. е. по-
верхности составляющих их волокон) сде-
лать не смачивающимися, что и достигается
путем химич. соединения клетчатки со смо-
ляными к-тами канифоли помощью глино-
зема. В случае животной (желатинной) про-
клейки раствор желатины, впитанный бума-
гой, при последующей сушке бумаги, ис-
паряясь на ее поверхности, закрывает эти

857 БУМАЖНОЕ ПРОИЗВОДСТВО 858

поры тонкой пленкой, к-рая и препятствует
проникновению в них не только жидкостей,
но и воздуха. При смоляной проклейке по-
ры остаются вполне открытыми. На ф-ках
смоляная проклейка ведется следующим
образом. Канифоль омыляется нагреванием
с содой глухим или прямым паром в котлах
особого устройства, пока не получится гу-
стой раствор смоляного мыла. Щелочь бе-
рется в недостаточном для полного омыле-
ния количестве, так что в готовом мыле
остается в растворенном состоянии 20—40%
неомыленной канифоли. При разбавлении
(в эмульгаторах) этого мыла теплою водою
неомыленная смола выпадает в виде смо-
ляных шариков, диам. 0,001—0,006 мм, об-
разуя т. н. б е л ы й к л е й (молочного вида
эмульсию). Это смоляное молоко является
очень стойким и сохраняется очень долгое
время (годы). Неомылившаяся смола состо-
ит из изменившихся, менее активных смо-
ляных кислот и из находившихся в кани-
фоли углеводородов. Омыленные смоляные
кислоты при дальнейшем разбавлении в
ролах при смешении с бумажною массою
выделяются в коллоидальном состоянии в
свободном виде и в такой форме реагируют
с волокном и глиноземом. Такое разделение
смоляных к-т путем неполного омыления
дает более постоянную, равномерную про-
клейку, и потому белый клей и вытеснил
бурый, получавшийся полным омылением
смолы и дававший непостоянную, измен-
чивую проклейку. При разбавлении смо-
ляного мыла для получения белого клея
концентрацию эмульсии доводят до содер-
жания 15—25 г канифоли в 1 л. При про-
клейке бумажной массы из рола предвари-
тельно удаляют помощью т . н . п р о м ы в -
н о г о б а р а б а н а (на фиг. 15 с правой сто-
роны этот барабан—на роле Фойта) нек-рое

Фиг. 15.

количество воды, затем прибавляют белый
клей, а когда он хорошо смешается с
массою,—раствор сернокислого глинозема.
Обычно расходуется 1—4% канифоли и
1У2—6 % продажного глинозема (с содержа-
нием около 14% А12Оз).

О к р а с к а для получения цветных бу-
маг и п о д ц в е т к а , или нюансирование,
белых бумаг производятся после прибавки
клея введением сильно разбавленных рас-
творов одной или смеси различных красок.
Приходится принимать во внимание, что
большинство красок при высокой t° послед-
них сушильных цилиндров в ы г о р а е т ,
т.е. окраска бумаги теряет в своей интенсив-
ности. При смеси красок необходимо при-
нимать во внимание, что эта потеря интен-
сивности для различных красок различна;
это затрудняет равномерную окраску бу-

маги и побуждает стремиться к употребле-
нию в композиции меньшего числа красите-
лей. Сильно распространенные прежде ми-
неральные краски уступили в настоящее
время свое место органическим вследствие
более легкого применения последних, боль-
шей яркости цветов и большего разнообра-
зия оттенков.

После прибавки заполняющих веществ
проклеенная и подкрашенная бумажная мас-
са спускается из ролов по медным, керами-
ковым или деревянным трубам в метальные
бассейны, из к-рых регулярно вычерпывает-
ся особо устроенными черпаками или по-
мощью массного насоса на бумажную маши-
ну. Этот механизм вычерпки массы д. б.
чрезвычайно точным, т. е. в единицу вре-
мени он должен подавать на бумажную ма-
шину абсолютно одинаковые количества
массы, чтобы при равномерной скорости
сетки на машине получить одинаковый вес
волокна на 1 м2 бумаги.

Вычерпка бумаги. До изобретения бумаго-
делательной машины Луи Робером получе-
ние бумаги в форме листов из бумажной мас-
сы производилось ручным способом. При
этом способе употребляют форму в виде
прямоугольного продолговатого ящика с
очень низкими боковыми стенками, при чем
дно ящика состоит из медной сетки или ред-
кой ткани, а боковые стенки (борты), скре-
пленные между собой, могут легко снимать-
ся с днища и заменяться другими, более
или менее высокими. Во избежание прогиба
сетчатого днища формы сетка поддерживает-
ся снизу или твердыми проволоками или же
тонкими лезвиеобразными деревянными рей-
ками. Сильно разбавленная бумажная масса,
поддерживаемая в постоянном движении,
чтобы волокна не могли осесть на дно чана,
из которого производится вычерпка, зачер-
пывается этой формой и вынимается в гори-
зонтальном положении из чана при непре-
рывном сотрясении формы в боковых на-
правлениях для равномерного распределе-
ния и лучшего свойлачивания волокон.
Когда вода стекла, борты формы снимают-
ся, сетка с находящимся на ней мокрым
листом бумажной массы перевертывается
и бумажный лист отбрасывается на под-
ложенный лоскут сукна. На освободившее-
ся сетчатое днище снова накладываются
борты и образовавшейся таким образом
формой снова зачерпывается масса для фор-
мовки следующего листа. Отброшенный на
сукно лист бумажной массы покрывается
новым лоскутом сукна, на который откиды-
вается следующий лист массы, в свою оче-
редь покрывающийся сукном для принятия
нового листа массы и т. д., пока не обра-
зуется стопа переложенных сукном листов
бумажной массы, к-рая и помещается затем
под плиту ручного пресса для дальнейшего
ее обезвоживания. Прокладка мокрых ли-
стов массы сукном необходима, чтобы при
дальнейшем удалении воды выжиманием
эти листы не соединились и не слиплись
между собой. Кроме того, поры сукна явля-
ются каналами, отводящими воду из средн.
частей мокрой стопы; при отсутствии этих
каналов находящаяся под давлением вода,
стремясь к свободн. выходу, разъединила бы

859 БУМАЖНОЕ ПРОИЗВОДСТВО 860

волокна массы и разрушила бы структуру
листа. Отжатая под прессом стопа бумаги
разбирается, при чем прокладки сукна
возвращаются к черпальи. чану, а мокрые
листы бумаги развешиваются на веревках
или раскладываются на досках для просуш-
ки и последующего разглаживания. Вся
работа требует трех рабочих, из к-рых один
производит вычерпку массы, другой осво-
бождает форму от листов и перекладывает
их сукном, а третий отжимает стопы в прессе
и разбирает отжатые листы. Работа произ-
водится одновременно двумя формами, так
что черпальщик всегда имеет под рукой го-
товую форму, освобожденную от предыду-
щего листа. Необходим большой навык для
каждого процесса работы.

Если сравним ручную вычерпку с машин-
ной (см. Бумагоделательные машины), то
увидим, что самый принцип и процесс рабо-
ты остались те же, и только механизация
процесса достигла в современной машине
очень высокой степени. Прежняя четырех-
сторонняя форма заменена двусторонним
форматом с декельными подвижными бор-
тами. Два других борта формы стали не-
нужными при непрерывной бегущей сетке
и механически регулируемом количестве во-
локна, которое подается в единицу времени
на площадь пробегающей в это время сетки.
Ручное сотрясение сетки заменено механич.
действием тряски. Рабочий, производивший
отжимание мокрых листов на прессе, заменен
гауч-прессом с суконной рубашкой (чул-
ком). Сукно, проводящее бумагу между чу-
гунными валами 1-го, 2-го и 3-го пресса,
имеет то же значение, что и суконные про-
кладки под винтовым деревянным прессом
15 и 18 веков; только принцип сушки бу-
маги изменился при механизации, и вместо
вольной сушки на воздухе введена форси-
рованная сушка паром на сушильных бара-
банах. Механизация формирования бума-
ги имела следствием колоссальное повыше-
ние производительности рабочего. Опытные
рабочие под управлением Л. Робера выра-
батывали всего 0,03 т на человека; при
современных бумагоделательных машинах
один рабочий производит 0,5 — 5,0 т бу-
маги, т. е. производительность повысилась
в 17 —170 раз.

В двух отношениях, однако, машинная вы-
работка бумаги является значительно ниже
ручной: в отношении равномерного распре-
деления волокон в различных направлениях
листа и в отношении равномерной усадки
бумаги при ее сушке. Бумага ручной вы-
черпки равномерно садится при высушива-
нии во всех направлениях; наоборот, при
машинной сушке на цилиндрах, благодаря
одинаковой скорости на окружности всех
цилиндров одной батареи, это невозможно,
и неизбежная усадка бумаги при сушке
(сокращение длины и толщины набухших
волокон при их высыхании) происходит
исключительно в направлении, перпендику-
лярном к направлению движения бумаги на
машине. Усадка бумаги по длине на бумаж-
ных машинах возможна только при пере-
ходе ее с одной батареи цилиндров на дру-
гую благодаря возможности изменения ско-
рости каждой батареи; поэтому для нек-рых

бумаг желательно применение 3 и 4 батарей
цилиндров в сушильной части. Чем раз-
мол массы более жирен, тем более ощутите-
лен этот недостаток машинной выработки.
Эта невозможность равномерной усадки
бумаги по всем направлениям является
второю причиною неравномерного распре-
деления физич. свойств бумажного листа
в различных направлениях.

Указанные выше преимущества ручной
вычерпки сравнительно с машинной в отно-
шении одинаковости физич. свойств бумаги
в различных направлениях листа делают
первую в некоторых случаях незаменимой;
этим объясняется, что ручная вычерпка со-
хранилась до сих пор и служит для выра-
ботки наиболее высоких сортов бумаги.
Пользующиеся большой известностью бу-
маги: ватман (в Англии), милиани (в Ита-
лии) и др. вырабатываются ручной вычерп-
кой. Бывшая Экспедиция заготовления го-
сударственных бумаг в Ленинграде (ныне
фабрика Гознак) имела образцово поставлен-
ную ручную вычерпку. Кредитные билеты
сторублевого достоинства вырабатывались
исключительно таким путем, при чем масса
вычерпывалась из двух чанов с льняной
и пеньковой бумажной массой; при этом
одна сторона билетов состояла из льняных,
а другая из пеньковых волокон. Ручные бу-
маги Экспедиции с водяными знаками слу-
жили образцом достижений в этой обла-
сти. Таким образом наряду с примитив-
ным ручным производством, сохранившимся
в Японии и Китае, имеется высоко орга-
низованное производство ручной вычерпки
в других странах.

Отделка и сортировка бумаги. Обезвожен-
ный на прессах бумажной машины и высу-
шенный на сушильных цилиндрах бесконеч-
ный бумажный лист подвергается затем
окончательной о т д е л к е для придания
ему надлежащего размера и качества. Эта
отделка начинается уже на бумажной ма-
шине. Помощью точно устанавливаемых со-
ответственно требующемуся размеру листа
циркулярных ножей отрезаются утолщен-
ные, шероховатые кромки листа и затем бу-
мажная лента проходит через г л е з е р —
батарею хорошо отшлифованных чугунных
валов. Поверхность валов состоит из зер-
кального закаленного чугуна. Число валов
колеблется от 4 до 10 соответственно выра-
батываемому сорту бумаги. Назначение гле-
зера—выравнять шероховатую поверхность
бумаги, придать ей матовую гладкость, удоб-
ную для письма или печати и приятную на-
ощупь и для глаза. Бумага сходит с сушиль-
ных цилиндров очень сухой и трудно под-
дается уплотнению между валами глезера;
кроме того, вследствие неравномерной усад-
ки при сушке в различных местах ширины
листа и отсутствия у сухой бумаги эластич-
ности и растяжимости легко образуются
при прохождении бумаги между валами
складки и разрывы. Поэтому обыкновенно
между последним сушильным цилиндром
и глезером устанавливается тонкостенный
медный цилиндр, внутри орошаемый хо-
лодной водой; он охлаждает соприкаса-
ющуюся с ним бумагу и конденсирует
пар, находящийся в ее порах.

861 БУМАЖНОЕ ПРОИЗВОДСТВО 862

Увлажненное т. о. волокно снова при-
обретает эластичность и растяжимость, и в
таком состоянии бумага без указанных выше
дефектов проходит через глезер. Бумага за-
правляется через верхний вал, огибает его,
проходит между ним и нижележащим, оги-
бает этот вал и т. д. до последнего вала, от-
куда принимается рабочим и передается на
и а к а т, или н а в о й, где и навивается на
скалку, образуя большой рулон. Движе-
ние глезеру передается через нижний или
третий снизу вал, остальные валы глезера
во время работы приводятся в движение про-
ходящим между ними листом бумаги, что
неизбежно вызывает некоторое скольжение
вала по бумаге. Благодаря этому бумажный
лист не только сдавливается, уплотняется,
но и получает незначительный лоск. Бума-
ги, прошедшие через такой глезер, назы-
ваются поэтому бумагами машинной глад-
кости, или матовыми бумагами, в отличие от
каландрированных, лощеных, или глазиро-
ванных, бумаг, у к-рых эта гладкость пере-
ходит уже в лоск или глянец. Для придания
большего лоска бумаги пропускаются через
т. и. к а л а н д р ы (фиг. 16), устроенные

по типу глезеров,
но со следующими
характерными осо-
бенностями . В то
время как у глезе-
ра все валы дела-
ются из закаленно-
го чугуна, у калан-
дра эти валы чере-
дуются с бумажны-
ми валами; тело
последних состоит
из бумажных ли-
стов с прорезанны-
ми в них отверсти-
ями, через которые
проходит стальная
ось вала; бумажные
листы крепко спрес-
сованы между дву-
мя стальными или
чугунными шайба-
ми, закрепленными

на этой оси .Такие набранные бумагою валы
затем обтачиваются алмазным резцом и «за-
катываются» при увлажнении их сперва
под легкою, а затем под усиленною нагруз-
кою на каландре; при этом они приобретают
зеркальную поверхность. Выдерживая гро-
мадное давление находящихся над ними
валов, они, тем не менее, сохраняют спо-
собность сдавливаться в том случае, если
в теле проходящего бумажного листа ока-
жутся какие-либо утолщения, не задер-
жанные очистителями узелки или скопления
неразделенных древесных волокон, пес-
чинки и т. п. При этом на бумажных
валах получается вдавленность, но сама
бумага остается неповрежденною. Полу-
чение на машине идеально ровного листа
бумаги, с абсолютно одинаковым рас-
пределением волокна по всей ширине бу-
маги и одинаково протекающим процессом
сушки и усадки бумаги, крайне затрудни-
тельно; невозможно и получение на машине
одинаковых натяжений бумаги. Поэтому

Фиг. 16.

образование складок на бумаге при про-
хождении ее на каландре становится вполне
возможным, особенно при тех скоростях,
о к-рыми работают современные каландры.
При чугунных валах эти складки примут на
себя все давление верхних валов, бумага
окажется разрезанной по длине складки и
благодаря этому может дать разрыв бумаж-
ной ленты, что вызовет новую заправку и
увеличение бумажной рвани. При бумаж-
ных валах складка бумаги проходит нераз-
резанною, оставляя лишь соответственную
вдавленность на теле бумажного вала. Не-
большая разница в физич. свойствах двух
соседних пунктов в бумажном листе, к-рая
неизбежно образовала бы складку между
чугунными валами, при бумажных валах,
благодаря их эластичности, часто не вызы-
вает этих вредных последствий.

Естественно, что соответственно различ-
ному сорту—иначе, различным физич. свой-
ствам бумаг, для к-рых предназначен дан-
ный каландр,—бумага для набора бумажных
валов каландра д. б. различна. В одних
случаях она изготовляется из льняной или
пеньковой бумажной массы, в других—из
хлопчатобумажной, чаще всего—из льня-
ной с добавлением 30—50% шерстяного
волокна. Число валов в каландре бывает
8—10—12; чугунные валы, кроме нижнего
и верхнего, делаются меньшего диам., чем
бумажные; они, как и у глезера, делаются
пустотелыми, при чем некоторые снабжены
устройством для внутреннего обогревания,
хотл бумага при прохождении каландра
нагревается уже благодаря трению, испы-
тываемому ею при вращении вышележа-
щих валов. Валы каландра располагаются
большей частью по одной вертикальной
линии, тогда как у глезера оси чередую-
щихся валов иногда расположены по двум
вертикальным линиям, находящимся на
расстоянии нескольких см друг от друга.
Для увеличения давления валов обе маши-
ны снабжены системой рычагов, при чем
верхний рычаг давит на подшипник верх-
него вала, а нижний несет на своем длин-
ном плече груз, который м. б. увеличен
или ослаблен в зависимости от требующего-
ся лоска и качества бумаги. Для получения
высокого глянца на каландрах требуется
увлажнение, еще более сильное и более глу-
боко проникающее в толщу стенок волокна,
чем при прохожде-
нии между валов
глезера; распреде-
ление влажности
должно быть рав-
номерным по всей
ширине бумажной
ленты. Быстр, про-
хождение ленты по
поверхности охла-
ждающего цилин-
дра является уже
недостаточным, и
здесь применяют
опрыскивание бумаги на ходу перед на-
катом в форме мельчайшей росы, которая,
распределяясь затем в накатанном рулоне
бумаги, равномерно увлажняет всю волок-
нистую массу бумаги (фиг. 17). Но для

&

Фиг. 17.

863 БУМАЖНОЕ ПРОИЗВОДСТВО 864

этого равномерного распределения и про-
никания в толщу стенок волокон необходимо
значительное время, и потому бумаги, пред-
назначенные для каландрирования, подвер-
гаются после этого опрыскивания (мочки)
отлеживанию в течение 8—14 дней в спе-
циальном помещении с одинаковою по воз-
можности t° и влажностью воздуха. За
это время волокна несколько набухают, чем
исправляются дефекты, полученные во вре-
мя неправильной сушки и неравномерной
усадки бумаги, и она легко каландрируется,
получая высокий лоск и не давая обрывов.
Применяется и упрощенный быстрый спо-
соб увлажнения без отлеживания бумаги,
но он не может дать ни такого лоска, ни
такого исправления физич. свойств бумаги.
Каландры устраиваются с двумя и даже с
тремя различными скоростями хода: сна-
чала бумага заправляется на тихом ходу
машины, пока не обойдет все валы, а затем
машина переводится на быстрый ход, и когда
вся бумага сойдет с рулона и намотается,
уже каландрированная, на другой, тогда'
каландр снова переводится на тихий ход.
Готовые рулоны каландрированной или
глазированной бумаги поступают далее на
резальную машину (см. Бумагорезальные
машины), где и разрезываются на требуе-
мые форматы.

Разрезанная на листы бумага поступает
на сортировку в помещение, называемое
п а н к а м е р о й , где из нее выбирают
неполные и надорванные листы, получив-
шиеся при разрывах бумаги на машинах,
а остальную бумагу рассортировывают на
несколько пачек соответственно весу бу-
маги, ее сорности и уклонению от образца
по цвету. Отсортированные т .о. листы соби-
раются в стопы (по 500 листов) и запаковы-
ваются для отправки потребителям. Отсор-
тированные по большой сорности, уклоне-
нию в цвете или плотности листы пакуются
и маркируются отдельно, т. к. для потре-
бителя важно, чтобы бумага, взятая им в
работу, была однородна и не производила
неприятного впечатления своею разноцвет-
ностью или неодинаковым весом. Хорошо
отсортированная бумага второго или треть-
его разбора может также найти примене-
ние без ущерба для массового потребителя.
Более сорная писчая бумага часто идет в
«линевку», где мелкий сорт становится ме-
нее заметным. Подробнее см. Бумаги сорта
и Бумаги стандарты.

Если ф-ка вырабатывает исключительно
ротационные бумаги, предназначенные для
дальнейшей обработки на машинах (пе-
чатных, мешечных и т. п.), то тайие бумаги
подвергаются упрощенной сортировке на
перемотных станках, куда они поступают
после глезеров или каландров. Здесь при
перемотке для получения ровно накатан-
ных плотных рулонов (бобин) рабочий
внимательно следит за перематывающейся
лентой бумаги, останавливает станок, если
заметит складку, вырванный край или
разрыв, аккуратно вырезывает испорчен-
ное место и тщательно склеивает попереч-
ные края ленты, чтобы снова получить
ровное бумажное полотно. Вырезка и склей-
ка производятся под косым углом к краю

ленты, чтобы избежать возможного ее раз-
рыва при прохождении на ротационной,
печатной или какой-либо другой машине.
Достигшие при перемотке определенного раз-
мера рулоны снимаются подъемным при-
способлением со станка, обертываются и
оклеиваются оберточной бумагой, маркиру-
ются, с обозначением номера заказа, сорта
бумаги, всей длины и ширины ленты, веса
1 м2 бумаги в г и общего веса рулона, и в
таком виде отправляются на склад. На со-
временных бумажных фабриках все эти
операции, включая и упаковку рулонов, ме-
ханизированы, что значительно удешевляет
стоимость бумаги благодаря отсутствию
паккамеры и экономии ручного труда при
рассортировке листовой бумаги, взвешива-
нии и упаковке стоп и окончательной упа-
ковке и маркировке кип. Чем выше сорт бу-
маги,чем меньше размер стоп (писчие и поч-
товые бумаги), тем больше требуется ручного
труда, тем больше требуется места для рас-
сортировки бумаги, обрезки стоп, их упа-
ковки и хранения. Площадь столов, тре-
бующихся для рассортировки бумаги, со-
ставляет около 2,5 м2, а общая площадь
паккамеры от 10 до 20 м% на каждую
сортировщицу.

Лит.г К у з н е ц о в М. И., Производство бума-
ги и исследование ее, Харьков, 1922; Ш у б е р т М.,
Производство целлюлозы, М., 1899; Ш е в л я г и н Н. ,
Практика испытания бумаги, С П Б . , 1911; Р е з ц о в Н. ,
Бумага в Германии, С П Б . , 1905; е г о ж е , Бумага.
Скандинавского полуо-ва и Финляндии, С П Б . , 1909;
е г о ж е , Бумага в России, С П Б . , 1910—12; е г о ж е ,
О нормальных форматах бумаг за границей и уста-
новлении их в России, С П Б . , 1909; Р е з ц о в Н . и
Ш е в л я г и н Н . , Школа и курсы по писчебум.
делу в Европе, С П Б . , 1909; Ш е в л я г и н Н. , Курсы
по бумажному производству в Германии и Австрии,
С П Б . , 1906; П ф у л ь Э., Бумажномассные пряжи.
Рига, 1904; Ж е р е б о в Л . , Теория и практики
проклейки бумаги, Москва, 1909; Г о р б у н о в П. и
Ш е в л я г и н Н . , Производство и переработка бу-
маги, С П Б . , 1917; Н и к о л а е в А. Н., Краткий
историч. очерк союза рабочих-писчебумажников, М.,
1921; Ф а с т А. В., Технология бумаги, М„ 1923; Ф а с т
А. Б . и Ф о т и е в С. А., Производство бумаги,
М.—Л., 1927; Бумага СССР, М., 1925; Производство
полуфабрикатов и бумаги, т. 1—2 (перевод кн. «The
Manufacture of P u l p and Paper» с дополнениями), М.,
1927; К а р д а к о в А. И., Из чего и как произво-
дится бумага, М., 1925 (популярн. изд.); Е в г е п ь е в
Ф., Русская библиография бумажного дела 1800—
1924 г. (подробный указатель журн. статей и изд.), М.,
1925; К i 'r c h n e r E . , Das Papier, В. 1—Д, Biberach,
1897—1910; V a i e n t a E . , Das Papier, seine Herstel-
lung, Eigenschaften, Verwendung in den graphischen
Drucktechniken, Prtifung u. s. w., Halle a/S., 1922;
S c h u b e r t M., Die Praxis d. Papierfabrikation, В.,
1922; S c h u b e r t M., Die Papierverarbeitung, В.,
1901; K l e m m P. , Handbuch d. Papierkunde, Lpz.,
1925; D a l h e i m , Chemische Technologic des Papieres,
Lpz., 1921; E r f u r t J . , Das Farben d. Papier-
stoffes. Lpz., 1912; P o s s a n e r v. E h r e n t h a l В.,
Lehrbuch d. chem. Technologie d. Papieres, Lpz., 1923;
S c h u b e r t M., Die Technik d. Papiererzeugung u.
Papierverarbeitung, Lpz., 1922; K i r c h , п е г Е. , I tat-
geber fur d. Betrieb v . Papier u. Pappen-Fabriken,
Biberach, 1923; H o f m a n n C , Praktisches Handbucli
d. Papierfabrikation, Berlin, 1926; T h u m m e s H. ,
Tuten-und Beutel-Fabrikation n. ihre Nebenfacher, В..
1927; A n d e s L., Papier-Spezialitaten, Wien, 1922;
A n d e s L., Die Fabrikat ion d. Papiermache u. Papier-
Stoff-Waren, Wien, 1922; B e a d l und S t e v e n s ,
Theorie u . Praxis d. Mahlens, В., 1911; S m i t h S i g . ,
Die rationelle Theorie d. Ganzzeughollanders, В., 1922;
G r e w i n F . , Die Verwendung v. Warme u. Kraft in
d. Papier-Industrie, В., 1921; W a n d r o w s k y H. .
Wasserdichtmacher von Papier, В., 1916; H о у e s F . .
Die Papierfabrikation, Berlin, 1925; W e i c h e l t A,
Buntpapier-Fabrikation, В., 1927; K r a w a n y Fr . ,
Internat ionale Papier-Statistik, Wien, 1915; V/i 1 1 J . .
Herstellung von Elfenbeinkarton, Berlin, 1916; В i a-
g о s с h. H. , Normung, Typung, Spezialisierung in <i.
Papiermascbinen-Industrie, В., 1924; S c h w a 1 b e C.

865 БУМАЛШОЕ ПРОИЗВОДСТВО 866

u. S i e b е г R., Die chemische Betriebskontrolle in d.
Zellstoff- und Papier-Industrie, В., 1922; S к a r к Е.,
Kurzes Lehrbuch d. Cbemie fur Papiertechniker, Halle
a/S., 1910; M u l l e r Fr., Die Papierfabrikation und
deren Maschinen, Biberach, 1926; H e s s W., Die
Praxis der Papierverarbeitung, B. 1, Berlin, 1922;
L o r e n z R., Kolloidstudien iiber d. Harzleimung d.
Papieres, В., 1923; H e i n k e W. u. R o s s e r E.,
Handbuch der Papier-Textil-Industrie, Dresden, 1919;
G r i i n e w a l d W., Herstellung und Verarbeitung von
Druckpapieren, B.,192G; C r o s s and B e w a n , A Text-
book of Paper Making, London, 1920; S i n d a l l R.W.,
Paper Technology, L., 1920; S i n d a l l R. W., The
Manufacture of Paper, L., 1919; S u t e r m e i s t e r E.,
Chemistry of Pulp and Paper Making, N. Y., 1920;
G r i f f i n a. L i t t l e , The Chemistry of Paper Ma-
king, N. Y., 1894; W i t h a m G. S., Modern Pulp a.
Paper Making, N. Y., 1920; L e i c e s t e r S., Prac-
tical Studies for Paper Manufacturers, N. Y., 1924;
C l a p p e r t o n G., Practical Paper Making, London,
1917; P h i l l i p s , Paper Trade Directory of the
World, 1923; «Papier-Zeitung», В.; «Wochenblatt fur
Papier - Fabrikation», Biberach; «Der Papier - Fabri-
kant», В.; «Zeatralblatt f. Papier-Industrie», Wien; «Pap-
pen- u. Holzstoff-Zeitung», Dresden; «Papier und Pappe»,
Frankfurt a/M.; «Zellstoff u. Papier», В.; «The Paper
Industry», Chicago; «Paper Trade Journal», N. Y.;
«The Paper Maker's Monthly Journal», L.; «Paper Ma-
king a. Paper Selling», L.; «The World's Paper Trade
Review», L.; «The Paper Maker a. British Paper Trade
Journal», L.; «Pulp a. Paper Magazine of Canada», Gar-
dens; «Laboratory of Forest Products of Canada»;
«Svensk Pappers Tidning», Stockholm; «Svensk Tra-
varu Tidning», Stockholm; «Le Papier», Grenoble; «La
Papetterie», Paris. Л. Жеребов.

Основн. причины вредности Б. п. 1. П ы л ь—
различная в зависимости от характера про-
изводства, а) Б у м а ж н а я — преимуще-
ственно в паккамере и отделочном отде-
ленли. Состав: растительные волокна (дли-
ной от нескольких /л до нескольких мм); не-
органические частицы обычно отсутствуют.
При сортировке и размоле бумажного брака
та же пыль бывает очень загрязненной. Дей-
ствие: преимущественно на более глубокие
дыхательные пути; возможна передача ин-
фекции. Меры борьбы: правильная, гл. обр.
местная, вентиляция, б) Ж е л е з н о к о л -
ч е д а н н а я — при разбивке, просеивании
и загрузке колчедана. Частицы—средне ост-
рые, твердые, мелкие. Действие: на глаза
(засорение, раздражение), кожу, глубокие
дыхательные пути (иногда пневмокониозы).
Меры борьбы: механизация производства,
респираторы (см.), защитные очки, в) П ы л ь
х л о р н о й и з в е с т и—при приготовлении
белильного раствора. Очень мелка, легка,
едка, растворяется в воде с выделением сво-
бодного хлора. Вызывает воспаленле и раз-
дражение глаз, кожи, дыхательных путей
(опасные формы). Меры борьбы: механлза-
ция и герметичность при процессах загруз-
ки; паллиативы — респираторы, защитные
очки и специальная одежда, г) Д р е в е с -
н а я — при работе корообдиркой, круглой
пилой, при колке баланса. Свойства: раз-
личная длина, средняя мягкость, малая рас-
творимость, острые края. Чаще всего вы-
зывает засорение глаз. Необходимы защит-
ные очки. д) К а н и ф о л ь н а я — при раз-
моле и толчении. Мелкая, легкая пыль.
Раздражает конъюнктиву и верхн ie дыха-
тельные пути. Вследствие появляющегося
дурного вкуса во рту вызывает отсутствие
аппетита. Меры борьбы с канифольной
пылью — механизация производства.

2. Г а з ы . Х л о р С1 выделяется при раз-
веден ли хлорной извести, при отстое ее в
ролах и отчасти в сцежах с беленым мате-
риалом. Характер действия близок к дей-

Т. Э. т . II.

ствию SO2 (за исключением поражений пище-
варительных путей). Меры борьбы: те же,
что и при пыли хлорной извести. Сернистый
ангидрид (кислота) в кислотных отделени-
ях бумажных фабрик, также в пом -ще-
ниях вфочных к.тлов, особенно в верхнем
этаже при наполнении котлов к-той и при
выпуске пара во время и после варки.

3. О б ж и г а ю щ и е ж и д к о с т и :
а) с е р н а я к-т a H2SO4—при приготовле-
нии пергаментной бумаги; б) е д к и е ще-
л о ч и — при щелочном способе добывания
целлюлозы. Действие: преимущественно на
кожу (ожоги). Меры предупреждения—целе-
сообразная производственная одежда и ме-
ханизация рабочих процессов.

4. Н е н о р м а л ь н ы е условия влаж-
н о с т и и ia: а) повышенная влажность
при высокой t° (в помещении бумажной ма-
шины 80—90% относительной в важности
при £°на 5—15° вььие обычной фабричной);
б) повььшнная влажность при нормальной t°
(в помещ< нли ролов 60—80% относитель-
ной влажности; летом в закрытых сцежах
относительная влажность 90—92%); в) по-
вышенная влажность при t° ниже нормаль-
ной (закрытые сцежи в холодное время года,
папочные машины и т. п.); г) высокая t° при
сухом воздухе: в камере и предкамере при
сушке картсна (50—72° на местах, где перио-
дически бывает рабочий) и при сушке листов
высокосортной бумаги (50—52° при работе
постоянной). Меры борьбы: надлежаще ор-
ганизованные вентиляция и отопление.

5. Н е с ч а с т н ы е с л у ч а и . Чаще все-
го: а) при самочерпке (вследствие необхо-
димости производить заправку, очистку бу-
маги и т. п. на ходу машьны); б) в отделоч-
ном отделении (вовлечение в валы, ранение
ножами); в) на леснэм дворе и в складе
(ушибы); г) на ручной резке (порезы); д) на
бегунах и бракомолке (вовлечение движу-
щимися частями при поправке на ходу).

6. В р е д н о е д е й с т в и е н а о к р у -
ж а ю щ у ю м е с т н о с т ь : загрязнение
воздуха и влияние на растительность сер-
нистого газа, загрязнение речной воды сточ-
ными промывными водами. Для борьбы с
последними необходимо соблюдение обяза-
тельных постановлен ли Наркомтруда по
очистке и спуску промывных вод. Меры
профессиональной гигиены и техники без-
опасности в бумажном производстве ре-
гулируются обязательным постан млением
Наркомтруда СССР от 3 ноября 1922 года
и от 14 ноября 1923 года.

Лит.: Т у г а н - Б а р а н о в с к и й М. И., Рус-
ская фабрика в прошлом и настоящем, Харьков,
1926; Д о л и в о-Д о 0 р о в о л ь с к и й В Н., Спра-
вочник отд. химич. промышленности ВСНХ, вып. 1,
М., 1922; Б о б р о в Ф. Ф., Калькуляция бумаж-
но и промышленности, «На новых путях», сборник 4,
Москва, 1922; К у з н е ц о в М. И., Производство бу-
маги, Харьков, 1922; Протоколы гаседаний конфе-
ренции рабочих бумажной промышленности Сев. Обл.,
П., 1918; Ш а ф р а н о в а А. С , Условия труда в бу-
мажной пром., М., 1924; П о к р о в с к а я , М, За-
бытая группа рабочих, «Гигиена труда», М., 1925, 4;
П о к р о в с к а я М., Тряпичная пром. и склады
тряпья, «Гигиена труда», Д1., 1923, 3—4; А. К., Ино-
стран. законодательство по сортировке и разборке
тряпья, «Гигиена труда>, М., 1923, 7; «Писчебумаж-
ник», М., 1917—1918; «Рабочий писчебумажник», М.,
1920—1923; «Рабочий бумажник», М., 1914; C l a p -
p e r t o n R., Practical Paper Making, London, 1917;
S c h u b e r t M., Die Praxis der Papierfabrikation,
В., 1922; W i t h a m G., Modern Pulp and Paper

28

867 БУМАЖНОЕ ПРОИЗВОДСТВО 868

Making, N. Y., 1926; W r i g h t Z. С , "Vocational Edu-
cation in the Pulp and Paper Industry, N. Y., 1921;
«Le Papier», P., 1903—1927. А. Шафранова.

Экономика бумажной промышленности.
Темп развития Б. п. в последнее десятилетие
до мировой войны и в первое десятилетие
после нее таков,что нек-рые страны (Сканди-
навия, Германия) дошли до предела полного
использования своих лесных ресурсов. Не-
достаток леса ограничил дальнейший рост
бумажной промышленности и в С.-А. С. Ш.

Выработка бумаги по странам в 1925 г.
составила (в тыс. т):

С.-А. С. Ш 8 328 Швеция 557
Германия 2 058 Норвегия . . . 340
Ф р а н ц и я 785 Финляндия . . 257

Бумажная промышленность России в
1913 г., обладая двигательной силой в
104 000 JP и используя труд 41 247 рабочих,
выпустила продукции на 95 млн. руб.

Общее состояние основного капитала бу-
мажной промышленности России на 1913 г.
характеризуется данными табл. 1.

В России довоенного времени Б. п. не по-
крывало спроса, и значительная часть бу-
маги ввозилась из-за границы (из Фин-
ляндии), при пошлине в 15—30% от про-
дажной стоимости бумаги. Ввозилась и
древесная масса.

В течение последних лет перед войной
удельный вес импортной бумаги в общем
балансе потребления бумаги в России ста-
билизировался в пределах ок. 26%, возра-
стая в абсолютном размере из года в год
параллельно росту потребления. Тогда же
началось и усиленное строительство бумаж-
ных ф-к, базировавшееся на дешевом сырье;
в Северном и Северо-восточном районах раз-
вивалось производство древесных бумаг, на
Украине — соломенных. За годы войны ряд
ф-к закрылся, другие сократили работу, но,
с другой стороны, в эксплоатацию вошло
несколько новых ф-к. Базируясь на резуль-
татах работы промышленности в первом по-
лугодии 1916 г., производственную мощ-
ность предприятий, оставшихся после войны
на территории СССР, можно определить, по
данным А. А. Никитина, приблизительно в
60% довоенной (1913 г.), т. е. в 212 тыс. m
бумаги и 23 тыс. т картона, а по целлюлозе
и древесной массе лишь, соответственно, в 57
и 64 тыс. т. Лишь в 1922/23 г., с момента

перевода промышленности на хозяйствен-
ный расчет, с организацией трестов, начи-
нается рост производительности (см. табл. 2
на столб. 869—870).

Всего в конце 1926/27 г. работало 105 пред-
приятий с 138 бумажными машинами. Все
предприятия эксплоатируются государством,
за исключением восьми, находящихся в
аренде у частных лиц (с годовой произво-
дительностью—9 тыс. т оберточной бумаги).
В 1926/27 г. был достигнут уровень душе-
вого потребления 1913 года—3 кг, при общем
потреблении в этом году в 390 тыс. т бумаги
и 40 тыс. т картона. Крайне низкий уровень
душевого потребления выступает особенно
выпукло при сравнении его с другими стра-
нами, давшими для 1926 года следующие
цифры (в кг):

С.-А. С. Ш 62
Англия 37
Германия 21
Франция 20,5
Швеция 20
Швейцария 19
Бельгия 19
Норвегия 14,5
Австрия 11
Чехо-Словакия ю,5
Япония ю,5
Италия 8
Испания 6
Ассортимент бумаг, вырабатывавшихся

русской промышленностью, по сравнению с
другими странами своеобразен. Так, за
1926/27 г. выработано (в тыс. т) :

Газетной 2,4
Печатной 30,3
Писчей 55,2
Мундштучной 15,0
Обойной 9,6
Обертки 92,0
Масленки 19,з
Прочей 36,7
Т. о., в противовес большинству других

стран, размеры выработки газетной бумаги
до 1926/27 г. включительно были ничтожны
и вообще количество бумаги культурных
сортов было слишком мало, так что потре-
бление этих сортов в значительной части,
а газетной бумаги почти на 100%, покры-
валось импортом. Так, за тот же 1926/27 г.
ассортимент потребленной импортной бу-
маги состоял из сортов:
Газетной. . 72,1 тыс. т Писчей. . . 15,4 тыс'm
Печатной . 20,8 » » Прочей. . . 4,7 » »

Предприятии

Колич.
предпр.

aO
co

j

я

Колич.
рабочих

a6
co

j

о?
я

Мощность

й
я

Годовая
производ.

•

я

Начиная с 1925 г., государство ежегодно
ассигнует крупные суммы (ок. 40 млн. руб.

^ „ ^ „ в год) на расширение сущест-
Т а о л . 1. — С о с т о я н и е б у м а ж н о й п р о м ы ш л е н н о с т и ъмлслгыч Л\-к и Т Т П Р Т П П Й К Л Г t i nв Р о с с и и в 1 9 1 3 г. вующих ф-к и постройку но-

вых мощных комбинатов. Но-
вые предприятия строятся по
образцу лучших ф-к Америки
и 3. Европы, с бумажными ма-
шинами в 5—6 м ширины, ра-
ботающими при скорости 250—
300 м в минуту, с мощными де-
фибрерами непрерывного дей-
ствия, с паросиловыми уста-
новками высокого давления
(30—35 atm) и с максимальной
механизацией всего производ-
ственного процесса.

Кроме работ по новому стро-
ительству и расширению, на
большом числе предприятий
проводится обновление вспо-
могательного оборудования,

1. Мелкие предприят.
(с числом рабочих
до 200)

2. Средние предпр.
(с числом рабочих
от 200 до 500) . . .

3. Крупные предпр.
(с числом рабочих
свыше 500)

В с е г о

166

20

212

78,3

12,3

9,4

100,0

12 136

8 820

20 291

41247

29,4

21,4

49,2

100,0

35

24

43

104

,8

,5

,7

,0

34

23

42

100

,4

,6

,0

,0

21.

20

53

9

0

1

95,0

23,0

21,1

55,9

100,0

869 БУМАЖНОЕ ПРОИЗВОДСТВО 870

Т а б л . 2. — Р о с т б у м а ж н о й п р о м ы ш л е н н о с т и
в С С С Р .

Бумага

Г О Д Ы

1918. .
1919 . .
1920 . .
1921 . .
1921/22
1922/23
1923/24
1924/25
1925/26
1926/27

70,1*
29,7*
34,7*
30,9'
31,7
61,0

107,8
211,0
253,0
260,6

11
ю с S

30
17
15
10
15
29
51
100
119,2
127,9

Картон

2,5
10,4
18,5
22,0
29,0
39,9

н
ю В S

11
45
80
96

126
174,3

Целлюлоза Древ.масса

17,6
15,8
13,4
11,0
12,8
21,4
35,4
55,0
68,0
75,6

н Л м
„а Е-

s?o в
со

в п 2

31
28
23
19
22
37
62

106
119,2
132,6

19,1
15,3
13,6
13,5
9,1

18,8
38,6
56,0
70,0
73,2

30
24
21
21
14
30
60
90

109,3
114,3

Вместе с картоном. См. в графе «Бумага».

сматривает на период 1927/28—
1931/32 гг.:

а) строительство восьми но-
вых комбинатов (кроме ранее
начатых) с предполагаемой
годовой производительностью

Всех з-дов
по плану

Бумаги . . 204,5 тыс.
Картона . . 27,0 »
Целлюлозы 106,0 »
Древ, массы 117,0 »

З-дов, гото-
вых к 1931/32 г.

т 57,5 тыс. т
» 27,0 » »
» 21,0 » »
» 35,0 » »

котельного и силового хозяйств, устройство
внутризаводского транспорта и т. д. В ре-
зультате всех этих работ старое и вновь
устанавливаемое оборудование обеспечивает
следующий рост выпуска продукции бумаж-
ной промышленности по годам (в тыс. т) :

Бумаги
Картона

1927/28
293
50

1928/29

357
58

1929/30

418
60

1930/31

444
61

1931/32

455
62

Почти вся выработка новых и расширяе-
мых предприятий относится к культурным
сортам, т. е. к газетной, печатной и писчей
бумагам, при чем в отношении бумаги га-
зетной будет полностью покрыта вся потреб-
ность Союза, в части же промышленных
и других сортов дефицит будет все увели-
чиваться. По перспективному пятилетнему
плану развития бумажной промышленности
динамика душевого потребления намечена
в следующем размере:

1926/27 Г. 1927/28 Г. 1928/29 Г. 1929/30 Г. 1930/31 Г. 1931/32 Г.
3 кг 3,23 кг 3,56 кг 3,85 кг 4,12 кг 4,45 кг

Таким образом производственная мощ-
ность действующих предприятий и всех на-
чатых строительством до 1927/28 г. вклю-
чительно не покроет всех потребностей Со-
юза; дефицит по годам составит (в тыс. т) :

Бумаги
Картона

1927/28

140

1928/29

130

1929/30 1930/31
116 137

1 8

1931/32
185

18

Этот дефицит д. б. покрыт или импортом
или постройкой новых ф-к и расширением
существующих. Пятилетний план преду-

б) дальнейшее расширение
существующих фабрик, кото-
рое должно увеличить их го-
довую производительность на
55,4 тыс. m бумаги, 48 тыс. т
целлюлозы и 48 тыс. т дре-
весной массы.

В соответствии с указанным строитель-
ством затраты по линии основного капита-
ла бумажной промышленности намечались
на период 1927/28—1931/32 гг. в размере
178 млн. руб. До 1925/26 г. наблюдалось си-
стематическое снижение себестоимости, до-
стигшее по сравнению с 1922/23 г. по наибо-
лее крупным трестам 20—30%; но 1926/27 г.
дал уже некоторое ее повышение (2,3%), что
объясняется гл. обр. повышением стоимо-
сти древесины (заготовки 1925/26 г.) и дру-
гих видов сырья.Кроме того, на повышение
себестоимости повлияло неблагоприятное
соотношение темпа роста заработной пла-
ты и производительности труда. Роль этих
двух ценообразующих факторов в себестои-
мости бумажной продукции сравнительно
велика, составляя для 1926/27 г. ок. 35—
40%. Повышение этих двух элементов каль-
куляции (сырье и зарплата с начислениями)
было в значительной части компенсировано
снижением накладных расходов, удельный
вес которых в себестоимости продукции со-
ставляет 18—20%. Реконструкция и рас-
ширение основного капитала промышленно-
сти должны вызвать снижение себестоимо-
сти, которое пятилетним планом намечено в
размере 15,5% (по сравнению 1931/32 г.
с 1927/28 г.). Общее число рабочих в
1926/27 г.—30 300 чел. Средняя заработная
плата — 52 руб., на 133% больше, чем в
1913 г. Бумажная промышленность—одна
из наиболее прибыльных: в 1926/27 г. при-
быль составляла 20 — 25% при индексе
отпускных цен в 1,898 (в 1927/28 году
ИНДеКС—1,7). И. Эльяшбврг.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ КО II ТОМУ Т. Э.

Абака (Abaca) 216.
Абсорбция 376, 378.
Авиационный вес 39.
Авизтка 302.
Аггломерация 715.
Адамсит 578.
Азот 376.
Азотистый бор 669.
Азотособиратели 564.
Аквинит 578.
Акролеин 577.
Активный хлор 336.
Актинон 542, 544.
Алании 341.
Алмаз 720.
Алундум 603.
Альбертит 538.
Альбумин кровяной 344.
Альбумин яичный 344.
Альбуминаты 345.
Альбуминоиды 343.
Альмандин-шпинель 542.
Амазонаш 122.
Амигдалин 363.
Амиловый спирт 299.
Аминомасляная кислота 341.
Аморфный бор 663.
Ампер ит 188.
Анаэробные бактерии 491.
Ангарная линия 21.
Английские белила 332.
Аномит 499.
Антисептики 96.
Антициклон 266.
Аппендикс 208.
Аргон 542. 544.
Ареометр Эйтнера 257.
Ароматические углеводороды 387.
Аспарагиновая кислота 341.
Асфальт гильсонит 524.
Асфальт сирийский 524.
Асфальт тринидадский 524.
Асфальтовый бетон 454.
Атропин 347.
Ауксотоксы 580.
Ацетон 292.
Ацидальбумины 339.
Ацидоль 454.
Аэробные бактерии 491.
Аэродинамическая труба 18.
Аэродинамический расчет 9.
Аэропланы мноюл оторные 33.
Аэропланы одномоюрные 33.
Аэропорт 20.
Аэропыл 31.
Аэроснимок 67.

Аэрофотосъемка перспективная 64.
Аэрофотосъемка плановая 64.

Багун 78.
Базальт лейцитовый 81.
Базальт мелилитовый 81.
Базальт нефелиновый 81.
Базилит 93.
Баканы 403, 759.
Балатовое дерева 122.
Балки Гербера 179.
Балки неподвижные 549.
Балки подвижные 549.
Балластировка 187.
Балластное уравнение 183.
Балластные такоры 718. 202.

Баллистит 297.
Барабан базальтовый 849.
Барабан промывной 857.
Барабанные сушилки 705.
Барий азотистокислый 254.
Барий азотнокислый 254.
Барий марганцевокислый 254.
Барий сернистый 254.
Барий серноватистокислый 255.
Барий сернокислый 255.
Барий углекислый 255.
Барий уксуснокислый 256.
Барий фтористый 256.
Барий хлористый 256.
Барий хлорноватокислый 256.
Баритовая желтая 251.
Баритовка бумаги 818.
Баритовые белила 249.

4 Барограммы 17.
Барометр винтовой 263.
Барометр нивелирный 263.
Барометр пружинный 263.
Барометрическая высота 258.
Барреттер 188.
Бассейны осадочные 822.
Бастование сукна 271.
Бастовка 271.
Батарея анодная 274.
Батарея накала 273.
Батарея сетки 275.
Батарея сухих элементов 274.
Батометр-мензурка 278.
Батометр-тахиметр 278.
Баш-буза 759.
Башмачник 284.
Башня Грея 385.
Безвершинное хозяйство 290.
Беление губок 328.
Беление джута 324.
Беление искусственного шелка 325
Беление льна 323.
Беление льняной пряжи 323.
Беление льняной ткани 323.
Беление пеньки 324.
Беление перьев 327.
Беление рога 327.
Беление соломы 325.
Белила свинцовые 330.
Белила сернистые 330.
Белила титановые 333.
Белила цинковые 333.
Белильный спирт 319.
Белый клей 857.
Бензальхлорид 365.
Бензамиднатрий 364.
Бензилиден хлористый 365.
Бензоин 365.
Бензойный альдегид 363.
Бензотрихлорид 365.
Береза карельская 409.
Березитизация 410.
Березовый деготь 410.
Бертолит 575.
Бессемеровская сталь 450.
Бетаинхлоргидрат 453.
Бета-частицы 453.
Бетельфенол 454.
Бетон литой 456.
Бетономешалки 479.
Бетоньерки барабанные 480.
Биномиальные коэффициенты 489.
Биологические станции 492.

Бипланы 33.
Бирюза, александрийская 503.
Бирюза египетская 503.
Бисульфит натрия 317.
Битуминозное тело 524.
Биуретовая реакция 340.
Бифилярная намотка 300.
Бланжир 546.
Бланфикс 250, 254.
Блок-механизм 553.
Блок отправления 554.
Блокировка автоматическая 556.
Блокировка групповая 561.
Блокировка путевая зависим. 554.
Блокировка сигналов 559.
Блокировочная система 553.
Бобина 863.
Бобы 563.
Богарное земледелие 569.
Богарные посевы 570.
Бодрюшированные материи 572.
Боевые газы 573.
Бойлер 230.
Боковой крешер 205.
Бокс-кальф 602.
Бокс-каф 602.
Болометр 267.
Болото мезотрофное 609, 610.
Болото моховое 610.
Болото низинное 607.
Болтоковочные машины 623.
Бомба Сарро и Вьеля 206.
Бомбировка 827.
Бомбодержатель замковый 645.
Бомбодержатель кассетный 645.
Бор фтористый 669.
Бор хлористый 669.
Борда теорема 670.
Борная кислота 664.
Борниваль 671.
Борный ангидрид 666.
Бородавчатая°береза 409.
Борона дисковая 676.
Борона пружинная 676.
Боронатрокальцит 665, 667.
Борупгастость 681.
Бразилии 692.
Браковщик 697.
Брассидиновая кислота 285.
Брикетирование камен. угля 708.
Брикетирование руд и отбросов

металлургич. производства 714.
Британская камедь 721.
Бромапетилен 732.
Бромацетон 576.
Бромацетофенон 577.
Бромбензилцианид 575.
Бромистое серебро 731.
Бромистые бумаги 814.
Бромистый алюминий 731.
Бромистый аммоний 730.
Бромистый бензил 575.
Бромистый водород 728.
Бромистый калий 729.
Бромистый ксилил 575.
Бромистый ксилилен 575.
Бромистый натрий 730.
Бром-масляный способ печата-

ния 818.
Бромноватистокислый натрий 731.
Бромноватокислые соли 731.
Бромноватокислый натрий 731.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Бромойль 818.
Бромстирол 366.
Бронза алюминиевая 738.
Бронза зеркальная 737.
Бронза колокольная 737.
Бронза кремнистая 738.
Бронза машинная 737.
Бронза орудийная 737.
Бронза фосфористая 738.
Бронза художественная 737.
Брызгалка 757.
Брызгальные машины пульвери-

эационные 757.
Буксовые лапы 773.
Буксовые направляющие 774.
Бумага акварельная 798.
Бумага актовая 798.
Бумага александрийская 802.
Бумага альбуминная 815.
Бумага антисептическая 807.
Бумага аргентотипная 817.
Бумага аргентоферротипная 806.
Бумага аристотипная 815, 816.
Бумага аррорутная 815.
Бумага асфальтовая 805.
Бумага банковая 801.
Бумага билетная 803.
Бумага бутылочная 803.
Бумага бюварная 796.
Бумага ватманская 802.
Бумага верже 797.
Бумага вилькокс 799.
Бумага вощеная 805.
Бумага вулканизированная 804.
Бумага газетная 802.
Бумага газопечатная 814.
Бумага гальваническая 805.
Бумага гербовая 798.
Бумага горчичная 807.
Бумага гуммиарабиковая 818.
Бумага для каландровых ва-

лов 805.
Бумага для масляного способа

печатания 818.
Бумага для уничтожения мух 807.
Бумага документная печатная 802.
Бумага железогалловая 806.
Бумага железоцианистая 806.
Бумага индикаторная 807.
Бумага кабельная 805.
Бумага каллитипная 817.
Бумага картографическая 803.
Бумага карточная 803.
Бумага картузная 803.
Бумага клеенчатая 805.
Бумага компрессная 807.
Бумага-конго 807.
Бумага копировальная 796, 806.
Бумага коробочная 803.
Бумага косметическая 807.
Бумага крапленая 804.
Бумага «Крафт» 803.
Бумага крахмальная, или йод-

ная 807.
Бумага курительная 796.
Бумага лакмусовая 807.
Бумага лампопечатная 814.
Бумага лимонная 803.
Бумага литографская 806.
Бумага маисовая 797.
Бумага масленка 804.
Бумага металлизированная 804.
Бумага мундштучная 804.
Бумага неклееная 796.
Бумага нотная 802.
Бумага нюхательная 807.
Бумага оберточная 796, 803.
Бумага обложечная 803.
Бумага обойная 804.
Бумага огнеупорн. несгораем. 805.
Бумага офсетная 803.
Бумага пакетная 803.
Бумага папиросная 796.
Бумага парафиновая 805.
Бумага пергаментная 804.
Бумага переводная 806.
Бумага писчая 800.
Бумага платиногипная 817.
Бумага протальбинная 815, 816.
Бумага рисовальная 802.
Бумага рисовая 797.
Бумага с солями железа 817.
Бумага сахарная 803.
Бумага светокопирная 806.
Бумага слоновая 802.
Бумага смоляная 815.

Бумага стереотипная 796.
Бумага ферропрусиатная 806.
Бумага фильтровальная 796.
Бумага фотографическая с види-

мым печатанием 814.
Бумага фотографическая с про-

явлением 813, 814.
Бумага хроматная 817.
Бумага целлоидиновая 815.
Бумага цианотипная 817.
Бумага цианоферная 806.
Бумага шлифовальная 806.
Бумага шпульная 804.
Бумага эмульсионная 815.
Бумага апокриновая 807.
Бумага-мыло 807.
Бура 666.
Бурав бочарный 682.
Буффель-подошва 761.

Валин 341.
Валковые прессы 713.
Велосиметр 208.
Вереск 609.
Веронал 248.
Верховое брожение 722.
Весовой барограф 257.
Весы диафрагменные 19.
Ветла 290.
Вехи 759.
Вика 563.
Винклера теорема 174.
Винсеннит 577, 579.
Витерит 252, 255.
Водоуказательная колонка 361.
Водяное пространство котла 361-
Воробьевит 412.
Ворот бочарный 682.
Вощанка 806.
Высотная характеристика 12.
Высотомер 258.
Вычерпка 843.
Вычерпка листа 801.

Газовые масла 535.
Газойль 383.
Гайдроп 54.
Галенит 547.
Галипот 267.
Галька 185.
Гамбо-пенька 644.
Гаубичные батареи 399.
Гауч-пресс 824, 825.
Гваяковое дерево 107.
Гелий 376, 542, 543.
Гемоглобин 340.
Гиалобазальты 84.
Гидросульфит 545.
Гистидин 341.
Гистоны 340, 343.
Гиттия 608.
Глазок-узор 778.
Глезер 821.
Глобулины 339, 343.
Глутаминовая кислота 341.
Глухарь (винт) 615.
Глюкопротеиды 340, 341, 344.
Глютин 346.
Гомогенизатор 528.
Горбач бочарный 682.
Гордеин 339.
Горка 582, 846, 847.
Горчичный газ 577.
Горючее масло 535.
Граб 290.
Гуминовые вещества 607.
Гумми бассорское 270.
Гумус 607.

Девиация 141.
деионизация 421.
Декельная рама 824.
Дендритная структура 777.
Дендироль 824.
Депрессия 266.
Деривация 194.
Детектирование 437.
Детектор 437.
Детонатор 295.
Дефибгемальбин 586.
Дефибрер 855.
Диабаз 83.
Дианизидин 365.
Диафанометр 790.
Диафрагма 208.
Дибромметиловый эфир 575.

Дик 578.
Дикетопиперазин 342.
Диметилсульфат 577.
Динитротолуол 292.
Динитрофенолы 95.
Дин-формат 813.
Дифениламин 292.
Дифенилкетон 396.
Дифенилхлорарсин 578.
Дифенилцианарсин 578.
Дихлордивинилхлорарсин 578.
Дихлордиэтилсульфид 577.
Дихлорметиловый эфир 575.
Диэтилсульфат 577.
Древесная масса белая 844.
Древесная масса бурая 844.
Древовидная ива 290.
Дрены 492.
Дробилка Блека 86, 583.
Дробилка Гетса 86.
Дрожжи мукоровые 723.
Дропп-машина 512.
Дуговые передатчики 422.
Дуговые радиостанции 422.
Дуплексная беспровол. связь 442,
Дымный порох 195.

Едкий барит 253.

Жезл Бесселя 98.
Жезл биметаллический 98.
Железное дерево 107, 540.
Желтый ультрамарин 251.
Жесткая база 217.
Жидкий хлор 320.
Жидкость Анри 577.
Жировальные барабаны 243.
Жиропот 213.
Жироскоп 204.
Жужелица 188.

Заполняющие вещества 855.
Затравка Бикфорда 485.
Звездочки 549.
Зимаза 722.
Зоны молчания 431.

Ива козья 700.
Измерение базиса 102.
Изолейцин 341.
Изоляторы выводные 90.
Изоляторы линейные 90.
Изоляторы опорные 90.
Изоляторы телеграфного типа 91.
• Ильм 290.
Ильменит 334.
Индюрит 298.
Иодацетон 576.
Иодбегеновая кислота 285.
Йодистый бензил 575.
Йодистый циан 578.
Ионизация 430.
Иприт 577, 579.
Искровый хронограф 207.
Испытание бетона 464.

Казеин 339, 340, 345, 346.
Каинит 612.
Каландры 861.
Калькуттская бензойная смо-

ла 391.
Каменноугольный пек 709.
Камфора 292.
Канадский бальзам 214.
Канадский тополь 290.
Канифоль 389.
Каныга 586.
Каныжное отделение 586.
Капиллярная депрессия 261.
Капотажное колесо 49.
Капоты 39.
Карагач 411.
Карбид бора 669.
Каррара 504.
Касторовое масло 299.
Катабитумы 538.
Катализаторы 633.
Катодная трубка 698.
Каустобиолит 211.
Каштан 290.
Кенаф 644.
Кератин 343.
Кетгут 586.
Киль 37.
Кислая сернистонатриев. соль 317.
Кислая сернонатриевая соль 516.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Кисловка 318.
Кислотоупорное оборудование 90.
Кислый сернистокисл. натрий 516.
Кларк 578.
Клен 290.
Клепка 650.
Клепочнострогальный станок 653.
Клепочные станки 652.
Клубеньковые бактерии 564.
Кобловое хозяйство 290.
Коволюм 196.
Коки 45.
Кокономотальный станок 107.
Кокосовое мочало 215.
Колеманит 665, 667.
Колеса Гриффина 217.
Коллаген 343.
Коллонгит 576.
Колосниковая решетка 359.
Колошниковая пыль 715.
Комбинаты американские 755.
Компаратор 202.
Компаунды 518.
Компеллит 577.
Компрессия 376.
Конвертер 450.
Концеравнительный станок 653.
Копайский бальзам 214.
Кордит 292.
Корзиночная ива 290.
Коричная кислота 366.
Краситель 25, 529.
Красный железняк 547.
Крекинг-процесс 382.
Крешер 205.
Кривые Пэно 9.
Криптон 542, 544.
Кромкофуговальный станок 654.
Крутильная машина 831.
Кряжи 658.
Ксантопротеиновая реакция 340.
Ксенон 542, 544.
Курдючные овцы 247.

Лаккаин 108.
Лаковое тело 24.
Лакриматоры 580.
Лакримит 577.
Ламповые передатчики 425.
Ламповый генератор 419.
Ластик 681.
Лейко-тела 316.
Лейцин 341.
Лен 783.
Лепидомелан 499.
Лепрозории 638.
Летное поле 20.
Ливчак 467.
Лизин 341.
Лимоннокислое брожение 724.
Линалоол ЭЗ, 397.
Линейное расширение 490.
Линии влияния 171.
Липа 290.
Липоиды 375.
Литопон 249.
Лицендрат 300.
Лобовое сопротивление 15.
Лопасти 272.
Лоск бумаги 793.
Люизит 578, 579.
Люминал 248.
Люпин 564, 565.

Мазут 383.
Малаксер 710.
Маленит 93.
Малонилмочевина 248.
Мангалки 654.
Мангинит 577.
Манильская пенька 215, 3'24.
Маньяк 548.
Марганцевокалиевая соль 317.
Марганцевокислый барий 251.
Мартонин 579.
Маслянокислое брожение 724.
Мастики 518.
Масштабная поправка 261.
Матрица 626.
Машина высокой частоты 423.
Маяки 403.
Медно-мышьяковая блеклая ру-

да 547.
Медно-сурьмяная блеклая ру-

да 547.
Мездра 281.

Мергель пресноводный 610.
Мероксен 499.
Метеорограф 29.
Метилбромацетат 576.
Метилбромэтилкетон 576.
Метилдибромэтилкетон 577.
Метилдихлорарсин 578.
Метилхавикол 93.
Метилхлорсульфат 577.
Метилхлорэтилкетон 576.
Милонова реакция 340.
Милориевая синь 413.
Минолит 93.
Мокрая обработка угля 701.
Молочная гета 670.
Молочнокислое брожение 724.
Монобромбегеновая кислота 285.
Многократная беспроволочная

связь 442.
Модуляция 432, 600.
Монококи 44.
Морганит 412.
Морозильня 588.
Мотыльковые растения 563.
Мочевина 299.
Муар 517.
Муза 215.
Муцины 339.
Мыльная баня 233.
Мышьяковистый водород 578.
Мягчитель 25, 499, 527.

Надборнонатриевая соль 317.
Наполнитель 25, 500, 528.
Нафтены 386.
Невиль-Винтера кислота 516.
Нейтродинный приемник 441.
Неон 30, 542, 544.
Нефтяная смола 382.
Нефтяной газ 376.
Нефтяной скипидар 368.
Нефтяной эфир 368.
Нитон 542, 544.
Нервюры 40.
Нефтяной газ 382.
Низовое брожение 722.
Нингидриновая реакция 340.
Ниткосшивальные машины 755.
Нитроглицерин 292.
Нитроглицериновый бездымный

порох 297.
Новолак 108.
Нож Родмана 205.
Ножовый барабан (шар) 846.
Нормальный барометр 260.
Нуклеины 340.
Нуклеоальбумины 343.
Нуклеопротеиды 339, 341, 344.
Нут 563.
Нутация 194.
Нутряк 246.
Нутырь 247.

Обруч обжимной 654.
Обтекатель 39.
Обточный станок 656.
Объектив 66.
Объемное расширение 490.
Огнегасители 25.
Окалина 630.
Окислитель 493.
Окись бария 252.
Оконное стекло 363.
Октаэдрическая бура 666.
Оксибитумы 538.
Оксипролин 341.
Олефины 384, 386.
Омут 772.
Оникс-узор 778.
Опалубка 463.
Оправка 223.
Опрокидывающееся корыто 188.
Орнитин 341.
Оросители 496.
Ортонитрофеншьнитрометан 298.
Ортштейн 608.
Осокорь 290.
Отправительные антенны 437.
Отрицательный импульс 770.
Отстойник 493.

Паккамера 863.
Палембангская бензойная смо-

ла 391.
Палит 576, 579.
Пандермит 665.

Папшеры 835.
Парасоль 34.
Парафины 386.
Париан 504.
Парижская лазурь 413.
Парильни 233.
Парособиратель 359.
Патина 737.
Педаль 38.
Пек кубный 535.
Пекарные порошки 504.
Пенангская бензойная смола 391.
Пенька 783.
Пеньковый банан 216.
Пепсин 341.
Перборат натрия 317, 669.
Перборин 317.
Пергамент растительный 795.
Пергаментация 802.
Пергамин (подпергамент) 805.
Перевальные столбы 402.
Перегной 606.
Передатчик 770.
Передача точки 765.
Перекись бария 253.
Перекись водорода 317.
Перлит 210.
Перманганат 317.
Персульфаты 317.
Перуанский бальзам 214.
Перфоратор 763, 769.
Перхлорметилмеркаптан 577.
Пер-штофф 576.
Песочница 822.
Петролейный эфир 368.
Печеночный ил 608.
Пинен 93.
Пиробитумы 536.
Пироборная кислота 664.
Пироколлодий 292.
Пироксилин 291.
Пирописсит 571.
Пиррола 485.
Питательный клапан 361.
Плавиковошпатные месторожде-

ния 96.
Планер 300.
Планка из базальтовой лавы 849.
Пластоменит 298.
Плашки радиальные 621.
Плашки тангенциальные 621.
Плотный бетон 455.
Повреждение рихтовки 185.
Подбивка 772.
Подборочные машины 755.
Подцветка 857.
Поезда-бани 233.
Покрытие 756.
Полибитумы 537.
Полипланы 33.
Полиспасты потенциальные 551.
Положительный импульс 770,
Полоса частот, боковая верх-

няя 601.
Полоса частот, боковая ниж-

няя 602.
Полумасса 842.
Полюсное расстояние 177.
Поля орошения 492.
Поля фильтрации 492.
Пористый бетон 455.
Породы болотные 606.
Породы перегнойные 606.
Посадочная скорость 17.
Пост распорядительный 558.
Потельня 233.
Потолок 16.
Почва гумусовая 606.
Пресс гнутарный 654.
Прессы фрикционные 622, 623.
Прецессия 194.
Прецизионные весы 120.
Прибор Кеннеди 278.
Приемная антенна 437.
Приемная радиостанция 437.
Приемник 771.
Принцип максимума работы 416.
Природные битумы 536.
Причальные мачты 22.
Прицельная стрельба 191.
Пробойник 223.
Прозрачность бумаги 790.
Пролин 341.
Промывные барабаны 243.
Пропеллерный режим 18.
Пропускные бани 233.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Протамины 339, 340, 343.
Протеины 337, 564.
Противотускнитель 25. ;
Пружинный крешер 206.
Прысковой бетон 454.
Прядильная машина 831.
Псевдогуттаперча 270.
Пуансон 623.
Пустотелые бетонные камни 467.
Путевые посты 552.
Путевые участки 552.
Пушицы. 609.

Равнитель 824.
Радиатор масляный 46.
Радиовещание 442.
Радиогониометр 436.
Радиотелеграфия 431.
Радиотелефония 431.
Радиоузел 444.
Радон 542, 544.
Разведчики 769.
Разводка 223.
Раздевальня 233.
Разшижитель 25.
Размол жирный 852.
Размол листа 801.
Размол средний 852.
Размол тощий 852.
Разрывн. аппараты Шоппера 787.
Разрыхлители 504.
Раскосы 42.
Распарочные чаны 654.
Раствор Пено 337.
Растворитель 24, 529.
Растительный пергамент 804.
Рационит 577.
Реактивная проводимость 289.
Реборда 217, 223.
Регенеративный приемник 41 п.
Регулятор тяги 359.
Резинка 681.
Резит 109.
Резитол 109.
Ресивер 765.
Ретрансмиттеры 769.
Рефлексный усилитель 440.
Речные береговые дамбы 399.
Решетчатый барабан 243.
Риголен 368.
Рогоза 682.
Роко 467.
Росный ладан 391.
Ртутные барометры 259.
Рубанок бочарный 682.
Рубиновая шпинель 542.
Рол смешивающий 855.
Рулон 863.
Ролы 844.
Руль высоты 37.
Руль направления 37.
Русское бессемерование 449.
Рутил 334.

Салигенин 108.
Салит 671.
Сало «ши» 270.
Самбунигрин 363.
Самогреб Панкратова 75.
Самозаписывающие снаряды 204.
Самокладчик 833.
Самолет 32.
Саморезка 831.
Самосбрашивание 723.
Самочерпки 820.
Сандальное дерево 248, 564.
Сапропелит 610.
Сапропель 531, 608.
Свая Вейриха и Рейнкена 471.
Свая Випьгельми 474.
Свая Вольфхольтса 475.
Свая Геннебика 470.
Свая Джильбрета 471.
Свая забивная 477.
Свая Компрессоль 476.
Свая коническая 468.
Свая Консидера 470.
Свая Маета 472.
Свая набивная 478.
Свая Пирлеса 472.
Свая Раймонда 471.
Свая Ридлея 476.
Свая Симплекс 473.
Свая Франкиньоля 473.
Свая Харлей-Эббота 474.
Свая Хеноветча 470.

Свая цилиндрическая 467.
Свая Цюблина 471.
Свая Шенайха 472.
Свая Штрауса 473.
Свая Янсена. 472.
Сверхдальняя стрельба 192.
Светопроницаемость бумаги 791.
Свинцовый блеск 547.
Свойлачивание 839.
Сволочки 398. .
Секционный котел 358.
Семафор проходной 555.
Сенегальское черное дерево 564.
Септик 493.
Септик-танк 493.
Серии 341.
Серицин 562.
Сернокислый аммоний 535.
Сернокислый барий 250, 330, 545.
Серраделла 563, 564.
Сигнализационный аэромаяк 30.
Сигнальные мачты 403.
Симплексная беспроволочная

связь 442.
Сингапурская бензоин, смола 391.
Синильная кислота 577.
Система Маммут 29.
Сифонные барометры 260.
Скалывание 466.
Склизе 272.
Скороподъемность 17.
Скорость горения пороха. 195.
Сланцевое масло 535.
Сланцевый бензин 535.
Слюды темные 499.
Смазочные масла 535.
Смолка 518.
Смологонные угли 570.
Соединения ульминовые 607.
Соленит 198.
Солеобразователь 525.
Солильня 588.
Солодковый корень 563.
Сопротивление воздуха 190.
Сопротивление излучения 428.
Сосуны 823.
Соя 562, 563.
Спаниолит 547.
Специальные барометры 260.
Спиртовая машина 321.
Спиртовка 321.
Спиртовое брожение 721.
Спонгин 339, 343.
Способ Glawe 711.
Способ Фора-Клейншмидта 710.
Спринклеры 496.
Стабилизитор 37, 299, 528.
Сталька 546.
Станки обточечные 630.
Станок бочарный 682.
Стартовая линия 21.
Стартовая улица 21.
Створные знаки 403.
Стерпит 578.
Стибнит 547.
Стиракс 214.
Стрингеры 44.
Струве прибор 99.
Струг бочарный 682.
Субстрат или основание 106.
Сукно мокрое 825.
Сукно сушильное 828.
Сукномойки 826.
Суматранская бензойная смо-

ла 391.
Супергетеродинныи прием 441.
Суперпалит 576.
Суперрегенеративный прием 441.
Сухопутные аэропланы 33.
Сушилка тарелочная 702.
Сшивальные машины 752, 753.
Сшивание 756.
Сюрпалит 576, 579.

Табашир 215.
Таблицы Griot 134.
Таблицы Мерша 158.
Такелаж 56.
Тамбурное вязание 606.
Таналит 93.
Танниды 79.
Творог 346.
Телеграфная лента 803.
Тельца Митчерлиха 568.
Температура оптимальная 506.
Тендем 34.

Тетраборная кислота 664.
Тиофосген 577.
Тирозин 341.
Ткацкий станок 452.
Токсофоры 580.
Толидин 365.
Толстомеры 780.
Толуанский бальзам 214.
Толщина бумаги 780.
Томасшлак 612.
Тональная передача 421.
Тоннельные печи 513.
Топор бочарный 682.
Торбанит 571.
Торон 542, 544.
Торонто 467.
Торричеллиева пустота 258.
Торф 606.
Торф гипновый 610.
Торф камышевый 608, 610.
Торф лесной 610.
Торф мезотрофный 610.
Торф моховой сфагновый 608.
Торф олиготрофный 610.
Торф ольховый 609.
Торф осоковый 608. 610.
Торф осокоивовый 610.
Торф пушицево-сфагновый 610.
Торф сапропелевый 609, 610.
Торф сфагновый 609.
Торф сфагновый с пнями со-

сны 610.
Торф тростниковый 608, 610.
Торф хвощевый 610.
Торф шейхцериво-сфагновый 610.
Торфы эвтрофные 610.
Травелин 296.
Травка (раствор) 545.
Трамбованный бетон 454, 465.
Трансмиттер 764.
Транспортер 510.
Транспортеры ленточные 511.
Трассовый бетон 454.
Трехэлектродиые лампы 274.
Триметилгликоколь 453.
Тринитротолуол 298.
Триолит 93.
Трипсин 341.
Триптофан 341.
Трихлортривиниларсин 578.
Тростильная машина 831.
Трубки Перкинса 514.
Тряпичная полумасса 844.
Тряска 823.
Турнбуллова синь 414.
Тяжелый шпат 249, 255, 330, 545.

Углекислота 376.
Угольное безиндукционное сопро-

тивление 299.
Угон пути 185.
Ударный пресс 717.
Удельный износ 218.
Удушающие средства 573.
Узлоловители 822.
Уксусное брожение 724.
Умножители частоты 424.
Утилизационное отделение 585.
Утор 650.
Уторный станок 656.

Фагин 772.
Фальцебель бочарный 682.
Фальцевальные машины 752.
Фасадная линия 21.
Фасоль 563.
Фашинный тюфяк 405.
Фенарсазингидрохлорид 578.
Фенилаланин 341.
Фенилкарбиламинхлорцд 578.
Фенилкарбинол 366.
Ферма крыла 40.
Феррит 210.
Фиброин 339, 343.
Филенчатый барабан 243.
Филит 198, 297.
Фильтр 493, 494, 822.
Фильтры контактные 494.
Флегматизатор 292.
Флегматизация 296.
Флогопит 499.
Флоридин 388.
Флоридская земля 329.
Флюоксит 93.
Формовочный машины 512.
Формула Остина 429.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Фосген 576.
Фосфопротеиды 343.
Фотометр Оствальда 791.
Фрей-банк 585.
Фрейбергит 547.
Фрикционные барабаны 246.
Фрикционный ворот 245.
Фрэзинит 575.
Фталеиновые красители 363.
Фугально-кромочный станок 653.
Фуганок бочарный 682.
Фюзеляжи аэроплана 36.

Хавибетол 454.
Хавикол 454.
Хакель-машины 606.
Хальказин 547.
Характеристика винтомоторной

группы 14.
Хвостовое оперение 37, 49.
Хлопок 783.
Хлорацетон 576.
Хлорацетофенон 577.
Хлорвинилдихлорарсин 578.
Хлористый мышьяк 578.
Хлористый о-нитробензил 575.
Хлористый сульфурил 577.
Хлористый циан 577.
Хлорноватистокислый натрий 321
Хлорпикрин 578.
Хлорсульфоновая кислота 577.
Хондромукоиды 344.
Хром 602.
Хромовокислый барий 251.
Хронограф Жоли 200.
Хронограф ле-Буланже 200.
Хронограф Шульца 207.

Хронограф-соленоид 201.
Хрящ 185.

Целлюлоза 803.
Целлюлоза лиственных пород 784,

844.
Целлюлоза соломенная 784, 844.
Целлюлоза хвойных пород 784,

844.
Цементный бетоц 454.
Централит 292.
Церуссит 316.
Циклит 575.
Циклон 266, 576.
Цилиндрические функции 445.
Цимоген 368.
Цинеол 93.
Циннвальдит 499.
Циркулярная радиопередача 442.
Цистеин 341.
Цистин 341.

Частная депрессия 266.
Частный минимум 266.
Чашечный барометр 259.
Челночные коробки 272.
Черновая медь 548.
Черпальный чан 859.
Чечевица 563.
Чилийская мельница 285.
Чина 563.
Чинар 290.
Чунтук 247.

Шамуа 545.
Шасси 32, 38.
Шведское бессемерование 449.

Шейхцерия 609.
Шелк искусственный 795.
Шишки 222.
Шпангоуты 44.
Шприц-машины 512.
Шприцовки 512.
Штемпельные прессы 711.
Штурвал 38.
Штыб 188.

Щелочные альбуминаты 339.

Эгутер 824.
Эквивалент мощности 13.
Экгонобитумы 538.
Экстрактор 276.
Экстракционный чан 276.
Эластин 343.
Элатерит 212.
Электробаллистический маятник

200.
Элероны 37, 43.
Эманация актиния 544. •
Эманация радия 544.
Эманация тория 544.
Энтерокиназа 341.
Эпюра моментов 124, 177.
Эритроциты 375.
Эруковая кислота 285.
Эспарцет 563.
Этилбромацетат 576.
Этилдихлорарсин 578.
Этилхлорсульфат 577.

Ювелирная бура 666.

Ясень 290.

	Том 1 от А до АЭРОДИНАМИКА
	Том 2 от АЭРОДИНАМИКА до БУМАЖНОЕ ПРОИЗВОДСТВО
	Том 3 от БУМАЖНЫЙ БРАК до ВОДОРОДА ПЕРЕКИСЬ
	Том 4 от ВОДОРОДНЫЕ ИОНЫ до ГАЗОВЫЕ ДВИГАТЕЛИ
	Том 5 от ГАЗОВЫЕ ТКАНИ до ГРАФИЧЕСКАЯ СТАТИКА
	Том 6 от ГРАФИЧЕСКИЕ МЕТОДЫ до ДОМЕННАЯ ПЕЧЬ
	Том 7 от ДОМЕННОЕ ПРОИЗВОДСТВО до ЖИДКИЙ ВОЗДУХ
	Том 8 от ЖИДКИЙ УГОЛЬ до ИЗОЛЯЦИОННЫЕ ЭЛЕКТРОТЕХНИЧЕСКИЕ МАТЕРИАЛЫ
	Том 9 от ИЗОМЕРИЯ до КАТАПУЛЬТА
	Содержание CD2
	Том 10 от КАТАТЕРМОМЕТР до КОПАЛЫ
	Том 11 от КОПЕР до ЛЕСА И ПОДМОСТИ
	Том 12 от ЛЕСА СОРТА от МЕТИЛОВЫЙ АЛКОГОЛЬ
	Том 13 от МЕТИЛОВЫЙ ФИОЛЕТОВЬШ до МЫШЬЯК
	Том 14 от МЫШЬЯКА СОЕДИНЕНИЯ до ОЛИВИН
	Том 15 от ОЛИВКОВОЕ ДЕРЕВО до ПАТЕНТНОЕ ПРАВО
	Том 16 от ПАТОКА до ПОДВИЖНЫЕ МОСТЫ
	Том 17 от ПОДВОДНЫЕ ЛОДКИ до ПРОИЗВОДСТВО ОВОЩЕЙ
	Том 18 от ПРОКАТКА до РАЗМОТКА ПРЯЖИ

	Содержание CD3
	Том 19 от РАЗРАБОТКА ПОЛЕЗНЫХ ИСКОПАЕМЫХ до РЯЖИ
	Том 20 от САДЫ-ГОРОДА до СИТА
	Том 21 от СИТОВЕЙКА до СТЕАРИНОВАЯ КИСЛОТА
	Том 22 от СТЕАРИНОВОЕ ПРОИЗВОДСТВО до ТЕПЛОПЕРЕДАЧА
	Том 23 от ТЕПЛОПРОВОДНОСТЬ до ТРУБА
	Том 24 от ТРУБОЛИТЕЙНОЕ ДЕЛО до ФИЛЬТРЫ
	Том 25 от ФИТОПАТОЛОГИЯ до ШАРНИРНЫЕ НАПРАВЛЯЮЩИЕ МЕХАНИЗМЫ
	Том 26 от ШАРОВЫЕ И ТРУБНЫЕ МЕЛЬНИЦЫ до ЯЩИЧНОЕ ПРОИЗВОДСТВО

	Том 2 от АЭРОДИНАМИКА до БУМАЖНОЕ ПРОИЗВОДСТВО
	РЕДАКЦИЯ ТЕХНИЧЕСКОЙ ЭНЦИКЛОПЕДИИ
	ДОПОЛНИТЕЛЬНЫЙ СПИСОК АВТОРОВ-СОТРУДНИКОВ ТЕХНИЧЕСКОЙ ЭНЦИКЛОПЕДИИ
	АЭРОДИНАМИКА
	АЭРОДИНАМИЧЕСКАЯ ЛАБОРАТОРИЯ
	АЭРОДИНАМИЧЕСКАЯ ТРУБА
	АЭРОДИНАМИЧЕСКИЕ ВЕСЫ
	АЭРОДРОМ
	АЭРОЛАКИ
	АЭРОЛИФТЫ
	АЭРОЛОГИЯ
	АЭРОМАЯК
	АЭРОМОБИЛЬ
	АЭРОНАВИГАЦИЯ
	АЭРООПЫЛИТЕЛЬ
	АЭРОПЛАН
	АЭРОПОРТ
	АЭРОСАНИ
	АЭРОСТАТ
	АЭРОСТАТИКА
	АЭРОТЕРМОМЕТР
	АЭРОТРАНСПОРТ
	АЭРОФОТОГРАММЕТРИЯ
	АЭРОФОТОСЪЕМКА
	БАБА КОПРОВАЯ
	БАБАШКА
	БАББИТЫ
	БАБИЙ
	БАБИНЕ ФОРМУЛА
	БАБКА
	БАБКА ДЕЛИТЕЛЬНАЯ
	БАБКА СТАНКА
	БАБКОКА И ВИЛЬКОКСА КОТЛЫ
	БАГАЖНАЯ ТЕЛЕЖКА
	БАГАЖНЫЙ ВАГОН
	БАГЕР ТОРФЯНОЙ
	БАГУЛЬНИК
	БАДАН
	БАДЬЯ
	БАДЬЯНОВОЕ МАСЛО
	БАЕК
	БАЗАЛЬТ
	БАЗАЛЬТОВАЯ ВАККА
	БАЗАЛЬТОВЫЙ ТУФ
	БАЗЕНА ФОРМУЛЫ
	БАЗИЛИКОВОЕ МАСЛО
	БАЗИЛИТ
	БАЗИС
	БАЗИСНЫЕ ПРИБОРЫ
	БАЗИСНЫЕ СКЛАДЫ
	БАЗИСОВ ИЗМЕРЕНИЕ
	БАЙДАРКА
	БАЙКА
	БАЙОНЕТНАЯ СТАНИНА
	БАЙПАСС
	БАК
	БАКАН
	БАКАНЫ
	БАКАПА
	БАКАУТ
	БАКЕЛИТЫ
	БАКЛАЖАН
	БАКПРОЦЕСС
	БАКТЕРИИ
	БАКУИМ
	БАКУОЛЬ
	БАКШТЕЙН
	БАЛАНС
	БАЛАНС БУХГАЛТЕРСКИЙ
	БАЛАНС ПРОМЫШЛЕННОГО ПРЕДПРИЯТИЯ
	БАЛАНС ТЕПЛА
	БАЛАНСИР
	БАЛАНСИРНЫЕ МАШИНЫ
	БАЛАНСИРНЫЙ БУРОВОЙ СТАНОК
	БАЛАНСИРОВКА
	БАЛАНСОВАЯ ДРЕВЕСИНА
	БАЛATА
	БАЛБЕРА
	БАЛКИ НЕРАЗРЕЗНЫЕ
	БАЛКИ ПРОСТЫЕ
	БАЛЛАСТ
	БАЛЛАСТНОЕ СОПРОТИВЛЕНИЕ
	БАЛЛАСТНЫЙ ВАГОН
	БАЛЛИНГА ГРАДУСЫ
	БАЛЛИСТИКА
	БАЛЛИСТИТ
	БАЛЛИСТИЧЕСКИЕ ПРИБОРЫ
	БАЛЛОНЕТ
	БАЛЛОНЫ
	БАЛОЧНОЕ ПЕРЕКРЫТИЕ
	БАЛТИМОРСКАЯ ЖЕЛТАЯ
	БАЛXАШИТ
	БАЛЬБАХА СПОСОБ
	БАЛЬЗАМОВЫЕ КРАСКИ
	БАЛЬ3АМЫ
	БАМБУК
	БАНАНОВАЯ ЭССЕНЦИЯ
	БАНАНОВОЕ ВОЛОКНО
	БАНДАЖИ
	БАНДАЖНАЯ КОЖА
	БАНДАЖНЫЙ КАРУСЕЛЬНЫЙ СТАНОК
	БАНКА
	БАНКАБРОШ
	БАНКУЛЬСКОЕ МАСЛО
	БАННИК
	БАНЯ
	БАР
	БАРАБАН
	БАРАБАН ДЛЯ ЧИСТКИ ОТЛИВОК
	БАРАБАННАЯ ПРОБА
	БАРАБАННАЯ ЩЕЛОЧЬ
	БАРАБАННЫЕ ОЧЕСКИ
	БАРАБАННЫЙ ТКАЦКИЙ СТАНОК
	БАРАБАНЫ
	БАРАБАНЫ СУШИЛЬНЫЕ
	БАРАН
	БАРАНЧИНИ
	БАРАНЬЕ САЛО
	БАРБЕ АППАРАТ
	БАРБИТУРОВАЯ КИСЛОТА
	БАРБОТЕР
	БАРБОТИН
	БАРВУД
	БАРДА
	БАРЕЖ
	БАРЖА
	БАРИЙ
	БАРИТ
	БАРИТОВАЯ ЗЕЛЕНЬ
	БАРИТОВЫЙ ЗОЛЬНИК
	БАРИТОВЫЙ КРОН
	БАРИТОВЫЙ ЦЕМЕНТ
	БАРИЯ СОЕДИНЕНИЯ
	БАРКА
	ВАРИОМЕТР
	БАРОГРАФ
	БАРОМЕТР
	БАРОМЕТРИЧЕСКАЯ НИВЕЛИРОВКА
	БАРОМЕТРИЧЕСКИЕ МАКСИМУМЫ И МИНИМУМЫ
	БАРОСКОП
	БАРРАС
	БАРРЕТТЕР
	БАРХАТНОЕ ДЕРЕВО
	БАРХАТНЫЕ ТНАНИ
	БАРЬЕР ЗАДВИЖНОЙ
	БАРЬЕР ПЕРЕЕЗДНЫЙ
	БАСИНЕЛИ
	БАСОН
	БАССЕЙН
	БАССИА-ГУТТАПЕРЧА
	БАССИНЕТ
	БАССОРСКАЯ КАМЕДЬ
	БАСТОВАЛЬНАЯ МАШИНА
	БАСТОВОЕ МЫЛО
	БАСТР
	БАТАВСКИЕ СЛЕЗКИ
	БАТАН
	БАТАРЕЙНЫЙ ВЫЗОВ
	БАТАРЕЙНЫЙ КОТЕЛ
	БАТАРЕЯ
	БАТАРЕЯ ГАЛЬВАНИЧЕСКАЯ
	БАТАРЕЯ МАСЛЯНАЯ
	БАТАРЕЯ СОКОВАЯ
	БАТАРЕЯ ЭКСТРАКЦИОННАЯ
	БАТИСТ
	БАТОМЕТР
	БАТОПОРТ
	БАТОХРОМНЫЕ ГРУППЫ
	БАУМ-МАШИНА
	БАУМАН-ШЕНКА ТОРФЯНАЯ МАШИНА
	БАХА ФОРМУЛА
	БАХРОМА
	БАХТАРМА
	БАХЧЕВОДСТВО
	БАША-КАУЧУК
	БАШЕННЫЕ ОХЛАДИТЕЛИ
	БАШЕННЫЕ ЧАСЫ
	БАШЕННЫЙ РЕСПИРАТОР
	БАШМАК
	БАШМАКИ ТОРМОЗНЫЕ
	БАШНЯ ГЕЙ-ЛЮССАКА
	БАШНЯ ГЛОВЕРА
	БАЯДЕРКА
	БДЕЛИЙ
	БЕГЕНОВАЯ КИСЛОТА
	БЕГЕНОВОЕ МАСЛО
	БЕГУНЫ
	БЕГХОУС
	БЕДРОК
	БЕЗБАЛОЧНОЕ ПЕРЕКРЫТИЕ
	БЕЗВАТТНАЯ МОЩНОСТЬ
	БЕЗВАТТНАЯ ПРОВОДИМОСТЬ
	БЕЗВАТТНОЕ СОПРОТИВЛЕНИЕ
	БЕЗВАТТНЫЙ ТОК
	БЕЗВЕРШИННИКИ
	БЕЗВОДНЫЕ КОТЛЫ
	БЕЗДЫМНЫЙ ПОРОХ
	БЕЗИНДУКЦИОННОЕ СОПРОТИВЛЕНИЕ
	БЕЗЛИЧНЫЙ МИКРОМЕТР
	БЕЗМОТОРНОЕ ЛЕТАНИЕ
	БЕЗОПАСНОСТЬ Ж.-Д. ДВИЖЕНИЯ
	БЕЗОПАСНЫЕ К0ТЛЫ
	БЕЗРАБОТИЦА
	БЕЗРУПОРНЫЕ ГРОМКОГОВОРИТЕЛИ
	БЕЗ ШВА
	БЕЙЦЕВАНИЕ
	БЕЙЦЫ
	БЕЙШЛОТ
	БЕКМАНА ТЕРМОМЕТР
	БЕКОННОЕ ПРОИЗВОДСТВО
	БЕЛАЯ ЖЕСТЬ
	БЕЛАЯ МЕДЬ
	БЕЛАЯ СВИНЦОВАЯ РУДА
	БЕЛЕНИЕ
	БЕЛЕНИЕ БУМАЖНОЙ МАССЫ
	БЕЛЕНИЕ МАСЕЛ
	БЕЛИЛА
	БЕЛИЛЬНАЯ ИЗВЕСТЬ
	БЕЛИЛЬНАЯ СОДА
	БЕЛКОВЫЕ ВЕЩЕСТВА
	БЕЛКОВЫЙ КЛЕЙ
	БЕЛЛАДОНИН
	БЕЛОЕ ИНДИГО
	БЕЛОЕ КАЛЕНИЕ
	БЕЛОЕ СТЕКЛО
	БЕЛОЗЕМЕЛЬНЫЕ СИТЦЫ
	БЕЛЫЕ МЕТАЛЛЫ
	БЕЛЫЙ УГОЛЬ
	БЕЛЬ
	БЕЛЬВИЛЛЯ КОТЕЛ
	БЕЛЬМОНТИОЛЬ
	БЕЛЬНИК
	БЕЛЬТИНГ
	БЕЛЯК
	БЕМСКОЕ СТЕКЛО
	БЕНГАЛЬСКАЯ РОЗА
	БЕНГУЭЛА-КАУЧУК
	БЕНЗАЛЬДЕГИД
	БЕНЗАМИД
	БЕНЗАНТРОН
	БЕНЗИДИН
	БЕНЗИДИНОВЫЕ КРАСИТЕЛИ
	БЕНЗИЛ
	БЕНЗИЛ ХЛОРИСТЫЙ,
	БЕНЗИЛАЦЕТАТ
	БЕНЗИЛИДЕНАЦЕТОН
	БЕНЗИЛОВЫЙ АЛКОГОЛЬ
	БЕНЗИН
	БЕНЗИН ИЗ ГАЗА
	БЕНЗИН-КРЕКИНГ
	БЕНЗИНОВЫЕ ЛАКИ
	БЕНЗИНОХРАНИЛИЩА
	БЕНЗОАЗУРИН
	БЕНЗОЗОН
	БЕНЗОИЛ
	БЕНЗОЙНАЯ КИСЛОТА
	БЕНЗОЙНАЯ СМОЛА
	БЕНЗОКРАСИТЕЛИ
	БЕНЗОЛ
	БЕНЗОНИТРИЛ
	БЕНЗОНИТРОЛ
	БЕНЗОНИТРОЛОВЫЕ КРАСИТЕЛИ
	БЕНЗОПУРПУРИН
	БЕНЗОФЕНОН
	БЕНЗОФЛАВИН
	БЕНЗОФОРМОВЫЕ КРАСИТЕЛИ
	БЕНЗОХИНОН
	БЕНТОНИТ
	БЕРБЕРИН
	БЕРГАМИОЛ
	БЕРГАМОТНОЕ ЭФИРНОЕ МАСЛО
	БЕРГМАНА ТРУБКИ
	БЕРГРЕНА СПОСОБ
	БЕРДО
	БЕРЕГОВАЯ АРТИЛЛЕРИЯ
	БЕРЕГОВОЙ БРУС
	БЕРЕГОВОЙ ЛЕЖЕНЬ
	БЕРЕГОВЫЕ ДАМБЫ
	БЕРЕГОВЫЕ ЗНАКИ
	БЕРЕГОУКРЕПИТЕЛЬНЫЕ РАБОТЫ
	БЕРЕЗА
	БЕРЕЗИТ
	БЕРЕЗОВАЯ КОРА
	БЕРЕЗОВЫХ ПОЧЕК МАСЛО
	БЕРЕКА
	БЕРЕСКЛЕТ
	БЕРЕСТ
	БЕРЕСТА
	БЕРЕСТОВЫЙ ДЕГОТЬ
	БЕРИЛЛ
	БЕРИЛЛИЙ
	БЕРЛИНА
	БЕРЛИНСКАЯ ЛАЗУРЬ
	БЕРМА
	БЕРНУЛЛИ УРАВНЕНИЕ
	БЕРНУЛЛИЕВЫ ЧИСЛА
	БЕРТА ПАРОРАСПРЕДЕЛЕНИЕ
	ВЕРТЕЛО ПРИНЦИП
	БЕРТОЛЕТОВА СОЛЬ
	БЕРТОЛЛЕ ЗАКОН
	БЕСКОМПРЕССОРНЫЕ ДВИГАТЕЛИ
	БЕСКОНЕЧНАЯ ВЕЛИЧИНА
	БЕСКОНЕЧНАЯ ЦЕПЬ
	БЕСКОНЕЧНОЕ ПРОИЗВЕДЕНИЕ
	БЕСКОНЕЧНЫЕ РЯДЫ
	БЕСКОНЕЧНЫЙ ВИНТ
	БЕСПАРАФИНИСТАЯ НЕФТЬ
	БЕСПРОВОЛОЧНАЯ СВЯЗЬ
	БЕСПРОВОЛОЧНЫЙ ТЕЛЕГРАФ И ТЕЛЕФОН
	БЕССЕЛЕВЫ ФУНКЦИИ
	БЕССЕМЕРОВАНИЕ
	БЕССЕМЕРОВАНИЕ МЕДНЫХ ШТЕЙНОВ
	БЕСЧЕЛНОЧНЫЙ СТАНОК
	БЕСШУМНЫЕ КОЛЕСА
	БЕТА
	БЕТА-ЛУЧИ
	БЕТАИН
	БЕТЕЛЕВОЕ МАСЛО
	БЕТОН
	БЕТОНИТ
	БЕТОННАЯ МОСТОВАЯ
	БЕТОННЫЕ И ЖЕЛЕЗНЫЕ СВАИ
	БЕТОННЫЕ ПОСТРОЙКИ ЛИТЫЕ
	БЕТОННЫЕ СООРУЖЕНИЯ
	БЕТОНЬЕРКИ
	БЕТТСА СПОСОБ
	БЕЧЕВА
	БЕЧЕВАЯ ТЯГА
	БЕЧЕВНИК
	БИБЛИОТЕКА
	БИГАРДНОЕ ЭФИРНОЕ МАСЛО
	БИГЕЛОУ-ХОРНСБИ КОТЛЫ
	БИЕНИЯ
	БИКАРБОНАТ
	БИКСИН
	БИКФОРДОВ ШНУР
	БИЛИРУБИН
	БИЛЛОК
	БИМОЛЕКУЛЯРНАЯ РЕАКЦИЯ
	БИНАРНЫЕ МАШИНЫ
	БИНОКЛЬ
	БИНОКУЛЯРНОЕ ЗРЕНИЕ
	БИНОМ НЬЮТОНА
	БИНОМ РАСШИРЕНИЯ
	БИНОРМАЛЬ
	БИОЗЫ
	БИОЛA3А
	БИОЛОГИЧЕСКИЙ СПОСОБ ОЧИСТКИ СТОЧНЫХ ВОД
	БИО-САВАРА ЗАКОН
	БИОТИТ
	БИПРИЗМА ФРЕНЕЛЯ
	БИРЖА ТРУДА
	БИРЮЗА
	БИРЮЧИНА
	БИСЕРНАЯ ТКАНЬ
	БИСКВИТ
	БИСКВИТНОЕ ПРОИЗВОДСТВО
	БИСМАРК КОРИЧНЕВЫЙ
	БИСТР
	БИСУЛЬФАТ
	БИСУЛЬФИТ
	БИСУЛЬФИТНАЯ РЕАКЦИЯ
	БИТЕЛЬНАЯ МАШИНА
	БИТУМИНИЗАЦИЯ
	БИТУМИНОЗНЫЕ ИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ
	БИТУМИНОЗНЫЕ ПОРОДЫ
	БИТУМИНОЗНЫЕ СЛАНЦЫ
	БИТУМЫ
	БИФВУД
	БИФЕНИЛ
	БИФИЛЯРНЫЙ ПОДВЕС
	БЛАГОРОДНАЯ ШПИНЕЛЬ
	БЛАГОРОДНЫЕ ГАЗЫ
	БЛАГОРОДНЫЕ МЕТАЛЛЫ
	БЛАГОРОДНЫЙ ОПАЛ
	БЛАНЖА ЖЕЛЕЗНАЯ
	БЛАНКИТ
	БЛАНФИКС
	БЛАНШИР
	БЛАНШИРОВАЛЬНАЯ МАШИНА
	БЛАНШИРОВАНИЕ
	БЛАУГАЗ
	БЛЕЙШТЕЙН
	БЛЕКА ДРОБИЛКА
	БЛЕКЛЫЕ РУДЫ
	БЛЕСКИ
	БЛЕСТИТ
	БЛЕСТЯЩАЯ СМОЛА
	БЛИКОВОЕ СЕРЕБРО
	БЛИСТР
	БЛОКИ
	БЛОКИРОВКА ПУТЕВАЯ
	БЛОКИРОВКА СТАНЦИОННАЯ
	БЛОКИРОВКА ТЕЛЕФОННОГО РЕЛЕ
	БЛОКИРОВКА ТЕЛЕФОННОЙ ЛИНИИ
	БЛОНДЫ
	БЛЯЗ
	БОБИНУАР
	БОБИНЫ
	БОБОВАЯ ЖЕЛЕЗНАЯ РУДА
	БОБОВОЕ МАСЛО
	БОБОВЫЕ
	БОБРИК
	БОБЫ КАКАО
	БОГАРА
	БОГХЕДЫ
	БОДРЮШ
	БОЕВЫЕ ОТРАВЛЯЮЩИЕ ВЕЩЕСТВА
	БОЙ
	БОЙКА КАМНЯ И ЩЕБНЯ
	БОЙЛЯ-ГЕЙ-ЛЮССАКА И БОЙЛЯ-МАРИОТТА ЗАКОНЫ
	БОЙНИ
	БОКОВЫЕ КЛЕПКИ
	БОКОВЫЕ ПОЛОСЫ ЧАСТОТ
	БОКОВЫЕ ЧАСТОТЫ
	БОКС
	БОКСИТ
	БОКСИТОВЫЙ КИРПИЧ
	БОКСОВАНИЕ
	БОЛГРАДСКАЯ МАТЕРИЯ
	БОЛДА
	БОЛО
	БОЛОНСКИЙ СТАНОК
	БОЛОТНАЯ ЖЕЛЕЗНАЯ РУДА
	БОЛОТНЫЙ ГАЗ
	БОЛОТНЫЙ ФРЕЗЕР ЛАНЦА
	БОЛОТО
	БОЛТ
	БОЛТОВОЕ ПРОИЗВОДСТВО
	БОЛТОРЕЗНЫЙ СТАНОК
	БОЛЬНИЦА
	БОМБА БИХЕЛЯ
	БОМБА КАЛОРИМЕТРИЧЕСКАЯ
	БОМБА ТРАУЦЕЛЯ
	БОМБАЗИН
	БОМБЕЙСКАЯ ПЕНЬКА
	БОМБОВОЗ
	БОМБОДЕРЖАТЕЛИ
	БОМБОМЕТАНИЕ
	БОМБОСБРАСЫВАТЕЛИ
	БОМЕ ГРАДУСЫ
	БОНДАРНЫЕ ИЗДЕЛИЯ
	БОНДАРНЫЙ ЗАВОД
	БОНИТИРОВНА ОВЕЦ
	БОНИТИРОВКА ПОЧВ
	БОННА ПРОЕКЦИЯ
	БОННА-ШМИДТА РЕАКЦИЯ
	БОННАЦА ВЫШИВАЛЬНАЯ МАШИНА
	БОНЫ
	БОР
	БОРА СОЕДИНЕНИЯ
	БОРГЕС ШРИФТ
	БОРДА ПРИНЦИП
	БОРДЮР
	БОРДЮРНЫЕ КАМНИ МОСТОВОЙ
	БОРЗИГА КОТЕЛ
	БОРНАЯ ЗЕЛЕНЬ
	БОРНАЯ КИСЛОТА
	БОРНГАРДТА МАШИНА
	БОРНЕЙСКОЕ САЛО
	БОРНЕО-КАУЧУК
	БОРНЕОЛ
	БОРОВ
	БОРОНА
	БОРОНКА
	БОРОНОВАНИЕ
	БОРТОВАЯ ТКАНЬ
	БОРТЫ
	БОРУХА
	БОСТОНКА
	БОФОРТА ШКАЛА
	БОЧАРНАЯ ТРАВА
	БОЧАРНОЕ ДЕЛО
	БОЧАРНО-ТОКАРНЫЕ СТАНКИ
	БОЧАРНЫЕ ИНСТРУМЕНТЫ
	БОЧАРНЫЙ ЛЕС
	БОЧЕЧНАЯ ГЛАЗУРЬ
	БОЧКА
	БОЧКА в горном деле
	БОЧКА для поливки
	БОЧКА металлическая
	БОШИН
	БРАЗИЛЕИН
	БРАЗИЛЬСКОЕ ДЕРЕВО
	БРАК
	БРАКОВКА
	БРАНДВАХТА
	БРАНДМАУЕР
	БРАНДСПОЙТ
	БРАУНА ТРУБКА
	БРАУНШВЕЙГСКАЯ ЗЕЛЕНЬ
	БРАХИСТОХРОНА
	БРЕДИНА
	БРЕЗЕНТ
	БРЕКЧИИ
	БРЕМСБЕРГ
	БРИ
	БРИАРА ПРОВОДНИКИ
	БРИКЕТИРОВАНИЕ
	БРИКСА ГРАДУСЫ
	БРИЛЛИАНТ
	БРИЛЛИАНТИН
	БРИНЕЛЯ МЕТОД
	БРИТАНСКАЯ ЕДИНИЦА ТЕПЛА
	БРИТАНСКИЙ МЕТАЛЛ
	БРИТИШГУМ
	БРОВКА
	БРОДВЕЛЯ КОЛЬЦО
	БРОЖЕНИЕ
	БРОКАТ
	БРОКАТЕЛО
	БРОКОТА ТАБЛИЦА
	БРОМ
	БРОМА СОЕДИНЕНИЯ
	БРОМЕЛИЯ
	БРОМОСЕРЕБРЯНАЯ ЖЕЛАТИНА
	БРОМОФОРМ
	БРОМСТИРОЛ
	БРОМУРАЛ
	БРОНЕВОЙ АВТОМОБИЛЬ
	БРОНЕНОСЕЦ
	БРОНЗА
	БРОНЗИРОВАЛЬНЫЕ МАШИНЫ
	БРОНЗИРОВАНИЕ
	БРОНЗИРОВКА ОКРАСОК
	БРОНЗОВОЕ ЛИТЬЕ
	БРОНЗОВЫЕ ИЗДЕЛИЯ
	БРОНЗОВЫЕ КРАСКИ
	БРОНЗОВЫЙ ЛАК
	БРОНЗО -СИЛИЦИЕВАЯ ПРОВОЛОКА
	БРОНИРОВАННЫЙ КАБЕЛЬ
	БРОНИРОВАННЫЙ ПОЕЗД
	БРОНЯ
	БРОУНОВСКОЕ ДВИЖЕНИЕ
	БРОШЕ ТКАНИ
	БРОШИРОВАЛЬНЫЕ МАШИНЫ
	БРОШИРОВАНИЕ
	БРУНОЛЕИН
	БРУС ШАМОТНЫЙ
	БРУСОВЫЙ ЛЕС
	БРЫЗГАЛО
	БРЫЗГАЛЬНАЯ МАШИНА
	БРЮССЕЛЬСКИЕ КРУЖЕВА
	БРЮСТЕРА ЗАКОН
	БУГЕЛЬ
	БУДКА КАБЕЛЬНАЯ
	БУДКА МАШИНИСТА
	БУДКА ПЕРЕГОВОРНАЯ
	БУДКА ПЕРЕЕЗДНАЯ
	БУДКА ПОСТОВАЯ
	БУДКА СТОРОЖЕВАЯ
	БУЗА
	БУИ
	БУЙВОЛОВАЯ ШКУРА
	БУК
	БУКВОПЕЧАТАЮЩИЕ ТЕЛЕГРАФНЫЕ АППАРАТЫ
	БУКОВАЯ КЛЕПКА
	БУКОВИЩЕ
	БУКОВОЕ МАСЛО
	БУКСА ОСЕВАЯ
	БУНСИРНЫЙ ПАРОХОД
	БУЛАВКИ
	БУЛАТ
	БУЛЬОН-ЭКСТРАКТ
	БУМАГИ ИСПЫТАНИЕ
	БУМАГИ СОРТА
	БУМАГИ СТАНДАРТЫ
	БУМАГИ ФОТОГРАФИЧЕСКИЕ
	БУМАГОДЕЛАТЕЛЬНЫЕ МАШИНЫ
	БУМАГОМАССНАЯ ПРЯЖА
	БУМАГОПРЯДИЛЬНОЕ ПРОИЗВОДСТВО
	БУМАГОРЕЗАЛЬНАЯ МАШИНА
	БУМАЖНАЯ ИЗОЛЯЦИЯ
	БУМАЖНАЯ ТАРА
	БУМАЖНОЕ ПРОИЗВОДСТВО
	ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ КО II ТОМУ Т. Э.

