

A JEDNAK SIĘ KRĘCI!

WYZWANIE

ZAPROJEKTUJ ŚMIGŁO
DLA STATKU POWIETRZNEGO

KOLEJNOŚĆ WYKONYWANIA

3

A JEDNAK SIĘ KRĘCI!

WYZWANIE

ZAPROJEKTUJ ŚMIGŁO
DLA STATKU POWIETRZNEGO

KOLEJNOŚĆ WYKONYWANIA

3

A JEDNAK SIĘ KRĘCI!

W przyrodzie można zaobserwować wiele sposobów na unoszenie się w powietrzu. „Lotnicy”, np. orły czy bociany, unoszą się w przestworzach na nieruchomych skrzydłach, wykorzystując powietrzne prądy. Inne techniki stosują „machacze”, np. kaczki czy wróble i „zawisacze” – m.in. trzmiel, motyle zawisaki, kolibry. Te ostatnie potrafią utrzymywać się nieruchomo w powietrzu, a do startu i lądowania nie potrzebują rozbiegu. Taki rodzaj lotu to niełatwy wyczyn i pochłania mnóstwo energii, ale w niektórych przypadkach okazuje się niezastąpiony.

Wirujące zabawki

Jesienią warto obserwować opadające z drzew „skrzydlate” owoce klonu albo jesionu. Pytanie, które nasuwa się młotnikom powietrznych zmagani, to: w jaki sposób te małe skrzydełka unoszą je w powietrzu przez tak długi czas? Jak to możliwe, że niesione wiatrem przemierzają duże odległości, by dać początek drzewu w zupełnie nowym miejscu? Ludzie chętnie kopiują to, co wymyśliła przyroda, więc zabawki wykorzystujące śmigło znane były od niepamiętnych czasów m.in. w Chinach, na Bliskim Wschodzie i w Europie. Lekkie bambusowe lub drewniane łopatki łatwo było puścić w ruch i cieszyć się, jak wirują na wietrze. Całość pozostawała jednak tylko zabawą, dopóki nie udało się wygenerować siły wystarczająco dużej, by nie tylko wprawić w ruch łopatki, ale i unieść w powietrze

Helikopter Leonarda Da Vinci (1480) uważany za pierwszy projekt tego typu na świecie.

dużą konstrukcją (wraz z pasażerami lub ładunkiem). Konstrukcje śmigłowco-podobne „na ludzką miarę” opracowywał Leonardo da Vinci i wielu wynalazców po nim. Jednak żadna z nich nie uniosła się w powietrze. Główną przeszkodą był brak odpowiednio mocnego zespołu napędowego. Pierwszym, który oderwał się od ziemi w maszynie z wirującym (i do tego elektrycznym!) silnikiem, był Francuz Gustave Trouvé, wynalazca m.in. pierwszych kieszonkowych baterii, wykrywacza metali i elektrycznego, trójkołowego roweru. Dokonał tego w 1887 roku. Jednak wydarzenie to należy traktować bardziej w charakterze eksperymentu niż przetomu.

Jak przelecieć z punktu A do punktu B

Na śmigłowiec produkowany seryjnie, w miarę bezpieczny i przewidywalny, trzeba było czekać aż do 1930 roku. Wtedy w ZSRR pofrunął TsAGI 1-EA – wyposażony w śmigło z czterema

Znaczek pocztowy USSR 1969, pierwszy śmigłowiec produkowany seryjnie TsAGI 1-EA

łopatami napędzane dwoma silnikami do 153 obrotów na minutę. Stabilizację zapewniały cztery mniejsze wirniki zamocowane z przodu i z tyłu. Nieco później, bo w 1940 roku, podobną konstrukcję opatentował w Stanach Zjednoczonych Igor Sikorski. Wczesne maszyny miały duże problemy ze stabilnością lotu, a helikoptery Sikorskiego – z przemieszczaniem się w przód, a nie tylko w górę lub w dół.

CZY WIESZ, ŻE...

Największa prędkość (pozioma) odnotowana podczas lotu helikoptrem (marki Westland Lynx) to ok. 400 km/h. Samoloty latają nawet 3529 km/h.

MV-22 Osprey to konstrukcja mająca zrewolucjonizować transport, szczególnie sił specjalnych i Korpusu Piechoty Morskiej USA. Główną zaletą konstrukcji są ruchome gondole silnikowe, pozwalające na wykorzystywanie właściwości, zarówno samolotów krótkiego startu i lądowania, jak również śmigłowców. Spróbujcie rozwikłać tę śmigłową moc ?

Przeptyw powietrza wokół każdej z łopat jest inny: szybszy wokół tej, która porusza się w kierunku lotu (tzw. nacierającej), a wolniejszy wokół tej, która „wraca” (cofającej). To sprawia, że jedna strona maszyny wznosi się szybciej niż druga, a helikopter ma tendencję do „zadzierania nosa” i wpadania w boczny obrót. Dawniej pilot musiał to kompensować sterowaniem. Dodatkowy problem sprawiała trzecia zasada dynamiki Newtona: kręcące się śmigło na zasadzie reakcji wymusza obrót kabiny

w kierunku przeciwnym, a takiej karuzeli na dłuższą metę nikt nie wytrzyma. By to skompensować, większość śmigłowców ma ogon z wirnikiem umieszczonym pionowo. Doświadczenie, do którego zapraszamy, z pewnością pomoże zrozumieć powyższy problem.

Sposoby na zawirowania

Do napędu można użyć dwóch wirników umieszczonych jeden pod drugim, ale obracających się w przeciwnych kierunkach. W takim przypadku momenty obrotowe

CZY WIESZ, ŻE...

Największym śmigłowcem był rosyjski Mi-12 (Homer). Do niego należy rekord udźwigu: ponad 44 ton na wysokość 2255 m. Mimo rekordów konstrukcja okazała się niezbyt udana. Śmigłowca nigdy nie wprowadzono do seryjnej produkcji z powodu problemów ze statecznością kadłuba.

Najdłuższy dystans pokonany przez śmigłowiec bez lądowania to 3562 km.

wzajemnie się znoszą. Pilotowi i pasażerom nie grozi zawrót głowy, a dodatkowo eliminuje się asymetrię siły nośnej i konieczność montowania śmigła ogonowego. Lata pracy inżynierów sprawiły, że dzisiejsze maszyny wirnikowe potrafią latać nie tylko stabilnie, ale dokładnie tam, gdzie chcemy, poruszać się slalomem, a nawet zrobić beczkę. To nie tylko zastuga coraz mocniejszych silników, ale i samych wirników. Obecnie rozważamy wiele wariantów projektowania śmigieł. Czy powinny być symetryczne, czy może asymetria oferuje coś więcej? Jak wybrać najlepszy materiał, w zależności od jego właściwości i efektu, jaki chcemy osiągnąć? Co najważniejsze, przy projektowaniu wirników

nawet najmniejsze detale mają znaczenie. Nieprzypadkowo proces doskonalenia tych rozwiązań rozpoczął się wiele lat temu i trwa nieprzerwanie do dziś. **Przed wami kolejne wyzwanie, które wprowadzi was do ekscytującego świata inżynierii lotniczej.** Znowu mamy do czynienia z sytuacją, w której trudno nam określić rozwiązanie idealne. Każdy z was jest w stanie włączyć się do opracowywania śmigła, a konsekwencja w prowadzeniu obserwacji pomoże w osiągnięciu rezultatów. Pamiętajcie, że wspólnie z pozostałymi klubami możecie zrobić więcej. Wnioski i pomysły innych będą naturalną inspiracją dla was i drogowskazem do kolejnych kroków. Czy wasze hangary już wypełniły się pomysłami?

OPIS TECHNICZNY

A JEDNAK SIĘ KRĘCI!

MATERIAŁY Z ZESTAWU

- piasta śmigła 2,3 mm z kołpakiem
- listewka z balsy do wykonania projektu śmigła
- waga
- podstawka na wagę
- zestaw kształtek z rur PVC zawierający silnik komutatorowy, przewody łączące, końcówki podłączeniowe (jak do baterii 9 V), koszyk na 4 baterie AA, wyłącznik kotyskowy

POTRZEBNE BĘDĄ TAKŻE

- 4 baterie lub akumulatory AA (1,2-1,5 V)
- kombinerki do montażu piasty śmigła
- piła, pilnik, papier ścierny do wykonania śmigła z drewna balsa
- arkusz folii, kartonu lub papieru do budowy śmigła
- nożyczki do wycięcia śmigła z kartonu lub folii

PRZEBIEG DOŚWIADCZENIA

1. Z drewna, folii, kartonu, papieru lub innego materiału zrób śmigło. Grubość śmigła w miejscu osi nie powinna być większa niż 5 mm.

2. Po wykonaniu otworu w śmigle zamocuj je na piastce (z osią o średnicy 2,3 mm) i stabilnie zablokuj piastkę na osi, dokręcając nakrętkę kombinerkami.

3. W koszyku na baterie umieść 4 baterie lub akumulatory AA. Koszyk z bateriami umieść w dolnej części korpusu z rurek PVC i zamocuj do podstawki.

4. Całość ustaw na wadze elektronicznej.

Włącz wagę i wyzeruj przyciskiem „tare”. Włączenie przycisku kotłowskiego na zestawie rurek uruchomi silnik ze śmigłem. Rozpoczynasz obserwacje i pomiary – czy wskazania na wadze zmieniają się? Zbadaj, jak zmiana konstrukcji topat śmigła i kierunku obrotów

silnika wpływa na ciężar zestawu. Sprawdź, dzięki jakim zmianom uzyskasz maksymalny ubytek ciężaru. Jak na wyniki wpływa rodzaj użytego materiału? Jakie inne parametry śmigła są istotne? Zbadaj, czy poza śmigłem są inne czynniki wpływające na wskazania wagi.

DOKUMENTACJA

Pamiętaj, że konstruktor dokładnie notuje wszystkie obserwacje, wyniki pomiarów i wprowadzane zmiany parametrów.

1. Spisz swoje spostrzeżenia i wnioski.
Jakie sugestie zaproponujesz konstruktorom śmigłowców?

Zwróć uwagę na bezpieczną obsługę śmigła, zachowaj ostrożność przy docinaniu listewek z balsy lub innego drewna.

NOTATKI

Redakcja Korekta	Małgorzata Załoga, Adam Zahler, Maciej Stanecki Milena Ryćkowska
Projekt graficzny, rysunki, skład	Joanna Franczykowska
Zdjęcia	Wikipedia (4, 14,15), Thinkstock (5)

CENTRUM NAUKI KOPERNIK
UL. WYBRZEŻE KOŚCIUSZKOWSKIE 20
00-390 WARSZAWA

www.kopernik.org.pl
www.kmo.org.pl

KLUB MŁODEGO
ODKRYWCY

CENTRUM NAUKI
KOPERNIK

POLSKO-AMERYKAŃSKA
FUNDACJA WOLNOŚCI

POLISH-AMERICAN
FREEDOM FOUNDATION