PAGE

Учреждение образования «Мозырский государственный

педагогический университет ИМЕНИ И.П.ШАМЯКИНА»

ТЕХНИЧЕСКОЕ ТВОРЧЕСТВО.

СУДОМОДЕЛИРОВАНИЕ

Методические указания для выполнения лабораторных работ
СОДЕРЖАНИЕ

ОХРАНА ТРУДА
Введение
1
ТЕОРЕТИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ
1.1
Классификация судов и кораблей

1.2
Классификация и основные свойства судомоделей

2
ТЕХНОЛОГИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ
2.1
Главные размеры модели судна.

Способы изготовления полых корпусов

2.2
Изготовление корпусов из древесины и папье-маше

2.3
Типы двигателей для судомоделей

2.4
Гребной винт как основной вид движителя

2.5
Рулевые устройства судомоделей

2.6
Изготовление надстройки для моделей судов и кораблей

2.7
Отделка, испытание и регулировка судомоделей
3
МЕТОДИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ
3.1
Лабораторная работа №1

«Разработка теоретического чертежа малого траулера»

3.2
Лабораторная работа №2

«Изготовление корпуса модели подводной лодки»

3.3
Лабораторная работа №3

«Изготовление двигательной установки и рулей модели подводной лодки»

3.4
Лабораторная работа №4

«Изготовление надстройки модели подводной лодки»

Контрольные вопросы и задания
Примерный перечень общей тематики докладов и рефератов
Рекомендуемая литература
ОХРАНА ТРУДА

(столярные и слесарные работы)

1 ОБЩИЕ ТРЕБОВАНИЯ БЕЗОПАСНОСТИ

1.1 К самостоятельной работе допускаются лица, прошедшие вводный инструктаж, первичный инструктаж па учебном месте и обучение безопасным приемам работы под контролем мастера производственного обучения. Лица, не прошедшие проверку знаний, к самостоятельной работе не допускаются.

1.2 Студент обязан соблюдать трудовую дисциплину, правила внутреннего распорядка.
1.3 Совмещая какую-либо другую работу, выполнять требования инструкции по охране труда для совмещаемой работы.

1.4 Для предотвращения взрыва или пожара:

-
не зажигать спички, зажигалки и не применять открытый огонь, не допускать загрязнения пылью и маслом оборудования и учебных мест, обеспечивать свободный доступ к средствам пожаротушения;

-
курить разрешается только в специально отведенных местах.

1.5 Не разрешается употреблять спиртные напитки и наркотические средства.

1.6 Лица в нетрезвом состоянии, находящиеся на территории учреждения, как в учебное время, так и после занятий, подлежат немедленному удалению с его территории с составлением акта об отстранении от работы.

1.7 Не допускается пребывание на территории учреждения лиц, находящихся в нездоровом (физически или психически) состоянии или под влиянием наркотических средств, что может явиться причиной опасности для жизни этого лица и других работников.

1.8 Опасные и вредные производственные факторы: острые кромки, лезвия инструмента; повышенная запыленность воздуха рабочей зоны; повышенный уровень шума; недостаточная освещенность рабочей зоны.

1.9 Необходимо работать в предусмотренных средствах индивидуальной защиты: костюм х/б или халат х/б (на 12 месяцев); очки защитные (до износа).

1.10 При возникновении неисправности оборудования прекратить работу и немедленно сообщить о случившемся мастеру производственного обучения. Работу возобновлять только после устранения неисправности.

1.11 Лица, нарушающие требования настоящей инструкции, несут дисциплинарную ответственность в соответствии с правилами внутреннего трудового распорядка, а в более серьезных случаях уголовную ответственность согласно действующему законодательству.

2 ТРЕБОВАНИЯ БЕЗОПАСНОСТИ ПЕРЕД НАЧАЛОМ РАБОТЫ
Столярные работы

2.1 Надеть спецодежду и другие средства индивидуальной защиты, необходимые для безопасного выполнения работы, волосы тщательно убрать под головной убор. Спецодежда должна быть соответствующих размеров, в исправном и чистом состоянии, без свисающих концов и не стеснять движений.

2.2 Проверить состояние учебного места:

· если оно не убрано или загромождено, принять меры к его очистке;

· материалы, инструмент и приспособления на учебном месте расположить в порядке их применения, острыми кромками от себя;

· осмотреть инструменты и убедиться в полной их исправности;

· молотки должны иметь гладкую, не сбитую, без трещин и наклепа поверхность бойка. Они должны быть насажены на деревянные ручки под прямым углом и надежно укреплены на них путем расклинивания. Ручки не должны иметь сучков, трещин;

· стамески должны быть остро заточены и плотно сидеть на ручках, в последних не должно быть трещин;

· ножовки должны быть заточены, разведены их зубья, ручки плотно сидеть на основании;

· нож рубанка должен быть хорошо заточен и надежно закреплен в колодке;

-
основание и ручка киянки не должна иметь трещин.

Слесарные работы

2.1 Надеть спецодежду, спецобувь и другие средства индивидуальной защиты, необходимые для безопасного выполнения работ, волосы тщательно убрать под головной убор. Спецодежда и другие СИЗ должны быть соответствующих размеров, в исправном и чистом состоянии, без свисающих частей и концов, которые могут быть захвачены, вращающимися или движущимися органами оборудования, и не стеснять движений.

2.2 Проверить состояние учебного места - если оно не убрано или загромождено, принять меры к его очистке. Если пол скользкий (облит маслом, эмульсий, покрыт льдом, снегом и т.д.), принять меры к устранению скольжения.

2.3 Осмотреть предназначенные для работы инструменты, приспособления, оборудование и убедиться в их исправности:

2.3.1 Рукоятки всех слесарных инструментов должны иметь гладкую, без трещин и сучков поверхность и изготовлены из вязких и твердых пород сухой древесины (клена, ясеня, молодого дуба и т.п.). Изготовление рукояток из мягких и хвойных пород, а также из сырой древесины не допускается.

Ручки молотков, кувалд должны иметь овальное сечение с утолщением к свободному концу, чтобы при взмахах и ударах не проворачивались и самозаклинивались в руке. Длина ручек слесарных молотков должна быть в пределах 300-400 мм, а ручек кувалд - 450-900 мм в зависимости от веса.

2.3.2 Молотки и кувалды должны иметь слегка выпуклую, не косую и не сбитую, без трещин и наклепа поверхность бойка, должны быть насажаны на ручках под прямым углом и надежно укреплены на них путем расклинивания заершенными клиньями из мягкой стали.

2.3.3 Зубила, крейцмейсели, бородки, просечки, керны и т.п. должны быть длиной не менее 150 мм, не должны иметь скошенных или сбитых затылков, трещин и наклепа, острых ребер на боковых гранях.

2.3.4 Ножовки, рашпили, напильники, отвертки и другие ручные инструменты с заостренными нерабочими концами должны быть вставлены в точеные рукоятки длиной не менее 150 мм, стянутые бандажными металлическими кольцами, предотвращающими их раскалывание.

2.3.5 Гаечные ключи должны соответствовать размерам гаек и головок болтов и не иметь трещин, забоин и заусенцов, плоскости зева ключей должны быть параллельны. Раздвижные ключи не должны иметь слабины в подвижных частях.

2.3.6 Зенкеры, сверла и другие вставные инструменты должны быть правильно заточены, не иметь трещин, выбоин, заусенцов и прочих дефектов. Хвостовики этих инструментов не должны иметь неровностей, скосков, трещин и других повреждений и быть плотно пригнанными и правильно центрированными.

2.3.7 Ножовочные полотна не должны иметь трещин и надломов, должны быть прочно укреплены и хорошо натянуты в слесарных ножовках.

2.3.8 Слесарные верстаки должны иметь жесткую, прочную и устойчивую конструкцию шириной не менее 0,75 м. Верхняя часть верстака должна быть обита (покрыта) листовой сталью без выступающих кромок и острых углов и оборудована металлической сеткой (с ячейками не более 3x3 мм) высотой не менее 1м для защиты других учебных мест от отлетающих частиц металла (например, при рубке), а при двухсторонней работе на верстаке должна быть установлена такая же сетка и на его середине.

2.3.9 Слесарные тиски должны быть установлены и прочно закреплены на верстаке, сообразуясь с ростом рабочего (верхняя плоскость губок тисков должна быть на уровне локтя), и иметь на губках несработанную насечку. Расстояние между тисками должно быть не менее 1 м.

2.3.10 Движущиеся части станков и механизмов (механические передачи, рабочий инструмент, выступающие валы, винты и т.д.), которые могут явиться причиной травмирования работающих, должны быть закрыты защитными ограждениями.

2.3.11 Открывающиеся в течение рабочего дня защитные ограждения (кожухи, дверцы, крышки) должны быть сблокированы с пуском станка, механизма.

2.3.12 Металлические конструкционные части оборудования (станины, корпусы, каркасы и т.д.), а также отдельно стоящие или изолированные от них электрические устройства (электродвигатели, шкафы, пульты управления и т.п.), которые могут оказаться под напряжением вследствие нарушения изоляции, должны быть заземлены.

2.3.13 Токоведущие части электрических устройств должны быть надежно изолированы и защищены от механических повреждений, воздействия моющих растворов, масла, охлаждающих жидкостей, стружки, пыли (укрыты в корпусе станка, специальных шкафах, футлярах, кожухах, трубах).

2.3.14 Неисправные инструменты и приспособления изъять из употребления и заменить исправными.

2.3.15 Убрать все мешающие работе посторонние предметы, а необходимые инструменты, приспособления, детали и материалы разместить на учебном месте в порядке последовательности их применения.

2.4 Убедиться в исправности действия местных отсосов, в достаточном освещении учебного места (освещение должно быть равномерным, исключающим образование резких теней и обеспечивать хорошую видимость в зоне работы).

При работе в зоне повышенного уровня шума пользоваться средствами индивидуальной защиты органов слуха.

2.5 О замеченных нарушениях сообщать мастеру производственного обучения и преподавателю. К работе приступать только после их устранения.

3 ТРЕБОВАНИЯ БЕЗОПАСНОСТИ ВО ВРЕМЯ РАБОТЫ
Столярные работы

3.1 Прочно закреплять обрабатываемый материал в зажимах столярного верстака. Пользоваться инструментом только по назначению, исправным, хорошо налаженным и заточенным.

3.2 Перед распиливанием ножовкой материала вручную уложить его на прочную опору.

3.2.1 Пилить исправной и остро заточенной пилой. Пользоваться приспособлениями: упором, стуслом. Надежно удерживать заготовку. Не допускать резких движений пилой, её перекоса. Не держать свободную руку близко к зубьям пилы. Класть пилу на верстак зубьями от себя. Не сдувать опилки и не убирать их рукой, а пользоваться щёткой-смёткой.

3.2.2 При пилении лобзиком в мастерской должно быть хорошее освещение. Сидеть необходимо прямо, не горбясь и дышать через нос. Прочно закреплять в верстаке выпиловочный столик. Работать лобзиком и шилом с хорошо насаженными и исправными (без трещин) ручками. Надёжно закреплять пилку в рамке. Не работать изогнутой пилкой. Работать по всей длине пилки. Не наклонять лобзик влево или вправо. Пилить строго под прямым углом к заготовке из древесины. Не нажимать на лобзик при движении вперёд. Не спешить и не увеличивать частоту движений. Прижимать заготовку из древесины к выпиловочному столу. Не делать резких движений лобзиком и надфилем, не наклоняться низко над заготовкой. Не сдувать опилки, а убирать их щёткой-смёткой.

3.2.3 Концы полотен лучковых пил должны быть прочно закреплены в маховиках, плотно разведены. Шнур должен обеспечивать необходимое натяжение полотна.
Рамка ручки и полотно лучковой пилы должны быть без трещин и других повреждений. Не допускайте перекоса пилы, не держите левую руку близко к полотну. После окончания работы лучковой пилой ослабьте тетиву, а полотно поверните зубьями внутрь.
3.3 При строгании древесины ручки инструментов должны быть удобными для работы. Необходимо надёжно закреплять заготовку на верстаке. Работать рубанком с остро заточенным ножом. Крепко удерживать рубанок при строгании. При перемещении рубанка не касаться пальцами заготовки. Не проверять качество строгания движением пальцев по остроганной поверхности. Класть рубанок необходимо в лоток верстака лезвием ножа от себя.
3.4 Надёжно закрепляйте заготовку на верстаке при долблении. Долбление производите только исправным и хорошо заточенным долотом. Ударяйте киянкой точно вдоль оси долота. Переносите долото и стамеску только лезвием вниз. Не подрезайте шипы и проушины стамеской и напильником, держа детали на коленях или в руке, а делайте это только на верстаке в закреплённом положении.

Не режьте древесину стамеской в направлении руки, поддерживающей деталь, двигайте стамеску лезвием от себя. По окончании работы кладите долото и стамеску лезвием от себя. Следите, чтобы лезвия не выступали за край крышки верстака.

3.5 При сборке деталей из древесины на гвоздях необходимо работать шилом и молотком с хорошо насаженными и исправными (без трещин) ручками. Ручка молотка должна быть расклиненной: после насаживания на неё молотка в месте насадки в ручку вставляют клин – он более прочно удерживает головку молотка. Ударять по головке гвоздя так, чтобы направление удара приходилось точно вдоль стержня. Не стоять за спиной работающего молотком.

3.6 При сборке деталей из древесины на гвоздях надо шуруп при ввинчивании не держать рукой, чтобы не повредить её, если отвертка соскочит. Пользоваться исправной отверткой, точно подходящей к шлицу. Ось отвертки, вставляемой в шлиц, должна быть продолжением оси шурупа. Нажимать на отвертку равномерно, так как она может выскочить из шлица головки шурупа. Держать отвертку двумя руками: одна рука направляет её за стержень, а другая - вращает. Не использовать шурупы с рваными прорезями и затуплённым остриём, а также согнутыми.

3.7 При отделке древесины нельзя нюхать лакокрасочные материалы. Не держать лакокрасочные материалы и не работать с ними вблизи нагревательных приборов. Оберегать открытые участки тела, особенно царапины и ссадины, от попадания на них лака и краски. Хорошо проветривать помещение после отделочных работ.

3.8 При шлифовании древесины не сдувать шлифовальную пыль с изделия. Опилки после шлифования убирать щёткой-смёткой. На руку, удерживающую заготовку при зачистке, надевать рукавицу. Для облегчения выполнения данной технологической операции необходимо использовать специальные приспособления: шлифовальные колодки, брусочки различных профилей и др.

3.9 При выжигании по древесине включать электроприбор для выжигания в сеть только с разрешения мастера производственного обучения. Работать только исправным электроприбором. Сидеть за верстаком во время работы надо прямо, как при письме. Свет должен падать на рисунок спереди и слева (если выжигаешь правой рукой). Рука, держащая ручку с пером, должна твёрдо опираться на крышку верстака. Оберегать руки и одежду от прикосновения раскалённого пера. Не следует слишком наклоняться над изделием при выжигании, потому что в результате обугливания древесины образуется едкий дым. Периодически проветривать помещение, в котором происходит выжигание по древесине. Не выжигать вблизи горючих веществ. Обязательно вставлять в держатель электроприбора ручку с пером в промежутках между работой. Не оставлять прибор включённым при покидании учебного места.

3.10 Технологические операции для обработки древесины выполняются на столярном верстаке в установленных местах, используются приспособления (упоры, подкладные доски и др.).

3.11 Не отвлекаться во время работы, следить за правильными приемами работы.

3.12 Помещение мастерской должно хорошо проветриваться.

3.13 Пользоваться открытым огнем, а также электроподогревателями в столярной мастерской категорически запрещается.

Слесарные работы

3.1 При правке металлов осторожно обращаться с заготовкой, так как тонколистовой металл может иметь очень острые кромки. Работать только исправной киянкой (или молотком). Ударная часть инструмента должна быть надёжно насажена на ручку, а она в ней – расклинена. Обязательно на руку, которая удерживает заготовку, надевать рукавицу. Держать руку, находящуюся на заготовке, на безопасном от ударов расстоянии. Правильно размещать заготовки и инструменты на учебном месте.

3.2 При разметке заготовок из металлов работайте только исправными инструментами. Осторожно обращайтесь с чертилкой и разметочным циркулем, правильно размещайте их на учебном месте острой рабочей частью от себя. Следите, чтобы остриё чертилки и циркуля не свисало с верстака. Передавайте чертилку и циркуль рабочей частью к себе. После завершения работы наденьте на острые концы инструментов защитные пробки или колпачки.

3.3 При рубке металлов надёжно закреплять заготовку в тисках. Работать только исправными инструментами. Использовать защитные средства (очки, экраны и др.). Не стоять близко возле студента, выполняющего рубку. При завершении рубки ослаблять силу ударов. Убирать частицы металла на учебном месте и в рабочей зоне только щёткой-смёткой.

3.4 При резке металлов кусачками работать только исправными инструментами и приспособлениями. Заготовки надёжно закреплять в тисках или удерживать рукой в рукавице. Откусываемую часть проволоки направлять в сторону защитного экрана. Не держать руку близко к местам ударов молотком. Не класть инструменты, приспособления и заготовки на край крышки верстака.

3.5 При резке металлов ножницами на руку, держащую заготовку из тонколистового металла, надо надевать рукавицу. При необходимости надёжно закреплять нижнюю ручку ножниц в слесарных тисках. Не работать тупыми ножницами и с ослабленным шарнирным соединением. Внимательно следить за направлением реза и оберегать пальцы руки от повреждения. Следите за тем, чтобы не пораниться об острые края заготовки. Не держать ножницы лезвиями вверх. Передавать ножницы другому человеку рабочей частью только к себе, кольцами вперёд. Класть ножницы необходимо на учебном месте ручками к себе. Следить, чтобы лезвия ножниц не свисали с верстака. Хранить ножницы в специально отведенном месте.

3.6 При резке металлов ножовкой:

3.6.1 Натягивать ножовочное полотно без большого усилия вращением барашковой гайки вручную, не применяя плоскогубцев, тисков и других инструментов и приспособлений, и держа ножовку удаленной от лица, чтобы избежать его ранения в случае разрыва полотна. Туго натянутое полотно при незначительном перекосе и слабо натянутое при усиленном нажиме при резке металла легко ломается.

3.6.2 Прочно закреплять разрезаемый материал в тисках.

3.6.3 При работе ножовку удерживать правой рукой так, чтобы она упиралась в ладонь. Пальцами левой руки обхватить гайку и подвижную головку ножовки. Нажимать на станок обеими руками, но наибольшее усилие делать левой рукой, а правой осуществлять главным образом возвратно-поступательные движения ножовки.

3.6.4 Работать ножовкой не спеша, плавно, без рывков, делая не более 30-60 двойных ходов в минуту всем ножовочным полотном. При более быстрых темпах скорее наступит утомляемость, полотно нагреется и быстро затупится.

3.6.5 Перед окончанием распила ослабить нажим на ножовку, чтобы не нанести травму резко выскочившим из распила ножовочным полотном.

3.6.6 В случае поломки или выкрашивания хотя бы одного зуба работу прекратить, удалить из пропила остатки сломанного зуба и заменить полотно новым.

3.7 Гибку металлов выполнять только с использованием исправных инструментов и приспособлений. Заготовки надёжно закреплять в тисках или удерживать рукой, на которую нужно надевать рукавицу. Не держать руку близко к месту сгиба. Не класть инструменты, оправки и заготовки на край верстака, а помещать их на верстаке ближе к тискам. Закреплять прочно заготовки в тисках или других приспособлениях. Предназначенные для гибки трубы набивать чистым сухим песком.

3.8 При опиливании металлов заготовки с острыми кромками не поджимать пальцами левой руки под напильник при обратном ходе. Для предупреждения забивания зубьев напильника стружкой при опиливании черных металлов предварительно натирать напильник мелом, при опиливании цветных металлов (меди и медных сплавов) – смачивать поверхность обработки крепким раствором соды, (алюминия и алюминиевых сплавов) – натирать стеорином.

3.9 При нарезании резьбы метчиками и плашками вручную в заготовках с выступающими острыми частями следить за тем, чтобы при повороте воротка не поранить руки.

Закреплять заготовки в тисках прочно и надёжно. Работать только исправными инструментами. Вращать инструменты равномерно и без чрезмерных усилий, не допуская их перекоса. Удалять стружку только щёткой-смёткой.

Оберегать руки от повреждения острыми кромками режущих инструментов или уже готовыми витками резьбы. Не трогать пальцами руки нарезанную резьбу.

3.10 При шлифовании металлов не сдувать шлифовальную пыль с изделия. Опилки после шлифования убирать щёткой-смёткой. На руку, удерживающую заготовку при зачистке, надевать рукавицу. Для облегчения выполнения данной технологической операции необходимо использовать специальные приспособления: шлифовальные колодки, брусочки различных профилей и др.
3.11 При отделке металлов нельзя нюхать лакокрасочные материалы. Не держать лакокрасочные материалы и не работать с ними вблизи нагревательных приборов. Оберегать открытые участки тела, особенно царапины и ссадины, от попадания на них лака и краски. Хорошо проветривать помещение после отделочных работ.

3.12 При пайке металлов работать только исправным паяльником, рассчитанным на 42 В или 36 В. Осторожно обращаться с горячим паяльником, припоем и флюсами. Горячий паяльник укладывать на специальную подставку. Паять только под вытяжным зонтом или с принудительной вентиляцией. После работы обязательно вымыть руки водой с мылом.

3.13 Перед выполнением работ вблизи электроприводов и электроустановок потребовать от мастера производственного обучения их отключения от тока или ограждения. При необходимости работы около движущихся частей оборудования принять меры по их ограждению.

4 ТРЕБОВАНИЯ БЕЗОПАСНОСТИ В АВАРИЙНЫХ СИТУАЦИЯХ
4.1 При возникновении ситуаций, которые могут привести к авариям или несчастным случаям, остановить работу и сообщить о возникшей ситуации мастеру производственного обучения и преподавателю. Вызвать по телефону аварийные службы.

4.2 Отключить электроэнергию в мастерской. Вынести из опасной зоны легковоспламеняющиеся материалы.

4.3 При появлении запаха гари, дыма или искры в токоведущих частях немедленно выключить станок и сообщить о возникшей ситуации мастеру производственного обучения и преподавателю.

4.4 При возникновении ситуации, приведшей к травмированию студента, принять меры по оказанию пострадавшему медицинской помощи и немедленно поставить в известность мастера производственного обучения и преподавателя.

4.5 Обо всех происшествиях, несчастных случаях и аварийных ситуациях немедленно докладывать руководителю учебного заведения.

5 ТРЕБОВАНИЯ БЕЗОПАСНОСТИ ПО ОКОНЧАНИИ РАБОТЫ
5.1 Проверить состояние инструментов, приспособлений и оборудования, и в случае неисправности рассказать преподавателю и мастеру производственного обучения.

5.2 Привести в исправное состояние инструменты, приспособления и положить их в том порядке, установленном преподавателем и мастером производственного обучения.

5.3 Привести в порядок учебное место. Проверить наличие инструмента, не оставлять его на месте работы, убрать в шкаф.

5.4 Проверить исправность учебного оборудования, в частности работу всех механизмом верстака. О всех неисправностях учебного оборудования рассказать мастеру производственного обучения.

5.5 Привести себя в порядок. Вымыть руки мылом. Не мыть руки в масле, керосине, бензине и не вытирать их концами обтирочного материала, загрязненными стружкой.
ВВЕДЕНИЕ

Тема лабораторного занятия: Тема записывается в соответствии с темой по рабочей программе преподаваемой дисциплины.

ОСНОВНЫЕ ЭТАПЫ КОМБИНИРОВАННОГО ЛАБОРАТОРНОГО ЗАНЯТИЯ:
1. Организационная часть: Ввод учащихся в мастерскую, проверка присутствия учащихся на уроке, сообщение темы и цели урока и т. п.

2. Проверка изученного материала (при необходимости): Проверка знаний студентов по ранее пройденному материалу, полученных на предшествующих занятиях и необходимых для выполнения предстоящего задания.
3. Изложение нового материала: Сообщение новых теоретико-практических сведений.

4. Закрепление нового материала (при необходимости): Проверка новых знаний и умений, полученных на уроке. Ответы на основные вопросы новой темы и т. д.

5. Вводный инструктаж: Объяснение студентам задания (что делать?); порядка его выполнения (как делать?); показ и объяснение приёмов выполнения, устройства инструментов, приспособлений и оборудования, правил безопасной работы и т. д. и краткое научное обоснование их (почему так делать?); указания по самоконтролю (что, когда и как контролировать?); распределение заданий между студентами (что каждому в отдельности делать?). Если работа проводится по письменным заданиям, то раскрывается их структура, содержание и правила пользования.

6. Самостоятельная практическая работа: Выполнение студентами полученного практического задания или продолжение работы, начатой на предыдущем занятии.

7. Текущий инструктаж (при необходимости): Обход учебных мест студентов и контроль за их работой, анализ правильности выполнения рабочих приёмов и др. Осуществление при выполнении практической работы индивидуального или группового инструктажа, остановка работы; демонстрация рабочей позы, приёма и движения, хватки инструмента, расположения инструмента по отношению к заготовке и др. Частичный повтор вводного инструктажа.

8. Заключительный инструктаж (при необходимости): Подведение итогов занятия, указание ошибок учащихся, рассмотрение недостатков в работе (исправимый и неисправимый брак при изготовлении изделий), демонстрация правильных приёмов работы, указания и разъяснения, объявление оценок.

9. Уборка учебной мастерской: Уборка учебных мест и мастерской, инструментов, приспособлений и оборудования; мытьё рук.
1 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ

1.1
Классификация судов и кораблей

Классификация судов и кораблей по назначению предполагает их разделение на четыре группы: транспортные, промысловые, военные и вспомогательные (научно-исследовательские, спортивные, обслуживающие и др.).

Транспортные суда перевозят (транспортируют)грузы и пассажиров. Это грузовые и пассажирские суда.

Грузовые суда бывают сухогрузные, наливные и сухогрузно-наливные. Сухогрузные суда – это контейнеровозы, рудовозы, лесовозы, зерновозы, суда для перевозки различных навалочных грузов. Наливные суда, или танкеры – самые большие среди грузовых судов, грузоподъёмность которых достигает 500 тыс. т. Они перевозят нефть, масло, кислоты и другие жидкости. Сжиженные газы (бутан, пропан и др.) перевозят на газовозах в цистернах.

Пассажирские суда, от катеров до крупных океанских лайнеров, строятся с расчётом на особую безопасность. При их проектировании необходимо учитывать следующие принципы: повышенную непотопляемость, противопожарную защиту, а также комфортабельность.

Промысловые суда по разнообразию мало уступают транспортным. Наиболее многочисленны рыбопромысловые суда. Самые крупные из них являются плавающими заводами по переработке продуктов моря.

Военные корабли разделяются на две основные группы: надводные и подводные.

Вспомогательные суда обеспечивают работу различных морских и речных судов. Например, дноуглубительные суда (землесосы, землечерпалки), которые создают водные пути и порты. При входе в порт и выходе из него, при подходе к причалам крупным судам помогают буксиры. Они тянут за собой на тросе или толкают, упираясь носом, несамоходные баржи.

Для продления навигации в замерзающих портах и для передвижения судов во льдах служат ледоколы. Заострённая массивная носовая часть позволяет ледоколу ломать лёд и раздвигать его корпусом в стороны.

Аварийную службу на воде несут пожарные и спасательные суда. Ремонтируют суда с помощью плавучих доков, поднимающих кранами всё судно над поверхностью воды. Изучать моря и океаны, животный и растительный подводный мир учёным помогают специально оборудованные научно-исследовательские суда.

К спортивным судам относятся гоночные и прогулочно-туристские, парусные и моторные суда. Большинство из них плавают вблизи берегов, но многие парусно-моторные яхты способны пересекать моря и океаны.

Суда и корабли обслуживают также добывающую промышленность, строительство, связь и другие отрасли народного хозяйства.

1.2 Классификация и основные свойства судомоделей

При изучении общих сведений о судомоделировании были выделены и охарактеризованы два вида судомоделей: самоходные и несамоходные.

Вместе с тем, все модели судов и кораблей условно разделены на 8 классов. В первых двух классах собраны самоходные модели военных кораблей и гражданских судов, в третьем – модели подводных лодок, в четвёртом – модели кораблей и судов на подводных крыльях, в пятом – скоростные кордовые модели с ДВС (рис. 1). В шестом классе объединены управляемые модели фигурного курса с электродвигателями, в седьмом классе представлены модели парусных яхт, а в восьмой класс входят все настольные модели (рис. 2).

[image: image1.png]

[image: image2.png]

 [image: image3.png]

[image: image4.png]

Рисунок 1 – Виды судомоделей: а – модель военного корабля; б – модель гражданского судна; в – модель подводной лодки; г – скоростная кордовая модель
[image: image5.png]

Рисунок 2 – Управляемая модель катера фигурного курса с электродвигателем:

а – главный вид; б – вид сверху: 1 – гребной вал, 2 – гребной винт, 3 – руль, 4 – корма, 5 – рубка, 6 – леерное ограждение, 7 – нос, 8 – иллюминаторы, 9 – корпус, 10 – якорь, 11 - палуба

Любая судомодель должна не только давать точное преставление о внешнем виде копируемых судна или корабля, но и обладать основными свойствами, такими как: плавучесть, непотопляемость, остойчивость, ходкость, маневренность и устойчивость.

Одним из главных свойств судомоделей является их плавучесть, т.е. способность держаться на воде с определённым грузом при заданной осадке. Осадкой называют высоту подводной части корпуса модели корабля.

Согласно закону Архимеда, объём подводной части водонепроницаемого корпуса должен находиться в полном соответствии с весом всей модели судна. В этом можно легко убедиться, если проделать опыт, показанный на рисунке 3. Очевидно, что погружённая часть корпуса модели вытесняет объём воды, равный весу самой судомодели. Величину силы, поддерживающей модель на воде и равной её весу, называют водоизмещением.

[image: image6.png]

Рисунок 3 – Определение водоизмещения судомодели опытным путём: 1 – уровень воды без модели; 2 – уровень воды с моделью; 3 – герметичный ящик из стекла; 4 – вода; 5 – судомодель; 6 – трубка; 7 – рычажные весы; 8 – гири (4 кг); 9 – сосуд с водой (4 л)
Другим важным свойством является непотопляемость – способность судомодели оставаться на плаву и не опрокидываться при получении повреждений корпуса. Для этого корпус модели разделяют на отсеки поперечными водонепроницаемыми перегородками (рис. 4).

[image: image7.png]...._.A_
——
—l S

Рисунок 4 – Корпус судомодели с водонепроницаемыми перегородками:

1 – корпус; 2 – перегородки; 3 – вода; 4 - пробоина
К третьему свойству относиться остойчивость – способность судомодели возвращаться в первоначальное положение равновесия после прекращения действия сил, вызвавших её наклонение. Различают два вида остойчивости: поперечную, связанную с наклоном судомодели на один из бортов – крен (рис. 5, а); а также продольную, обусловленную наклоном на нос или корму – дифферент (рис. 5, б).

[image: image8.png]

Рисунок 5 – Остойчивость судомодели: а – поперечная (крен на левый или правый борт); б – продольная (дифферент на нос или корму): 1 – левый борт, 2 – вертикальная ось,

3 – правый борт, 4 – корма, 5 – нос
Движение модели корабля зависит от таких свойств как ходкость, маневренность и устойчивость. Ходкость – это способность судомодели развивать свою полную скорость на спокойной и на взволнованной поверхностях воды. Для этого необходимо правильно подобрать двигатели и движители, уменьшить сопротивление воды за счёт плавных обводов и гладкой отделки корпуса модели.

Маневренность – это способность судомодели быстро изменять направление движения в нужную сторону. Данным свойством обладают модели кораблей с малой осадкой, широкими и недлинными корпусами. Это учитывают при изготовлении радиоуправляемых моделей буксиров, катеров и т. п.

Устойчивость на курсе – способность судомодели сохранять прямолинейное движение по заданному направлению при закреплённом в среднем положении руле. Данное свойство лучше проявляется у моделей кораблей с большой осадкой, длинными и узкими корпусами.

Лабораторная работа. Определение основных свойств судомоделей
1. Получите у учителя самоходную модель судна или корабля и установите, к какому классу она относится (см. рис. 1-2).

2. Определите плавучесть, осадку и водоизмещение модели (см. рис. 3).

3. Установите непотопляемость и остойчивость судомодели (см. рис. 4-5).

4. Проверьте ходкость, маневренность и устойчивость на курсе судомодели.

2 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ

2.1 Главные размеры модели судна. Способы изготовления полых корпусов

К главным размерам модели судна относятся: L – длина, В – ширина, Н – высота борта, Т – осадка. При этом различают длину и ширину расчётные – Lр, Вр, и максимальные – Lм, Вм (рис. 6).

[image: image9.png]

Рисунок 6 – Главные размеры модели судна: а – главный вид; б – вид слева:

Lр, Bр – расчётные длина и ширина; Lм, Bм – максимальные длина и ширина;

Н – высота борта; Т – осадка; ВЛ - ватерлиния
Расчётные длину и ширину определяют на уровне ватерлинии (ВЛ) – линии, показывающей предельную осадку модели судна или корабля при их полной загрузке. Высотой борта (Н) называется расстояние от нижней точки киля корпуса до палубы (см. рис. 6).

Изготовление корпуса модели – один из самых сложных и ответственных этапов в её создании. От качества корпуса во многом зависят основные свойства судомодели: плавучесть, остойчивость и др.

В судомоделировании редко изготавливают цельные неполые корпуса. Даже при установке на модели резинового двигателя необходимо иметь в корпусе свободное пространство, чтобы расположить крючки, резиновый жгут и гребной вал. Поэтому делают главным образом полые корпуса из бумаги, пенопласта, древесины и папье-маше.

Быстро и просто делается корпус лодки из бумаги. Для этого необходим лист бумаги из альбома для рисования. Из него вырезают прямолинейную заготовку размером 210х140 мм и складывают её согласно рисунка 7: а – по длине заготовки к середине загибают края навстречу друг к другу; б – сгибают углы; в – каждый угол ещё складывают пополам; г – развернув лист, т. е. “борта” корпуса лодки, закладывают за них приподнятые углы; д – склеивают углы готового корпуса лодки. Для лучшей плавучести и устойчивости на дно корпуса прикрепляют кусочек пластилина.

[image: image10.png]Puc. 116. Texnosorusi M3roToBjeHus Kopmnyca u3 bymaru:
a—0 — OCHOBHBLIE 3Tanbkl M3TOTOBJIEHUSA KOpIyca

Kopnyc u3 nenonsacma (puc. 117, a) MOXKHO BBI-
pesaTh mepmope3aKoM, CLeJAHHBIM K3 IOJOCKU Kec-
TH. Ee coeuHSIOT IIPOBOJOKOM C HAKOHEUHUKOM 3JIEK-
TpUUuecKoro madajgbHuka (puc. 117, 6). BaxxHOo cobOJr0-
' IaTh OCHOBHBIEe NPOPUIU KOPIIyca B COOTBETCTBUHU C
BUAaMH1 Ha ueprerke. Vcmoan3yioT IIpegBapuTebHO H3-
I'OTOBJICHHBIE IIA0JIOHBI. ”

O

a

Рисунок 7 – Технология изготовления корпуса из бумаги:

а-д – основные этапы изготовления корпуса
Корпус из пенопласта (рис. 8, а) можно вырезать терморезаком, сделанным из полоски жести. Её соединяют проволокой с наконечником электрического паяльника (рис. 8, б). При этом соблюдают основные профили корпуса в соответствии с видами на чертеже. Используют предварительно изготовленные шаблоны.

[image: image11.png]

Рисунок 8 – Приспособление для разрезания пенопласта: а – корпус модели из пенопласта; б – терморезак: 1 – полоска из жести, 2 – проволока, 3 – наконечник электрического паяльника
Лабораторная работа. Определение главных размеров модели судна (см. рис. 6)

1. Получите у учителя модель судна или корабля и установите к какому классу она относиться.

2. Определите L, B, H и T судомодели (см. рис. 6).

3. Вычислите расчётные длину и ширину – Lр, Вр, и максимальные – Lм, Вм (см. рис. 6) и полученные данные запишите в рабочую тетрадь, покажите учителю.

2.2 Изготовление корпусов из древесины и папье-маше

Для изготовления долблёного корпуса из древесины необходимо сделать болванку, как показано на рисунке 9. В целях экономии материала склеивают заготовку из нескольких досок (рис. 9, а). Вначале подбирают подходящие по размерам доски (осина, ольха, липа, тополь) толщиной 10-20 мм и подгоняют между собой в процессе строгания. Затем на склеиваемые поверхности наносят ровным слоем клей ПВА и доски собирают в “пакет”, зажимают струбцинами и сушат.

[image: image12.png]APE€BECHUHBI.

CKJIeMBaHHE 3aroTOBKU U3 JOCOK; 6 — pa3dMeTKa 3aroToBKH,

- Puc. 118. TexHONIOrUA U3rOTOBJIEHUSA OOJBAHKH U3

a-—_

0OJIBaHKH;

%
2 — roroBasa OosBaHKa: I — cTpyOLHMHBI, 2 — 3aroToBKa

U 4YacrTe

L

6 — HpoPUIUPOBAHNE HOCOBOM M KOPMOBO

Рисунок 9 – Технология изготовления болванки из древесины: а – склеивание заготовки из досок; б – разметка заготовки; в – профилирование носовой и кормовой частей болванки; г – готовая болванка: 1 – струбцины, 2 - заготовка

Помните: болванка из склеенных досок более прочная, чем из массива древесины.
Выбранную заготовку для изготовления болванки размечают в соответствии с главными размерами судомодели (рис. 9, б), срезают носовую и кормовую части с помощью пил и стамесок (рис. 9, в). Окончательную обработку осуществляют рубанком, напильниками и шлифовальной шкуркой.

Для долбления готовую болванку зажимают на верстаке. На “палубе” болванки наносят рейсмусом линии, показывающие толщину бортов. Для облегчения и ускорения процесса долбления используют дрель. При сверлении строго контролируют глубину отверстий, чтобы избежать просверливания корпуса насквозь (рис. 10, а). Выдалбливание осуществляют с помощью долота и полукруглых стамесок разной ширины от кормы и носа к середине корпуса (рис. 10, б). После корпус шлифуют, грунтуют и окрашивают.

[image: image13.png]

Рисунок 10 – Технология изготовления долблёного корпуса:

а – сверление несквозных отверстий; б – долбление болванки:

1 – болванка из древесины, 2 – дрель, 3 – стамеска, 4 - киянка

Корпус модели судна из папье-маше можно сделать как показано на рисунке 11. Вначале из древесины изготавливают болванку (см. рис. 9). Для её оклейки лучше всего использовать газетную бумагу, которую следует не резать, а разрывать на полоски или куски. В этом случае кромка бумаги не имеет резкой грани и при склеивании слои хорошо скрепляются. Чтобы легче снять высохший корпус, болванку смазывают несколько раз жидким мылом с помощью кисти (рис. 11, а).

[image: image14.png]

Рисунок 11 – Технология изготовления корпуса из папье-маше:

а – обработка болванки жидким мылом; б – оклеивание первым слоем бумаги;

в – оклеивание вторым слоем бумаги; г – готовый корпус: 1 – болванка, 2 – кисть,

3 – жидкое мыло, 4 – цельный кусок бумаги, 5 – полоски бумаги
В качестве связующего вещества применяют природный декстриновый клей (в виде порошка), который хорошо растворяется в воде и пропитывает бумагу. Первый слой бумаги желательно выложить цельным куском, края которого необходимо завернуть на ровную часть (палубу) болванки корпуса (рис. 11, б). Образовавшиеся складки убирают при их разрывах и накладывании краёв друг на друга. Последующие слои оклеивают кусками и полосками бумаги (рис. 11, в). Бумагу накладывают плотно, так, чтобы края соседних слоёв покрывались новым слоем.

Накладываемые слои бумаги должны образовывать гладкую поверхность без выпуклостей и впадин. Выдавливание воздуха между слоями хорошо осуществляют резиновым шпателем. Для корпусов длиной до 500 мм достаточно 6-8 слоёв бумаги толщиной 1,8-2 мм. После окончательной оклейки болванки корпуса модели нужно дать бумаге просохнуть в течение 2,5-3 дней. Затем готовый корпус снимают с болванки (рис. 11, г), шлифуют, грунтуют и окрашивают.

Помните: корпусам из древесины и папье-маше нужна водостойкая отделка внутренней и наружной поверхностей.
Практическая работа. Изготовление корпуса модели судна из папье-маше (см. рис. 9 и 11)
1. Выберите класс судомодели (см. рис. 1-2) и определите главные размерения модели судна (см. рис. 6).

2. Сделайте болванку из древесины (см. рис. 9) и смажьте несколько раз её жидким мылом (см. рис. 11, а).

3. Разорвите газетную бумагу на куски и полосы необходимого размера, пропитайте декстриновым клеем и оклейте болванку 8 слоями (см. рис. 11, б, в).

4. Сделайте гладкую поверхность бумаги и уберите воздух между слоями резиновым шпателем.

5. Дайте бумаге высохнуть в течение 2,5-3 дней, снимите корпус с болванки, обрежьте края (кромки) и обработайте шлифовальной шкуркой неровные места.

6. Загрунтуйте и окрасьте корпус судомодели с соблюдением времени, необходимого на сушку отдельных слоёв.

2.3 Типы двигателей для судомоделей

На самоходных моделях судов и кораблей устанавливают двигатели различных типов: электродвигатели, двигатели внутреннего сгорания (ДВС) и резиновые двигатели. Тип и мощность двигателя выбирают исходя из главных размерений, водоизмещения и скорости судомодели.

Электрические двигатели – самые распространённые и удобные для установки на судомоделях. Чаще всего применяют микроэлектродвигатели постоянного тока на 8-14 В, источником питания для которых служат батарейки или малогабаритные аккумуляторы. Количество батареек напрямую зависит от мощности устанавливаемых двигателей. Электродвигатель размещают в корпусе модели на деревянных подставках с выемкой по его форме и закрепляют металлическими скобами при помощи шурупов.

ДВС применяют на скоростных кордовых моделях. Их подбирают по рабочему объёму цилиндра, например 1,5 см3 или 2,5 см3, в зависимости от класса и главных размерений судомодели.

Резиновый двигатель – самый простой механический двигатель, используемый для моделей судов и кораблей (рис. 12). В целях увеличения числа оборотов и продолжительности действия резиномоторов соединяют их по два с помощью зубчатых цилиндрических передач (рис. 13, а, б, в).

[image: image15.png]

Рисунок 12 – Схематическое изображение резинового двигателя в судомодели:

1 – контур судомодели; 2 – передний крючок; 3 – резиномотор;
4 – гребной вал (задний крючок); 5 – гребной винт
Передача, показанная на рисунке 13, а, состоит из двух одинаковых зубчатых шестерён и двух резиновых двигателей. Этот способ соединения самый надёжный. Число оборотов равномерное и потеря мощности на трение между шестернями минимальная.

[image: image16.png]

Рисунок 13 – Типы резиновых двигателей: а, б, в – с двумя резиномоторами; г – с одним резиномотором: 1 – гребной винт, 2 – гребной вал (задний крючок), 3 – резиномоторы,

4 – передний крючок, 5 – задняя цилиндрическая передача
Соединение, изображённое на рисунке 13, б увеличивает число оборотов благодаря передаче от большого ведущего зубчатого колеса к малому ведомому.

На рисунке 13, в показан механизм из двух малых и одной большой зубчатых шестерён, который не только повышает число оборотов, но и увеличивает продолжительность действия резиномотора.

Приведённый на рисунке 13, г тип резинового двигателя применяют для скоростных моделей и моделей подводных лодок, которым требуется изначально большое число оборотов.

Помните: продолжительность работы резинового двигателя можно изменять за счёт подбора в механизме различных по диаметру ведущих и ведомых зубчатых шестерён. Так, при запуске судомодели с одним резиномотором на дальность хода необходимо соединить двигатель с малой ведущей шестерней по отношению к большой ведомой, а на скорость – наоборот.

Практическая работа. Изготовление резинового двигателя для судомоделей (см. рис. 12, 13, а)

1. Выберите класс судомодели (см. рис. 1-2) и определите её главные размерения (см. рис. 6).

2. Изготовьте два одинаковых резиномотора (см. рис. 12).

3. Подберите две одинаковых цилиндрических зубчатых шестерни.

4. Соберите и установите резиновый двигатель (см. рис. 12, 13, а).

2.4 Гребной винт как основной вид движителя

Чтобы модель судна или корабля могла двигаться с заданной скоростью, к ней необходимо приложить усилие, преодолевающее сопротивление воды. Для этого существуют различные виды движителей: парус, гребное колесо, гребной винт. Наибольшее распространение получил гребной винт (рис. 14, а). Он представляет собой цилиндрическую ступицу, на которой по винтовым линиям на равных расстояниях, расположены лопасти.

[image: image17.png]Hanpasnenue

ABNXEHUR
Hanpasnexve moaenu

BpaLeHus

HanpasneHue
ABWKEHUSA BOAbI

Рисунок 14 – Изображение гребного винта: а – технический рисунок гребного винта;

б – работа гребного винта: 1 – лопасти, 2 – цилиндрическая ступица, 3 – гребной вал
На моделях в основном ставят гребные винты с двумя или тремя лопастями, которые при вращении захватывают воду и отбрасывают её в сторону, противоположную движению судна (рис. 14, б). Сила отбрасываемой массы воды действует непосредственно на лопасти гребного винта и через гребной вал передаётся корпусу модели судна. При вращении винта на передних поверхностях лопастей, обращённых к модели, создаётся разрежение, а на задних поверхностях лопастей, обращённых от модели – давление (см. рис. 14, б).

Разрежение на передних поверхностях лопастей заставляет воду проходить между ними, а давление на задних поверхностях лопастей увеличивает скорость отбрасываемой массы воды. Поэтому, чем больше масса и скорость воды, отбрасываемой винтом, тем больше сила, передаваемая судну гребным винтом.

Очень важно правильно подобрать по размерам гребной винт для судомодели. Если мощность винта при вращении больше мощности двигателя, то винт не позволяет ему развивать необходимое число оборотов. Такой винт называют тяжёлым. Если же двигатель работает с очень большим числом оборотов, такой винт называют лёгким.

В зависимости от направления вращения гребные винты разделятся на правые и левые. Винты правого вращения поворачиваются по часовой стрелке, а левого – против (если смотреть с кормы в сторону носа корабля). Для модели с одним винтом лучше выбрать винт левого вращения (ступица не будет откручиваться от гребного вала). Если на модели два винта, то на правом борту устанавливают винты правого вращения, а на левом – левого вращения.

В свою очередь валы двигателя и гребного винта необходимо располагать на одной прямой, чтобы максимально уменьшить потерю мощности первого. Если это сделать невозможно, то валы соединяют с помощью пружины (рис. 15, а) или при помощи хомутов (рис. 15, б).

[image: image18.png]

Рисунок 15 – Способы соединения вала двигателя с гребным винтом с помощью пружины (а), хомута (б): 1 – вал двигателя; 2 – пружина; 3 – гребной вал; 4 - хомут
Практическая работа. Изготовление и установка простейшего гребного винта (рис. 16)

[image: image19.png]

Рисунок 16 – Простейший гребной винт: а – разметка винта на заготовке из жести;

б – готовый гребной винт; в – установка гребного винта на судомодели:

1 – заготовка из жести, 2 – корпус модели, 3 – гребной вал, 4 – гребной винт, 5 - руль
1. Выберите класс судомодели (см. рис. 1-2).

2. Проведите окружность необходимого диаметра гребного винта на заготовке из жести, латуни или меди толщиной 0,5-1 мм, разделите её на три равные части и просверлите в центре отверстие для установки гребного вала (см. рис. 16, а, б).

3. Изготовьте из картона шаблон винта и очертите по нему контуры лопастей вместе со ступицей на заготовке (см. рис. 16, а).

4. Вырежьте винт ножницами по металлу.

5. Отогните лопасти винта на угол 30-35º в одну сторону от его плоскости (рис. 16, б) и припаяйте гребной вал из проволоки соответствующего диаметра (рис. 16, в).

6. Установите гребной винт на корпусе судомодели (см. рис. 16, в).

2.5 Рулевые устройства судомоделей

Рулевые устройства предназначены для удержания моделей судна или корабля на курсе и их поворота на ходу. Руль обычно состоит из пластины, которая жёстко соединена с валом для поворотов вокруг вертикальной оси (рис. 17).

В зависимости от расположения пластины руля относительно оси его вращения различают простые и балансирные рули (рис. 17, а, б). Чаще применяют балансирные рули, так как они не требуют больших усилий для поворотов и не снижают КПД гребного винта.

При отклонении пластины руля от заданного положения на её поверхности возникают гидродинамические силы, смещающие модель судна или корабля с траектории установленного движения. От площади и формы рулей зависит маневренность моделей, а от правильного подбора корпуса, гребного винта и руля – ходкость и устойчивость на курсе.

[image: image20.png]

Рисунок 17 – Типы рулей судомоделей:

а – простой; б – балансирный: 1 – корпус модели, 2 – вал руля, 3 - пластина
На моделях несложных конструкций обычно устанавливают простые рули. Вал руля делают из стальной проволоки Ø 3 мм, а пластину из тонколистового металла толщиной 0,3-0,5 мм. На верхнем конце вала нарезают резьбу для крепления рычага, который может стопориться зубчатым сектором (рис. 18).

[image: image21.png]

Рисунок 18 – Простейшее рулевое устройство судомодели с зубчатым сектором:

а – простой руль; б – рулевое устройство: 1 – пластина, 2 – вал руля, 3 – зубчатый сектор, 4 – палуба, 5 – гайка, 6 – рычаг, 7 – корпус модели
На сложных самоходных моделях используют рулевые устройства более совершенной конструкции (рис. 19). Данные устройства устанавливают так, чтобы они не пропускали внутрь корпуса воду.

	[image: image22.png]

	Рисунок 19 – Сложное рулевое устройство: 1 – корпус судомодели;

2 – регулировочный винт; 3 – гайка;

4 – пружина; 5 – рычаг; 6 – гребной винт; 7 – пластина руля

Практическая работа. Изготовление простого руля (см. рис. 17, а, 18, а)

1. Выберите класс судомодели (см. рис. 1-2), изучите габаритные размеры и устройство простого руля (см. рис. 17, а; 18, а).

2. Изготовьте из стальной проволоки Ø 3 мм вал руля и нарежьте на одном конце резьбу.

3. Сделайте из тонколистового металла 0,3-0,5 мм пластину руля.

4. Соедините пайкой вал и пластину руля (см. рис. 18, а).

2.6 Изготовление надстройки для моделей судов и кораблей

Технологический процесс изготовления надстройки на палубах моделей судов и кораблей составляет большой комплекс работ, связанных с обработкой древесины или металлов по созданию рубок, иллюминаторов, леерного ограждения и др. Качество сборочных единиц и деталей надстройки во многом зависит от выбора материалов и способов изготовления. Как правило, их создают отдельно и устанавливают на модель в готовом виде.

К надстройкам самоходных судомоделей предъявляется ряд требований: для обеспечения наибольшей остойчивости модели они должны быть по возможности лёгкими, а для меньшей сопротивляемости на ходу – обтекаемыми. Необходимо также, чтобы надстройки были правильно установлены, водонепроницаемыми, прочными и соответствовали масштабу. Для несамоходных моделей масса деталей не имеет большого значения, а главное внимание уделяется соблюдению масштаба.

Рубки для судомоделей изготавливают из различных материалов: фанеры, шпона, брусков, тонколистового металла (сталь, латунь и др.), пластмассы, пенопласта, папье-маше, картона, бумаги и др. Схема выполнения рубки из фанеры и брусков показана на рисунке 20.

[image: image23.png]

Рисунок 20 – Схема сборки рубки из фанеры и брусков: а – установка крышки рубки;

б – готовая рубка: 1 – бруски крепёжные, 2 – детали из фанеры
При использовании тонколистового металла работу начинают с разметки и вырезания развёртки рубки (рис. 21, а). Затем заготовку сгибают (рис. 21, б) и собирают согласно технического рисунка (рис. 21, в). На стенках рубки вырезают или высверливают отверстия для имитации окон, иллюминаторов, смотровых щелей, которые с внутренней стороны закрывают прозрачной плёнкой. Некоторые детали выгибают в процессе термической обработки в горячей воде. После этого производят сборку.

[image: image24.png]

Рисунок 21 – Технология изготовления рубки из тонколистового металла:

а – развёртка рубки; б – сгибание развёртки; в – готовая рубка
При сборке деревянных, картонных, бумажных или пластмассовых деталей используют синтетические клеи, чаще всего ПВА. Соединение деталей из тонколистового металла осуществляется с помощью пайки.

Помните: повышенные требования к склеиванию и паянию надстройки обусловлены тем, что при окраске все дефекты будут выявлены. А исправить их без искажения формы деталей практически невозможно.
Если необходимо быстро изготовить большое количество круглых иллюминаторов, то их нарезают из латунной трубки (рис. 22, а) или же из тонкой мягкой проволоки (латунь, медь) (рис. 22, б). Прямоугольные иллюминаторы делают из пластмассы, фанеры, картона или проволоки.

[image: image25.png]

Рисунок 22 – Способы изготовления и установки иллюминаторов: а – из латунной трубки; б – из мягкой проволоки (медь, латунь): 1 – ножовочное полотно, 2 – латунная трубка, 3 – борт корпуса судомодели, 4 – прозрачная или цветная плёнка,

5 – иллюминаторы, 6 – стальной пруток необходимого диаметра, 7 – мягкая проволока, 8 – линия разреза, 9 - стык
Леерное ограждение состоит из стоек и лееров (рис. 23). Стойки можно изготовить из латунной или стальной проволок Ø 0,5-0,8 мм. После установки стоек на палубе с помощью шила, к ним припаивают леера из медной или латунной проволок Ø 0,2-0,5 мм.

	[image: image26.png]

	Рисунок 23 – Технология изготовления и установки леерного ограждения: 1 – шило, 2 – паяльник; 3 – леера; 4 – стойки; 5 – корпус судомодели

Изготовление различных устройств, находящихся на палубе модели судна или корабля, в основном направлено на копирование формы и цвета их деталей. Дать точные технологические указания по созданию всех деталей не представляется возможным. Всё необходимо делать аккуратно, в соответствии с масштабом, правильно устанавливать и знать назначение каждого устройства.

Практическая работа. Изготовление рубки из фанеры и брусков (см. рис. 20)

1. Выберите класс модели судна или корабля (см. рис. 1-2), изучите графическую документацию на выбранную модель и определите габаритные размеры рубки.

2. Установите количество деталей рубки из фанеры и из брусков (см. рис. 20), а также определите их габаритные размеры в отдельности.

3. Разработайте технологический процесс и изготовьте все необходимые детали рубки.

4. Соберите детали рубки на клее ПВА (см. рис. 20), дайте клею высохнуть и зачистите шлифовальной шкуркой места соединений.

5. Окрасьте рубку судомодели в соответствии с цветом её прототипа.

2.7 Отделка, испытание и регулировка судомоделей

Отделку судомоделей проводят в два этапа. Первый из них – подготовка поверхности модели (корпус, надстройка и др.) к нанесению отделочных материалов. Второй этап – нанесение отделочных материалов на модель.

Как бы хорошо ни были сделаны детали судомодели, всё же на них остаются царапины и неровности, которые необходимо устранить перед окраской или лакированием. Обработку поверхности начинают с помощью шлифовальной шкурки: вначале – крупнозернистой, а затем – мелкозернистой. Для шлифования хорошо использовать колодки или бруски из мягких пород древесины (рис. 24, а). Особенно удобно с ними работать при отделке больших плоскостей корпуса модели (рис. 24, б).

[image: image27.png]

Рисунок 24 – Приспособления для шлифования судомоделей: а – бруски и колодки с приклеенной шлифовальной шкуркой; б – шлифование больших плоскостей модели:

1 – брусок, 2 – шлифовальная шкурка, 3 – колодка, 4 – корпус судомодели
Перед окраской на корпусе модели следует разметить ватерлинию с помощью простого приспособления-рейсмуса (рис. 25), а также подобрать цвета отделочных материалов в соответствии с отделкой прототипа.

[image: image28.png]

Рисунок 25 – Разметка ватерлинии на корпусе судомодели: 1 – корпус; 2 – ватерлиния; 3 – карандаш; 4 – подкладки для регулировки высоты; 5 – приспособление рейсмус
Нанесение отделочных материалов производят кистями разных размеров. Для покрытия больших поверхностей лучше применять плоские кисти-флейцы шириной 25-30 мм (рис. 26). Наносить краску или лак следует в одном направлении от носа к корме или наоборот, передвигая кисть с лёгким наклоном ручки к себе. Необходимо строго соблюдать время, предусмотренное на сушку отдельного слоя. При аккуратной окраске модели можно ограничиться двумя слоями.

[image: image29.png]

Рисунок 26 – Окраска корпуса модели судна:

1 – корпус; 2 – ватерлиния; 3 – кисть-флейц; 4 – неправильное положение руки и кисти; 5 – правильное положение руки и кисти; 6 – нанесённая краска
Помните: нельзя прикасаться руками к ещё не высохшему отделочному слою. Помещение для отделки судомоделей должно хорошо проветриваться, быть чистым от пыли и мусора.

После отделки модели приступают к её испытаниям и регулировкам на воде. Сначала проверяют водонепроницаемость отсеков модели. Если в модели обнаружена течь, то отверстие изнутри заделывают водостойкой шпаклёвкой. Потом устраняют крен и дифферент дополнительным грузом. Допускается небольшой дифферент на корму для лучшей устойчивости модели на курсе.

Устойчивость модели на курсе определяют в процессе её пробных запусков на небольшой дистанции с установленным рулём для движения по прямой линии. Если судомодель отклоняется в сторону, то поворачивают пластину руля в противоположную сторону. При регулировке скорости изменяют мощность двигателя или размеры гребных винтов.

Хорошими испытаниями самоходных моделей судов и кораблей являются соревнования, которые проводятся на акваториях – специально оборудованных местах небольшой глубины воды, защищённых от ветра и не имеющих течения. Для каждого класса моделей создают различные по форме и размерам акватории, где буйками ограничивают дистанции от 25 до 50 м.

Например, соревнования на оценку ходовых качеств самоходных моделей военных кораблей и гражданских судов, а также моделей подводных лодок проводят на акватории, показанной на рисунке 27. Запуск моделей происходит со стартового мостика. Оценку в баллах выставляют за устойчивость модели на курсе и масштабность её скорости в соответствии с прототипом. Для получения наивысшего результата модель должна финишировать в центральные ворота и получить 100 баллов.

[image: image30.png]

Рисунок 27 – Акватория для самоходных моделей:

1 – количество баллов; 2 – буйки; 3 – стартовый мостик
Наряду с этим самоходные судомодели до начала ходовых соревнований проходят стендовые соревнования. При стендовой оценке учитывают общее впечатление от модели, объём выполненной работы, сложность изготовления, соблюдение масштаба, полноту изображения, качество отделки и др.

Практическая работа. Отделка корпуса судомодели (см. рис. 24-26)

1. Выберите класс модели судна или корабля (см. рис. 1–2), изготовьте корпус судомодели из папье-маше (см. рис. 19 и 21).

2. Подготовьте поверхность корпуса модели к нанесению отделочных материалов (см. рис. 24).

3. Начертите ватерлинию с помощью простого приспособления в виде рейсмуса (см. рис. 25).

4. Нанесите отделочные материалы, в соответствии с окраской прототипа на корпус судомодели, используя плоские кисти-флейцы шириной 25-30 мм (рис. 26).

3 МЕТОДИЧЕСКИЕ ОСНОВЫ СУДОМОДЕЛИРОВАНИЯ
3.1
Лабораторная работа №1 «Разработка теоретического чертежа малого траулера»

Тема: “Разработка теоретического чертежа модели малого траулера”.

Цель. Освоение приемов построения и чтения теоретического чертежа модели малого траулера.

Теоретические сведения. Теоретический чертеж – это чертеж, на котором в уменьшенном масштабе изображены очертания поперечных, продольно-вертикальных и горизонтальных сечений корпуса модели судна (корабля). Чертеж дает полное и точное представление об обводах корпуса и позволяет измерить все необходимые для его постройки размеры. На теоретическом чертеже в отличие от конструктивного не показана действительная конструкция, а даны лишь ее внешние контуры.

Теоретический чертеж выполняется в трех проекциях: главный вид (бок судна), вид сверху (полуширота) и вид справа, с носа судна (корпус) (рис. 28). На главном виде изображают продольно-вертикальные сечения корпуса (они называются батоксами), на виде сверху – продольно-горизонтальные сечения (теоретические ватерлинии), на виде справа – поперечные сечения корпуса (теоретические шпангоуты). Шпангоут, расположенный посредине длины модели судна, называется мидель-шпангоутом. Он, как правило, самый широкий.

[image: image31.png]CydHd, HA3bIBATIUHA M ACib~iliiarii

VRY EUIVE. LUrl, R

IIIJ(AUII.‘IU-, NLLIYILALEL RAXZLpSNSANARLRS

dor Aoy
: x ! ‘ v Aopma Koc
| , ? T : : A
i i : e —— el VARSI A anm
;<f - _ ‘ . ! 14 | w7 A3A8nd
ki : T 0aI0RC LA o V4 IS IFTALC il
R ; — 1~ ST ZA T
Li i 4—_—‘// I RIRDNY 1 a ”:,-
= : ZA N a3
] J 2 1 J 34 5[A5 50
La
Hampwuparna

Qfed| ¢

a1

Рисунок 28 – Теоретический чертеж модели

Зная форму всех этих сечений, по ним выполняют шаблоны для точного изготовления корпуса с плавными и гладкими обводами. Поскольку корпус судна всегда симметричен по отношению к средней продольной вертикальной плоскости, называемой диаметральной плоскостью (ДП), то поперечные и горизонтальные сечения также симметричны относительно этой плоскости. Поэтому на теоретическом чертеже изображают только одну половину каждого из этих сечений (за исключением продольно-вертикальных сечений, которые приводят полностью).

На теоретическом чертеже все сечения нумеруют: шпангоуты – по направлению от носа к корме (0,1,2,3…); батоксы – от диаметральной плоскости к борту (БI, БII, БIII…); ватерлинии снизу вверх (ВЛ0, ВЛI, ВЛII…). Расстояния между двумя соседними теоретическими шпангоутами, называемые шпанциями, делают равными. Число шпангоутов для корпусов моделей с относительно сложными обводами бывает 21 или 11. Для несложных корпусов число шпангоутов может быть меньше 5–7. Число ватерлиний на теоретическом чертеже принимают, как правило, равным 6–8, число батоксов – 2–3.

Прежде чем приступать к вычерчиванию теоретического чертежа, нужно выбрать конкретное судно, определить его главные размерения, весовое и объемное водоизмещение (коэффициент полноты обводов корпуса найти по справочнику); пользуясь справочной или учебной литературой, определить тип очертаний теоретических шпангоутов, горизонтальных, носовых и кормовых очертаний.

Инструмент и материалы. Линейка, карандаш, циркуль-измеритель, лекала, миллиметровая или обычная бумага, рисунок (фотография) малого траулера, сведения о главных размерениях.

Порядок выполнения работы. 1. На основе главных размерений корабля-прототипа определить главные размерения модели. Технические данные малого траулера (примерные): длина наибольшая Lнб=40,5 м; длина расчетная Lр=36,75 м; ширина наибольшая В=10,5 м; высота борта: в носовой части Нн=8,5 м, в кормовой части Нк=6,5 м, на миделе Нм=5,4 м; осадка Т=3,9 м.

Выбираем масштаб 1:150 ((=150). Далее на основе принципа механического подобия по соответствующим формулам определяем главные размерения модели корабля: Lнб=270 мм; Lр=245 мм; В=67 мм; Нн=57 мм, Нк=43 мм, Нм=36 мм; Т=26 мм;
2. Вычертить сетку для построения теоретического чертежа модели.

Сетки строим на каждой из трех проекций: «Бок», «Полуширота» и «Корпус» (рис. 29). Для этого на горизонтальной линии проекции «Бок» (основная линия ОЛ) откладываем расчетную длину Lр и делим ее на 11 равных частей (проводим линии шпангоутов). Затем от основной линии откладываем высоту борта в носовой части Нн, в кормовой части Нк и на миделе Нм. На сетке «Бок» проводим проекцию конструктивной ватерлинии КВЛ. Выше и н ее проводим еще по три равноотстоящих горизонтальных линий (промежуточные ватерлинии).

[image: image32.png]/‘/}f

; I “"“
/ : i
] ;' |
: \ - i 1' 1
| \ -
a] ion l
J 2 7 v) sl w Al il
\ | dgponge |
j 6 //
‘ 7 . /’ ; /
Anayesityrnng an /
P
/_/
//

B

""T“ﬁé Q=g

Рисунок 29 – Сетка для построения теоретического чертежа

При построении сетки для вида сверху («Полуширота») проводим линию диаметральной плоскости ДП и делим ее на такое же число, как и основную линию, т.е. продолжаем линии шпангоутов проекции «Бок» на проекцию «Полуширота». Затем откладываем от линии ДП половину наибольшей ширины модели В/2 и проводим линию, параллельную ДП. Делим эту ширину на три равных части и проводим линии батоксов.

Вычерчивание сетки для проекции «Корпус» осуществляем по законам проецирования.

3. По готовому корпусу модели вычертить нулевой батокс, конструктивную ватерлинию и контуры шпангоутов.

Корпус модели размечаем карандашом, разделив по длине на несколько равных частей (проводим линии шпангоутов и пронумеровываем их от носа к корме). Затем от конструктивной ватерлинии, выше и ниже ее, карандашом , закрепленным в специальное устройство (аналогичное штангенрейсмусу), проводим проекции промежуточных ватерлиний и пронумеровываем. После этого измеряем расчетную длину, наибольшую ширину и высоту борта модели. Вычерчиваем в масштабе согласно разметке на корпусе сетки для проекции «Бок», «Полуширота», «Корпус» и указываем расчетную длину, ширину и высоту модели.

Далее на проекции «Бок» вычерчиваем нулевой батокс (так, как мы видим контур модели сбоку). Одновременно указываем линию фальшборта, бортовую линию и др. На проекции «Полуширота» вычерчиваем конструктивную ватерлинию (т.е. вид сверху по ватерлинии), а на проекции «Корпус» – контуры мидель-шпангоута, носовые и кормовые шпангоуты (так, как мы их видим на модели).

4. Вычертить промежуточный батокс и промежуточную ватерлинию (рис. 30).

[image: image33.png]) 4
L

Fagnye

819 40

Pongegormng

™~

Рисунок 30 – Построение промежуточной ватерлинии

После определения главных размерений модели и вычерчивания сетки выбираем из имеющихся пособий носовые и кормовые очертания корабля, очертания теоретических шпангоутов и горизонтальные очертания конструктивной ватерлинии. Все это переносим на сетки проекций «Бок», «Корпус» и «Полуширота». Затем приступаем к вычерчиванию промежуточных ватерлиний на проекции «Полуширота» Для этого на проекции «Корпус» вдоль той ватерлинии, которую мы хотим построить, циркулем-измерителем отмеряем расстояние от линии диаметральной плоскости до пересечения со шпангоутами и переносим эти отрезки на соответствующие шпангоуты проекции «Полуширота». Полученные точки соединяем с помощью лекала.

Если на построенной ватерлинии у нас получаются выступы и впадины, то их необходимо выровнять в плавную кривую, измерить расстояние от линии ДП до исправленного места промежуточной ватерлинии и перенести этот отрезок на соответствующий шпангоут проекции «Корпус», исправив очертания этого шпангоута.

Остальные ватерлинии вычерчивают аналогично.

Переходим к вычерчиванию промежуточного батокса (рис. 31). Для этого на проекции «Корпус» по одной из вертикальных линий батоксов измеряем расстояние от основной линии до ее пересечения с конкретными шпангоутами и переносим измеренные отрезки на соответствующие шпангоуты проекции «Бок». Полученные точки соединяем с помощью лекала. При наличии выступов и впадин на построенной кривой линии их также, как и при построении ватерлиний, необходимо исправить, внеся соответствующие изменения в линии шпангоутов. По аналогии строят и другие промежуточные батоксы.

[image: image34.png]Don Hopnye § 1

L
i D 41 l .\x.kc'" ™~ -] u?
\ bof= w8

: '1 = f / 17 &
i TN 5

2 7 0 ol AN L

Рисунок 31 – Построение промежуточного батокса

3.2
Лабораторная работа №2 «Изготовление корпуса модели подводной лодки»

Тема: «Изготовление корпуса модели подводной лодки».
Цель. Ознакомление с устройством подводной лодки (рис. 32), (табл. 1), приобретение навыков изготовления корпуса из сплошного материала (рис. 33).

Общие сведения. К корпусу ходовых моделей предъявляют следующие требования: соответствие чертежу, пропорциональность масштабу (по размерам и массе), прочность, водонепроницаемость, высокое качество отделки.

Корпуса моделей можно изготовить из различных материалов и разными способами. В основном в моделировании используют корпус, долбленый из целого бруска древесины или из склеенных досок, наборный, паянный из жести, корпус из стеклоткани.
[image: image35.png]ov

10 e
el

\r_n-_u.z m&[r;aﬂlf’mm

e —— i amana. e = D

Puc.36. Yeprex moseru noasogroir sogr i

s N o ~
e [xm | A
/ u. ___________ e,

Рисунок 32 – Чертёж модели подводной лодки

Таблица 1 – Спецификация модели подводной лодки

[image: image36.png]Tabnwua 1 ,
Crnenuduxanms MOJENH 10JIBOIHON JIOJIKH

36 | flodwunHukx /
35| Ban Bunma 1 | MpoBonoka
34§ Kopnyc 1 | Cocna
33 1 Ocs 20pul3ormansHsix pysed 1 | flpoBonoka
32 | OmauqumensHsie Sopmob.ocru | 2 | Opecmexno
31 | Bameprurus Humka
30 | Axops 1 | Uennynoud
29 | Kprovor 1 | Cmase
28 | Hocoboa eopusoHmansHsiipy/is| 2 | Mecms
27 | Bannacm Churey
26| [beps 2 { Uennynoud
25 | Pewemka wunecmoHob 10 | Uennynoud
.24 | bopmoboi Homep 2 | Uennynoud
23 | Peguxoromop 7 | Pesuna
22 | KopmoBou 2opu3zonmansH.pyis| 1 | XMecms
21| KpoHwmeuH ' 2 | Mecms
20 Burnm 7 | Mecms
19 | BepmuxasisHeid pyns 1 { Mecms
18 | Pnae BMP 1 | Mecms
17 | Wnueamsi Hennynoud
16 | fanobopmrsia 02oHs 1 | Opecmexna
15 | fazo8an waxma PAM 1 | Yennynoud
14 | Paduonokamop 1 | llpobonoka
13 | Bo3dywHas waxma 1 | Yennynoud
12 | Paduonenexeamop 1 | llpoBonora
11| lepucxon 1 | bynabra
10 | Mauma 1 | flpoBonowra
9 | Tonadeiu ozans 1 | Opecmexng
8 | Uanromurnamop 5 |Uennynoud
7 | Pybka ! | Cocra
| 6 | 9mka 4 | Uennynoud
5 | ChacamensrHsit Oyu 2 | Uennynoud
4 | Knexm 4 | [B0o30du
J | /leep Z | Humka
2 | AHmena 1 | Humka
1| [ouac 1 | Uennynoud
1oz Haumenobarue Kon.| Mamepuan

41

Puc. 37. TexXHoorusg u3roTosicHus
MOEJH TOJABOHON JI0JIKH

Рисунок 33 – Технология изготовления модели подводной лодки

Инструмент и материалы. Рубанок, стамески, выкружная пила, угольник, лобзик, разметочная плита, штангенрейсмас, циркуль, сверла диаметром 1; 2 и 5 мм. Липовый или сосновый брусок 40X40X380 мм, 5 фанерных шаблонов размером 50X30X3 мм, картонные шаблоны вида корпуса сбоку, сверху 380X40 мм (2 шт.) и шаблон палубы 260X20 мм.

Методические рекомендации. Из картона вырезают шаблоны двух видов корпуса сбоку, сверху и шаблон палубы. На двух последних карандашом наносят продольные оси симметрии. Из фанеры по теоретическим очертаниям (рис. 34) выполняют шаблоны шпангоутов по пяти шпанциям (поперечным сечениям корпуса). На пластях и торцах бруска-заготовки рейсмасом проводят продольные линии, делящие брусок пополам. Плоскость, в которой лежат эти линии, будет диаметральной плоскостью корпуса модели.

По шаблону, наложенному на кромку заготовки и удерживаемому от смещения двумя не до конца вбитыми через шаблон гвоздями, очерчивают контур вида корпуса сбоку. Заготовку опиливают выкружной пилой и обрабатывают до линий контура рубанком и стамесками. На пласти заготовки по шаблону очерчивают вид корпуса сверху. При установке и закреплении шаблона обращают внимание на совмещение осей симметрии шаблона и пласти. Обработав заготовку до линий разметки, на верхней пласти по шаблону очерчивают границы палубы. Скругляют корпус рубанком и стамесками, контролируя форму поперечного сечения по шпанциям соответствующими шаблонами.

[image: image37.png]! I [I /] v 14
) h IlL'!fﬁ IR Ll AT Ly
'\' T N \ =~ TR
‘""IFLY NI R CNLL

il it - | W

Hi 'y b
A JATI gl) il ! 1
[Ay Al P i
r‘ [U] i 'lJ‘ 11“!1“‘ L LW} { \ IHT t ! }‘T.? IERN i

N | h

Рисунок 34 – Чертежи шаблонов шпангоутов

Правильно изготовленный корпус равномерно касается рабочей поверхности шаблона, причем срезы последнего, перпендикулярные палубе, находятся в диаметральной плоскости корпуса. На палубе размечают и сверлят отверстие диаметром 5 мм под спасательный буй. В носовой и кормовой частях выполняют отверстия диаметром 2 мм под валы горизонтальных рулей. Ось отверстий должна располагаться под прямым углом к диаметральной плоскости корпуса.

3.3
Лабораторная работа №3 «Изготовление двигательной установки и рулей модели подводной лодки»

Тема: «Изготовление двигательной установки и рулей модели подводной лодки.

Цель. Ознакомление с устройством и действием двигательной установки и рулей (см. рис. 32), и приобретение навыков их изготовления.

Общие сведения. На самоходных моделях судов и кораблей в настоящее время устанавливают двигатели различных типов, которые приводят во вращение движитель (в большинстве случаев гребной или воздушный винт). В основном используют резиновые двигатели, электродвигатели, двигатели внутреннего сгорания, иногда устанавливают паровые машины, паровые турбины, реактивные двигатели. Каждый из них имеет свои преимущества и недостатки. Тип двигателя моделисту следует выбирать исходя из размеров, водоизмещения и скорости модели.

Инструмент и материалы. Паяльник, стамески, ножницы по металлу, кусачки, круглогубцы, сверло диаметром 2,2 мм, циркуль, линейка, 0,12 м проволоки диаметром 2,3 мм на гребной вал, носовой крючок, валы рулей, белая жесть размером 40Х0,3Х120 мм на рули, винт и кронштейн гребного вала, 0,5 г оловянно-свинцового припоя ПОС 4-6, 30 г авиамодельной резины сечением 1 мм², 4 гвоздя для крепления кронштейна гребного вала, электроплитка, свинец.

Методические рекомендации. Изготовить резиновый двигатель 23 (см. рис. 36). Четырехлопастный или трехлопастный гребной винт 20 (рис. 35) диаметром 30 мм размечают на жести и вырезают. В центре винта сверлят отверстие диаметром 2,2 мм, в которое вставляют гребной вал 35, и место их соединения припаивают. Кронштейн 21 вала винта выполняют из жести и прибивают к корме корпуса. Через отверстие кронштейна пропускают гребной вал с насаженными на него двумя шайбами подшипника и на свободном конце вала круглогубцами сгибают крючок для крепления одного конца резинового двигателя. В днище носовой части корпуса сверлят отверстие диаметром 1 мм и в него вбивают проволочную заготовку, из которой сгибают кронштейн (крючок) 29 под другой конец резинового двигателя.

[image: image38.png]® Jadnui Nepednud

Рисунок 35 – Изображения шаблонов винтомоторной установки и рулей:

а – гребной винт; б – кронштейн; в - рули горизонтальные, г – винтомоторная установка; д - руль вертикальный: 1 – кронштейн, 2 – гребной вал, 3 – гребной винт
На концах двух проволок диаметром 2,3 и длиной 30 мм запиливают лыски и к одному концу каждой из них припаивают одни половины горизонтальных рулей. Свободными концами валы рулей пропускают через отверстия в корпусе и со стороны противоположного борта к ним припаивают другие половины рулей.

Загружают лодку балластом, использовав для этого свинец. Перед загрузкой надо загрунтовать корпус нитрокраской или олифой. Вес балласта должен быть подобран так, чтобы лодка держалась на воде и верх корпуса выступал из воды на 3–4 мм. Свинцу надо придать форму бруска и уложить его в выдолбленное гнездо на дне внутри лодки. После этого модель еще раз проверяют на воде, устраняют передний и задний деферент, т.е. лишнюю осадку носа или кормы. После этого балласт (свинец) вставляют в гнездо со шпаклевкой и прибивают его гвоздями. Неровности зашпаклевывают (можно мелкими опилками с клеем). После высыхания шпаклевку зачищают и модель подвергают малярной отделке.

3.4
Лабораторная работа №4 «Изготовление надстройки модели подводной лодки»

Тема: «Изготовление надстройки модели подводной лодки».

Цель. Ознакомление с устройством элементов надстройки и приобретение навыков их изготовления.

Инструмент и материалы. Лобзик, стамески, осиновая или ольховая рейка на рубку 15Х15Х40 мм (1 шт.), напильник личной, паяльник, стальная или медная проволока, гвоздики, жесть, целлулоид (воротничок), плоскогубцы, нож-косяк.

Методические рекомендации. При изготовлении рубки (рис. 36) брусок размечают и обрабатывают вначале по виду сбоку, затем по виду сверху и снизу. Рубку приклеивают к корпусу после окраски модели. На рубке помещают антенну пеленгатора, мачту и перископ, утолщенное место которого создается целлулоидом от электропровода.

[image: image39.png]

Рисунок 36 Изображение шаблонов рубки: а – вид сверху, б – вид сбоку, в – вид снизу
Буйки делают из целлулоида или тонкой жести, красят их белой и красной нитрокраской и приклеивают к палубе. Леерные стойки заточенным концом вбивают в палубу, а нитки крепят клеем. Кнехты делают из гвоздиков, флаг из целлулоида. Отличительные огни должны быть зеленого (правый) и красного (левый) цветов.

Антенну радиостанции крепят на носу, корме и к основанию мачты. Мотор делают из резины: 7–8 нитей сечением каждая 1Х1 мм. Если резина другого сечения, мотор делается соответственно указанной толщине. Резиномотор заводится дрелью до покрытия двумя рядами «барашек». В таком виде модель можно испытывать.

Контрольные вопросы и задания

1. На какие группы подразделяются по своему назначению суда и корабли?

2. Изучите классификацию и основные свойства судомоделей.

3. Как определяют главные размеры модели судна?

4. Назовите основные способы изготовления полых корпусов.

5. Какие типы двигателей и движителей устанавливают на моделях судов и кораблей?

6. Почему балансирные рули чаще применяют на судомоделях?

7. Разработайте технологический процесс на изготовление надстройки для судомоделей.

8. Для чего предназначены отделка, испытание и регулировка судомоделей?

Примерный перечень общей тематики докладов и рефератов

1. Изучение, анализ и обобщение общетеоретических и методических вопросов судомоделирования.

2. Разработка творческих задач и заданий по конкретным учебным темам судомоделирования для уроков технического труда учащихся средних и старших классов.

3. Разработка примерных тематических планов, планов-конспектов учебных и внеклассных занятий для учащихся средних и старших классов с использованием творческих технических задач и заданий.

4. Ознакомление со структурой и постановкой работы во внешкольных учреждениях, ориентированных на техническое моделирование и конструирование моделей судов и кораблей.

5. Работа с учебными пособиями, методической, научно-популярной литературой, использование научно-технических журналов, сети Интернет и др.

Рекомендуемая литература

1. Горский, В.А. Техническое творчество и военно-патриатическое воспитание школьников / В.А. Горский. – М., 1983. – 128 с.

2. Заворотов, В.А. От идеи до модели / В.А. Заворотов. – М., 1982. – 144 с.

3. История открытий. Энциклопедия / пер. с англ. А.М. Голова. – М., 2001. – 152 с.

4. Костенко, В.И. Мир моделей / В.И. Костенко, Ю.С. Столяров. – М., 1989. – 200 с.

5. Ручная отделка изделий из древесины / сост. С.Я. Астрейко. - Мозырь, 1996. – В.1. – 34 с.; 2000. – В.2. – 44 с.

6. Техническое моделирование и конструирование / В.В. Колотилов, [и др.]; под общ. ред. В.В. Колотилова. – М.: Просвещение, 1983. – 255 с.

7. Техническое творчество учащихся: учебное пособие для студентов пединститутов и учащихся педучилищ / под ред. Ю.С. Столярова, Д.М. Комского. – М.: Просвещение, 1989. – 223 с.

8. Техническое творчество школьников / сост. А.А. Михайлов. – М.: Просвещение, 1969. – 208 с.

9. Трудовое обучение. Технический труд: учеб. пособие для 9 кл. учреждений, обеспечивающих получение общ. сред. образования, с рус. яз. обучения с 12-летним сроком обучения (повышенный и базовый уровни) / С.Я.Астрейко [и др.]. – Минск: Адукацыя і выхаванне, 2006. – 264 с.

10. Шнейдер, И.Г. Модели советских парусных судов / И.Г. Шнейдер, Ю.Г. Белецкий. – Л., 1990. – 176 с.

11. Шнип, И.А. Первые шаги в техническое творчество / И.А. Шнип. – Минск, 1997. – 128 с.

12. Шпаковский, В.О. Для тех, кто любит мастерить / В.О. Шпаковский. – М., 1990. – 192 с.

13. Шпаковский, В.О. Когда уроки сделаны / В.О. Шпаковский. – Минск, 1991. – 71 с.

14. Энциклопедический словарь юного техника. - М., 1980. - 512 с.

PAGE
21

