	ДС – 21

	[bookmark: _GoBack]22.04.2020

	МДК 04.01 тема 1.3 ИНЖЕНЕРНЫЕ СЕТИ И ОБОРУДОВАНИЕ Преподаватель Машкова И.Е.

	Занятие № 18. Развитие гидравлики в России

	Время выполнения - 1 день
ИЗУЧИТЬ МАТЕРИАЛ

С уважением,
ИРИНА МАШКОВА
irina.iskra-polis@mail.ru
+7 937 451 38 30
Развитие гидравлики в России
 Развитию гидравлики в России благоприятствовали социально – экономические причины, связанные с развитием промышленного производства. В XVIII веке в России начался значительный рост гидротехнического строительства и развитие морского и речного транспорта. По инициативе Петра I были проведены большие работы по строительству каналов и шлюзов для соединения бассейнов Каспийского и Азовского морей, была построена Вышневолоцкая система каналов, открывшая путь водному транспорту из Балтийского моря через Волхов, Ильмень, Мсту, Цну и Тверцу на Волгу и далее в Каспийское море.
Это грандиозное строительство Вышневолоцкой системы с рядом шлюзов и плотин было успешно осуществлено в 1719 – 1722 гг. талантливым русским мастером – гидротехником – Михаилом Ивановичем Сердюковым (1677 – 1754 гг.).
После Петра I в России было организовано в 1767 году «Главное управление водяных коммуникаций», которое развернуло широкую деятельность по строительству ряда каналов. Был построен канал, соединивший реку Северную Двину с Камой (1786 – 1822 гг.), в 1797 году было начато строительство Березинской водной системы, соединившей реку Днепр с Западной Двиной. В различных городах России были построены крупнейшие по тому времени плотины в целях устройства водяных колес для механизации трудоемких процессов на заводах.
Один из крупнейших строителей и механиков России Козьма Дмитриевич Фролов (1728 -1800 гг.) соорудил к концу 80 х – годов. XIX века на Змеиногорском руднике комплекс сооружений и гидросиловых установок, позволивший механизировать большую часть производственных процессов (откачку воды из рудников, подъем и 20 транспортировку руды и т.п.). Земляная плотина (высотой 18 м) и некоторые другие сооружения, построенные на р. Змеевке, сохранились до настоящего времени, что говорит о больших практических знаниях К.Д. Фролова в области гидравлики и гидрологии.
 Одновременно с развитием в России строительства гидротехнических сооружений стало развиваться печатание оригинальных русских произведений. В 1708 г. по указанию Петра I была напечатана одна из первых русских технических книг в виде руководства под названием «Книга о способах, творящих восхождение рек свободное».
В середине XVIII века наиболее результативны были исследования по гидравлике двух основных иностранных ученых, живших и работавших в России, - Д. Бернулли и Л. Эйлера, и русского ученого М.В. Ломоносова.
В 1791 году Алексей Васильевич Колмаков – переводчик адмиралтейской коллегии и писатель издал в Петербурге оригинальный справочник «Карманная книжка для вычисления количества воды, протекающей через трубы, отверстия или по желобам, а также силы, с какой они (воды) ударяют, стремясь с данной скоростью; с приложением правил для вычисления трений, производимых в машинах, в пользу находящихся при строении мельниц и проведении вод». Эта была первая русская книга по практической гидравлике в современном ее понимании.
 Гидравлическая школа России сформировалась в Санкт-Петербургском институте корпуса инженеров путей сообщения (ныне Санкт-Петербургский государственный институт путей сообщения) благодаря профессору Павлу Петровичу Мельникову (1804 -1880 гг.).
П.П. Мельников окончил в 1825 году полный курс института корпуса инженеров путей сообщения и был оставлен при институте репетитором для подготовки на должность профессора. В 1833 году П.П. Мельников назначен профессор прикладной механики в институте и одновременно в артиллерийском училище. В 1836 году им был издан первый курс гидравлики на русском под названием «Основания практической гидравлики или о движении воды в различных случаях и действии ее ударом и сопротивлением». Ни в одной стране, кроме Франции, подобных курсов гидравлики еще не существовало.
В последующие годы XIX века в России были изданы учебники: «Курс гидравлики» проф. И.А. Евневича (1874г.), «Гидростатика и теория упругости» Д. Бобылева (1886г.), «Курс гидравлики» проф. Ф.Е. Максименко (1888г.), «Курс гидравлики» в двух томах проф. И.А. Тиме (1891 – 1894 гг.), «Гидравлика и теория турбин» проф. Д.С. Зернова (1897г.) и др. В России возникали гидравлические и гидротехнические лаборатории, которые сыграли большую роль в накоплении экспериментального материала, на базе которого получил значительное развитие ряд разделов гидравлики.
Начало первой гидравлической лаборатории в России было положено в 1855 году профессором Н.М. Соколовым при Петербургском институте корпуса инженеров путей сообщения, где был создан отдел гидравлики при кабинете прикладной механики. В этом же институте в 1884 году была организована первая в России кафедра гидравлики, которую возглавил профессор Ф.Е. Максименко. Он же был одним из основателей Московского института инженеров железнодорожного транспорта (ныне Московский государственный университет путей сообщения), в котором им же в 1906 году была создана одна из лучших в России гидравлическая лаборатория.
 В 1902 году профессор И.Г. Есьман и др. создали гидравлическую лабораторию при Петербургском политехническом институте, в 1907 году – при Московском техническом училище (ныне Московский государственный технический институт им. Н.Э. Баумана). В 1903 году профессором В.Е. Тимоновым было положено начало гидротехнической лаборатории при Петербургском институте корпуса инженеров путей сообщения, которая была открыта в 1907 г. Работы Иосифа Гавриловича Есьмана (1868 – 1955 гг.) – профессора Петербургского политехнического института посвящены, главным образом, гидравлике и гидромашиностроению, в частности, исследованиям движения жидкостей повышенной вязкости через местные сопротивления, турбулентным потокам, а также теории и расчету поршневых и центробежных насосов. Им даны физические основы явления турбулентности потока и введено понятие липкости жидкости. С 1922 года он – заведующий кафедрой гидравлики Азербайджанского индустриального института (г. Баку). Всеволод Евгеньевич Тимонов (1862 -1938 гг.) – известный гидротехник. Окончил школу мостов и дорог в Париже (1883 г.) и Петербургский институт путей сообщения (1886 г.). С 1895 года – профессор Петербургского института путей сообщения. Труды В.Е. Тимонова посвящены вопросам строительства портов, улучшения судоходных условий рек, регулирования рек в их порожистой части, построек крупных мостов и маяков, водоснабжения и канализации крупных городов. Во второй половине XIX века в России появляются работы, оказавшие большое влияние на последующее развитие гидравлики, авторами которых являлись русские ученые И.С. Громека, Д.И. Менделеев, Н.П. Петров, Н.Е. Жуковский и др. Ипполит Степанович Громека (1851 – 1889 гг.) – русский гидромеханик. В 1873 году окончил Московский университет, с 1881г. – профессор Казанского университета. В 1879 г. защитил магистерскую диссертацию «Очерк по теории капиллярных явлений. Теория поверхностного сцепления жидкости», в которой предложил общую аналитическую теорию капиллярных явлений. Детально изложил законы смачивания. Дал общее доказательство теоремы о плавании твердых тел на границе двух жидкостей с учетом капиллярных сил, имеющей большое значение для флотационных процессов. В этом труде И.С. Громека заложил основы современной математической теории капиллярности. Докторская диссертация И.С. Громеки «Некоторые случаи движения несжимаемой жидкости» (1882г.) посвящена исследованию ряда вихревых потоков жидкости. В этой работе им были заложены основы теории так называемых винтовых потоков с поперечной циркуляцией. Работы И.С. Громеки посвящены также неустановившемуся движению вязкой жидкости (1882г.), распространению ударных волн жидкости в упругих трубах (1883г.). В 1880 году выдающийся русский ученый, профессор Московского университета Дмитрий Иванович Менделеев (1834 – 1907 гг.) в своей монографии «О сопротивлении жидкостей и воздухоплавании» дал систематическое и критическое изложение существовавших к тому времени работ по теории сопротивления и указал на важное значение вязкости жидкости при определении сопротивления трения хорошо обтекаемого тела; дал отчетливое разграничение трения жидкости о гладкие и шероховатые стенки; отметил основную роль «прилипшего» к твердому телу слоя жидкости; впервые указал на существование в природе двух режимов движения жидкости, при которых законы сопротивления различны. Это позволило в 1883 году английскому физику О. Рейнольдсу дать весьма полное освещение существования в природе этих двух режимов движения жидкости – ламинарного (слоистого или параллельно – струйного) и турбулентного (беспорядочного), а также развить теорию подобия применительно к изучению движения жидкости.
Работа Д.И. Менделеева позволила русскому ученому, почетному члену Петербургской Академии наук (инженер – генерал – лейтенанту, товарищу Министра путей сообщения России) Николая Павловичу Петрову (1836 – 1920 гг.) окончательно установить в 1883 – 1885 гг. закон внутреннего трения жидкости, ставший основой всей гидродинамической теории смазки, и на его основе разработать знаменитую теорию гидродинамического трения в машинах. Н.П. Петров развил гипотезу И. Ньютона о внутреннем трении в движущейся вязкой жидкости, доказав, что гипотеза И. Ньютона является законом. В своей трилогии «Трение в машинах и влияние на него смазывающей жидкости», опубликованной в 1883 – 1889 гг., Н.П. Петров блестяще сочетал свою теорию с тщательно проведенными опытами, с важнейшими нуждами производства и внедрил ее в практику русского железнодорожного дела. Н.П. Петрову по праву принадлежит роль создателя современной физической теории ламинарного (или как его назвал сам автор, параллельного) движения жидкости; ему же первому принадлежит указание о том, что установленный им закон внутреннего трения справедлив только для этого движения, что характер гидравлических сопротивлений ламинарных и турбулентных потоков совершенно различен. Николай Егоровия Жуковский (1847 – 1921 гг.) – русский ученый – механик – внес большой вклад в гидравлику. Будучи с 1879 года профессором Московского высшего технического училища, а с 1881 года – профессором Московского университета, он выполнил ряд фундаментальных исследований по разнообразным разделам механики жидкости и газа. Им впервые в работе «О гидравлическом ударе» (1898г.) введены дифференциальные уравнения гидравлического удара в трубах с учетом упругости жидкости и стенок трубы, а также получены общие их 25 решения. Использование этих решений позволило разрешить ряд практических задач, связанных с гидроударом в водопроводных трубах. Из других выдающихся работ Н.Е. Жуковского получили всемирное признание и распространение следующие труды: видоизменение метода Кирхгофа для решения задач струйного обтекания тел, гидродинамическая теория фильтрации (1889г.), решение задач гидродинамической теории смазки, теорема о подъемной силе крыла и теория гребного винта, теория решеток и ряд других исследований. Работы Н.Е. Жуковского отличаются органическим сочетанием строгой теории, ясного физического толкования результатов и практических выводов. Самые общие механические и физические идеи, вложенные в исследования Н.Е. Жуковского, их многочисленные приложения к решению разнообразных частных задач, как технической аэромеханики, так и гидравлики и гидротехники, были сначала выполнены самим Н.Е. Жуковским, а затем его последователями и учениками: академиком С.А. Чаплыгиным (1869 – 1942 гг.) одним из основоположников современной гидро – аэродинамики, заложившим основы теории обтекания решеток циркуляционным потоком, послужившей базой для расчета винтов, турбин и других гидравлических машин; профессор И.Г. Есьманом – в вопросах инженерной гидравлики, связанных с расчетами гидротехнических сооружений и устройств; академиком Н.Н. Павловским (1884 – 1937 гг.) развита теория фильтрации воды в грунтах, академиком Л.С. Лейбензоном (1879 – 1951 гг.) продолжено дальнейшее развитие гидродинамической теории смазки, теории гидравлического удара в трубах и гидравлики нефти; академиком С.А. Христиановичем (1908 – 2000гг.) получены результаты в области неустановившегося движения жидкости в каналах и метода интегрирования уравнений неустановившегося движения жидкости.
В начале XX в. в гидравлике наметилось много самых различных научных направлений, которые можно классифицировать по разным признакам, например:
а) по виду рассматриваемой текучей среды; здесь можно различать воду, воздух, нефть, разные двухфазные жидкости, так называемые, неньютоновские и аномальные жидкости, электропроводящую или магнитную среду, плазму; сюда можно отнести стратифицированные потоки и т. п.;
б) в зависимости от отрасли техники или отрасли знаний, где используется аппарат гидромеханики, можно различать: аэронавтику, судостроение, гидромашиностроение, инженерно-строительное дело (в частности, гидротехнику), баллистику, гидроавтоматику, химическую технологию, метеорологию, океанологию и т. п.;
в) можно различать отдельные гидромеханические теории, которые иногда полагаются в основу решения задач, относящихся к различным областям техники: теорию турбулентности; задачи неустановившегося, в частности, волнового движения; теорию смазки и ламинарного движения; теорию движения жидкости (в частности, нефти и газа) в пористых средах и т. п.
К концу XIX века и в начале XX века центрами научной мысли в деле развития гидравлики в России становятся Московское высшее техническое училище (профессор А.И. Астров, профессор И.И. Куколевский) и Петербургский политехнический институт (профессор И.Г. Есьман, профессор Б.А. Бахметов, академик Н.Н. Павловский). В конце 20 х – годов XX века в СССР сформировались оснащенные гидравлические лаборатории в Центральном аэрогидродинамическом институте (ЦАГИ), МВТУ, Московской сельскохозяйственной академии, Московском институте инженеров транспорта, Ленинградском политехническом институте, Ленинградском институте инженеров путей сообщения, Новочеркасском политехническом институте и в других научно – исследовательских институтах и вузах страны. После революции 1917 года в СССР развернулось строительство гидроэлектростанций, каналов, плотин и других гидротехнических сооружений, резко выросли темпы строительства дорог, гидромелиоративного строительства, быстро стали развиваться гидромашиностроение и оборонная техника. Это потребовало развития всех областей науки, в том числе и гидравлической. Ведущее место в развитии инженерной гидравлики принадлежит академику Н.Н. Павловскому и его школе, сформировавшейся в Ленинградском политехническом институте. Николай Николаевич Павловский (1884 – 1937 гг.) – советский ученый в области гидравлики и гидротехники, академик АН СССР (1932г.), родился в Орле. В 1912 году окончил Петербургский институт инженеров путей сообщения, с 1919 года – профессор того же института и Лесного института, а с 1921 года – Петроградского политехнического института. Наиболее важное значение имеет труд Н.Н. Павловского «Теория движения грунтовых вод под гидротехническими сооружениями и ее основные приложения» (1922г.), в котором предложены новее принципы проектирования гидротехнических сооружений, разработана теория напорного и безнапорного движения грунтовых вод. Н.Н. Павловский разработал метод расчета движения воды в открытых потоках метод электрогидродинамических аналогий (для расчета фильтрации), способ построения кривых свободной поверхности потоков; предложена формула для определения коэффициента в выражении скорости равномерного движения жидкости в трубах и открытых руслах. Н.Н. Павловский участвовал в создании Волховской, Днепровской и Свирьской ГЭС, в строительстве Московского метрополитена, в решении проблем большой Волги. Переходя к более современному периоду, следует отметить имена следующих ведущих ученых в области гидравлики. Глубокие исследования различных вопросов теории гидравлики были проведены И.И. Агроскиным, А.Д. Альтшулем, А.И. Богомоловым, М.А. Велкановым, Е.А. Замариным, И.И. Леви, Р.Р. Чугаевым и многими другими видными советскими учеными. Михаил Андреевич Великанов (1879 - 1964) – советский ученый, член-корреспондент АН СССР – разрабатывал теорию турбулентности, исследовал движение наносов и русловые деформации, предложил так называемую гравитационную теорию движения взвешенных наносов. Работы М.В. Келдыша, М.А. Лаврентьева, Л.И Седова, Л.Г. Лойцянского явились основополагающими для многих разделов гидромеханики. В развитии теории турбулентного движения жидкости ведущая роль принадлежала А.Н. Колмогорову, М.Д. Миллионщикову, А.С. Монину и др. В области гидравлики трубопроводов широко известны работы А.Д. Альтшуля, Н.Ф. Федорова, Ф.А. Шевелева. Вопросы неустановившегося движения воды в открытых руслах, которое в последние годы принимается за основной вид движения, отражены в работах С.А. Христиановича, В.А. Архангельского, Н.М. Вернадского, О.Ф. Васильева, Н.А. Картвелившвили и др. Н. М. Вернадский (1882-1935) – советский ученый, инженер путей сообщения – впервые связал определение тепловых потерь с полем скоростей в прудах-охладителях; предложил важную модель "планового потока", нашедшую себе широкое применение.
Существенный вклад в достижения в области водного хозяйства внесла советская гидравлическая наука. Были организованы крупные гидравлические лаборатории в академических, научно – исследовательских и учебных институтах и при больших стройках. Полученный экспериментальный материал способствовал дальнейшему развитию гидравлики. Сложились к 1990 годам крупные научные центры: Всесоюзный научно – исследовательский институт водоснабжения, канализации, гидротехнических сооружений и инженерной гидрогеологии (ВОДГЕО), Всесоюзный научно – исследовательский институт гидротехники (ВНИИГ) им. Б.Е. Веденеева, Гидропроект им. С.Я. Жука, Институт гидромеханики СО АН СССР и др. Исследования в области гидравлики координируются Международной ассоциацией гидравлических исследований (МАГИ), под эгидой которых выходит Journal of the International Association for Hydraulic Research (Deft, с 1937г.).
В начале XX века ведущая роль в области технической механики жидкости (гидравлики) перешла от старой французской гидравлической школы к немецкой школе, которую возглавил ряд видных немецких ученых. Однако после 1917 года в связи с бурным развитием в нашей стране гидротехнического строительства в СССР был создан целый ряд научно-исследовательских институтов, разрабатывавших различные гидромеханические проблемы; было организовано также большое число вузов инженерно-строительного и в частности, гидротехнического профиля. Наиболее важными из периодических изданий в области гидравлики являются журналы «Гидротехническое строительство» (с 1930г.) и «Гидротехника и мелиорация» (с 1979 г.), «Известия Всесоюзного научно – исследовательского института гидротехники им Б.Е. Веденеева» (с 30 1931г.), «Труды координационных совещаний по гидротехнике» (с 1961 г.), сборники «Гидравлика и гидротехника» (с 1961 г.).

1

