

Министерство образования и науки Российской Федерации
Федеральное агентство по образованию

ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
РОССИЙСКИЙ ГОСУДАРСТВЕННЫЙ ГИДРОМЕТЕОРОЛОГИЧЕСКИЙ УНИВЕРСИТЕТ

Е.В. Гайдукова

МАТЕРИАЛОВЕДЕНИЕ

Учебное пособие

Специальность 073200 – Гидрология

Санкт-Петербург
2006

УДК 556:620.22(075.8)

ББК 26.22.я73

ISBN 5-86813-183-5

Гайдукова Е.В. Материаловедение. Учебное пособие. Специальность – Гидрология. СПб., изд. РГГМУ, 2006. – 95 с.

Рассматриваются материалы, знания о строении и свойствах которых необходимы гидрологам, а именно вода, лед, металлы и сплавы, бетон, древесина, почвогрунты. В пособии также рассматриваются основы компьютерного моделирования физических процессов в программном приложении *MatLab*.

Учебное пособие предназначено для студентов-гидрологов.

Gaidukova E.V. Muteriology. The manual. Specialty – Hydrology. SPb. RSHU, 2006. – 95 p.

Water, ice, metals and alloys, concrete, wood, grounds are considered in the manual. The knowledge of a structure and properties of these materials is necessary for hydrologists. Bases of computer modeling of physical processes in *MatLab* also are considered in the manual.

The manual is intended for the student-hydrologist.

Рецензенты: Кафедра гидрологии и инженерной геологии СПбГУ (В.В. Антонов, д-р геол.-минерал. наук, проф.); В.Ю. Георгиевский, д-р, геолог. наук, проф. (Государственный гидрологический институт).

ISBN 5-86813-183-5

© Гайдукова Е.В., 2006

© Российский государственный гидрометеорологический университет (РГГМУ), 2006

ВВЕДЕНИЕ

Материаловедение – прикладная наука, изучающая связи между составом, строением, свойствами материалов и композиций в различных температурных, влажностных условиях.

В данном курсе «Материаловедение» для гидрологов рассматриваются шесть материалов: вода, лед, металлы и сплавы, бетон, древесина и почвогрунты, с которыми они столкнутся в своей профессиональной деятельности.

Задачи курса заключаются в развитии у студентов навыков, позволяющих осуществлять рациональный выбор материалов для конкретного применения. Например, от материалов, применяемых при гидротехническом строительстве, зависят технология строительства конструкции, прочностное качество и стоимость сооружений. Поэтому нужно знать свойства материалов, уметь их определять, а также готовить материалы к правильному использованию и работе с ними.

Материалы бетоны, металлы и сплавы, древесина рассмотрены применительно к задачам гидрологии. После изучения металлов и сплавов студенты будут знать особенности строения и зависимость таких свойств как электро-, теплопроводность, пластичность, прочность от строения, способы определения и улучшения прочностных характеристик металлов и сплавов, маркировку и методы защиты металлов и сплавов от коррозии. Раздел о бетонах знакомит студентов со свойствами бетонов, связью между их качеством и заполнителями, используемыми для изготовления бетонных смесей, и со специальным гидротехническим бетоном. Раздел, в котором рассматривается древесина, преследует цель дать студентам информацию об особенностях строения разных пород древесины, о ее физических и механических свойствах, об изделиях из древесины и способах ее консервации. Эти знания необходимы при строительстве и эксплуатации гидротехнических и гидротехнических сооружений, мостовых переходов, трубопроводов и других водохозяйственных объектов.

Почвогрунты рассматриваются не как факторы, влияющие на динамику водных процессов в поверхностном слое Земли, а как материал. Рассматриваются составляющие почвогрунтов, их свойства, взаимодействие и влияние различных природных условий на них.

В результате изучения материалов вода и лед студенты получают возможность использовать знания о свойствах льда и воды в гидротехнике и рыбном хозяйстве.

Материаловедение подразумевает также исследование свойств материалов на экспериментальных установках. Для получения информации о свойствах материалов применен метод моделирования механических воздействий в программном пакете *MatLab*.

Автор выражает искреннюю признательность доценту кафедры гидрофизики и гидропрогнозов РГГМУ С. Д. Винникову за помощь в подготовке данного пособия.

История материаловедения

Наука о материалах имеет глубокую историю развития. Условно можно выделить три основных этапа, не равных по своей продолжительности.

Первый этап охватывает наиболее длительный период. Исходным моментом для становления науки о материалах явилось получение керамики путем сознательного изменения структуры глины при ее нагревании и обжиге. С течением времени человечество познало самородные, а затем и рудные металлы, крепость и жесткость которых известны уже с 8-го тыс. до н. э. Холоднокованная самородная медь была вытеснена медью, выплавленной из руд, которые встречались в природе чаще и в больших количествах. В дальнейшем к меди стали добавлять другие металлы. Человечество вступило из бронзового века в железный, поскольку железные руды оказались доступнее медных. В 1-м тысячелетии до н. э. научились соединять железо с углеродом. Первые и наиболее правдоподобные суждения о сущности качества материалов и о слагающих частицах вещества встречаются у древнегреческих философов Демокрита (около 460 или 470 гг. до н. э.) и Эпикура (341–270 гг. до н. э.). Их учения об атомизме возникли под влиянием наблюдений за состоянием и свойствами природных камней, керамики, бронзы и стали. Примерно к тому же вре-

мени относится и философия древнегреческого ученого Аристотеля, который определил 18 качеств у материалов: плавкость–неплавкость, вязкость–хрупкость, горючесть–негорючесть и т. п. К первому периоду относится и средневековое с характерной для него алхимией. К этому периоду относится и учение Декарта (1596–1650 гг.) о том, что природа представляет собой непрерывную совокупность материальных частиц, что движение материального мира вечно и сводится к перемещению мельчайших частиц-атомов. Перемещение атомов или, как их тогда называли, корпускул, составляло основу корпускулярной теории строения вещества, что было значительным достижением в области познания составов, внутренних взаимодействий и свойств веществ. В первых книгах по материаловедению Бирингуччо (1480–1539 гг.) и Агриколы (1494–1555 гг.) суммировались эмпирические сведения о сущности операций, выполняемых в литейном и кузнечном производствах, о плавлении руд и характере металлургического производства. Большой вклад в развитие науки о материалах был внесен гениальными русскими учеными М. В. Ломоносовым и Д. И. Менделеевым. Ломоносов (1711–1765 гг.) заложил основы передовой русской философии и науки, особенно в области химии, физики, геологии. Он явился основоположником курса физической химии и химической атомистики, обосновывающей атомно-молекулярное строение вещества. Менделеев (1834–1907 гг.) открыл важнейшую закономерность природы – периодический закон и создал таблицу, в соответствии с которой свойства элементов находятся в периодической зависимости от величины их атомной массы. Для первого этапа становления и развития материаловедения, который начался с глубокой древности и продолжался до начала второй половины XIX в., характерно сравнительно ограниченное количество разновидностей материалов и опытных данных по их качественным характеристикам. Однако были установлены некоторые общие зависимости свойств веществ, особенно механических, от их состава. Менее изученной оставалась зависимость свойств от структуры, хотя еще в 1665 г. английский ученый Роберт Гук выявил у металлов типичную кристаллическую структуру, т. е. за 200 лет до открытия английским ученым Генри Сорби микроструктуры стали под микроскопом.

Второй этап развития материаловедения условно начался со второй половины XIX в. и закончился в первой половине XX в. Он отличался сравнительно быстрым ростом производства новых материалов. Кроме применявшихся на первом этапе камня немолотого или грубо околотого, меди, бронзы, железа и стали, керамики, стекла, отдельных вяжущих, например гипса, извести, появились новые цементы, и начался массовый выпуск портландцемента, открытого Е. Челиевым в начале XIX в. Быстро развивалось производство цементных бетонов различного назначения; сформировалась специальная наука о бетонах – бетоноведение. В конце XIX в. формируется технология изготовления железобетона. Этот высокопрочный материал был предложен французскими учеными Ламбо и Ковалье, садовником Монье (1850–1870 гг.). Уровень познания поднялся так, что в цементной, полимерной, стекольной и некоторых других отраслях разрыв во времени между окончанием научной разработки и внедрением ее в производство становился весьма малым, т.е. наука превращалась в непосредственную производительную силу.

Третий этап охватывает период со второй половины XX в. до настоящего времени. Этот этап материаловедения характеризуется не только развитием практики, но и теории, систематизацией теоретических знаний о материалах в их сложной совокупности и взаимосвязи. Были установлены общие закономерности о свойствах искусственных и природных материалов оптимальной структуры, общие научные принципы в технологиях получения различных материалов, общие методы оптимизации их структуры, обобщение критериев (качественные и количественные) прогрессивных технологий и др. Первые обобщения о материалах в отечественной науке выразились в работах Д. С. Белянкина (1876–1953 гг.). Новым импульсом развития материаловедческой науки на третьем этапе стала физико-химическая механика – пограничная наука между физической химией и механикой, разработанная П.А. Ребиндером при участии большой группы ученых. В этой области созданы основы управления технологическими процессами получения различных материалов с заданными свойствами, высокой надежностью и долговечностью. С начала второй половины XX в. возникла и получила последующее развитие теория искусственных материалов И.А. Рыбьева, над которой работают и в настоящее время.

Основные понятия

Плотность тела, удельный объем, удельный вес, теплоемкость, теплопроводность – это свойства, которые присущи всем материалам, рассматриваемым в данном пособии. Приведем их определения.

Плотность однородного тела ($\text{кг}/\text{м}^3$) физическая характеристика тела (вещества), численно равная массе единицы объема тела (отношение массы тела к его объему). Плотность вещества растет с увеличением давления и, как правило, убывает с ростом температуры. При переходе вещества из жидкого состояния в газообразное и из твердого в жидкое плотность вещества скачкообразно уменьшается (исключение представляют вода и чугун, плотность которых при плавлении увеличивается).

Удельный объем ($\text{м}^3/\text{кг}$) физическая величина, равная отношению объема, занимаемого веществом, к его массе; величина обратная плотности.

Удельный вес ($\text{Н}/\text{м}^3$) физическая величина, равная отношению веса тела к его объему.

Теплоемкость отношение количества теплоты, сообщаемого телу при бесконечно малом изменении его состояния в каком-либо процессе, к соответствующему изменению температуры этого тела. Отношение теплоемкости к массе тела называется удельной ($\text{Дж}/\text{кг} \text{ } ^\circ\text{К}$). Теплоемкость зависит от химического состава и состояния тела, а также от процесса сообщения телу теплоты.

Теплопроводность один из видов теплообмена, при котором перенос энергии в форме теплоты в неравномерно нагретой среде имеет атомно-молекулярный характер. В газах перенос энергии при теплопроводности осуществляется хаотически движущимися молекулами, в металлах – в основном электронами проводимости, в диэлектриках за счет связанных колебаний частиц, образующих кристаллическую решетку.

ВОДА

Человечество с древних времен пользуется разными методами измерения стока, его прогнозирования и способами управления им.

Например, первые попытки регулировать сток были приняты в Древнем Египте. В 1855 г. в 30 км к югу от Каира обнаружены на временном водотоке (вади) остатки плотины бутовой кладки, длиной 100 м по гребню, высотой 11 м, которую некоторые исследователи считают древнейшей в мире – она была построена около 5000 лет назад. Плотины прорвало в первый же год существования (не было водослива). Греческие историки Геродот и Диодор Сицилийский сообщают, что в Египте в период Среднего Царства (2160–1788 гг. до н. э.), когда Нил разливался, воды его задерживали в искусственных озерах для регулирования стока в целях орошения. Одним из таких озер являлось искусственное Меридово озеро, называемое сейчас Биркет-Карун.

Примерно в ту же эпоху (около 2300 лет до н. э.) после сильнейшего в истории Китая наводнения китайский император Яо поручил строителю Ю «укротить» реки Хуанхэ, Хуайхэ и Янцзы, затоплявшие огромные пространства во время частых катастрофических паводков, и осушить заболоченные ими земли. Ю, изучив режим рек и рельеф затопляемых территорий, создал целую систему гидротехнических сооружений – дамб, плотин, осушительных каналов, помогающих рекам находить путь к морю. Мероприятия, осуществленные Ю, увенчались успехом. После смерти императора гидролог-гидротехник Ю по воле народа был возведен на императорский трон и получил титул «Великого» и «Укротителя рек». Позднее Ю стал божественным покровителем всех гидрологов и гидротехников. В начале прошлого столетия во всех приречных храмах Китая все еще возносили молитвы в честь великого императора-гидротехника. Это единственный в истории случай обожевления гидролога.

Помимо того что с вода дала многие блага человеческой жизни, но и своей жизнью человек обязан воде.

В настоящее время известно, что жизнь на Земле зародилась именно в водной среде. Это произошло около 4 миллиардов лет тому назад. Более 400 миллионов лет назад жизнь вышла из моря. Около 65 миллионов лет назад появились первые млекопитающие. Но вода и сейчас продолжает составлять значительную часть в живых организмах, причем как в морских животных, так и в млекопитающих, обитающих на суше (включая человека). Например, у десятидневного человеческого эмбриона содержание воды достигает 95 %, у новорожденного – приблизительно 72 %, а у взрослого человека – в среднем 60 %.

В 1953 г. американский физик С. Миллер синтезировал ряд аминокислот, пропуская электрический разряд через смесь газов (молекулярного водорода H_2 , метана CH_4 , аммиака NH_3 и паров воды), предположительно составлявших первичную атмосферу Земли. Таким образом он экспериментально доказал возможность возникновения сложных органических соединений в условиях, близких к условиям, господствовавшим на Земле в период появления на ней жизни.

Попав в какой-то водоем, эти соединения были защищены от жесткой солнечной радиации слоем воды. Далее следовал процесс постепенного усложнения углеродистых соединений.

Еще осталось много неясного в гипотезах возникновения жизни, но в принципе вопрос о первичном абиогенном образовании водного раствора органических веществ на еще безжизненной Земле можно считать решенным.

Строение человека таково, что его плотность оказывается близкой к плотности воды. У многих людей она чуть меньше, особенно когда желудок пустой, а вода соленая. В таких случаях человек способен свободно находиться на поверхности воды, не боясь утонуть. На Земле есть такое море, в котором вообще невозможно утонуть. Это соленое озеро, называемое Мертвым морем. Оно настолько соленое, что в нем отсутствует всякая жизнь (за исключением некоторых видов бактерий). Если вода большинства морей и океанов содержит 2–3 % соли, то в Мертвом море ее содержится более 27 %. Из-за большого содержания соли плотность воды здесь оказывается больше плотности человеческого тела, поэтому человек в Мертвом море может спокойно ле-

жать на его поверхности и читать книгу. Если же в эту воду войдет лошадь, то, как пишет Марк Твен, она оказывается в столь неустойчивом состоянии, что «не может ни плавать, ни стоять в Мертвом море, — она тотчас же ложится на бок».

Помимо Мертвого моря огромной соленостью обладают воды залива Кара-Богаз-Гол и озера Эльтон в Волгоградской области.

Можно экспериментально в домашних условиях определить среднюю плотность своего тела. Для этого сначала надо измерить свою массу. Затем определить объем тела. При определении своего объема погрузитесь полностью в ванну с водой. Одновременно с этим ваш друг с помощью кусочка липкой ленты (скотча) должен отметить уровень поднявшейся воды в ванне. Затем, выйдя из ванны, возьмите литровую банку и добавьте в ванну столько воды, чтобы ее поверхность поднялась до отмеченного лентой уровня. Подсчитав сколько банок воды пришлось вылить в ванну, вы найдете свой объем, а зная объем и массу, — плотность.

Определив свою плотность, можно сравнить ее с плотностью воды. Будете ли вы тонуть в морской воде? Плотность морской воды составляет обычно 1010–1050 кг/м³. Плотность воды в заливе Кара-Богаз-Гол равна 1180 кг/м³.

В заключение повествования о воде как источнике жизни хочется привести слова Леонардо да Винчи (1452–1519 гг.), сказанные в эпоху, когда человечество стояло у истоков изучения воды, но точно и емко вобравшие все то, в чем на опыте убедились последующие поколения: «Вода была дана волшебная власть стать соком жизни на Земле».

Количество воды на Земле

Мировой океан вмещает 1338 млн. км³ воды, общее же количество воды на Земле по последним данным 1386 млн. км³.

Из общего количества воды на Земле только 35 млн. км³ (2,5 %), приходится на долю пресных, все остальное (97,5 %) — соленые воды Мирового океана, минерализованные подземные и воды соленых озер.

Пресной называют воду, один литр которой содержит не более 1 г растворенных веществ (солей), т. е. воду с соленостью не более 0,1 %. Соленость океанической воды равна 3,5 % (в 1 л со-

держится 35 г солей). Без предварительной обработки, уменьшающей их жесткость, все осолоненные воды не пригодны не только для питья, но даже пока для технических нужд.

Количество пресной воды 35 млн. км³ – это более 8 млн. м³ на каждого жителя Земли. Но подавляющая часть пресной воды на Земле находится в таком состоянии, которое делает ее труднодоступной для человека. Почти 70 % пресных вод заключено в ледниковых покровах Антарктиды, Арктики, Гренландии и в горных ледниках, 30 % – в водоносных слоях земли, а в руслах всех рек содержатся одновременно лишь 0,006 % пресных вод, или немногим более 1/1 000 000 части общих запасов воды (табл. 1).

Таблица 1

Распределение пресной воды на земном шаре

Водный объект	Количество воды, тыс. км ³
Ледники, подземные льды, снежный покров (в пересчете на воду)	24364,0
Подземные воды	10 530,0
Влага в почве	16,5
Пресные озера	91,0
Болота	11,5
Вода в руслах рек	2,1
Вода в атмосфере	12,9
Биологические воды (в живых организмах)	1,1

Любопытно, что древние греки, не имевшие представления о круговороте воды, отводили в своих мифах очень важную роль Океану, прародителю всех богов. Жена Океана Тетис родила ему три тысячи дочерей – океанид, морских нимф и три тысячи сыновей – речных божеств. Таким образом, по мифологии Океан стал родоначальником всех морей, рек и других водоемов на Земле.

Строение и свойства воды

Вода – продукт соединения двух химических элементов: водорода и кислорода. Оба эти элемента имеют несколько изотопов.

В XVIII веке Лавуазье, Пристли, Гемфри Дэви установили, что вода состоит из двух объемов водорода и одного объема кислорода. Но в 1932 г. американцы Г. Юри и Э. Осборн обнаружили, что даже в самой чистой воде, которую можно получить толь-

Рис. 1. Геометрическая схема (а), плоская модель (б) и пространственная структура (в) H_2O

ко в лабораторных условиях, содержится незначительное количество какого-то вещества, выражающегося, по видимому, той же химической формулой H_2O , но обладающего молекулярным весом 20 вместо веса 18, присущего обычной воде. Юри назвал это вещество тяжелой водой. Большой вес тяжелой воды объясняется тем, что ее молекулы состоят из атомов водорода с удвоенным атомным весом по сравнению с атомами обыч-

ного водорода.

Двойной вес этих атомов в свою очередь обуславливается тем, что их ядра содержат, кроме протона, составляющего ядро обычного водорода, еще один нейтрон. Тяжелый изотоп водорода получил название дейтерия (D или H^2), а обычный водород стали называть протием. Тяжелая вода, окись дейтерия, выражается формулой D_2O .

Вскоре был открыт третий, сверхтяжелый изотоп водорода с одним протоном и двумя нейтронами в ядре, который был назван тритием (обозначается T или H^3).¹ В соединении с кислородом тритий образует сверхтяжелую воду T_2O с молекулярным весом 22.

Кроме того, были найдены три изотопа кислорода с атомными весами 16 (обыкновенный кислород), 17 и 18. Все вновь открытые изотопы водорода и кислорода в общей сложности составляют лишь ничтожную часть воды, поэтому в природных водах содержится в среднем около 0,016 % тяжелой воды, т. е. на один атом дейтерия приходится 6600 атомов протия. Таким образом, почти вся вода в природе является тем, чем ее давно считали,

¹ Кроме того, обнаружен крайне неустойчивый четвертый изотоп водорода H^4 , обладающий одним протоном и тремя нейтронами.

а именно – соединением самых обычных изотопов водорода (протия) и кислорода, т.е. H_2O (рис. 1).

Тяжелая вода внешне похожа на обычную воду, но по многим физическим свойствам она отличается от нее. Точка кипения тяжелой воды $101,4\text{ }^\circ\text{C}$, точка замерзания $+3,8\text{ }^\circ\text{C}$. Тяжелая вода на 11 % тяжелее обычной. Самую большую плотность тяжелая вода имеет при $11\text{ }^\circ\text{C}$. Ее удельный вес при $25\text{ }^\circ\text{C}$ равен 1,1. Она хуже (на 5–15 %) растворяет различные соли. В тяжелой воде скорость протекания некоторых химических реакций иная, чем в обычной воде. Например, разложение ее электрическим током на водород и кислород происходит в пять раз медленнее. Тяжелая вода оказывает тормозящее действие на кинетику процессов в животных и растительных организмах, применяется в атомных реакторах как замедлитель нейтронов при ядерном распаде.

Вода – это смесь девяти видов молекул, поэтому в зависимости от их количественного соотношения свойства ее меняются, особенно плотность (табл. 2).

Таблица 2

Значения плотности воды, полученной из разных источников

Вода	Плотность при температуре 4°C
Снеговая	0,9999977
Дождевая	0,9999990
Речная	1,0
Океанская	1,0000015
Из живого организма	1,0000012
Из растительных организмов	1,0000017
Кристаллизационная вода минералов	1,0000024

Плотность воды является функцией многих переменных. В общем случае $\rho = f(t, s, c, M)$, где t, s, c, M – соответственно температура, мутность, минерализация и молекулярная масса химического соединения, растворенного в воде.

При плавлении льда талая вода имеет плотность $999,868\text{ кг/м}^3$. Повышение температуры до $4\text{ }^\circ\text{C}$ сопровождается увеличением плотности дистиллированной воды вплоть до максимума – 1000 кг/м^3 . Дальнейшее повышение температуры воды вызывает нелинейное уменьшение плотности. Увеличение температуры до $25\text{ }^\circ\text{C}$ вызывает уменьшение плотности на 0,29 %. Такое изменение плотности воды обусловлено трансформацией ее структуры.

Возрастание концентрации взвешенных частиц в воде приводит к увеличению массы вещества (прочие условия равны) и плотности воды. При малом содержании в воде взвешенных частиц плотность оказывается функцией лишь температуры и минерализации, которая определяет электропроводность воды. Получена зависимость плотности при постоянной температуре и возрастании молекулярного веса веществ, растворенных в воде; плотность воды возрастает.

Плотность воды может изменяться под влиянием давления. Роль этого фактора относительно велика для морей и океанов. В наиболее глубоких зонах Мирового океана разность плотностей воды в поверхностном и придонном слоях не превышает 48 кг/м^3 , что объясняется малой сжимаемостью воды. В оз. Байкал плотность воды в придонных слоях на $7,3 \%$ больше средней плотности пресной воды. Для большинства рек, озер и водохранилищ считается, что плотность воды не зависит от давления.

При исследовании материала вода следует рассматривать такие свойства как расширение и сжимаемость. Расширение воды при повышении температуры характеризуется коэффициентом объемного расширения, который равен отношению относительного изменения объема жидкости к изменению температуры. В связи с плотностной аномалией воды коэффициент ее объемного расширения имеет отрицательные значения при температуре от 0 до $4 \text{ }^\circ\text{C}$ и положительные при температуре выше $4 \text{ }^\circ\text{C}$, причем с повышением температуры коэффициент увеличивается.

Сжимаемость (объемная упругость) жидкости характеризуется коэффициентом сжимаемости, который равен отношению относительного изменения объема жидкости к изменению давления. Этот коэффициент уменьшается при повышении температуры, солёности и первоначального давления, под которым находилась вода до сжатия.

Важным свойством жидкости (воды) как материала является вязкость. Вязкость – свойство жидкости, обуславливающее появление касательных напряжений между слоями движущейся жидкости при их относительном перемещении. Вязкость характеризует внутреннее свойство жидкости оказывать сопротивление сдвигающим или растягивающим усилиям. Количественной ме-

рой вязкости являются величины динамической μ (Н·с/м²) и кинематической ν (стокс (Ст), 1 Ст = 10⁻⁴ м²/с) вязкостей. Они связаны соотношением

$$\nu = \mu / \rho, \quad (1)$$

где ρ – плотность жидкости.

Динамический коэффициент вязкости воды в сильной степени зависит от температуры, но почти не зависит от давления. При расчете динамического коэффициента вязкости применяют эмпирическую формулу Пуазейля:

$$\mu = 0,000183 / (1 + 0,0337t + 0,000221t^2), \quad (2)$$

где t – температура воды.

Динамический коэффициент вязкости соленой воды незначительно отличается от коэффициента вязкости пресной воды. Например, при $t = 20$ °С и $S = 25$ ‰ он равен $1,052 \cdot 10^{-3}$ Па·с, а для пресной воды – $1,003 \cdot 10^{-3}$ Па·с, т. е. больше примерно на 5 %.

С ростом температуры жидкости значения μ и ν уменьшаются (для газов возрастают), а с увеличением давления – несколько увеличиваются. Значения μ для воды, ртути, керосина и бензина приведены в табл. 3.

Таблица 3

Значения динамической вязкости для некоторых жидкостей ($\mu \cdot 10^3$, Н·с/м²)

Температура, °С	Дистиллированная вода	Ртуть	Керосин	Бензин
0	1,7525	1,687	2,15	0,735
10	1,2992	–	1,73	0,643
20	1,0015	1,556	1,49	0,529
30	0,7970	–	–	–
40	0,6513	1,457	1,08	0,411
50	0,5440	–	–	–
60	0,4630	1,372	0,832	0,328
70	0,4005	–	–	–
80	0,3510	1,301	0,664	0,269
90	0,3113	–	–	–
100	0,2790	1,241	0,545	0,225
200	0,1338	1,039	0,262	0,111

Отметим, что жидкость, не обладающая вязкостью, поверхностным натяжением и не изменяющая объема при изменении

температуры и давления, называется идеальной. К идеальной жидкости близок по свойствам жидкий гелий.

В качестве примера рассмотрим зависимость кинематической вязкости и удельной потери h_n энергии (потери напора) при перемещении единицы массы вязкой жидкости. Вспомним уравнение Бернулли для потоков вязкой жидкости с неравномерным полем скоростей по нормальным и медленно изменяющимся вдоль потока сечениям:

$$z_1 + \frac{p_1}{\gamma} + \alpha_1 \frac{v_{1cp}^2}{2g} = z_2 + \frac{p_2}{\gamma} + \alpha_2 \frac{v_{2cp}^2}{2g} + h_n, \quad (3)$$

где z_1 и z_2 – расстояние от плоскости сравнения до центров тяжести нормальных сечений I и II ; p_1 и p_2 – давления в этих сечениях на уровне центров тяжести; v_{1cp} и v_{2cp} – средние скорости в сечениях I и II ; α_1 и α_2 – безразмерные коэффициенты кинетической энергии (коэффициенты Кориолиса); g – ускорение свободного падения; γ – удельный объем жидкости.

Из уравнения Бернулли выводится зависимость кинематической вязкости и потери напора в трубах при ламинарном режиме потока.

Кроме труб ламинарный режим может существовать при протекании жидкости в щелях малого сечения, в капиллярах, в смазочном слое гидродинамических подшипников.

При ламинарном режиме поток на входе в трубу круглого сечения диаметром d (рис. 2) формируется так, что там создается

Рис. 2. Схема формирования потока в трубе при ламинарном режиме

равномерное поле скоростей по всему нормальному сечению потока (за исключением бесконечно тонкого слоя у стенок трубы, где имеет место прилипание жидкого слоя, т. е. его скорость $v = 0$). В последующих сечениях центральный участок с равномерным полем скоростей (ядро потока) уменьшается и вытягивается из-за тормозящего действия слоя, прилипшего к стенкам трубы. При этом возрастает толщина слоя δ , на который распространяется торможение, обусловленное стенками трубы. Этот слой называют пограничным. На расстоянии $l_{\text{нач}}$ от входа в трубу значение δ доходит до $\delta = d/2$, т. е. ядро сечения полностью ликвидируется; с этого момента начинается равномерное движение жидкости в трубе.

При ламинарном режиме длина начального участка

$$l_{\text{нач}} \approx 0,029 \operatorname{Re} d,$$

где Re – число Рейнольдса.

Поле скоростей v в любом сечении за начальным участком имеет параболическую форму с максимальной скоростью по оси трубы

$$v_{\text{max}} = 2v_{\text{cp.}}$$

На радиусе r трубы значение скорости описывается выражением:

$$v = \frac{\Delta p}{4l\mu} \left(\frac{d^2}{4} - r^2 \right), \quad (4)$$

где Δp – перепад давления на участке горизонтальной трубы длиной l ; μ – динамическая вязкость жидкости.

С учетом (4) для равномерного движения потока в трубе круглого сечения при ламинарном режиме коэффициент кинетической энергии $\alpha = 2$. В этом же случае потери напора на гидравлическое трение $h_{\text{т}} = h_l$ на участке трубы диаметром d и длиной l , входящие в уравнение Бернулли, определяют по формуле

$$h_l = \frac{32\nu l v_{\text{cp.}}}{d^2 g},$$

ν – кинематическая вязкость жидкости; g – ускорение свободного падения.

Заменяя $v_{\text{ср.}}$ на $Q/(\pi*d^2/4)$, получим явную зависимость h_l от диаметра трубы d при ламинарном режиме:

$$h_l = \frac{128\nu l Q}{\pi d^4 g}. \quad (5)$$

Для того чтобы графически реализовать эту зависимость в пакете *MatLab*, необходимо знать следующее.

1. Основным видом данных, которые используются в пакете *MatLab* (сокр. от англ. *Matrix Laboratory* – дословно «Матричная лаборатория»), являются матрицы. Даже общепринятые скалярные переменные рассматриваются как матрицы размерности 1×1 .

2. Числовые данные, с которыми оперирует *MatLab*, в памяти компьютера представлены в формате *double*. Это означает, что каждое вещественное число занимает 8 байт в оперативной памяти и принимает по модулю значения из диапазона $[10^{-308}, 10^{+308}]$. Количество значащих десятичных цифр при этом достигает 16–17. Изменить формат данных можно в подпункте Свойства (*Preference*) пункта Файл (*File*) окна управления.

3. Необходимо обратить внимание на то, что следует: 1) при задании массива значениями заключать их в квадратные скобки; 2) элементы в строке массива разделять пробелами или запятыми; 3) при указании списка индексов использовать круглые скобки и разделительные запяты (указание индекса символом двоеточия соответствует заданию всех значений по соответствующему индексу).

4. При работе с массивами можно пользоваться списками $i:k$ и $i:j:k$. В первом варианте подразумевается, что «от i до k с шагом 1» и во втором – то же с шагом j .

5. Приходится различать поэлементные операции с массивами и операции над матрицами по правилам линейной алгебры (для массивов перед знаком операции ставят точку).

6. Для того чтобы построить график функции $y = f(x)$, необходимо сформировать два вектора одинаковой размерности – вектор значений аргументов (x) и вектор соответствующих значений функции (y), и обратиться к процедуре *plot*.

Пример: построение графика функции $y = \sin(x) * e^{-x}$

```
>> x = 0:0.1:6.28
```

```
% изменение аргумента x от 0 до 6,28 с шагом 0,1
```

```
>> y = sin(x).*exp(-x)
```

```
>> plot(x, y, 'g')
```

Дополнительный параметр в процедуре *plot* – символ, ассоциированный с одним из 8 предусмотренных цветов: *y* – желтый (от *yellow*); *g* – зеленый (от *green*); *m* – малиновый (от *magenta*); *b* – синий (от *blue*); *c* – циановый (от *cyan*); *w* – белый (от *white*); *r* – красный (от *red*); *k* – черный (от *black*).

Вид графика можно изменить, задав стиль линии и форму маркера, которым метятся табличные точки. Стиль линии предусматривает выбор одной из четырех возможностей – сплошная линия (по умолчанию, управляющий символ – тире); пунктирная линия (управляющий символ – двоеточие); штрих-пунктирная линия (управляющие символы – тире и точка), штриховая линия (управляющие символы – два тире). Управляющие символы, определяющие стиль линии, задаются в строке третьего параметра вместе с цветом. Порядок следования символов – любой.

Дополнительные украшения графика заключаются в возможности снабдить его заголовком (процедура *title*), подписать оси (процедуры *xlabel*, *ylabel*), нанести координатную сетку (процедура *grid on*) и разместить легенду (процедура *legend*).

Для совмещения двух графиков в одном окне *MatLab* предлагает процедуру *plotyy*, которая производит двойную оцифровку осей. Для первой функции цифруются ось *x* внизу, ось *y* слева, а для второй функции ось *x* размечается вверху, ось *y* справа. Цвет оцифровки при этом совпадает с цветом кривых.

Может оказаться, что в одном графическом окне необходимо отобразить большее число графиков. Тогда можно прибегнуть к функции *subplot*, которая позволяет разделить область рисования на несколько прямоугольных областей равного размера, расположенных подобно элементам матрицы:

```
>> subplot(row, col, cur);
```

Первые два аргумента задают количество рядов (*row*) и колонок (*col*). Третий параметр (*cur*) объявляет порядковый номер подобласти, в котором очередная функция *plot* будет строить свой график.

ЛЕД

Лед представляет собой прочный весьма распространенный в природе материал.

Предки современных эскимосов, населявшие арктическое побережье Северной Америки, еще во второй половине первого тысячелетия нашей эры научились строить хижины изо льда. Для постройки хижины изготавливалось около 60 снежных кирпичей размером $0,6 \times 0,6 \times 0,2 \text{ м}^3$; при кладке кирпичи скреплялись водой. При горении жировых светильников температура в хижине поддерживалась около 2°C .

В Якутии до сих пор иногда создают подобия «ледяных хижин». Для этого деревянные жилые строения щедро обливают на морозе водой. Образующаяся после замерзания воды довольно толстая корка льда способствует лучшему сохранению тепла в помещениях.

Самый большой ледяной дворец был построен в 1740 году по приказу русской императрицы Анны Иоановны, которая ради забавы решила отпраздновать женитьбу шута на одной из придворных приживалок. Для этой цели в Петербурге на Неве был выстроен ледяной дом с площадью основания около 80 м^2 и высотой до 6 м. Стены и пол дома были выложены ледяными плитами и скреплены водой. Дом получился добротным и красивым, соответствующим церемонии, для которой был предназначен. Весной он растаял.

Как строительный материал лед использовался еще руководителями крестьянских восстаний Болотниковым и Пугачевым в военных целях. Для этого они обливали на морозе водой стога сена. Через некоторое время вода замерзала и превращала каждый стог в солидную преграду.

Немалую роль в истории нашей страны сыграли ледяные переправы. Еще во время войны со шведами по льду Финского и Ботнического заливов переправлялись русские войска. В гражданскую войну ледяная переправа действовала на Азовском море (между Керчью и Таманским полуостровом). Во время Великой

Отечественной войны по льду Ладожского озера к осажденному Ленинграду проходила автомобильная дорога протяженностью в 27 км, известная в истории как «Дорога жизни». Чтобы ледяной покров под влиянием проходившего по нему потока автомашин не пришел в резонансные колебания и не разрушился, принимались специальные меры. Груз автомашин подбирался таким образом, чтобы частота свободных колебаний ледяного покрова отличалась от частоты, с которой воздействовали на ледяной покров проходившие автомашины.

Многообразно применение льда в хозяйстве. Например, зимой на севере Сибири с помощью льда укрепляют полотно зимних автотранспортных магистралей («зимников»). В этих условиях приходится считаться со скольжением по льду.

Строители Заполярья иногда используют в качестве строительного материала ледобетон. Так называют лед с включенной в него галькой. Ледобетон настолько прочен, что при работе с ним нередко ломаются даже стальные зубья экскаваторов. Другим вариантом ледобетона является лед с добавлением к нему древесной пульпы («ледопласт»). Материал этот выдерживает давление до 50 кг/см^2 и может быть использован в качестве заменителя цемента при постройке плотин на реках Заполярья.

Армирование льда волокнистым материалом повышает предел его текучести и увеличивает прочность. При использовании хлопковых и древесных волокон прочность увеличивается в 2–3 раза, стекловолокно дает увеличение прочности до 8 раз. Древесные опилки и размельченный торф, смоченные водой и нанесенные на поверхность льда, хорошо предохраняют от таяния складские помещения изо льда и ледяные причалы. Промораживание водонасыщенных плавунных грунтов укрепляет стенки котлованов на стройках и избавляет от необходимости производить откачку воды, что приводит к удешевлению строительства.

Свойства льда

Во льду, существующем при нормальном давлении, каждая молекула H_2O окружена четырьмя другими. Соответствующая кристаллическая решетка – гексагональная – не является плотноупакованной, поэтому плотность льда (917 кг/м^3) ниже плотности

воды (1000 кг/м^3). Фиксированные положения в структуре льда занимают только атомы кислорода. Два атома водорода могут занимать различные положения на четырех связях молекулы H_2O с другими соседями. Ввиду гексагональности решетки кристаллики, растущие в свободном состоянии (например, снежинки), имеют шестигранную форму.

Точное число кристаллических фаз – полиморфных форм льда – до сих пор неизвестно. Они образуются при высоких давлениях и низких температурах (рис. 3). Одни исследователи считают точно установленным наличие 12 таких фаз, в то время как другие насчитывают их до 14. Это относится к упорядоченному расположению ионов кислорода в кристаллической решетке льда. Что касается протонов (ионов водорода), то в их расположении существует сильный беспорядок. Таким образом, кристаллический лед является хорошо упорядоченной средой по кислороду и одновременно разупорядоченной по водороду.

При замерзании чистая вода расширяется почти на 10 %, происходит увеличение внешнего давления, которое понижает температуру ее замерзания; температура плавления льда, наоборот, повышается с давлением. В лабораторных условиях при давлении более 40 тыс. атмосфер можно получить лед, который будет плавиться при температуре 175°C . Теплоемкость и теплота плавления льда уменьшаются с температурой, теплопроводность же почти не зависит от температуры. Когда толщина льда на поверхности водоема достигает 15 см, он становится надежным теплоизолятором между водой и воздухом.

Иногда вода замерзает при положительной температуре. Такое явление наблюдается в трубопроводах и почвенных капиллярах. В трубопроводах вода может замерзнуть при температуре $+20^\circ\text{C}$. Объясняется это присутствием в воде метана. Поскольку молекулы метана занимают примерно в 2 раза больший объем, чем молекулы воды, они «расталкивают» молекулы воды, увеличивают расстояние между ними, что приводит к понижению внутреннего давления и повышению температуры замерзания.

Рис. 3. Фазовая диаграмма кристаллического льда. Римскими цифрами обозначены области существования стабильных фаз. Лед *IV* – метастабильная фаза, располагающаяся на диаграмме внутри области *V*

Интересно рассмотреть процесс образования кристаллов льда на стекле, совокупности которых носят название ледяных узоров и представляют собой редкое по красоте зрелище. Среди многих видов морозных узоров чаще других встречаются дендриты (древовидные образования) и трихиты (волокнистые формы).

Характер кристаллизации воды на стекле во многом зависит от условий охлаждения. При охлаждении от 0 до -6°C и небольшой исходной упругости водяного пара на поверхности оконного стекла отлагается однородный слой непрозрачного рыхлого льда. Для начального образования тонкого слоя такого льда в качестве затравок кристаллизации известную роль могут играть дефекты структуры поверхности, царапины. Однако в ходе дальнейшего развития процесса эти влияния полностью перекрываются общей картиной осаждения льда по всей охлаждающейся поверхности.

Если охлаждение поверхности оконного стекла начинается при положительной температуре и более высокой относительной влажности и в процессе охлаждения проходит точка росы, то на охлаждающейся поверхности сначала отлагается пленка воды, которая уже при отрицательных температурах закристаллизовывается в виде дендритов. Чаще дендритная кристаллизация начинается с нижней части оконного стекла, где вследствие действия силы тяжести накапливается большее количество воды. Размеры дендритных кристаллов зависят от имеющегося для их образования материала (воды). В нижней части окна, где пленка воды толще, дендриты обычно имеют большие размеры, по мере пере-

хода к верхней части окна размеры дендритов уменьшаются. В случае равномерной увлажненности стекла размеры дендритов примерно одинаковы. Дальнейшее охлаждение способствует отложению между дендритами, а затем и на дендритах тонких слоев пушистого льда. Быстрые и значительные по величине переохлаждения дают мелкомасштабную дендритную кристаллизацию. При недостатке влаги на стекле нарушается сплошной характер кристаллизации: дендриты растут островками, их формы менее резко выражены, а размеры уменьшены в сравнении с нормальными условиями.

Трихиты образуются у острых краев царапин на поверхности охлаждающегося твердого тела. При этом вначале кристаллы образуют узкие параллельные полоски инея, вырождающиеся при дальнейшем охлаждении в достаточно плотные ледяные волокна, исходящие от основного стебля. В большинстве случаев как основное волокно, так и прилегающие к нему тонкие полоски инея слегка изогнуты.

Физические характеристики льда, имеющие постоянные или малоизменяющиеся значения, представлены в табл. 4.

Таблица 4

Физические свойства льда

Свойства льда	Значения
Плотность	917 кг/м ³
Коэффициент объемного расширения (сжатия)	$0,158 \cdot 10^{-3} \text{ } ^\circ\text{C}^{-1}$
Температура плавления при атмосферном давлении	0,01 °С
Удельная теплота плавления при нормальных условиях	$33,3 \cdot 10^4 \text{ Дж/кг}$
Удельная теплота сублимации при 0 °С	$283,3 \cdot 10^4 \text{ Дж/кг}$
Коэффициент теплопроводности	2,24 Вт/(м·°С)
Коэффициент температуропроводности при нормальных условиях	$4,1 \cdot 10^{-3} \text{ м}^2/\text{ч}$

Плотность льда зависит от его структуры, температуры и от его пористости. С понижением температуры плотность льда увеличивается, а объем уменьшается. От температуры зависит также коэффициент вязкости, который является характеристикой его текучести.

Температура плавления льда определяется давлением, при котором он находится; с повышением давления она понижается.

Акустические свойства льда и снега

Как было выше отмечено, с понижением температуры плотность льда возрастает, а объем уменьшается. С этим свойством льда связывают некоторые явления, например, вечерние камнепады в горах, которые происходят из-за перемещений камней при замерзании воды. Так как камнепады приносят людям немало вреда, разработаны приборы, предупреждающие о возможном обрушении пород – они фиксируют звуки, возникающие в горной породе при растрескивании, предшествующем камнепаду.

Растрескивание ледяного покрова на крупных внутриматериковых водоемах и в северных морях сопровождается звуками, напоминающими ружейные выстрелы. Чем толще лед, тем шире и глубже трещины и сильнее звуки растрескивания. Интенсивность растрескивания льда зависит от глубины и скорости выхолаживания, от степени неоднородности структуры льда и покрывающего его снежного покрова. Особенно благоприятно для образования трещин отсутствие снежного покрова на льду. Чаще всего растрескивание наблюдается при первых больших морозах в начале зимы и при резких потеплениях в ее середине.

Исследователи давно уже обратили внимание на изменение с понижением температуры воздуха скрипа снега при ходьбе: при низких температурах скрип всегда более звонок. Некоторые метеорологи первой четверти нашего века предлагали даже оценивать температуру по воспринимаемым на слух изменениям в характере скрипа снега.

Акустические измерения показали, что в спектре скрипа снега имеются два пологих и не резко выраженных максимума – в диапазоне 250–400 Гц и 1–1,6 кГц. В большинстве случаев низкочастотный максимум на несколько децибел превышает высокочастотный. При температуре воздуха выше -6°C высокочастотный максимум сглаживается и нередко полностью ликвидируется. С понижением температуры от -8° до -20°C сила звука скрипа снега увеличивается на 1 дБ.

При ломке ледяных сосулек диаметром 0,015–0,040 м были отмечены два максимума акустической энергии – в диапазоне 125–200 Гц и 1,25–2 кГц. Максимумы эти достаточно резко выражены

и четко отделены друг от друга. Такая же картина распределения акустической энергии по спектру наблюдается и при взламывании речного льда толщиной 0,5 м с помощью ледокола. Таким образом, высокочастотные максимумы акустической энергии для скрипа снега, ломки сосулек и речного льда приходятся на один и тот же диапазон частот, низкочастотные же смещены по спектру. Это указывает на различие в жесткости структуры снега и льда.

Известно, что мягкие материалы при ударе или изломе дают глухой звук, в котором высокие частоты ослаблены или совсем не представлены. Понижение температуры окружающей среды ведет к увеличению твердости материалов, к усилению взаимодействия между частицами вещества. Поэтому при ударе или изломе тел, находящихся в условиях пониженной температуры, спектр возникающих акустических колебаний распространяется в область высоких частот.

Благодаря наличию множества воздушных промежутков между кристаллами льда, снежный покров имеет невысокую плотность, и его с полным основанием можно отнести к категории мягких материалов. При понижении температуры кристаллы становятся более упругими, а снежный покров в целом более хрупким. Это и обеспечивает расширение акустического спектра скрипа снега в область высоких частот. Поскольку скрип снега является результатом массового слома кристаллов льда, можно полагать, что перераспределение энергии скрипа указывает на изменения в характере взаимодействия элементов структуры снежного покрова.

Электрические свойства льда и снега

Великий русский ученый М. В. Ломоносов первым оценил особые электрические свойства льда. В результате опытов по электризации льда он установил, что из него «выскакивает огонь с треском, буде он (лед) не имеет в себе воздушных пузырьков и по бокам не мокр. Им можно зажечь нефть». Способность льда при натирании наэлектризовываться некоторые ученые XVIII века пытались использовать (не совсем удачно) для изготовления электростатических машин трения. Известный русский физик В. В. Петров первый ставил опыты по изучению электропроводности льда.

При продувании надо льдом воздуха, очищенного от пыли и других взвешенных примесей, лед не электризуется. Если же направить на плоскую поверхность льда капельно-паровой поток, то в результате столкновения капелек воды со льдом происходит обмен зарядом и возникает положительная электризация льда и отрицательная – воды. Однако если лед покрывается пленкой воды, электризация прекращается.

При продувании надо льдом воздуха, содержащего капельки тумана нашатырного спирта, каждый литр воздуха приобретает заряд около $2 \cdot 10^{-11}$ кулона. В особо плотных аммиачных туманах этот заряд может увеличиться вдвое. Лед в этих условиях получает такой же по величине заряд, но противоположный по знаку.

При плавлении льда заряд находящегося над ним воздуха возрастает за счет выделения электрических зарядов из пузырьков воздуха, захваченного льдом ранее (при замерзании).

Механические свойства льда

Механические свойства ледяного покрова изучают в натуральных и лабораторных условиях. С помощью гидравлического пресса испытывают образцы льда на сжатие, изгиб и растяжение. Во время испытаний к образцу прикладывают равномерно возрастающие статические нагрузки. По достижению некоторого критического значения происходит разрушение образца. По полученным зависимостям деформации от напряжения можно судить о прочностных характеристиках льда. Процесс исследования механических свойств льда описан, например, в работе [2].

Изучение механических свойств льда необходимо как для назначения прочностных характеристик гидротехнических сооружений, так и для защиты от разрушающего действия на них ледяного покрова.

В качестве примера рассмотрим определение вертикальной силы (F_d) от примерзшего к сооружению ледяного покрова при изменении уровня воды (рис. 4). Расчетная формула имеет вид:

$$F_d = 0,2lv_d t_d \sqrt[4]{h_{\max}^3} / \Phi, \quad (6)$$

Рис. 4. Схема к определению нагрузки от примерзшего к сооружению ледяного покрова при изменении уровня воды:

a – при понижении *VB*; *б* – при повышении *VB*;
VBL – уровень воды при ледоставе

где *l* – длина участка сооружения на уровне действия льда, м; *v_d* – скорость повышения или понижения уровня воды, м/ч; *t_d* – время, в течение которого происходит деформация ледяного покрова при понижении или повышении уровня воды, ч; *h_{max}* – максимальная высота ледяного покрова; Φ – безразмерная функция времени, определяемая по формуле

$$\Phi = 1 + \frac{3 \cdot 10^2}{\eta} [t_d + 50(1 - e^{-0,4t_d})]. \quad (7)$$

Как следует из формулы (6), значение вертикальной силы зависит от времени.

Для реализации этой зависимости в пакете *MatLab* следует знать управляющие структуры и методы их реализации.

Для написания программ на языке *MatLab* служат *m*-файлы. Подготовленный и записанный на диск *m*-файл становится частью системы, и его можно вызывать как из командной строки, так и из другого *m*-файла. Есть два типа *m*-файлов: файлы-сценарии и файлы-функции.

Файл-сценарий, именуемый *Script*-файлом, является просто записью серии команд без входных и выходных параметров. Он имеет следующую структуру:

%Основной комментарий

%Дополнительный комментарий

Тело файла с любыми выражениями

Важны следующие свойства файлов-сценариев:

– они не имеют входных и выходных аргументов;

- работают с данными из рабочей области;
- в процессе выполнения не компилируются;
- представляют собой зафиксированную в виде файла последовательность операций, полностью аналогичную той, что используется в сессии.

Основным комментарием является первая строка текстовых комментариев, а дополнительным – последующие строки. Основной комментарий выводится при выполнении команд *lookfor* и *help* имя_каталога. Полный комментарий выводится при выполнении команды *help* имя_файла.

M-файл-функция является типичным объектом языка программирования системы *MatLab*. Структура этого структурированного модуля с одним выходным параметром выглядит следующим образом:

```
function var = f_name(Список_параметров)
%Основной комментарий
%Dополнительный комментарий
Тело файла с любыми выражениями
var = выражение
```

M-файл-функция имеет следующие свойства:

- он начинается с объявления *function*, после которого указывается имя переменной *var* – выходного параметра, имя самой функции и список ее входных параметров;
- функция возвращает свое значение и может использоваться в виде *pame* (Список_параметров) в математических выражениях;
- все переменные, имеющиеся в теле файла-функции, являются локальными, т. е. действуют только в пределах тела функции;
- файл-функция является самостоятельным программным модулем, который общается с другими модулями через свои входные и выходные параметры;
- правила вывода комментариев те же, что у файлов-сценариев;
- файл-функция служит средством расширения системы *MatLab*;
- при обнаружении файла-функции он компилируется и затем исполняется, а созданные машинные коды хранятся в рабочей области системы *MatLab*.

Последняя конструкция *var* = выражение вводится, если требуется, чтобы функция возвращала результат вычислений. Если выходных параметров больше, то они указываются в квадратных скобках после слова *function*.

Любая серьезная программа имеет нелинейную структуру. Для создания таких программ необходимы специальные управляющие структуры.

1. Диалоговый ввод и вывод:

input ('Комментарий', 's') или *var* = *input* ('Введите var');

disp ('Комментарий') или *disp* (*var*).

В первых случаях функции *input* и *disp* используются для ввода/вывода произвольного строкового выражения, а во вторых – для ввода/вывода значения *var*.

2. Условный оператор:

if Условие

Инструкции_1

elseif Условие

Инструкции_2

else

Инструкции_3

end

Пока Условие возвращает логическое значение 1 (т. е. «истина»), выполняются Инструкции, составляющие тело структуры *if ... end*. Инструкции в списке разделяются оператором , (запятая) или ; (точка с запятой). В Условии должны быть использованы следующие операторы отношения: ==, <, >, <=, >= или ~=. Все эти операторы представляют собой пары символов без пробелов между ними.

3. Циклы типа *for ... end* обычно используются для организации вычислений с заданным числом повторяющихся циклов. Конструкция такого цикла имеет следующий вид:

for *var* = Выражение, Инструкция, ..., Инструкция *end*

Выражение чаще всего записывается в виде *s:d:e*, где *s* – начальное значение переменной цикла *var*, *d* – приращение этой переменной и *e* – конечное значение управляющей переменной, при достижении которого цикл завершается. Возможна и запись в

виде $s:e$ (в этом случае $d = 1$). В примере иллюстрируется формирование двумерной матрицы:

```
for i=1:3
for j=1:3
A(i,j) = i+j;
end
end
```

Следует отметить, что формирование матриц с помощью оператора `:` (двоеточие) обычно занимает намного меньше времени, чем с помощью цикла.

4. Цикл типа *while* выполняется до тех пор, пока выполняется Условие:

```
while Условие
Инструкции
end
```

Рассмотрим функцию, которая необходима для изображения зависимостей: функция *testvarin* выводит на экран линии, соединяющие последовательность точек с координатами x и y . Точки задаются векторами из двух элементов. Функция *testvarin* допускает в качестве входного аргумента любое количество таких векторов.

```
function testvarin (varargin)
for i = 1:length(varargin)
x(i) = varargin{i} (1);
y(i) = varargin{i} (2);
end
xmin = min(0, min(x));
ymin = min(0, min(y));
axis([xmin fix(max(x))+3 ymin fix(max(y))+3])
plot (x, y)
```

Список *varargin* хранит входные переменные в массиве ячеек. Так например, координаты x и y точки с индексом i – это соответственно первый и второй элементы i -й ячейки массива *varargin*.

МЕТАЛЛ

Человек начал использовать металлы и сплавы еще за несколько тысячелетий до нашей эры. Но только в XVIII веке появились отдельные научные работы, позволяющие говорить о начале осмысленного изучения того, что накопило человечество за все время использования металлов. Таким образом, в материаловедении выделилось новое научное направление – металлведение.

Металловедение – постоянно развивающаяся наука, непрерывно обогащающаяся за счет разработки новых сталей и сплавов, в свою очередь стимулирующих прогресс во всех областях науки и техники. Только за последние десятилетия созданы новые полупроводники, сверхпроводящие материалы, аморфные сплавы, композиционные материалы, сплавы высокой жаропрочности и радиационной стойкости, без которых невозможно развитие авиации и космонавтики, электроники, радиотехники и других отраслей промышленности и экономики, в том числе гидрометеорологии. Из этого следует, что гидрологам надо учитывать свойства металлов и сплавов, когда возводят плотины различного назначения и устанавливают малые водопропускные сооружения (водосливы), строят мостовые переходы, забивают сваи для гидрометрических измерений, прокладывают трубопроводы по дну реки и при прочих видах работ. Надо представлять, что твердость железа (в условных единицах равна 50–80) при введении в него углерода с получением железоуглеродистого сплава, именуемого чугуном, повышается до 230–410, при сплаве железа с углеродом и хромом в виде инструментальной стали твердость составляет 450–700.

При эксплуатации металлических сооружений происходит взаимодействие их со средой, которое может привести к ухудшению свойств металла, этот процесс называется коррозией. Некоторые примеры последствий коррозии металлических сооружений: сквозная перфорация (свищи) металлических стенок; порча качества воды попадающей в нее ржавчины; нарастание на метал-

лических стенках толстых слоев твердых продуктов коррозии, что, приводит к сужению рабочего сечения трубопровода; непригодность для использования гидрометрических приборов. Поэтому необходимо знать причины, механизм коррозии, способы оценки и методы защиты от нее.

Свойства металлов и сплавов

В природе металлы встречаются как в чистом виде, так и в рудах, оксидах и солях. В чистом виде встречаются химически устойчивые элементы (Pt, Au, Ag, Hg, Си). Масса добытого наибольшего самородка меди составляет 420 т, серебра – 13,5 т, золота – 112 кг.

Металлические материалы обычно делятся на две большие группы: железо и сплавы железа (сталь и чугун) называют черными металлами, а остальные металлы и их сплавы – цветными.

Кроме того, цветные металлы можно еще поделить на следующие основные подгруппы:

- легкие металлы Mg, Be, Al, Ti с плотностью до 5 г/см^3 ;
- тяжелые металлы Pb, Mo, Ag, Au, Pt, W, Ta, Ir, Os с плотностью, превышающей 10 г/см^3 ;
- легкоплавкие металлы Sn, Pb, Zn с температурой плавления соответственно 232, 327, 410 °С;
- тугоплавкие металлы W, Mo, Ta, Nb с температурой плавления существенно выше, чем у железа ($> 1536 \text{ °С}$);
- благородные металлы Au, Ag, Pt с высокой устойчивостью против коррозии;
- урановые металлы, или актиноиды (актиниды), используемые в атомной технике;
- редкоземельные металлы (РЗМ) – лантаноиды, применяемые для модифицирования стали;
- щелочные и щелочноземельные металлы Na, K, Li, Ca в свободном состоянии применяются в качестве жидкотеплоносителей в атомных реакторах; натрий также используется в качестве катализатора в производстве искусственного каучука, а литий – для легирования легких и прочных алюминиевых сплавов, применяемых в самолетостроении.

Свойства металлов разнообразны. Например, ртуть замерзает при температуре $-38,8\text{ }^{\circ}\text{C}$, вольфрам выдерживает рабочую температуру до $2000\text{ }^{\circ}\text{C}$ ($T_{\text{пл}} = 3410\text{ }^{\circ}\text{C}$), литий, натрий, калий легче воды, а иридий и осмий в 42 раза тяжелее лития. Электропроводность серебра в 130 раз выше, чем у марганца. Вместе с тем металлы имеют характерные общие свойства. К ним относятся:

- высокая пластичность;
- высокие тепло- и электропроводность;
- положительный температурный коэффициент электрического сопротивления, означающий рост сопротивления с повышением температуры, и сверхпроводимость многих металлов;
- хорошая отражательная способность (металлы непрозрачны и имеют характерный металлический блеск);
- термоэлектронная эмиссия, т. е. способность к испусканию электронов при нагреве;
- кристаллическое строение в твердом состоянии.

Сплавы – это сложные металлы, представляющие сочетание какого-либо простого металла (основы сплава) с другими металлами и неметаллами. Кроме основного компонента, преобладающего в сплаве, различают еще легирующие компоненты, вводимые в состав сплава для получения требуемых свойств. Например, для улучшения механических свойств и коррозионной стойкости латуни (сплав меди с цинком) в нее добавляют алюминий, кремний, железо, марганец, олово, свинец и другие легирующие компоненты. Сплавы превосходят простые металлы по прочности, твердости, обрабатываемости и т. д. Самое широкое применение в технике имеют сплавы железа с углеродом – стали (углерода менее 2 %) и чугуны (углерода более 2 %). Для улучшения химических и механических свойств стали в качестве легирующих компонентов применяются (табл. 5): хром, никель, вольфрам, ванадий, молибден, кобальт, титан, ниобий, алюминий, медь, кремний и марганец.

Влияние легирующих компонентов на свойства стали

Легирующий компонент	Свойства стали	
	улучшает	ухудшает
Хром	Твердость, прочность, коррозионную стойкость	пластичность
Никель	Прочность, пластичность, повышает ударную вязкость, увеличивает прокаливаемость, устойчивость против коррозии	Уменьшается коэффициент линейного расширения, при большом содержании сталь становится немагнитной
Вольфрам	Твердость	Увеличивает стоимость
Ванадий	Увеличивает плотность, измельчает зерно, повышает твердость и прочность	Увеличивает стоимость
Молибден	Упругость, прочность, коррозионную стойкость	—
Титан	Повышает прочность, плотность, измельчает зерно, повышает коррозионную стойкость	—

Внутреннее строение металлов и сплавов

Кристаллическое строение металлов

Все твердые тела делятся на аморфные и кристаллические. В аморфных телах атомы расположены хаотично, т. е. в беспорядке, без всякой системы (например, стекло, клей, воск, канифоль и др.). Все металлы и сплавы имеют кристаллическое строение, т. е. атомы расположены в строго определенном порядке, с определенной геометрической закономерностью. К кристаллическим телам относятся также поваренная соль, кварц, сахарный песок и др.

Если атомы металла мысленно соединить прямыми линиями, то получится правильная геометрическая система, называемая пространственной кристаллической решеткой. Из кристаллической решетки можно выделить элементарную кристаллическую ячейку, представляющую наименьший комплекс атомов, повторением которого в трех измерениях можно построить всю решетку.

Наиболее распространены три типа элементарных кристаллических ячеек металлов (рис. 5): кубическая объемноцентриро-

ванная – хром, вольфрам, молибден, железо (до 910° и от 1400 до 1539°C), титан (при температурах свыше 882°C), кубическая гранецентрированная (алюминий, медь, никель, свинец, золото, серебро, железо при $910\text{--}1400^{\circ}\text{C}$) и гексагональная (цинк, магний, бериллий, титан до 882°C).

Атомы металлов образуют кристаллические решетки благодаря наличию особой металлической связи. В узлах кристаллических решеток металлов расположены положительно заряженные ионы, удерживаемые на определенном расстоянии друг от друга свободными электронами. Такое внутреннее строение обуславливает характерные признаки металлов, такие как электро- и теплопроводность, пластичность. Свойства металлов зависят не только от типа кристаллической решетки, но и от расстояния между

Рис. 5. Типы элементарных кристаллических ячеек:

а – кубическая объемноцентрированная имеет 9 атомов (восемь в вершинах и один в центре куба); *б* – кубическая гранецентрированная имеет четырнадцать атомов (восемь по вершинам куба и по одному атому в центре каждой грани); *в* – гексагональная плотноупакованная имеет семнадцать атомов (двенадцать по вершинам шестигранной призмы, два в центре оснований и три в среднем сечении)

атомами.

Геометрическая правильность расположения атомов в кристаллических решетках придает металлам особенности, которых нет у аморфных тел.

Первой особенностью металлов является анизотропия свойств кристаллов, т.е. различие свойств кристаллов в разных направлениях. Анизотропия объясняется неодинаковой плотностью атомов в разных плоскостях кристаллической решетки, так

как расстояния между атомами в решетках в разных направлениях неодинаковы. В отличие от кристаллических тел аморфные тела изотропны, т.е. их свойства не зависят от направления.

У металлических тел анизотропия свойств не выражена так резко, как у отдельных кристаллов. Металлы являются поликристаллическими телами, т. е. они состоят не из одного, а из бесчисленного множества кристаллов, по-разному ориентированных. Произвольность ориентировки каждого кристалла приводит к тому, что в любом направлении располагается приблизительно одинаковое количество различно ориентированных кристаллов. В результате получается, что свойства поликристаллических тел будут в среднем одинаковы во всех направлениях. Это явление называется квазиизотропией (ложной изотропией).

Второй особенностью металлов как тел кристаллического строения является наличие у них плоскостей скольжения (спайности). По этим плоскостям происходит сдвиг или отрыв (разрушение) частиц кристаллов под действием внешних усилий. У аморфных тел смещение частиц происходит не по определенным плоскостям, а беспорядочно. Излом аморфного тела всегда имеет неправильную, искривленную форму.

Третьей особенностью металлов как тел кристаллического строения является то, что процесс перехода их из твердого состояния в жидкое и наоборот происходит при определенной температуре, называемой температурой плавления (затвердевания). Аморфные тела переходят в жидкое состояние постепенно и не имеют определенной температуры плавления.

Процесс кристаллизации металлов

В жидком металле при высоких температурах атомы находятся в беспорядочном движении. Правильное кристаллическое строение металлы приобретают в процессе затвердевания, т. е. при переходе из жидкого состояния в твердое.

Процесс образования кристаллов при переходе вещества из жидкого состояния в твердое называется первичной кристаллизацией. Если же кристаллическое строение вещества изменяется в твердом состоянии (железо, титан, кобальт, олово и др.), то такой процесс называется вторичной кристаллизацией. Сущность вто-

ричной кристаллизации состоит в том что в твердом металле при определенных температурах происходит перегруппировка атомов (перекристаллизация), образуются новые центры кристаллизации, в процессе роста которых возникает новая кристаллическая решетка. Это приводит к изменению свойств металлов.

Процесс первичной кристаллизации оказывает большое влияние на свойства металла, на его структуру. Впервые этот процесс исследовал русский ученый Д.К. Чернов.

Для изучения процесса кристаллизации строят кривые охлаждения, которые показывают изменение температуры с течением времени по мере охлаждения расплавленного металла (рис. 6). Чтобы построить их, необходимо иметь прибор для измерения температуры и счетчик времени. На рис. 6 изображены кривые охлаждения чистых металлов: 1 кривая – теоретическая кривая; 2 и 3 кривые – фактические кривые, имеющие степень переохлаждения n (разность между теоретической и фактической температурой кристаллизации); $T_{кр}$ – критическая температура, или температура кристаллизации; T_n – фактическая температура кристаллизации.

Процесс образования кристаллов происходит следующим образом: при охлаждении жидкого металла до температуры T_n атомы его в отдельных местах начинают группироваться так же, как в кристаллических решетках твердого вещества. Образуются отдельные центры кристаллизации, вокруг которых начинают расти кристаллы. Вначале кристаллы растут свободно, так как со

Рис. 6. Кривые охлаждения

всех сторон их окружает жидкий металл. В дальнейшем кристаллы начинают присоединяться друг к другу и расти только в направлении, где еще имеется жидкий металл. Это приводит к тому что кристаллы, несмотря на их правильное внутреннее строение, получают неправильную внешнюю форму. Кристаллы неправильной формы называются зернами или кристаллитами.

От величины образовавшихся зерен, их формы и расположения зависят свойства металлов. Металлы и сплавы с мелкозернистым строением в отличие от металлов и сплавов с крупнозернистым строением имеют более высокую прочность и лучшую сопротивляемость ударным нагрузкам.

При крупнозернистом строении связь между отдельными зернами будет меньше, чем при мелкозернистом. Еще слабее связь между зернами, если в металле присутствуют различные нерастворимые примеси. Эти примеси располагаются по границам зерен в виде пленок и нарушают связь между зернами.

Согласно теории немецкого ученого Таммана важнейшим фактором, определяющим величину зерна, является степень переохлаждения, которая тесно связана со скоростью охлаждения: чем больше скорость охлаждения, тем больше и переохлаждение.

Медленное охлаждение и малые степени переохлаждения приводят к образованию небольшого числа центров кристаллизации и большой скорости роста кристаллов, что способствует росту зерна. Наоборот, большие скорости охлаждения (большие степени переохлаждения) приводят к образованию большого числа центров кристаллизации при малых скоростях роста кристаллов. Поэтому при быстром охлаждении металлы и сплавы получают мелкозернистую структуру. Роль степени переохлаждения может стать второстепенной, если на величину зерна будут оказывать сильное влияние температура нагрева жидкого металла и время выдержки при ней, температура металла при заливке, способы заливки металла, скорость и направление отвода тепла, загрязненность металла посторонними примесями и др.

Особенно большое влияние на величину зерна оказывают посторонние примеси в металлах, играющие роль дополнительных центров кристаллизации.

В современной технике широко применяется процесс искусственного изменения размеров и формы зерен путем введения в расплавленный металл нерастворимых веществ – модификаторов. Они создают дополнительные центры кристаллизации, благодаря чему металл или сплав получает мелкозернистое строение. Так, например, для стали в качестве модификатора применяют порошок окиси алюминия.

Внутреннее строение сплавов

Большинство сплавов получают сплавлением компонентов в жидком состоянии. Компоненты, из которых состоят сплавы, в твердом состоянии могут по-разному взаимодействовать друг с другом, образуя механические смеси, твердые растворы и химические соединения.

Механическая смесь двух компонентов образуется тогда, когда они в твердом состоянии не растворяются друг в друге и не вступают в химическое взаимодействие. Сплавы – механические смеси (например, свинец–сурьма, олово–цинк) неоднородны по своей структуре и представляют смесь кристаллов данных компонентов. При этом кристаллы каждого компонента в сплаве полностью сохраняют свои индивидуальные свойства. Вот почему свойства таких сплавов (например, электросопротивление, твердость и др.) определяются как среднее арифметическое от величины свойств обоих компонентов.

Сплавы – твердые растворы характеризуются образованием общей пространственной кристаллической решетки атомами основного металла-растворителя и атомами растворимого элемента. Структура таких сплавов состоит из однородных кристаллических зерен подобно чистому металлу. Существуют твердые растворы замещения (медноникелевые, железохромистые и др. сплавы) и твердые растворы внедрения, например раствор железа и углерода (рис. 7).

Сплавы – твердые растворы являются самыми распространенными. Их свойства отличаются от свойств составляющих компонентов. Так, например, твердость и электросопротивление у твердых растворов значительно выше, чем у чистых компонентов. Благодаря высокой пластичности они хорошо поддаются

Рис. 7. Схема образования твердых растворов (черными точками показаны атомы растворимого компонента, белыми – основного):

a – раствор замещения; *б* – раствор внедрения

ковке и другим видам обработки давлением. Обрабатываемость резанием у твердых растворов низкая.

Химические соединения, подобно твердым растворам, являются однородными сплавами. Важной особенностью их яв-

ляется то, что при затвердевании образуется совершенно новая кристаллическая решетка, отличная от решеток составляющих сплав компонентов. Поэтому свойства химического соединения самостоятельны и не зависят от свойств компонентов. Химические соединения образуются при строго определенном количественном соотношении сплавляемых компонентов. Состав сплава химического соединения выражается химической формулой. Эти сплавы обладают обычно высоким электросопротивлением, большой твердостью, малой пластичностью. Так, химическое соединение железа с углеродом – цементит (Fe_3C) тверже чистого железа в 10 раз.

Кристаллизация сплавов

Сплавы имеют более сложную структуру, чем простые металлы. В связи с этим процессы кристаллизации сплавов протекают значительно сложнее.

Сплавы в отличие от чистых металлов при затвердевании или плавлении имеют не одну, а две критические точки – температуры, при которых в металлах или сплавах происходят какие-либо превращения (рис. 8).

Для облегчения изучения сплавов их объединяют в системы.

К системам относятся все те сплавы, которые состоят из одних и тех же компонентов и отличающиеся друг от друга лишь количественным соотношением этих компонентов, т.е. концентрацией. Так, например, к системе сплавов свинец–сурьма относятся все сплавы, состоящие из свинца и сурьмы и отличающиеся друг от друга лишь количественным составом этих компонентов.

Количество сплавов одной системы, но разной концентрации настолько велико, что изучать по кривым охлаждения или нагревания все превращения, происходящие в каждом из них, практически невозможно, да и нерационально. Для изучения состояния сплавов выбранной системы в зависимости от температуры и концентрации строят диаграмму состояния.

Рис. 8. Кривая охлаждения сплава (от температуры начала кристаллизации ($T_{н,кр}$) до температуры конца кристаллизации ($T_{к,кр}$))

Принципы маркировки сталей в России

В России принята буквенно-цифровая система маркировки легированных сталей. Каждая марка стали содержит определенное сочетание букв и цифр. Легирующие элементы обозначаются буквами русского алфавита: Х – хром, Н – никель, В – вольфрам, М – молибден, Ф – ванадий, Т – титан, Ю – алюминий, Д – медь, Г – марганец, С – кремний, К – кобальт, Ц – цирконий, Р – бор, Б – ниобий. Буква А в середине марки стали показывает содержание азота, а в конце марки, что сталь высококачественная.

Для конструкционных марок стали первые две цифры показывают содержание углерода в сотых долях процента. Если содержание легирующего элемента больше 1 %, то после буквы указывается его среднее значение в целых процентах. Если содержание легирующего элемента около 1 % или меньше, то после соответствующей буквы цифра не ставится.

В качестве основных легирующих элементов в конструкционных сталях применяют хром до 2 %, никель 1–4 %, марганец до 2 %, кремний 0,6–1,2 %. Легирующие элементы Мо, W, V, Ti обычно вводят в сталь в сочетании с Cr, Ni с целью дополнительного улучшения тех или иных физико-механических свойств. В конструкционных сталях эти элементы обычно содержатся в следующих количествах, %: Мо 0,2–0,4; W 0,5–1,2; V 0,1–0,3; Ti 0,1–0,2.

Например, сталь 18ХГТ содержит, %: 0,17–0,23 С, 1,0–1,3 Сr, 0,8–1,1 Мп, около 0,1 Ti; сталь 38ХНЗМФА – 0,33–0,40 С, 1,2–1,5 Сr, 3,0–3,5 Ni, 0,35–0,45 Мо, 0,1–0,18 V; сталь 30ХГСА – 0,32–0,39 С, 1,0–1,4 Сr, 0,8–1,1 Мп, 1,1–1,4 Si.

В инструментальных сталях в начале обозначения марки стали ставится цифра, показывающая содержание углерода в десятых долях процента. Начальную цифру опускают, если содержание углерода около 1 % или более.

Для некоторых групп сталей принимают дополнительные обозначения. Марки автоматных сталей начинаются с буквы А, подшипниковых – с буквы Ш, быстрорежущих – с буквы Р, электротехнических – с буквы Э, магнитотвердых – с буквы Е.

Марки стали для строительных конструкций обозначают С235, С245, С255, С345, С590К и т. д., где буква С означает, что сталь строительная, цифры – предел текучести проката, а буква К – вариант химического состава. Если в конце обозначения стоит буква Д, это значит, что сталь дополнительно легирована 0,15–0,30 % Сu, например С345Д.

В конце обозначения марок особо высококачественных сталей могут стоять буквы, показывающие способы ее дополнительного переплава. Буквы ВД означают, что с целью улучшения качества сталь была подвергнута вакуумно-дуговому переплаву, буква ТУТ – электрошлаковому, ПД – плазменно-дуговому, ВИ – вакуумно-индукционной выплавке.

Диаграммы состояния

Диаграмма состояния показывает изменение состояния сплавов в зависимости от их концентрации и температуры.

По диаграмме состояния можно судить о структурных превращениях, происходящих в любом сплаве данной системы при нагревании и медленном охлаждении. Имея диаграмму состояния, можно заранее определять технологические и механические свойства всех сплавов данной системы. Она позволяет также установить температуры начала и конца кристаллизации сплавов. Кроме того, диаграмма состояния позволяет выбрать из данной системы сплавы определенного состава, наиболее удовлетворяющие требованиям практики.

Существуют различные типы диаграмм состояния: двойных сплавов, тройных сплавов и т.д.

Наиболее простые диаграммы состояния получаются для двухкомпонентных сплавов. Вид такой диаграммы зависит от того как реагируют оба компонента сплава друг с другом в жидком и твердом состояниях. Диаграммы состояния двойных сплавов могут быть представлены в виде графиков на плоскости в прямоугольных координатах. При этом на горизонтальной оси откладывают состав (концентрацию) сплавов данной системы (обычно в весовых процентах одного из компонентов), а на вертикальной – температуры.

Линии диаграммы отделяют область одного состояния сплава (например, жидкого) от области другого состояния (например, твердого) и характеризуют температуры, при которых в сплавах происходят какие-либо превращения.

Существует много методов построения диаграмм состояния. Наиболее простым из них является метод, при котором используются результаты термического анализа. Сущность его состоит в

Рис. 9. Кривые охлаждения для сплава системы Pb-Sb (свинец-сурьма):
 чистого свинца – I;
 сплава, состоящего из 5% сурьмы и 95% свинца, – II;
 сплава, состоящего из 10% сурьмы и 90% свинца, – III;
 сплава, состоящего из 20% сурьмы и 80% свинца, – IV;
 сплава, состоящего из 80% сурьмы и 20% свинца, – V;
 чистой сурьмы – VI

том, что на основании опытных данных строят кривые охлаждения для сплавов одной системы, но разной концентрации (рис. 9). По остановкам и перегибам на этих кривых, вызванным тепловым эффектом превращений, определяют критические точки и по ним строят диаграмму состояния в координатах температура – концентрация (рис. 10).

Рис. 10. Диаграмма состояния системы свинец–сурьма

Линия диаграммы ACB называется линией ликвидуса. На ней расположены критические точки начала кристаллизации всех сплавов системы $Pb-Sb$. Выше линии ликвидуса все сплавы находятся в жидком состоянии.

Линия DCE называется линией солидуса. На ней лежат критические точки конца кристаллизации сплавов системы $Pb-Sb$. Так как у всех сплавов данной системы критические точки конца затвердевания одинаковые, то линия солидуса представляет собой прямую, параллельную горизонтальной оси диаграммы. Ниже линии солидуса сплавы находятся в твердом состоянии.

В промежутке, заключенном между линией ликвидуса и линией солидуса, сплавы будут частично жидкими, а частично твердыми.

Сплав, состоящий из 13 % Sb и 87 % Pb в отличие от других затвердевает не в интервале температур, а при постоянной и притом самой низкой для данной системы сплавов температуре – 246°C (точка C на диаграмме рис. 10). При этом одновременно кристаллизуются оба компонента с образованием тонкой механической смеси кристаллов Sb и Pb. Такая структура называется эвтектикой, а сплав, состоящий из 13 % Sb и 87 % Pb, называется эвтектическим.

Была рассмотрена диаграмма состояния двойных сплавов, компоненты которых в жидком состоянии неограниченно взаимно растворяются, а в твердом состоянии образуют механические смеси.

Другой вид имеет диаграмма состояния сплавов, компоненты которых полностью растворимы в жидком и твердом состоянии. Примером таких сплавов, образующих твердые растворы, являются сплавы системы медь–никель Cu–Ni (рис. 11). Данная диаграмма отличается от диаграммы состояния сплавов системы Pb–Sb прежде всего тем, что у сплавов меди с никелем не наблюдается кристаллизации при постоянной температуре (линия солидуса имеет криволинейный характер) и образования эвтектики.

Кроме рассмотренных диаграмм двух типов, имеются еще диаграммы состояния сплавов, компоненты которых могут образовывать химические соединения или в ограниченном количестве растворяться друг в друге в твердом состоянии. Такие диаграммы имеют более сложный вид и представляют различные сочетания уже рассмотренных диаграмм.

Рис. 11. Диаграмма состояния сплавов системы медь–никель

Коррозия металлов

Типы и виды коррозии

Коррозией называется разрушение металлов вследствие химического или электрохимического взаимодействия их с внешней средой.

Существует много видов коррозии: газовая, атмосферная, подводная, подземная и т.д. Однако все многообразие видов коррозии, отличающихся друг от друга особенностями протекания коррозионных процессов и причинами возникновения коррозии, можно отнести к двум основным типам – химической и электрохимической коррозии.

Химическая коррозия возникает в результате химического взаимодействия металлов со средой, не являющейся проводником электрического тока. Химическая коррозия протекает в сухих газах при высоких температурах или в неэлектролитах, т.е. в жидкостях, не проводящих электрический ток (нефть, бензин, керосин, масла и т.д.).

При химической коррозии металлы вступают в химическое взаимодействие с активными веществами внешней среды, чаще всего с кислородом. В результате такого взаимодействия на поверхности металла образуется пленка из продуктов коррозии (обычно окислов), и металл начинает разрушаться.

Скорость химической коррозии зависит от степени взаимодействия металла с кислородом, а также от свойств образующейся окисной пленки (ее плотности и прочности связи с поверхностью металла).

Электрохимическая коррозия возникает при воздействии на металл электролитов, т.е. жидкостей, проводящих электрический ток (растворы солей, кислот, щелочей). Электрохимическая коррозия является наиболее распространенным видом коррозии.

При электрохимической коррозии металл, взаимодействуя с электролитом, посылает в раствор положительно заряженные ионы (катионы), а сам обогащается электронами. Разность потенциалов, получающаяся на поверхности соприкосновения металла с электролитом и характеризующая способность металла к растворению, называется электродным потенциалом.

Электродный потенциал металла, погруженного в нормальный раствор собственной соли, принято измерять по отношению к водородному электроду, потенциал которого условно приравнивается к нулю. В этом случае значение электродных потенциалов (E_0 , Вт) металлов и порядок их расположения в электрохимическом ряду напряжений будут следующими:

E_0 , Вт	Me
+1,50	золото
+1,19	платина
+0,79	серебро
+0,337	медь
0	водород
-0,126	свинец
-0,136	олово
-0,20	молибден
-0,25	никель
-0,277	кобальт
-0,402	кадмий
-0,44	железо
-0,74	хром
-0,762	цинк
-1,1	ниобий
-1,18	марганец
-1,21	титан
-1,53	цирконий
-1,66	алюминий
-1,85	бериллий
-2,37	магний
-2,71	натрий
-2,925	калий
-3,02	литий

Металлы, расположенные до водорода, имеют положительный потенциал. Они обладают слабой растворимостью. Металлы, расположенные после водорода, растворяются тем сильнее, чем отрицательнее их потенциал.

Если два взаимно контактирующих металла с разными потенциалами погрузить в какой-либо электролит, то они образуют гальванический элемент. При образовании гальванической пары разрушаться будет тот металл, у которого потенциал относительно меньший. Например, в гальванической паре железо – цинк разрушаться будет цинк.

Неоднородность структуры сплавов и присутствие в них посторонних примесей, способствуя появлению на поверхности гальванических пар, ускоряют процесс коррозии. Простые металлы корродируют в меньшей степени, чем их сплавы. Чем чище металлы, тем выше их коррозионная стойкость.

По характеру разрушений металлов и сплавов различают несколько основных видов коррозии: равномерная, неравномерная, местная, межкристаллитная, коррозия под напряжением, коррозионное растрескивание, коррозионная усталость, контактная коррозия, щелевая коррозия, биокоррозия.

Самая простая и надежная оценка коррозии – оценка по потерям массы металла, разрушенного коррозией. Этот способ обычно применяют при сплошной коррозии, протекающей с более или менее одинаковой скоростью по всей поверхности металла.

Потеря массы определяется по изменению массы образца, отнесенному к единице поверхности в единицу времени, и обычно измеряется в $г/(м^2 \cdot год)$. При определении потери массы необходимо тщательно следить за полным удалением продуктов коррозии.

Если процесс коррозии идет в основном с выделением водорода или поглощением кислорода, применяют объемный метод оценки коррозии. Скорость коррозии при этом определяется количеством выделившегося водорода [$см^3/(см^2 \cdot сут)$] или количеством поглощенного кислорода [$см^3/(см^2 \cdot сут)$].

Объемный метод оценки коррозии на один-два порядка точнее массового.

Когда коррозия носит неравномерный или местный характер, показатель потери массы должен быть дополнен глубиной проникновения коррозии.

О межкристаллитной коррозии удобно судить по изменению предела прочности и особенно удлинения.

Существуют другие способы оценки коррозии: по изменению отражательной способности поверхности металла; по изменению электрического сопротивления; по определению количества металла, перешедшего в раствор в процессе коррозии; по времени до появления первого коррозионного очага или определенной площади коррозии.

Для защиты металлов от коррозии применяют электрохимическую защиту, защитные покрытия, обработку коррозионной среды и специальные антикоррозионные сплавы и металлы, устойчивые в данной среде.

Электрохимическая защита металла от коррозии осуществляется наложением электрического тока от внешнего источника или соединением с металлом (протектором), имеющим больший отрицательный (катодная защита) или больший положительный (анодная защита) потенциал, чем защищаемый металл.

Электрохимическую защиту широко применяют для защиты железа, стали, меди, свинца, алюминия при их работе в грунте, водных растворах (защита от коррозии подземных трубопроводов, кабелей, свай, шлюзовых ворот, морских трубопроводов).

Защитные покрытия изолируют металл от коррозионной среды и классифицируются следующим образом:

Обработка коррозионной среды заключается в удалении из состава среды стимуляторов коррозии (например, растворенный в воде кислород) или введении в среду веществ-ингибиторов (от лат. *inhibeo* – сдерживаю, торможу), замедляющих или полностью подавляющих коррозию.

Антикоррозионные сплавы получают путем легирования их элементами, повышающими коррозионную стойкость. Например, выплавляются высоколегированные стали с особыми химическими свойствами, стойкие против коррозии в воде, атмосфере, сухих газах при высоких температурах, растворах многих кислот и щелочей. В последние годы резко возросло производство титана и его сплавов, которые обладают коррозионной стойкостью к большему числу сред, чем нержавеющие стали.

Способы определения свойств металлов

Металлы и сплавы подвергаются статистическим испытаниям на растяжение, при помощи которых можно судить о прочности, упругости и пластичности.

Прочность – это способность материала сопротивляться действию внешних сил без разрушения. Упругость – это способность материала восстанавливать свою первоначальную форму и размеры после прекращения действия внешних сил, вызвавших деформацию. Пластичность – это способность материала изменять свою форму и размеры под действием внешних сил, не разрушаясь, и сохранять полученные деформации после прекращения действия внешних сил.

Статистическим испытаниям на растяжение подвергаются образцы стандартной формы и размеров на специальных разрывных машинах. Растягивающие усилия разрывной машины вызывают удлинение образца вплоть до его разрушения.

Не производя статистических испытаний на растяжение, о прочностных свойствах можно судить по величине твердости металлов. Твердость – это способность материала оказывать сопротивление проникновению в него другого, более твердого тела. Твердость тесно связана с обрабатываемостью и износостойкостью металлов. Наибольшее распространение получили следующие методы определения твердости металлов:

- 1) вдавливанием стального шарика (метод Бринелля);
- 2) по глубине вдавливания алмазного конуса или стального шарика малого диаметра (метод Роквелла);
- 3) вдавливанием алмазной пирамиды (метод Виккерса).

Кроме испытаний, направленных на выявление механических свойств, проводятся исследования электро- и теплопроводности образцов металлов и сплавов.

Приведен листинг программы в *MatLab*, которая демонстрирует изменение распространения температуры металлического тела в зависимости от коэффициента теплопроводности. Результат выполнения программы – изменение температуры на графике в динамике (рис. 12).

Рис. 12. Изменение температуры металлического тела

```

g = 'square'; % Единица площади
b = 'squareb1'; % Нулевое значение на границе
c = input('Koэффициент теплопроводности ');
a = 0;
f = 1;
d = 1;
Построение графика:
[p,e,t]=initmesh(g);
Начальные условия:
u0=zeros(size(p,2),1);
ix=find(sqrt(p(1,:).^2+p(2,:).^2)<0.4);
u0(ix)=ones(size(ix));
Число колебаний графика:
nframes=20;
tlist=linspace(0,0.1,nframes);
Решение уравнения теплопроводности:
u1=parabolic(u0,tlist,b,p,e,t,c,a,f,d);
Вывод графика:
x=linspace(-1,1,31);y=x;
[unused,tn,a2,a3]=tri2grid(p,t,u0,x,y);
Анимация:
newplot;
Mv = moviein(nframes);
umax=max(max(u1));
umin=min(min(u1));
for j=1:nframes,...

```

```
u=tri2grid(p,t,u1(:,j),tn,a2,a3);i=find(isnan(u));u(i)=zeros(size(i));...
surf(x,y,u);caxis([umin umax]);colormap(cool),...
axis([-1 1 -1 1 0 1]);...
Mv(:,j) = getframe;...
u=tri2grid(p,t,u1(:,j),tn,a2,a3);i=find(isnan(u));u(i)=zeros(size(i));...
surf(x,y,u);caxis([umin umax]);colormap(cool),...
axis([-1 1 -1 1 0 1]);...
Mv(:,j) = getframe;...
end
Движение графика:
movie(Mv,10)
```

БЕТОН

Бетон является главным строительным материалом, который применяют во всех областях строительства, включая строительство гидротехнических сооружений.

Бетон на основе неорганических вяжущих веществ представляет собой композиционный материал, получаемый в результате твердения рационально подобранной бетонной смеси из вяжущего вещества, воды, заполнителей и специальных добавок.

Состав бетонной смеси должен обеспечить бетону к определенному сроку заданные свойства (прочность, морозостойкость, водонепроницаемость). В марках бетона свойства принято обозначать соответственно буквами М, F, W.

По виду вяжущего вещества выделяют бетоны:

- цементные (наиболее распространенные);
- силикатные (известково-кремнеземистые);
- гипсовые, смешанные (цементно-известковые, известково-шлаковые и т. п.);
- специальные, применяемые при наличии особых требований (жаростойкости, химической стойкости и др.).

В качестве заполнителей в бетонах применяют местные каменные материалы: песок, гравий, щебень, а также побочные продукты промышленности (например, дробленные и гранулированные металлургические шлаки).

В правильно подобранной бетонной смеси расход цемента составляет 8–15 %, а заполнителей 80–85 % (по массе).

Классификация бетона в зависимости от его плотности представлена в табл. 6.

Таблица 6

Классификация бетона в зависимости от плотности

Плотность, кг/м ³	Заполнители	Применение
Особо тяжелые		
Более 2500	Особо тяжелые заполнители (магнетит, барит, чугунный скрап и др.)	Применяют для специальных защитных конструкций

Плотность, кг/м ³	Заполнители	Применение
Тяжелые		
2200–2500	Песок, гравий или щебень из тяжелых горных пород	Применяют во всех несущих конструкциях
Облегченные		
1800–2200	Песок, гравий	Применяют преимущественно в несущих конструкциях
Легкие		
500–1800	Легкие бетоны	
	Пористые природные и искусственные заполнители	Используют для объемного и многоэтажного строительства
	Ячеистые бетоны (газобетон и пенобетон)	
	Из смеси вяжущего и тонкодисперсного кремнеземистого компонента, порообразователя, воды	Используют в качестве конструктивно-теплоизоляционного материала
	Крупнопористые (беспесчаные) бетоны	
	Плотный или пористый крупный заполнитель без мелкого заполнителя	Используют как стеновой материал в зданиях высотой до четырех этажей
Особо легкие		
Менее 500	Ячеистые и на пористых заполнителях	Используемые в качестве теплоизоляции

Материалы для изготовления бетона

Вяжущие вещества

Для изготовления бетона применяются гидравлические вяжущие вещества (виды цемента), которые способны в тестообразном состоянии твердеть и длительное время сохранять прочность на воздухе и в воде, увеличивая с течением времени прочность отвердевшего теста (камня).

В основном для изготовления бетонной смеси применяется портландцемент и его разновидности, а также шлакопортландцемент.

Портландцемент – продукт тонкого измельчения клинкера, получаемого в результате равномерного обжига до спекания природного сырья (мергеля – осадочная горная порода, переходная от известняков и доломитов к глинистым породам), гипса и активных добавок. Разновидности портландцемента: быстротвердеющий, пластифицирующий, гидрофобный, сульфатостойкий, белый и цветные, для бетонных покрытий автомобильных дорог и др. Важнейшие свойства портландцемента – нарастание прочности при твердении, водостойкость в неагрессивной среде, морозостойкость.

Шлакопортландцемент – цемент, получаемый совместным помолом портландцементного клинкера, доменного гранулированного шлака и небольшой добавки гипса. От портландцемента отличается замедленным нарастанием прочности в начальный период твердения и несколько большей водостойкостью. Ускорение твердения шлакопортландцемента достигается тепловлажной обработкой (пропариванием).

Портландцемент применяют главным образом для бетонных и железобетонных конструкций в наземных, подземных и подводных сооружениях, в том числе и таких, которые подвержены попеременному замораживанию и оттаиванию.

Шлакопортландцемент применяют для изготовления железобетонных изделий и конструкций, твердеющих в пропарочных камерах, в конструкциях горячих цехов, гидротехнических сооружениях, подвергающихся сульфатной агрессии.

Мелкий заполнитель

В качестве мелкого заполнителя применяют песок, состоящий из зерен размером 0,16–5 мм и имеющий плотность более 1,8 г/см³.

Качество песка, применяемого для изготовления бетона, определяется минеральным составом (кварц, полевой шпат, кальцит, слюда и др.), зерновым составом (крупный, средний и мелкий песок) и содержанием вредных примесей.

Заполнитель должен состоять из зерен разного размера (разных фракций). Зерна меньшего размера должны располагаться в пустотах между крупными зернами заполнителя, тем самым уменьшая объем пустот и повышая прочность бетона.

Мелкие частицы (пыль, ил, глина) увеличивают водопотребность бетонных смесей и расход цемента в бетоне. Поэтому содержание в песке зерен, размером меньше 0,16 мм, должно быть не более 10 % по массе, при этом количество пылевидных, илистых и глинистых частиц не должно превышать 3 %. Глина набухает при увлажнении и увеличивается в объеме при замерзании, снижая морозостойкость.

Прочность бетона зависит от содержания в природном песке органических примесей (например, продуктов разложения остатков растений), в частности органических гумусовых кислот. Большое количество органических примесей может привести к разрушению цемента, основного компонента бетона.

Крупный заполнитель

В качестве крупного заполнителя для бетона применяют гравий, щебень с размером зерен 5–70 мм. При бетонировании массивных конструкций применяется щебень крупностью до 150 мм.

Гравий представляет собой зерна окатанной формы с гладкой поверхностью, содержащий песок, вредные примеси – глину, пыль, слуду, органические вещества.

Зерна щебня, полученные дроблением плотных и водостойких осадочных горных пород (плотных известняков, песчаников и др.), имеют угловатую форму, приближенную к кубу. Более шероховатая, чем у гравия, поверхность зерен способствует лучшему их сцеплению с цементным камнем, поэтому для бетона высокой прочности (М500 и выше) обычно применяют щебень, а не гравий.

Морозостойкость щебня и гравия позволяет получить качественный бетон по этому свойству.

Заполнитель – важный компонент, от которого зависят проч-

Рис. 13. Кривые прочности бетонов в зависимости от заполнителя: I – прочный известняк; II – гранитный щебень; III – гравий; IV – необработанный гравий

ностные свойства бетона. Это подтверждается эмпирически полученными кривыми прочности (рис. 13). На рисунке по горизонтальной оси – содержание воды в цементном растворе, по вертикальной – прочность бетона на сжатие.

Вода

Вода, применяемая для затворения бетонной смеси и поливки бетона, не должна содержать примесей, препятствующих схватыванию и твердению вяжущего вещества. Для затворения бетонной смеси применяют водопроводную питьевую воду, а также природную воду (рек, естественных водоемов). Вода должна иметь водородный показатель рН не менее 4, содержать не более 5600 мг/л минеральных солей, в том числе сульфатов не более 2700 мг/л. Не допускается применять болотные и сточные бытовые и промышленные воды без их очистки.

Добавки для бетонов

Кроме основных компонентов в состав бетонной смеси могут вводиться дополнительные вещества специального назначения.

В зависимости от назначения (основного эффекта действия) добавки для бетонов подразделяют на виды.

1. Регулирующие свойства бетонных смесей: пластифицирующие; стабилизирующие; вододерживающие; улучшающие перекачиваемость; регулирующие сохраняемость бетонных смесей; замедляющие схватывание; ускоряющие схватывание; поризующие (для легких бетонов): воздухововлекающие, пенообразующие, газообразующие.

2. Регулирующие твердение бетона: замедляющие твердение, ускоряющие твердение.

3. Повышающие прочность и (или) коррозионную стойкость, морозостойкость бетона и железобетона, снижающие проницаемость бетона: водоредуцирующие; кольматирующие; газообразующие; воздухововлекающие; повышающие защитные свойства бетона по отношению к стальной арматуре (ингибиторы коррозии стали).

4. Придающие бетону специальные свойства: противоморозные (обеспечивающие твердение при отрицательных температурах); гидрофобизирующие.

Свойства бетонной смеси

Технические свойства бетонной смеси

При изготовлении железобетонных изделий и бетонировании монолитных конструкций самым важным свойством бетонной смеси является удобоукладываемость, т. е. способность заполнять форму при данном способе уплотнения, сохраняя свою однородность.

Для оценки удобоукладываемости используют два показателя: подвижность и жесткость бетонной смеси.

Подвижность отражает способность бетонной смеси, которой была предварительно придана условная форма (правильного усеченного конуса), деформироваться под влиянием собственной тяжести, расплываясь, или оседает, приобретая иную форму или сохраняя ее при других размерах. Подвижность бетонной смеси измеряют с помощью стандартного металлического конуса (рис. 14 а), который заполняют испытуемой смесью с послойным уплотнением. При осторожном подъеме металлической формы бетонный конус осаживается под собственной тяжестью.

Жесткость бетонной смеси характеризуют продолжительностью (сек) вибрирования на стандартной виброплощадке (частота

Рис. 14. Определение удобоукладываемости бетонной смеси:

а) прибор (конус) для определения подвижности бетонной смеси (все размеры в мм):

1 – жесткая смесь; 2 – подвижная смесь; 3 – осадка конуса;

б) прибор для определения жесткости бетонной смеси:

4 – схема испытания

3000 колебаний в минуту, амплитуда колебаний 0,5 мм), необходимого для выравнивания и уплотнения предварительно отформованного конуса бетонной смеси в приборе для определения жесткости (рис. 14 б). Цилиндрическое кольцо прибора, внутренний диаметр которого 240 мм, устанавливают и жестко закрепляют на лабораторной виброплощадке. В кольцо вставляют и жестко закрепляют стандартный конус высотой 200 мм, который заполняют бетонной смесью в установленном по стандарту порядке и после этого снимают. Диск прибора с помощью штатива опускают на поверхность отформованного конуса бетонной смеси. Затем одновременно включают виброплощадку и секундомер и наблюдают за выравниванием и уплотнением бетонной смеси в цилиндре. Секундомер останавливают, как только начнется выделение цементного теста из двух отверстий диска. Продолжительность виброуплотнения является характеристикой жесткости бетонной смеси. В целях большей точности измерения жесткости из одной пробы бетонной смеси вычисляют среднее двух определений.

В табл. 7 представлены классификация и марки бетонной смеси по удобоукладываемости.

Таблица 7

Классификация бетонных смесей

Марка по удобоукладываемости	Норма удобоукладываемости		
	Жесткость, с	Подвижность, см	
		Осадка конуса	Расплав конуса
<i>Сверхжесткие смеси</i>			
СЖ3	Более 100	—	—
СЖ2	51–100	—	—
СЖ1	50 и менее	—	—
<i>Жесткие смеси</i>			
Ж4	31–60	—	—
Ж3	21–30	—	—
Ж2	11–20	—	—
Ж1	5–10	—	—
<i>Подвижные смеси</i>			
П1	4 и менее	1–4	—
П2	—	5–9	—
П3	—	10–15	—
П4	—	16–20	26–30
П5	—	21 и более	31 и более

Деформативные свойства бетона

Под нагрузкой бетон ведет себя иначе, чем сталь и другие упругие материалы. Конгломератная структура бетона определяет его поведение при возрастающей нагрузке осевого сжатия.

Область условно упругой работы бетона – от начала нагружения до напряжения сжатия, при котором по поверхности сцепления цементного камня с заполнителем образуются микротрещины.

Опыты подтвердили, что при небольших напряжениях и кратковременном нагружении для бетона характерна упругая деформация, подобная деформации пружины.

Модуль упругости бетона возрастает при увеличении прочности и зависит от пористости: увеличение пористости бетона сопровождается снижением модуля упругости. При одинаковой марке по прочности модуль упругости легкого бетона на пористом заполнителе меньше в 1,7–2,5 раза тяжелого. Еще ниже модуль упругости ячеистого бетона. Таким образом, упругими свойствами бетона можно управлять, регулируя его структуру. Модуль упругости бетона при сжатии и растяжении принимают равными между собой: $E_{сж} = E_p = E_6$.

Ползучестью называют явление увеличения деформаций бетона во времени при действии постоянной статической нагрузки.

Ползучесть зависит от вида цемента и заполнителей, состава бетона, его возраста, условий твердения и влажности. Меньшая ползучесть наблюдается при применении высокомарочных цементов и плотного заполнителя – щебня из изверженных горных пород. Пористый заполнитель усиливает ползучесть, поэтому легкие бетоны имеют большую ползучесть по сравнению с тяжелыми.

Преждевременное высыхание бетона ухудшает структуру и увеличивает его ползучесть. Однако насыщение водой затвердевшего бетона может вызвать рост ползучести.

Усадка и набухание бетона

При твердении на воздухе происходит усадка бетона, т. е. бетон сжимается и линейные размеры бетонных элементов сокращаются. Усадка складывается из влажностной, карбонизационной и контракционной составляющих.

Вследствие усадки бетона в железобетонных и бетонных конструкциях возникают усадочные напряжения, поэтому сооружения большой протяженности разрезают усадочными швами во избежание появления трещин. Ведь при усадке бетона 0,3 мм/м в сооружении длиной 30 м общая усадка составляет около 10 мм. Массивный бетон высыхает снаружи, а внутри он еще долго остается влажным. Неравномерная усадка вызывает растягивающие напряжения в наружных слоях конструкции и появление внутренних трещин на контакте с заполнителем и в самом цементном камне.

Для снижения усадочных напряжений и сохранения монолитности конструкций стремятся уменьшить усадку бетона. Наибольшую усадку имеет цементный камень. Введение заполнителя уменьшает количество вяжущего в единице объема материала, при этом образуется своеобразный каркас из зерен заполнителя, препятствующий усадке. Поэтому усадка цементного раствора и бетона меньше, чем цементного камня.

Бетон наружных частей гидротехнических сооружений, цементно-бетонных дорог периодически увлажняется и высыхает. Колебания влажности бетона вызывают попеременные деформации усадки и набухания, которые могут вызвать появление микротрещин и разрушение бетона.

Прочность бетона

Класс бетона по пределу прочности при сжатии (в МПа) определяют с помощью образцов размером 15×15×15 см, изготовленных из бетонной смеси и испытанных через 28 суток твердения при хранении в нормальных условиях, т. е. при температуре 20±2 °С, относительной влажности воздуха не ниже 90 %. Имеются некоторые исключения, например гидротехнический бетон речных сооружений оценивают по прочности также в 60-, 90- и 180-дневном возрасте образцов нормального твердения. При других размерах образцов-кубов с ребром 7, 10, 20 и 30 см результаты испытаний умножают на масштабные коэффициенты, соответственно равные 0,85; 0,91; 1,05; 1,10. Для оценки прочности вместо образцов-кубов нередко используют призмы размером 10×10×40 см или других размеров, испытываемых на изгиб, а также образцы-цилиндры диаметром 7, 10, 15, 20, 30 см и высо-

той, равной диаметру или двум диаметрам. Бетон называют высокопрочным, если его марка выше 600 (МПа).

Прочность бетона на растяжение составляет от 6 до 10 %, а при изгибе от 10 до 16 % от предела прочности при сжатии. По пределу прочности на осевое растяжение бетоны делятся на марки от 10 до 40, а при изгибе от 1,5 до 5,5 МПа. Упрочнить бетон на растяжение можно армированием, поскольку металлическая арматура способна почти полностью принять на себя растягивающие напряжения, разгружая от них бетон. Арматура может располагаться как направленно, так и в хаотическом виде.

Прочность бетона не остается величиной постоянной. При благоприятных условиях – высокой влажности воздуха, положительной температуре и т. п. – отмечается прирост прочности, определяемый по формуле

$$M_{\tau} = M_{28} \frac{\lg \tau}{\lg 28}, \quad (8)$$

где τ – возраст бетона в сутках, но не менее трех суток. Например, к возрасту одного года тяжелый бетон в этих условиях самоупрочняется на 70–90 % от M_{28} .

Морозостойкость бетона

Морозостойкость бетона определяют путём попеременного замораживания в холодильной камере при температуре от -15 до -20 °С и оттаивания в воде при температуре $15-20$ °С бетонных образцов кубов с размерами ребра 10, 15 или 20 см (в зависимости от наибольшей крупности заполнителя). Образцы испытывают после 28 сут выдерживания в камере нормального твердения или через 7 сут после тепловой обработки. Морозостойкость бетона зависит от качества примененных материалов и капиллярной пористости бетона. Объем капиллярных пор оказывает решающее влияние на водопроницаемость и морозостойкость бетона. Морозостойкость бетона значительно возрастает, когда капиллярная пористость менее 7 %.

По этому свойству бетоны маркируются: F50, 75, 100, 150, 200, 300, 400, 500. Марка по морозостойкости обозначает число циклов попеременного замораживания и оттаивания, при котором потеря в массе пробы крупного заполнителя не превышает 5 %.

Водонепроницаемость бетона

С уменьшением объема капиллярных макропор снижается водонепроницаемость и одновременно повышается морозостойкость бетона. Для уменьшения водонепроницаемости в бетон при его изготовлении вводят уплотняющие (алюминат натрия) и гидрофобизирующие добавки. Нефтепродукты (бензин, керосин и др.) имеют меньшее, чем у воды, поверхностное натяжение, поэтому они легче проникают через обычный бетон. Для снижения фильтрации нефтепродуктов в бетонную смесь можно вводить специальные добавки (хлорное железо и др.). Проницаемость бетона по отношению к воде и нефтепродуктам резко уменьшается, если вместо обычного портландцемента применяют расширяющийся.

Проверка полной водонепроницаемости (или иногда водонепроницаемости) производится в лаборатории путем воздействия напора воды на образец цилиндрической формы толщиной 15 см при различных гидростатических давлениях, выражаемых в Па (от $2 \cdot 10^5$ до $12 \cdot 10^5$). Приняты следующие марки: W2, W4, W6, W8, W10 и W12.

Теплофизические свойства бетона

Теплопроводность – наиболее важная теплофизическая характеристика бетона, в особенности применяемого в ограждающих конструкциях зданий.

Теплопроводность тяжелого бетона в воздушно-сухом состоянии $1,2 \text{ Вт}/(\text{м} \cdot ^\circ\text{C})$, т. е. она в 2–4 раза больше, чем у легких бетонов (на пористых заполнителях и ячеистых). Высокая теплопроводность является недостатком тяжелого бетона. Панели наружных стен из тяжелого бетона изготавливают с внутренним слоем утеплителя.

Теплоемкость тяжелого бетона изменяется в узких пределах $0,75\text{--}0,92 \text{ Вт}/(\text{м} \cdot ^\circ\text{C})$.

Линейный коэффициент температурного расширения бетона составляет около $0,00001 \text{ } ^\circ\text{C}$. Следовательно, при увеличении температуры на $50 \text{ } ^\circ\text{C}$ расширение достигает примерно $0,5 \text{ мм}/\text{м}$. Во избежание растрескивания сооружений большой протяженности бетон разрезают температурно-усадочными швами.

Крупный заполнитель и раствор, составляющие бетон, имеют различный коэффициент температурного расширения и будут по-разному деформироваться при изменении температуры.

Большие колебания температуры (более 80 °С) смогут вызвать внутреннее растрескивание бетона вследствие различного теплового расширения крупного заполнителя и раствора. Характерные трещины распространяются по поверхности заполнителя, некоторые из них образуются в растворе, а иногда и в слабых зернах заполнителя. Внутреннее растрескивание можно предотвратить, если позаботиться о подборе составляющих бетона с близкими коэффициентами температурного расширения.

Гидротехнический бетон

Гидротехнический бетон относится к так называемым специальным бетонам, которые используют в определенных конструкциях или монолитных сооружениях. К специальным бетонам также относятся: дорожный цементный бетон, жаростойкие бетоны, кислупорный бетон, гидроизоляционный бетон, особо тяжелые бетоны, архитектурные бетоны, серные бетоны, электроизоляционные бетоны и др.

Гидротехнический бетон – бетон, применяемый для строительства сооружений или их отдельных частей, постоянно находящихся в воде или периодически контактирующих с водной средой; это разновидность тяжелого бетона. Гидротехнический бетон характеризуется стойкостью против агрессивного воздействия воды, водонепроницаемостью, морозостойкостью, прочностью на сжатие и растяжение, ограниченным выделением тепла при твердении. Требования, предъявляемые к гидротехническому бетону зависят от расположения и условий работы гидротехнических сооружений и их конструктивных элементов. Для приготовления гидротехнического бетона применяют портландцемент и его разновидности: заполнителями служат песок, щебень, гравий или галька крупностью до 150 мм и более. Качество этого вида бетона повышают введением в него различных добавок (воздухововлекающих, пластифицирующих, уплотняющих и др.).

Выделяют наружную зону массивного бетонного сооружения, подвергающуюся непосредственному влиянию среды, и внутреннюю зону.

Бетон наружной зоны, в зависимости от расположения в сооружении по отношению к уровню воды, делят на бетон подводный (находящийся постоянно в воде), переменного уровня воды и надводный, находящийся выше уровня воды. Бетон, расположенный в области переменного уровня воды, многократно замерзает и оттаивает, находясь все время во влажном состоянии. Это же относится к бетону водосливной грани плотин, морских сооружений (причалов, пирсов, молов и т. д.), градирен, служащих для охлаждения оборотной воды на тепловых электростанциях, предприятиях металлургической и химической промышленности. Этот бетон должен обладать высокой плотностью и морозостойкостью.

Бетон внутренней зоны массивных конструкций защищен наружным бетоном от непосредственного воздействия среды. Главное требование к этому бетону – минимальная величина тепловыделения при твердении, так как неравномерный разогрев массива может вызвать образование температурных трещин. Малое тепловыделение имеет шлакопортландцемент, поэтому его и применяют для внутримассивного бетона наряду с портландцементом. Требования к физико-механическим свойствам бетона внутренней зоны не столь высоки: марки по прочности М100, М150, по водонепроницаемости W2, W4.

Марку бетона по водонепроницаемости назначают в зависимости от напорного градиента, равного отношению максимального напора к толщине конструкции или к толщине бетона наружной зоны конструкции:

Напорный градиент	до 5	5–10	10–12	12 и более
Марка бетона по водонепроницаемости	W4	W6	W8	W12

Марку бетона по морозостойкости назначают в зависимости от климатических условий и числа расчетных циклов попеременного замораживания и оттаивания в течение года. Установлены следующие марки гидротехнического бетона по морозостойкости: F100, F150, F200, F300, F400, F500.

При исследовании таких свойств бетона как морозостойкость и теплопроводность используется модель, впервые предложенная И. Ньютоном. Данная модель проста и служит для получения быстрых предварительных результатов. В ней температура холодильника (окружающей среды) принимается постоянной, а скорость передачи тепла от нагретого тела к холодильнику, пропорциональной разности температур между ними.

Это утверждение в математической формулировке записывается в виде дифференциальных уравнений (ДУ) в следующем виде:

$$\frac{dT}{dt} = -r(T - T_s), \quad (9)$$

где T – температура нагретого тела; T_s – температура окружающей среды; r – «коэффициент остывания»; t – время. Значение «коэффициента остывания» зависит от механизма передачи, площади нагретого тела и тепловых свойств самого тела.

Уравнение теплопроводности Ньютона относится к обыкновенному дифференциальному уравнению (ОДУ) первого порядка. В связи с тем, что большое количество процессов описывается данным классом уравнений, важно научиться находить их решения.

Один из способов численного решения ОДУ – алгоритм Эйлера: вместо исходного дифференциального уравнения ищется решение конечно-разностного ОДУ. Переход к конечно-разностному уравнению осуществляется следующим образом. Вместо точного значения производной рассматривает ее разностный аналог

$$\frac{dT}{dt} \approx \frac{T(t + \Delta t) - T(t)}{\Delta t}, \quad (10)$$

где Δt достаточно малая величина. Тогда в конечных разностях уравнение принимает следующий вид:

$$\frac{T(t + \Delta t) - T(t)}{\Delta t} = -r(T(t) - T_s). \quad (11)$$

Откуда получаем формулу для нахождения значения функции $T(t)$ в точке $t + \Delta t$:

$$T(t + \Delta t) = T(t) + \Delta t(-r(T(t) - T_s)). \quad (12)$$

Из полученного выражения видно, как построить алгоритм для решения ОДУ.

1. Задать начальные условия (t_0, T_0) .
2. Вычислить значение функции $T(t)$ в точке $t_1 = t_0 + \Delta t$: $T_1 = T_0 + \Delta t(-r(T_0 - T_s))$.
3. Повторить процедуру, описанную в п. 2, и найти значение функции $T(t)$ в точке $t_2 = t_1 + \Delta t$ и т. д.

Приступая к разработке программы вне зависимости от использованного языка программирования, необходимо разбить всю задачу на последовательность независимых заданий, соответствующих алгоритму Эйлера. Программа должна состоять из следующих блоков.

1. Задание начальных условий.
2. Задание функции $f(t, T(t))$.
3. Задание отрезка, на котором ищется решение, и шага интегрирования (Δt) .
4. Вычисление координат точек, в которых ищется решение дифференциального уравнения.
5. Решение уравнения методом Эйлера.
6. Вывод результатов.

Рассмотрим решение уравнения теплопроводности Ньютона с начальным условием $T(0) = 25$ °С в пакете *MatLab*, для которого потребуется создание двух *m*-файлов.

Первый создаваемый *m*-файл будет содержать функцию, стоящую в правой части уравнения, второй – реализацию вычислительной схемы метода Эйлера:

```
function F = f(t, T)
% f(t, T) – функция, стоящая в правой части дифференциального
ного
% уравнения
F = -r(T - Ts);
function [X, Y]=Euler(T0, t0, t1, N)
% функция, возвращающая численные решения
% дифференциального уравнения первого порядка
```

```

% методом Эйлера
dt = (t1 - t0)/N; % вычисление шага интегрирования
% начальные условия
t(1) = t0;
T(1) = T0;
% вычислительная схема метода Эйлера
for i = 1:N
 t(i+1) = t0 + dt*i;
 T(i+1) = T(i) + dt*f(t(i),T(i));
end;
% возвращение результатов вычислений
X = t;
Y = T;

```

Первый файл сохраняем под именем *f.m*, второй – под именем *Euler.m*. Функция *Euler* возвращает два вектора: *X*, *Y* – векторы, содержащие значения координат узлов сетки, на которой ищется решение ОДУ, и значения решения ОДУ в данных узлах соответственно.

После создания файлов *f.m* и *Euler.m* для получения решения ОДУ и его визуализации следует в командном окне пакета ввести следующие команды:

```

>> T0 = 25;
 t0 = 0;
 t1 = 10;
 N = 100;
 [X, Y]=Euler(T0, t0, t1, N);
 plot(X, Y)

```

Искомое численное решение дифференциального уравнения будет представлено в графическом окне на рисунке.

Математически выводится, что погрешность интегрирования ОДУ первого порядка по методу Эйлера на одном шаге пропорциональна $(\Delta t)^2$. После *N* шагов погрешность составит $N \cdot (\Delta t)^2$. Говорят, что метод Эйлера является методом первого порядка точности.

В общем случае отклонение численного решения от точного обусловлено двумя причинами. Во-первых, компьютеры не опе-

рируют с вещественными числами бесконечной точности. Это приводит к тому, что арифметические операции, выполняемые с действительными числами, будут выполняться с некоторой погрешностью, называемой погрешностью округления. Погрешности округлений по мере роста объема вычислений имеют свойство накапливаться.

Второй причиной отклонения численного решения от точного является вычислительный алгоритм, применяемый в конкретной задаче. Не существует правил для выбора «наилучшего» метода решения ОДУ. У каждого метода имеются свои достоинства и недостатки.

На практике точность численного решения определяют, уменьшая шаг интегрирования ОДУ до тех пор, пока численное решение не перестанет зависеть от шага при заданном уровне точности. Выбирая величину шага, важно помнить, что выбор слишком малого шага приводит к увеличению объема вычислений и, соответственно, погрешности округлений.

ДРЕВЕСИНА

Россия богата лесами, особенно в северных регионах, некоторых областях Сибири и Дальнего Востока, поэтому древесина относится к весьма распространенному строительному материалу. В гидротехнике основной породой дерева является сосна, которая используется в плотиностроении. Часто приходится возводить временные плотины из подручного материала, к которому в числе первых относятся хворост (хворостяные плотины) и свежесрубленные деревья с ветвями и листвой (сланцевые плотины). Кроме того, древесину используют для жилищного строительства, мостовых переходов, лотков, гидрометрических свай и т. п. Из-за широкого распространения древесины необходимо знать, что происходит с древесиной в водной среде и при сушке (сплав древесины речными путями), из каких пород деревянная конструкция будет более долговечной, какие производимые изделия из дерева подходят для определенных целей, из какой части дерева делать заготовку для гидрологических нужд и какая порода дерева лучше подходит для костра.

Общая характеристика видов древесины

Древесина умеренной климатической зоны состоит в основном из хвойных и лиственных деревьев. Древесина хвойных деревьев характеризуется относительно простым строением в сравнении со строением лиственных деревьев. Это равномерное строение с едиными и очень мелкими каналами, составляющими более 90 % общего объема; в то же время отсутствуют сосуды и древесные волокна. Лучи сердцевин в основном незаметны. Годовые слои в поперечном сечении ствола четко обозначены и неоднородны. Особенность некоторых хвойных деревьев – наличие смол (сосна, лиственница, ель).

Древесина лиственных деревьев имеет очень сложное анатомическое строение. Она состоит из большого количества характерных элементов, образующих структуру древесины. Основные элементы – волокна древесины. Лучи сердцевин характеризуются большим разнообразием форм. Характерная черта некоторых

видов лиственных деревьев (например, дуба, вяза, ясеня, белой акации) – хорошо видимые кольца. Остальные виды лиственных деревьев большей частью не имеют ядра древесины (например, береза, бук, ольха, осина, граб, клен, явор), у некоторых видов, имеющих ядро древесины (например, тополь, рябина, верба, орех, яблоня, груша), годовые кольца плохо видимые или неразличимые.

Применяемая в деревообрабатывающей промышленности, главным образом в мебельной, древесина субтропической климатической зоны (например, орех, красное дерево, палисандр, эбенное дерево) имеет такое же строение, как у лиственных деревьев. Для экзотической древесины характерна интенсивная окраска самого ядра, поэтому эта древесина имеет эстетические достоинства при хороших механических и эксплуатационных свойствах. Примером такой древесины может быть гваяк, получаемый из гваякового дерева, растущего в Центральной Америке. Это вечнозеленое низкое дерево с перистыми листьями. Именно это дерево использовалось в судостроении для изготовления подшипников корабельных валов.

Строение и химический состав древесины

В процессе роста дерева по периметру ствола ежегодно возникают слои клеток, образующих годовые слои, причем слой, нарастающий раньше (весенний), более мягкий и более светлый, чем последующие слои, нарастающие летом и осенью, – более твердые и темные. С течением времени внутренние слои утолщаются и твердеют, образуя ядро – наиболее ценную часть дерева. Наружные годовые слои остаются большей частью мягкими, образуя заболонь (рис. 15). Процесс роста ствола происходит главным образом в находящемся непосредственно за корой тонком слое, называемом мезгой. Кора образует наружный защитный слой дерева. Остальная часть ствола исполняет главные механические функции: удерживает дерево в вертикальном положении; противодействует естественным нагрузкам (ветер, снег).

Главный элемент структуры древесины – клетка. Длина клеток составляет обычно 2–4 мм, а размер в поперечнике 20–40 мкм. Стенки клеток являются композитом со сложной структурой. Микроволокна композита, характеризующиеся высокой прочно-

стью, построены из кристаллической целлюлозы и составляют ≈ 45 % от массы стенок клетки. Целлюлоза является полимером $(C_6H_{10}O_5)_n$ со степенью полимеризации $\approx 10^4$. Микроволокна целлюлозы составляют основу лигнина и гемицеллюлозы. Лигнин – некристаллический полимер, в то время как гемицеллюлоза – полимер такого же состава, что и целлюлоза, но с меньшей степенью полимеризации и частично кристаллической структурой. Лигнин и гемицеллюлоза составляют ≈ 20 % массы стенок клеток, еще 10 % массы составляет вода, 5 % – побочные компоненты, т. е. смолы, дубильные вещества, жиры, а также минеральные соли, остальное – целлюлоза. Побочные компоненты придают древесине цвет и запах, а иногда также стойкость к вредителям.

В состав отдельных органических веществ древесины входят углерод, кислород, водород и азот. Доля этих элементов в сухой древесине составляет, %: углерода – 50, кислорода – 43, водорода – 6,1 и азота – 0,12.

Микроструктура древесины складывается из большого количества длинных, плотных трубчатых клеток, наполненных водой или растительным соком. Целлюлоза, соединяясь с гемицеллюлозой, образует каркасное вещество клеточных стенок, которые насыщены лигнином.

Важным компонентом древесины являются минеральные вещества, такие как соли калия, натрия, кальция и угольной, фосфорной и кремниевой кислот. Содержание этих компонентов в древесине переменное и составляет в среднем 0,2–1,7 %. В большем или меньшем количестве находятся в древесине побочные вещества – смолы, воск, жиры, красители, дубильные вещества, алкалоиды и др.

Очень существенным компонентом древесины является вода. Различают связанную и свободную воду. Около 25–30 % влаги содер-

Рис. 15. Сечение ствола дерева

жится в древесине в связанном виде, и она очень трудно поддается удалению. Остальная влага, заполняющая межклеточное пространство, легко выпаривается во время сушки.

Дерево, насыщенное водой, легко отдает ее воздуху, пересушенное дерево наоборот, поглощает влагу из воздуха. Высыхание и увлажнение особенно интенсивно происходит в основных сечениях древесины. Растущее дерево очень быстро впитывает воду, причем количество ее зависит не только от вида дерева, но и от времени года. Например, оптимальное содержание воды в растущей сосне или ели составляет 80 %, в березе – 70 %. При транспортировке по воде (сплав) влажность дерева повышается еще больше. Такую древесину называют мокрой.

При длительном хранении на складе насыщение древесины водой стабилизируется, достигая определенного содержания в условиях окружающего воздуха. В зависимости от климата и времени года влажность древесины, находящейся на воздухе, составляет 15–20 %. Высушенная древесина носит название воздушно-сухой.

Физические и механические свойства древесины

Одним из важнейших свойств древесины является ее усадка. Линейные размеры древесины уменьшаются в процессе сушки, а противоположный процесс – так называемое растрескивание – идет при поглощении влаги из воздуха. Эти явления происходят при изменении содержания связанной воды (насыщающей), а содержание свободной (капиллярной) воды не влияет на изменение объема древесины. Величина объемной усадки приблизительно равна объему связанной (насыщающей) воды, отданной древесиной при сушке. Линейная усадка различных пород древесины приведена в табл. 8.

Неодинакова величина усадки при сушке в направлениях оси, лучей и по окружности. Эти величины наименьшие в направлении оси древесины (0,12–0,36 %), выше в направлении лучей (3–8 %) и самые высокие по окружности (6–13 %). Разная линейная усадка в направлении лучей и по окружности вызывает коробление досок и изменение формы поперечного сечения. Более быстрая и большая усадка по окружности, чем вдоль лучей, при сушке является главной причиной растрескивания древесины.

Таблица 8

Физические свойства различных пород древесины

Вид древесины	Плотность, г/см ³	Линейная усадка древесины, %, в направлении		
		оси	лучей	окружности
Липа	0,45	0,20	7,79	11,50
Пихта	0,45	0,12	2,91	6,72
Ель	0,45	0,14	2,41	6,18
Ольха	0,54	0,36	2,91	5,07
Сосна	0,50	0,12	3,04	5,72
Береза	0,65	0,27	—	—
Бук	0,65	0,16	—	—
Дуб	0,70	0,16	—	—
Орех	0,66	0,21	3,82	10,50
Груша	0,725	0,22	3,94	21,70
Ясень	0,74	0,19	3,35	6,50
Клен	0,70	0,21	—	—
Акация	0,77	—	—	—
Эбеновое дерево	1,16	—	—	—

Плотность древесины (собственная масса) зависит от степени ее влажности и пористости. В связи с этим различают плотность свежесрубленной, воздушно-сухой и полностью сухой древесины. В зависимости от плотности древесины в воздушно-сухом состоянии различают шесть классов древесины, табл. 9.

Таблица 9

Классификация древесины по плотности

	Плотность, г/см ³	Породы
Очень тяжелая	> 0,80	Граб, тис, гваяк, эбен, эвкалипт
Тяжелая	0,71–0,80	Белая акация (акация), бук, дуб, ясень, орех, груша, слива
Умеренно тяжелой	0,61–0,70	Береза, клен, явор (белый клен), лиственница, вяз
Легкая	0,51–0,60	Каштан, красное дерево
Умеренно легкая	0,41–0,50	Сосна обыкновенная, ель, пихта, липа, ольха, осина, кедр, тик
Очень легкая	< 0,40	Тополь, белая сосна

Механические свойства древесины зависят от направления действия силы по отношению к волокнам. Различают прочность древесины вдоль и поперек волокон. Наиболее существенными являются прочность при сжатии, изгибе и растяжении. Разница в прочности

отдельных пород древесины является следствием их различной плотности. Несмотря на то что прочность при растяжении древесины значительна и близка к прочности некоторых цветных металлов, например некоторых бронз и латуней, в практике избегают применять деревянные элементы, работающие на растяжение, учитывая малую прочность древесины, вызванную напряжениями среза и сжатия в месте закрепления. Прочность древесины при сжатии вдоль волокон в 3 раза меньше, чем при растяжении.

Одной из важных характеристик, определяющих пригодность древесины для использования в промышленности, является ее твердость. Твердость древесины растет по мере роста ее плотности. На основе определения твердости по методу Бринелля древесина разделена на пять классов твердости (табл. 10).

Таблица 10

Классификация древесины по твердости

Класс твердости	Порода дерева	Твердость	σ_b^* , МПа
Очень мягкая	Верба, бальза, тополь, осина, пихта, ель, белая сосна	До 3,5	80–100
Мягкая	Береза, ольха, явор (белый клен), липа, лиственница, обыкновенная сосна, красное дерево, платан	3,6–4,9	90–140
Средней твердости	Вяз, орех, черная сосна	5,0–5,9	90–140
Твердая	Дуб, ясень, яблоня, груша, вишня, тик	6,0–6,5	100–140
Очень твердая	Дуб, граб, бук, тис, белая акация (акация), палисандр	6,6–14,6	120–160
Твердая, как кость	Эбонитовое дерево, гваяковое дерево, кокос	Более 15,0	

* Прочность при растяжении вдоль волокон.

Изделия из древесины

Торговая древесина делится на:

- круглую древесину (окоренную) необработанную, например кругляки лесопилки, строительные, шахтные столбы, балансовая древесина;
- круглую обработанную древесину, например пиломатериалы (доски, бревна, брусы), паркет и клепки, шпалы и др.;
- дровяную древесину.

Из древесины производят следующие группы материалов.

Фанеры – тонкие древесные плиты (толщиной 0,4–3,0 мм), полученные при внецентренном или окружном срезании различных пород круглой древесины, благодаря чему обычно получают материалы с эффектными послойными узорами, цветом и блеском.

Клееные фанеры – плиты, склеенные из нечетного количества фанерных листов, причем волокна в прилегающих слоях находятся под прямым углом. Физические и механические свойства клееной фанеры зависят от породы древесины, качества фанерных слоев, толщины и состава фанеры, вида клея и способа склеивания. По стандарту различают сухостойкие, полуводостойкие и водостойкие. Толщина краевой клееной фанеры составляет 4, 5, 6, 8, 9, 10, 12, 15, 18 и 20 мм, длина 1120–2440 мм, а ширина 650–2440 мм.

Древесноволокнистые плиты – плиты, изготовленные из древесных волокон с добавлением или без добавления химических веществ. Они делятся на мягкие (пористые) плотностью менее 400 кг/м³, полутвердые плотностью 400–800 кг/м³, твердые плотностью более 800 кг/м³ и очень твердые плотностью более 900 кг/м³. Мягкие плиты имеют толщину 9,5–25 мм, остальные – толщину 2,4–6,4 мм. По применению древесноволокнистые плиты делятся на плиты общего назначения и специального назначения (водостойкие, грибостойкие, насекомостойкие и негорючие). Применяются так же как декоративные или звукозащитные материалы.

Костровые плиты – стружечно-костровые, полученные при склеивании синтетическим клеем под давлением льняных и конопляных костров, а также древесной стружки или опилок. Толщина плит составляет 8–50 мм, а плотность 300–740 кг/м³. В зависимости от способа изготовления и окончательной обработки различаются прессованные, штампованные, одно-, двух- и пяти-слойные, полные и пустотелые, с натуральной, облагороженной и фанерной поверхностью.

Плиты стружечно-цементные – это строительные плиты, получаемые из непромокаемой пропитанной (например, хлоридом кальция) древесной стружки и цемента, размерами 2000×500 мм и различной толщины.

Древесностружечные плиты – плиты из мелкой древесной стружки толщиной 0,05–0,6 мм, шириной 1–6 мм и длиной 200–500 мм, полученной из округлой древесины или еловых, пихтовых, сосновых, тополиных, осиновых и липовых щепок. Древесностружечные плиты характеризуются легкостью, мягкостью, эластичностью, воздухопроницаемостью, имеют хорошие теплоизоляционные свойства. В зависимости от назначения плиты делятся на упаковочные и строительные. Применяются в качестве обоев.

Другие материалы, например лигнофол (слоистый материал в виде плит, изготовленный из водостойкой фанеры, склеенной синтетическим клеем под давлением), лигностон (древесина, упрочненная прессованием под давлением до 40 Мпа при температуре 70–160 °С), щепки (размельченная древесина или отходы лесопильного производства) и мягкая древесина, применяемые в производстве пластмасс и взрывчатых материалов.

Долговечность и консервация древесины

Древесина, независимо от породы, имеет в основном высокую долговечность (интервал времени, в течение которого она сохраняет свои физические и механические свойства), если находится в сухом, проветриваемом помещении с незначительным перепадом температуры и влажности воздуха. На долговечность древесины оказывают большое влияние условия, в которых она находится (табл. 11), а также следующие внешние факторы:

- биологические (паразитирующие грибки, насекомые и микроорганизмы);
- физические (перепады температуры, влажность воздуха, удары);
- химические (концентрированные растворы кислот или спиртов).

Высокую долговечность имеет древесина, изготовленная из ядра дерева со сжатым строением и большой плотностью, древесина хвойных и лиственных деревьев, содержащих дубильные вещества, смолы, эфирные масла, и древесина, полученная из горных и северных местностей, преимущественно из зимней рубки.

Долговечность древесины, годы

Порода дерева	На свободном воздухе	В неизменно сухих условиях	В неизменно влажных условиях
Сосна	80	1000	500
Ель	50	900	70
Пихта	45	900	60
Лиственница	90	1800	600
Дуб	120	1800	700
Вяз	100	1500	1000
Ясень	20	500	10
Бук	10	800	10
Клен	10	1000	10
Береза	5	500	10
Ольха	5	400	800
Осина	3	500	10
Верба	5	600	20

По естественной долговечности древесина делится на три основные группы.

1. Очень долговечная древесина: лиственница, вяз, дуб, тис, кипарис, кедр, белая акация, каштан, орех, эбен, эвкалипт.

2. Среднедолговечная древесина: пихта, сосна, ель, бук, ясень.

3. Недолговечная древесина: береза, явор, липа, ольха, осина, тополь, верба.

Долговечность древесины можно повысить путем сушки, насыщения противогнильными веществами, насыщения сухой древесины пропитывающими растворами и нанесения покрытия (защитных пленок). Консерванты древесины можно разделить на:

– химические вещества, защищающие древесину от биологических вредителей (столярный дистиллированный ксиламит, парусный ксиламит, интокс S, антокс, импрекс В и W, солтекс R-12 и др.);

– химические огнезащитные и водостойкие вещества (пиролак W-1 и W-10, игносол DX и др.).

Химические вещества, защищающие и консервирующие древесину, токсичны, а также легкогорючи. Это требует особой осторожности при их использовании и хранении.

ПОЧВОГРУНТЫ

Особое место в ряду материалов, интересующих гидрологов, занимают почвогрунты. Количественный и качественный состав почвогрунтов влияет на распределение влаги, которое учитывается в мелиорации, при проектировании и строительстве гидротехнических и других сооружений, на распределение стока по земной поверхности.

Следует различать понятия почва и грунты. Почвой называется самый поверхностный слой земли, возникший в результате изменения горных пород под воздействием живых и мертвых организмов (растительных, животных и микроорганизмов), солнечного тепла и атмосферных осадков. Породы, расположенные ниже зоны жизнедеятельности большинства микроорганизмов и растений и не подвергаемые выветриванию, называются грунтами. Между почвой и грунтом нет четкой границы.

Выделяют следующие генетические горизонты в строении почвенного профиля:

A_0 – самая верхняя часть почвенного профиля, представляющая собой опад растений на различных стадиях разложения;

A – гумусовый, мощность которого составляет от нескольких сантиметров до 1,5 м и более;

A_1 – минеральный гумусово-аккумулятивный, содержащий наибольшее количество органического вещества;

A_2 – элювиальный, формирующийся под влиянием кислотного или щелочного разрушения минеральной части;

B – расположенный под элювиальным горизонтом, имеет иллювиальный характер. Этот хорошо отструктурированный горизонт характеризуется накоплением глины, оксидов железа, алюминия и других коллоидных веществ за счет вымывания их из вышележащих горизонтов;

G – глеевый, характерен для почвы с постоянным увлажнением;

C – материнская (почвообразующая) горная порода, из которой сформировалась данная почва, не затронутая специфическими процессами почвообразования;

D – подстилающая горная порода, залегающая ниже материнской (почвообразующей) и отличающаяся от нее своими свойствами.

Какими бы различными ни были горные породы, конечные продукты их разрушения представляют собой различные глины и пески с большим или меньшим содержанием известняка.

Почвогрунты имеют четырехкомпонентный состав: твердая, жидкая, газообразная компоненты и живые организмы.

Твердая компонента

Твердая компонента почвогрунта складывается различными минералами, органическим веществом, органоминеральными соединениями и водой в твердом состоянии.

При изучении минералов наибольшее внимание уделяется их физическим, физико-химическим и механическим свойствам, которые зависят от кристаллической структуры минералов. Исходя из строения и преобладающего типа – ионный, ковалентный, водородный, остаточный (молекулярный) межатомных связей среди минеральных образований, входящих в состав твердой компоненты грунта, можно выделить пять групп соединений:

- 1) минералы класса первичных силикатов;
- 2) простые соли (галоиды, сульфаты, карбонаты);
- 3) глинистые минералы;
- 4) органическое вещество и органоминеральные комплексы;
- 5) лед.

Основным структурным элементом большинства силикатов является кремнекислородный тетраэдр (SiO_4)⁴⁻, в центре которого находится ион Si^{4+} , а в вершинах – ионы O^{2-} . Одним из наиболее распространенных минералов среди силикатов является кварц (SiO_2). Структура SiO_2 относится к числу рыхлых (ажурных) структур. Однако кремнекислородный каркас кварца благодаря прочным ионно-ковалентным связям имеет сравнительно высокую механическую прочность, небольшую сжимаемость, несовершенную спайность, низкую растворимость, слабо выветривается. Одним из проявлений влияния особенностей строения силикатов на их свойства служит спайность, т. е. способность минералов раскалываться или расщепляться в строго определенных на-

правлениях. Неоднородность сил связи между атомами в различных направлениях, выражающаяся в спайности, обуславливает анизотропию многих физических и химических свойств силикатов (например, прочность, упругость, электрические свойства).

К группе простых солей относятся галоиды (галит NaCl , сильвин KCl), сульфаты (гипс $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$, ангидрит CaSO_4), карбонаты (кальцит CaCO_3 , доломит $\text{Ca, Mg}(\text{CO}_3)_2$, сидерит FeCO_3), широко распространенные среди осадочных и несколько меньше среди метаморфических и магматических пород. Их объединяет слабая устойчивость в воде, обусловленная особенностями строения и преобладанием ионного типа связи в структуре. Поэтому присутствие простых солей в грунтах сильно влияет на их механические свойства (особенно при выщелачивании солей), водопроницаемость, солевой состав порового раствора и т.д.; с развитием простых солей связаны процессы карстообразования в земной коре.

Глинистые минералы – это относительно стабильные минеральные образования группы водных силикатов слоистого и слоисто-ленточного строения, образующиеся преимущественно в процессе химического выветривания горных пород и отличающиеся от других минералов класса силикатов высокой дисперсностью и гидрофильностью, способностью к сорбции и ионному обмену. Высокая дисперсность глинистых минералов является их естественным физическим состоянием. В природных условиях глинистые минералы имеют размер частиц не более 1–10 мкм и поэтому встречаются в наиболее тонкой (глинистой) фракции осадочных пород, к которой обычно относят частицы размером < 1–2 мкм. Глинистые минералы являются наиболее активной составной частью дисперсных горных пород, в значительной степени обуславливающей их свойства. Поэтому даже небольшое содержание глинистых минералов в горной породе существенно влияет на многие важнейшие ее свойства, такие как гидрофильность, прочность, водопроницаемость, пластичность, набухание и т. д. Химический состав глин характеризуется содержанием оксидов (в процентах по массе). Главными и обязательными оксидами, составляющими различные глины, являются кремнезем SiO_2 (от 40 до 70%) и глинозем Al_2O_3 (от 15 до 35%). Постоянны-

ми компонентами глин являются K_2O и Na_2O (вместе 1–15%), химически связанная вода H_2O (около 5–15%). Резкое возрастание кремнезема обычно обусловливается присутствием песчаной примеси в глинах. С увеличением содержания Al_2O_3 повышаются пластичность и огнеупорность глин, а с повышением содержания кремнезема пластичность глин снижается, увеличивается пористость. Одной из важнейших особенностей глинистых минералов является широкое развитие у них изоморфизма. В результате изоморфизма идет замещение в структуре одних катионов другими. При этом тип кристаллической структуры минерала остается прежним, а изменяется только его химический состав и физико-механические свойства. Особенно легко замещаются катионы Na^+ , K^+ , Ca^{2+} , Mg^{2+} , NH_4^+ , и анионы SO_4^{2-} , Cl^- , PO_4^{3-} , NO_3^{1-} . Следует отметить, что тенденцией к ионному обмену обладают практически все минералы, если они переведены в тонкодисперсное состояние, так как на обломанных краях кристалликов заряды некоторых элементов становятся незамещенными. Возникают и неуравновешенные свободные заряды, например при замене Al^{3+} на Si^{4+} или Mg^{2+} на Al^{3+} , что также способствует ионному обмену. Замена катиона на другой приводит к изменению свойств глин – пластичности, водопроницаемости, густоплавкости и др.

В составе почвогрунтов довольно часто встречается органическое вещество, представляющее собой остаточные продукты разрушения существовавших некогда организмов. В осадочных породах оно может находиться в форме концентрированных скоплений (торфяники, пласты углей, сланцев) или в рассеянном виде. Около 90% органического вещества, находящегося в осадочной оболочке Земли, связано с глинистыми породами. Для органического вещества и особенно для наиболее разложившейся (гелифицированной) его части – гумуса – характерны высокие гидрофильность, влагоемкость, пластичность, низкая водопроницаемость, сильная сжимаемость и т. п. Присутствие в породах даже незначительного количества гелифицированного органического вещества может коренным образом изменить их свойства. Например, небольшая примесь гумуса в тонкодисперсных песках придает им пльвинные свойства; добавление нескольких процентов гумуса в песок снижает его водопроницаемость в сотни раз.

Важной особенностью большинства компонентов органического вещества является их высокая физико-химическая активность по отношению к минеральной составляющей грунтов. Обладая в основном кислотными свойствами, органическое вещество является чрезвычайно активным агентом выветривания, разлагая силикаты и другие минералы.

При отрицательных температурах поровая влага грунтов кристаллизуется и переходит в лед — одна из составных частей твердой компоненты мерзлых грунтов. Кристаллизация льда с переходом молекул воды к более рыхлой (по сравнению с водой) гексагональной упаковке сопровождается понижением плотности образующейся фазы. Поэтому плотность льда в среднем на 9 % ниже плотности воды и составляет $0,91 \text{ г/см}^3$ (при $0 \text{ }^\circ\text{C}$). В отличие от всех порообразующих минералов лед относится к числу молекулярных кристаллов, характеризующихся значительно меньшей межмолекулярной связью, чем внутримолекулярной. Поэтому для кристаллов льда характерны ярко выраженные пластические деформации. Лед обладает высокой диэлектрической проницаемостью, которая на 20–30 % выше, чем у воды. Благодаря наличию на поверхности кристаллов льда переходного слоя лед–вода (при температурах от $0 \text{ }^\circ\text{C}$ до нескольких десятков градусов) лед проявляет значительную поверхностную электропроводимость. Роль льда в мерзлых грунтах исключительно велика. Наличие льда в таких грунтах определяет их строение и многие специфические свойства. Являясь цементом минеральных составляющих мерзлых грунтов и придавая структуре грунта повышенную прочность, лед в то же время относится к наиболее термодинамически неустойчивой части твердой компоненты, быстро реагирующей на изменения внешних условий. Поэтому мерзлые грунты должны рассматриваться как наиболее динамичные системы, состояние и свойства которых во многом определяются образованиями льда.

Твердая компонента всех почвогрунтов, за небольшим исключением, состоит из отдельных кристаллов, обломков кристаллов или обломков пород, получивших название структурных элементов. Фракции почв и грунтов классифицируют по диаметру структурных элементов (частиц), мм: гравий 20–2; песок 2–

0,25; пыль 0,25–0,1; глина < 0,01 (коллоидная фракция глин 0,001). К глинам относят почвы и грунты, содержащие глинистых частиц более 30%, к суглинкам 10–30%, к супесям 3–10%, к пескам до 3%. По генетическим типам почвы можно классифицировать на тундровые, подзолистые и дерново-подзолистые, болотные, лесостепные, черноземы, каштановые и бурые сероземы, красноземы и засоленные почвы, а по петрографическим типам – на хрящеватые, песчаные, супесчаные, суглинистые и глинистые.

Жидкая компонента

Атмосферные осадки, конденсат водяных паров, поверхностные и грунтовые воды, соприкасаясь с твердой фазой почвогрунта, образуют почвенный электролит – жидкую компоненту. Вода может быть связана с капиллярно-пористым скелетом почвы и грунта с помощью химической, физико-химической или физико-механической связи. По характеру этой связи воду в почвогрунтах можно подразделить на две категории: связанную и свободную (табл. 12).

Таблица 12

Классификация жидкой компоненты в грунтах

Категория воды	Вид воды		Разновидность воды
Связанная	прочносвязанная	адсорбированная	вода островной адсорбции
			вода полислоистой адсорбции
	слабосвязанная	капиллярная	капиллярно-разобшенная
			повешенная
собственно-капиллярная			
Свободная	иммобилизованная		
	гравитационная		просачивающаяся

Химическая связь характеризуется присутствием компонентов в строго определенном молекулярном соотношении. Физико-химическая связь возникает в виде адсорбционной связи (адсорбция – поглощение твердой фазой газов и паров из окружающего

воздуха). Физико-механическая связь – это удержание влаги почвой в неопределенных соотношениях. К этому виду связи относятся структурные связи – капиллярная и связь смачивания, прилипание воды при непосредственном соприкосновении с поверхностью капиллярно-пористого тела.

Вода, поступившая в почву, задерживается в ней в силу влагоемкости, а в дальнейшем расходуется за счет испарения физического – самой почвой и транспирационного – в процессе жизнедеятельности растений. Воду потребляют и испаряют также другие представители живого мира, населяющие почвогрунты. Испарение воды из почвы зависит от климата, погоды, от свойств почвы (капиллярной проводимости и адсорбционной способности), ее смачиваемости. Существенное влияние оказывают характер ее поверхности, цвет, воздухопроницаемость, теплопроводность, теплоемкость, наличие растворимых солей и даже рельеф местности.

Количество и характер распространения воды необходимо учитывать при использовании подземных металлических конструкций, так как влажность оказывает большое влияние на коррозионную активность почвы и грунта. В воздухопроницаемых почвах и грунтах скорость коррозии стали, особенно начальная, максимальна при содержании влаги 30–50 % их влагоемкости. Это происходит вследствие быстрой диффузии кислорода в насыщенных водой пористых почвах и грунтах. Экспериментально установлено, что при увеличении влажности песка от 0 до 20 % скорость диффузии кислорода уменьшается в 10^4 раз. В почвах, содержащих большее количество воды, скорость диффузии кислорода снижается. В глинисто-песчаных грунтах наивысшая скорость коррозии стали наблюдается при влажности 25–35 %, а при влажности 10 и 50 % коррозия сравнительно невелика. Для различных типов глин критическая влажность составляет 12–35 %, а для песков – 14–21 %. При этом скорость коррозии до критической влажности изменяется для глин в 10 раз, а для песка – в 3 раза.

Газовая компонента

Газовая компонента, содержащаяся в порах и трещинах грунтов, во многом определяет их свойства. Особенно большое значение она имеет для грунтов, залегающих в зоне аэрации. Почвенно-грунтовый воздух отличается от атмосферного качественным и количественным содержанием газов (табл. 13)

Таблица 13

Примерное содержание газов в воздухе, % по объему

Воздух	CO ₂	O ₂	N ₂
Атмосферный	0,03	21	78
Почвенно-грунтовый	0,1–15	10–20	78–80

Скорость проникновения воздуха или газа в почвенную толщу называется воздухопроницаемостью.

Главными факторами газообмена между почвой и атмосферой является диффузия газов, изменение температуры почвы в течение суток, изменение барометрического давления, вытеснение воздуха из почвы при выпадении осадков, а также ветер. Днем почва нагревается, воздух в ней расширяется и часть его вытесняется в атмосферу, ночью же при охлаждении воздух в почве сжимается, и часть воздуха захватывается из атмосферы почвой.

Живая компонента

Организмы, живущие в почвах и горных породах, составляют живую компоненту грунтов, которая состоит из макро- и микроорганизмов. Влияние макроорганизмов на горные компоненты несравнимо меньше, чем микроорганизмов. В состав микроорганизмов входят бактерии, грибы, водоросли, дрожжи, вирусы, простейшие животные, состоящие из мелких физиологически устойчивых амёб, жгутиконосцев, инфузорий, называемые «протозойной фауной». Микроорганизмы, обитающие в почвогрунтах, могут вызвать разрушение минералов, но они способны и к минералообразованию. Механическая прочность грунтов может уменьшиться за счет выделения микроорганизмами поверхност-

но-активных веществ. Микроорганизмы могут изменять пористость грунтов, повышая ее при разрушении минералов до 15 %. Способность микроорганизмов заполнять поры пород своей клеточной массой и продуктами жизнедеятельности (в результате повышается связанность пород и уменьшается их водопроницаемость) находит уже практическое применение при эксплуатации нефтяных скважин.

Основные свойства почвогрунтов

К основным физическим свойствам почвогрунтов относятся плотность, пористость (или скважность).

Плотностью почвы или грунта называют массу единицы объема совершенно сухой почвы или грунта в естественном состоянии без нарушения структуры. Плотность почвы или грунта определяется в единице объема со всеми порами. У минеральных почв она составляет 0,9–1,8 г/см³, а у торфяных (болотных) 0,15–0,4 г/см³. Пористостью (или скважностью) почвогрунта называют суммарный объем всех пор и промежутков между частицами твердой фазы. Пористость выражается в процентах от общего объема почвогрунта. Пористость минеральных почв обычно 28–85%, торфяно-болотных 80–90 %. Поры и промежутки в почве и грунте бывают чрезвычайно многообразны как по форме, так и по размерам – от тончайших капилляров до крупных, не обладающих свойствами капилляров. Поэтому различают капиллярную и некапиллярную пористость. Капиллярная пористость (в виде тончайших пор) обуславливается глинистыми частицами, некапиллярная – структурным строением. Соотношение между капиллярной и некапиллярной пористостью влияет на степень аэрации почвы и грунта. Геометрия порового пространства почвогрунтов чрезвычайно сложна. Она зависит от уплотнения, структурных изменений и разрушения капилляров во время увлажнения.

При гидрогеологических исследованиях обычно приходится изучать водопроницаемость грунтов, под которой понимают способность последних пропускать воду. Мерой водопроницаемости грунта служит коэффициент фильтрации, который равен скорости фильтрации при градиенте напора, равном единице. В

табл. 14 представлена характеристика водопроницаемости различных грунтов и их коэффициенты фильтрации.

Таблица 14

Коэффициент фильтрации (K) различных грунтов и характеристика их водопроницаемости

Грунты	K, м/сут	Характеристика грунтов по водопроницаемости
Глины, монолитные скальные грунты	$5 \cdot 10^{-5}$	практически водонепроницаемые
Суглинки, тяжелые супеси, нетрещиноватые песчаники	до $5 \cdot 10^{-3}$	весьма слабопроницаемые
Супеси, слаботрещиноватые глинистые сланцы, песчаники, известняки и т. д.	до 0,5	слабопроницаемые
Пески тонко- и мелкозернистые, трещиноватые скальные грунты	до 5	водопроницаемые
Пески среднезернистые, скальные грунты повышенной трещиноватости	до 50	хорошо водопроницаемые
Галечники, гравелистые пески, сильнотрещиноватые скальные грунты	> 50	сильноводопроницаемые

В некоторых случаях, например, при геофизических исследованиях скважин, необходимо оценивать теплопроводность грунтов. Теплопроводность большинства породообразующих минералов колеблется от 0,40 до 7,00 Вт/м·°С, составляя в большинстве случаев 0,80–4,00 Вт/м·°С. Теплопроводность резко возрастает по мере увеличения влажности грунтов, поскольку теплопроводность воздуха (0,021 Вт/м·°С), вытесняемого водой из пор породы, приблизительно в 30 раз меньше теплопроводности воды (0,63 Вт/м·°С). Теплопроводность существенно зависит от плотности и, следовательно, пористости грунтов: чем ниже плотность грунтов, тем менее плотно прилегают частицы друг к другу и тем меньше теплопроводность грунта.

Кроме теплопроводности к теплофизическим свойствам почвогрунтов относятся температуропроводность и морозостойкость грунтов. Температуропроводность грунтов, подобно их теплопроводности, зависит от соотношения твердой, жидкой и газооб-

разной составляющих, текстурных и структурных особенностей грунтов, состояния влаги и температуры. Под морозостойкостью понимают способность грунтов сопротивляться воздействию отрицательных температур.

При проектировании гидротехнических сооружений следует учитывать коррозионные и физико-механические свойства грунтов.

Причины подземной коррозии металлов: 1) воздействие грунтовой влаги на металлические конструкции; 2) явления электролиза, происходящие в грунтах при наличии вокруг металлоконструкций электролита; 3) действие микроорганизмов, находящихся в грунте. Скорость коррозии определяется коррозионной активностью грунта, которую принято оценивать тем сроком, когда на новом металле возникает первый сквозной питтинг (каверна). Например, срок появления каверны в стальном трубопроводе диаметром 300 мм с толщиной стенки 8–9 мм при низкой коррозионной активности превышает 25 лет; при повышенной коррозионной активности он составляет 5–10 лет, а при весьма высокой – всего лишь 1–3 года.

Коррозионная активность грунтов определяется многими факторами. Она существенно зависит от химического состава грунтов и, в частности, от наличия и состава водорастворимых соединений, которые участвуют в образовании порового электролита, формировании его электрического сопротивления. Между электрическим сопротивлением грунтов и их коррозионной активностью существует прямая зависимость: чем меньше сопротивление, тем больше возможность коррозии.

Огромное влияние на коррозионную активность грунтов оказывает их влажность. В сухих грунтах коррозия не наблюдается ввиду отсутствия электролита. Коррозионные процессы начинают появляться уже при небольшой влажности, когда в грунтах существует только прочносвязанная вода. Максимальная скорость коррозии наблюдается при влажности 20–25 %. При этой влажности поры грунта еще не полностью заполнены водой, которая препятствовала бы проникновению к поверхности металла воздуха, необходимого для протекания процесса электрохимической коррозии. При полном насыщении пор водой или влажностью, близкой к полной влагоемкости, образуется сплошной слой

воды, затрудняющий проникновение воздуха к металлу, и скорость коррозии падает.

Физико-механические свойства грунтов характеризуются показателями, которые необходимы для расчетов прочности (устойчивости) и деформируемости грунтов, слагающих основания сооружений или само сооружение. Величина показателей физико-механических свойств грунтов зависит от свойств самого грунта (его состава, структуры и текстуры) и от характера внешней нагрузки (ее величины, скорости приложения, ее знака, продолжительности действия т. п.). Приложение внешней нагрузки к грунту обуславливает развитие в нем деформаций в результате смещения структурных элементов и изменения расстояния между ними.

Для определения физико-механических свойств цилиндрического образца грунта устанавливают связь между напряжениями, деформациями и временем. Строят зависимости «деформация–время» и «деформация–напряжение», по которым можно проследить характер деформаций определенного типа грунта. Например, при одном и том же давлении наибольшее разрушение структурных элементов будет в крупнозернистых грунтах. При этом раскалывание частиц сопровождается выделением звуковой энергии. Но в глинах при действии сжимающего давления практически не происходит изменения гранулометрического состава.

Физико-механические свойства грунтов условно подразделяют на деформационные, прочностные и реологические. Подробно исследования этих свойств изложены в работе [7].

ЛИТЕРАТУРА

1. *Александровский А. В.* Материаловедение для штукатуров, плотников, мозаичников: Учебник для средн. проф. техн. училищ. – М.: Высш. школа, 1977. – С. 6 – 104.
2. *Винников С. Д., Проскураков Б. В.* Гидрофизика: Учебник для вузов. – Л.: Гидрометеиздат, 1988. – С. 177 – 182.
3. *Гелин Ф. Д., Крупицкий Э. И., Позняк И. П.* Материаловедение (пособие с элементами программирования для металлстов). – Минск: Высшэйшая школа, 1977. – 271 с.
4. *Жермен П.* Курс механики сплошных сред. Общая теория / Пер. с фр. Федулова В. В. – М.: Высш. школа, 1983. – 399 с.
5. *Минина В. И.* Материаловедение для столяров и плотников. – Ростов н/Д.: Изд-во «Феникс», 2000. – 448 с.
6. *Рыбьев И. А.* Строительное материаловедение: Учеб. пособие для строит. спец. вузов. – М.: Высш. школа, 2004. – 701 с.
7. *Сергеев. Е. М., Голодковская Г. А., Зиангиров Р. С.* и др. Грунтоведение. – М.: Изд-во МГУ, 1983. – 392 с.
8. *Солнцев Ю. П., Пряхин Е. И.* Материаловедение: Учебник для вузов. – СПб.: Химиздат, 2004. – 736 с.

СОДЕРЖАНИЕ

Введение	3
История материаловедения	4
Основные понятия	7
Вода	8
Количество воды на Земле	10
Строение и свойства воды	11
Лед	20
Свойства льда	21
<i>Акустические свойства льда и снега</i>	25
<i>Электрические свойства льда и снега</i>	26
Механические свойства льда	27
Металл	32
Свойства металлов и сплавов	33
Внутреннее строение металлов и сплавов	35
<i>Кристаллическое строение металлов</i>	35
<i>Процесс кристаллизации металлов</i>	37
<i>Внутреннее строение сплавов</i>	40
<i>Кристаллизация сплавов</i>	41
Принципы маркировки сталей в России	42
Диаграммы состояния	43
Коррозия металлов	47
<i>Типы и виды коррозии</i>	47
Способы определения свойств металлов	51
Бетон	54
Материалы для изготовления бетона	55
<i>Вязущие вещества</i>	55
<i>Мелкий заполнитель</i>	56
<i>Крупный заполнитель</i>	57
<i>Вода</i>	58
<i>Добавки для бетонов</i>	58
Свойства бетонной смеси	59
<i>Технические свойства бетонной смеси</i>	59
<i>Деформативные свойства бетона</i>	61
<i>Усадка и набухание бетона</i>	61
<i>Прочность бетона</i>	62
<i>Морозостойкость бетона</i>	63
<i>Водонепроницаемость бетона</i>	64
<i>Теплофизические свойства бетона</i>	64
Гидротехнический бетон	65
Древесина	71
Общая характеристика видов древесины	71

135-30

Строение и химический состав древесины	72
Физические и механические свойства древесины	74
Изделия из древесины	76
Долговечность и консервация древесины	78
Почвогрунты	80
Твердая компонента	81
Жидкая компонента	85
Газовая компонента	87
Живая компонента	87
Основные свойства почвогрунтов	88
Литература	92

Учебное издание

Екатерина Владимировна Гайдукова

МАТЕРИАЛОВЕДЕНИЕ

Учебное пособие

Редактор Т.В. Иващенко

ЛР № 020309 от 30.12.96.

Подписано в печать 12.12.06. Формат 60х90 1/16. Гарнитура Times New Roman.
Бумага офсетная. Печать офсетная. Усл.печ.л. 6,0. Тираж 250 экз. Заказ № 5/07
РГГМУ, 195196, Санкт-Петербург, Малоохтинский пр., 98.
ЗАО «НПП «Система», 195112, Санкт-Петербург, Малоохтинский пр.,80/2.

