 Кандидат технических наук В. Левин

 ВОЗДУХ В ЖИЗНИ ЧЕЛОВЕКА

 Великому итальянскому физику Э. Торичелли принадлежит выражение: «Мы живем на дне воздушного океана». Этот океан – окружающая нас воздушная среда, атмосфера Земли вместе с солнечным светом – необходимые условия существования жизни на нашей планете. Воздушная оболочка Земли - атмосфера - защищает растительный и животный мир от воздействия ультрафиолетовых солнечных и космических лучей, а также от мелких метеоритов, которые сгорают в атмосфере, не достигая поверхности Земли.

Воздух – это естественная смесь газов, главным образом, азота и кислорода, составляющая земную атмосферу. Под действием воздуха и воды совершаются важнейшие геологические процессы на поверхности Земли, формируется погода и климат. Погода – это состояние атмосферы в определенном месте в определенное время, а климат – это общие закономерности погоды, которые наблюдаются в течение многих лет в разных участках Земли. Живя на «дне» атмосферы, люди постоянно испытывают на себе действие погоды и климата. Процессы и явления в атмосфере, причины их зарождения и развития изучает наука, называемая физикой атмосферы. Ее главная задача – составление прогнозов погоды, краткосрочных и долгосрочных. Другая важная задача этой науки – искусственное воздействие на атмосферные процессы, позволяющее улучшить погоду и климат.

Воздух – наша среда обитания - является источником кислорода, необходимого для нормального существования подавляющего числа живых организмов. Сжиганием топлива на воздухе человечество издавна получает необходимое для жизни и производственной деятельности тепло. Воздух – один из важнейших источников химического сырья.

 Для существования живых организмов требуются большие затраты энергии. Подавляющее большинство растений и животных получает ее при участии кислорода воздуха в процессе дыхания.

 АТМОСФЕРА ЗЕМЛИ И СВОЙСТВА ВОЗДУХА

Атмосфера Земли (от греч. atmos — пар и сфера) - это воздушная среда вокруг Земли, вращающаяся вместе с нею; масса ее около 5,15·1015 т., состав у поверхности Земли: 78,1% азота, 21% кислорода, 0,9% аргона, в незначительных долях процента углекислый газ CО2, водород, гелий, неон и другие газы. В нижних 20 км содержится водяной пар (у земной поверхности — от 3% в тропиках до 2·10-5% в Антарктиде), количество которого с высотой быстро убывает. На высоте 20-25 км расположен слой озона О3. Образуется из кислорода О2 при электрическом разряде (например, во время грозы) и под действием ультрафиолетового излучения (например, в стратосфере под действием ультрафиолетового излучения Солнца). Основная масса озона О3 в атмосфере расположена в виде слоя — озоносферы — на высоте от 10 до 50 км с максимумом концентрации на высоте 20-25 км. Этот слой предохраняет живые организмы на Земле от вредного влияния коротковолновой ультрафиолетовой радиации Солнца. Выше 100 км растет доля легких газов, и на очень больших высотах преобладают гелий и водород. Часть молекул разлагается на атомы и ионы, образует ионосферу, которая оказывает большое влияние на распространение радиоволн. Давление и плотность воздуха в атмосфере Земли с высотой убывают. Атмосфера Земли обладает электрическим полем. Неравномерность ее нагревания способствует общей циркуляции атмосферы, которая влияет на погоду и климат Земли.

Важнейший для существования жизни газ - кислород - в атмосфере Земли начал накапливаться в результате деятельности первичных фотосинтезирующих организмов, появившихся, вероятно, около 2,8 млрд. лет назад. Фотосинтез – это превращение зелеными растениями и фотосинтезирующими микроорганизмами лучистой энергии Солнца в энергию химических связей органических веществ. Происходит с участием поглощающего солнечный свет пигмента – хлорофилла. Фотосинтез - это единственный биологический процесс, который идет с увеличением свободной энергии. При нем из углекислого газа и воды образуются углеводороды и кислород. Фотосинтез обеспечивает земные живые организмы доступной химической энергией. Ежегодно в результате фотосинтеза на Земле образуется около 150 миллиардов тонн органических веществ, усваивается 300 миллиардов тонн углекислого газа и выделяется около 200 миллиардов тонн свободного кислорода. Благодаря фотосинтетической деятельности первых земных организмов в первичной атмосфере Земли появился кислород, возник озоновый «экран», создались условия для биологической эволюции. Фотосинтезирующие бактерии используют солнечный свет как источник энергии.

Полагают, что 2 млрд. лет назад атмосфера уже содержала около 1% кислорода; постепенно она превращалась в окислительную и примерно 400 млн. лет назад приобрела современный состав. Наличие в атмосфере кислорода в значительной степени определило характер биологической эволюции. Аэробный (то есть с участием кислорода О2) обмен веществ возник позже анаэробного (без участия О2), но именно реакции биологического окисления, более эффективные, чем древние энергетические процессы (например, брожения), снабжают живые организмы большей частью необходимой им энергии.

Одной из главнейших особенностей планеты Земля является существование на ней жизни. Этим она отличается от всех своих соседок по Солнечной системе. Такая форма жизни, как на Земле (единственная известная форма - белково-нуклеиновая), существует благодаря объединению нескольких благоприятных астрономических факторов. К ним принадлежат такие: постоянство светимости нашей звезды – Солнца, которая существенно не изменялась на протяжении 4.5 млрд. лет существования Земли; большая масса Земли, достаточная для того, чтобы удержать вокруг себя довольно плотную атмосферу, большое количество воды на Земле и т.п. Среди этих благоприятных факторов самым удивительным является орбита Земли. Американский ученый М. Харт доказал, что если бы расстояние между Землей и Солнцем была на 5% меньшей или на 1% большей, жизнь на ней была бы невозможной. В первом случае на Земле было бы слишком жарко (как на Венере), во втором - слишком холодно, и Земля постоянно находилась бы в условиях глобального ледникового периода (как Марс).

 КИСЛОРОД – ИСТОЧНИК ЖИЗНИ

Входящий в состав атмосферного воздуха кислород поставляет энергию, необходимую для жизни растений, животных и человека.

Как это происходит у человека? Пока плод находится в утробе матери, он связан с ее организмом пуповиной и особой оболочкой – плацентой («детским местом»). Они обеспечивают обмен газов между кровью плода и матери. Так плод получает от матери кислород и отдает углекислый газ.

При рождении пуповину появившегося на свет ребенка зажимают, перевязывают и отрезают. На этом прямая связь организмов ребенка и матери заканчивается. Прекращается и снабжение ребенка кислородом и удаление углекислого газа. Он быстро накапливается в крови ребенка и возбуждает дыхательный центр, который передает возбуждение дыхательным мышцам. Эти мышцы сокращаются, и ребенок делает первый вдох и выдох. При этом воздух устремляется в дыхательные пути, расправляет и наполняет легкие ребенка. С этого момента начинается самостоятельная жизнь родившегося человека - он начинает дышать.

Дыхание - это совокупность процессов, обеспечивающих поступление в организм кислорода и удаление углекислого газа (внешнее дыхание), а также использование кислорода клетками и тканями для окисления органических веществ с освобождением энергии, необходимой для их жизнедеятельности (т. н. клеточное, или тканевое, дыхание). У многоклеточных животных (в том числе, и человека) внешнее дыхание осуществляется специальными органами дыхания, а тканевое — обеспечивается кровью.

Дыхательные пути человека состоят из воздухоносных путей и альвеол легких. В состав воздухоносных путей, через которые воздух поступает в легкие, входят: нос, глотка, гортань, трахея, бронхи, бронхиолы. В альвеолах легких происходит обмен газов между организмом и окружающей средой – между воздухом и кровью.

[image: image1.png]

Рис. Дыхательные пути: 1- гортань; 2- трахея; 3-бронхи; 4-бронхиоли.

Воздух поступает в легкие через носовые ходы, очищается в них от пыли и бактерий, увлажняется, подогревается, а затем проходит в глотку, гортань, а затем в трахею (дыхательное горло). Трахея делится на два бронха – правый и левый, каждый из которых входит в легкое, где разветвляется на мелкие бронхи, а затем на мельчайшие бронхиолы. Всего бронхиол – около 25 миллионов. Каждая из бронхиол заканчивается ходами с группой альвеол – воздушных мешочков. Всего альвеол – около 300 миллионов. В них поступает вдыхаемый воздух. Альвеолы увеличивают дыхательную поверхность легких. При сильном вдохе альвеолы растягиваются и их площадь увеличивается до 150 кв. м. Каждая из них густо оплетена мельчайшими сосудами - капиллярами. Стенки альвеол и капилляров состоят только из одного слоя клеток, которые отделяют друг от друга находящийся в альвеола воздух и протекающую по капиллярам кровь. Через эту тонкую стенку из двух слоев клеток и происходит газообмен между воздухом в легких и кровью.

Вдыхаемый атмосферный воздух содержит 20,94 % кислорода, 79,03% азота и инертных газов и 0,03% углекислого газа. Состав выдыхаемого воздуха таков: кислорода в нем 16,3%, углекислого газа – 4%, азота и инертных газов – 79,7%. Таким образом, в результате процесса дыхания количество кислорода в легких уменьшается, а углекислого газа - увеличивается. Кислород из воздуха в альвеолах переходит в кровь, а углекислота из крови переходит в альвеолярный воздух.

Интересно вспомнить, что писал о дыхании известный популяризатор науки Я.И. Перельман в книге «Физика на каждом шагу»:

 «Сколько воздуха вы вдыхаете?

Интересно подсчитать, сколько весит тот воздух, который мы вдыхаем и выдыхаем в течение одних суток. При каждом вдохе человек вводит в свои легкие около полулитра воздуха. Делаем же мы в минуту, средним числом, 16 вдыханий. Значит, за одну минуту в нашем теле успевает побывать 18 полулитров, или 9 целых литров, воздуха. Это составляет в час 9х60, т. е. 540 л. Округляем до 500 л, или до половины кубического метра, и узнаем, что за сутки человек вдыхает не менее 12 кубометров воздуха. Такой объем весит 14 кг.

Вы видите, что за одни сутки человек проводит через свое тело гораздо больше воздуха, чем пищи: никто не съедает и 3 кг в сутки, вдыхаем же мы воздуха 14 кг. Впрочем, если принять в расчет, что вдыхаемый воздух состоит на четыре пятых из бесполезного для дыхания азота, то окажется, что тело наше потребляет всего 3 кг, т. е. примерно столько же по весу, сколько и пищи (твердой и жидкой). Нужно ли другое доказательство необходимости обновления воздуха в жилой комнате?».

Кровь поступает в легкие через легочную артерию, расходится в капиллярах по всей площади альвеол тонким слоем и способствует газообмену. Кислород переходит из воздуха, находящегося в альвеолах, в кровь и вступает в химическую связь с гемоглобином – красным дыхательным пигментом крови.

Гемоглобин входит в состав красных кровяных телец – эритроцитов. Эритроциты содержат 60% воды и 40% сухого остатка, 90% которого приходятся на гемоглобин. Для наиболее эффективного переноса кислорода эритроциты человека в процессе эволюции лишились клеточного ядра, место которого занял гемоглобин. В результате каждый эритроцит человека может захватывать больше кислорода, чем эритроциты низших животных. Общая поверхность всех эритроцитов в сумме составляет около 3800 кв. м. Такая большая поверхность обеспечивает возможность захватывать и переносить количество кислорода, полностью обеспечивающее жизнедеятельность всех органов и тканей человека. Главная задача эритроцитов - снабжение тканей кислородом и перенос продукта их жизнедеятельности - углекислого газа - от тканей к легким. В капельке крови объемом в 1 куб. мм содержится около 4.000.000 эритроцитов.
Гемоглобин представляет собой соединение сложного белка – глобина с гемом – красящим веществом, содержащим железо. Железо гемоглобина легко захватывает кислород из воздуха и образует с ним нестойкое соединение – оксигемоглобин. Также легко гемоглобин отдает кислород, захватывает и отдает углекислоту – продукт жизнедеятельности органов и тканей организма. Именно гем определяет это свойство гемоглобина обратимо присоединять и отдавать кислород.

Обогащенная кислородом кровь разносится по всему организму и в капиллярах тканей отдает им кислород, а взамен получает углекислоту. Полученный из крови кислород в тканях идет в клетки и вступает в химические процессы обмена веществ.

Кровь в организме течет по сосудам, пронизывающим все участки тела человека. Кровеносная сосудистая система состоит из артерий, вен и капилляров.

 [image: image2.png]\\\\\m\\“

m,

Ul \\muu S \N\)\\ '“’7/
&.\\\\ e /@Wﬂ («\; ,”,%

Рис. Кровеносные сосуды

1-капилляры; 2-артерии; 3-вены.

Это замкнутая система, по которой непрерывно циркулирует кровь. Центральный орган кровеносной системы – сердце, неутомимый живой насос. Оно представляет собой небольшой полый мышечный орган величиной с кулак и весящий около 300 г. Сокращаясь, оно заставляет кровь двигаться по сосудам в организме, не останавливаясь в течение всей жизни. Сердце человека имеет четыре отдела – два предсердия и два желудочка, отделенные друг от друга непроницаемыми перегородками и сообщающиеся между собой через клапаны.

[image: image3.png]

Рис. Движение крови в сердце

1-правый желудочек; 2-правоепредсердие; 3-левый желудочек;

4-левое предсердие;

По артериям кровь течет от сердца, а по венам – возвращается к сердцу. Обычно, по артериям течет артериальная кровь, а по венам – венозная. Однако по легочной артерии, отходящей от правого желудочка, к легким поступает венозная кровь, а по легочной вене в левое предсердие – артериальная.

Сердце нагнетает кровь в артериальную систему. Она течет по разветвляющимся и суживающимся артериям до артериол и, наконец, поступает в капилляры. Через их тончайшие стенки кислород и питательные вещества поступают в клетки, а углекислота и отработанные вещества – в кровь. Капилляры переходят в венулы. Они, укрупняясь, образуют вены, по которым кровь притекает к сердцу.

Толчком к движению крови служат периодические сокращения сердца. При этом кровь из левого желудочка под большим давлением поступает в самый крупный сосуд – аорту, из нее попадает в артерии, капилляры, собирается в венулы, затем в вены и попадает в правое предсердие. Этот путь - большой круг кровообращения - обеспечивает снабжение клеток всех органов тела кислородом и питательными веществами, и по нему углекислота и отработанные вещества из клеток поступают в кровь.

[image: image4.png]

Рис. Большой круг кровообращения.

1-капиллярная сеть большого круга; 2-правая половина сердца;

3-левая половина сердца.

Кровь из правого предсердия переходит в правый желудочек, а из него через легочные артерии – в легкие. В них она попадает в капилляры легочных альвеол, отдает углекислоту, насыщается кислородом и через легочные вены попадает в левое предсердие. Это – малый круг кровообращения, обеспечивающий снабжение организма кислородом из окружающей среды и удаление углекислоты – продукта его жизнедеятельности.

[image: image5.png]

Рис. Малый круг кровообращения.

1-капиллярная сеть малого круга; 2-правая половина сердца;

3-левая половина сердца.

Клетки всех органов человека непрерывно нуждаются в снабжении кислородом и удалении углекислоты. При нарушении дыхания и кровообращения возникает гипоксия – кислородное голодание. Подобное явление наблюдается у альпинистов при высокогорных восхождениях. Особенно чувствителен к нему головной мозг, в нервных клетках которого – нейронах очень скоро наступают необратимые изменения.

Мышечная система - совокупность мышц и мышечных пучков - осуществляет движение организма, поддержание равновесия тела, а также дыхательные движения, транспортировку пищи, крови внутри организма. В тканях мышечной системы химическая энергия превращается в механическую и тепловую. Основную массу мышц составляет мышечная ткань, которая осуществляет их сократительную функцию. Миозин, белок мышечных волокон, образует с другим белком - актином основной сократительный элемент мышц — актомиозин. Он обладает каталитической активностью: расщепляет аденозинтрифосфорную кислоту (АТФ) с освобождением энергии, которая используется при мышечном сокращении. За счет сокращений мышцы способны производить механическую работу. Сокращаясь, мышца действует на кость как на рычаг и производит механическую работу. Любое мышечное сокращение связано с расходом энергии. Источниками этой энергии служат распад и окисление органических веществ (углеводов, жиров, нуклеиновых кислот). Кислород в мышцах животных и человека запасает белок миоглобин, в состав которого, также как в состав гемоглобина, входит содержащий железо гем.

Органические вещества в мышечных волокнах подвергаются химическим превращениям, в которых участвует кислород. В результате образуются продукты расщепления, главным образом углекислый газ и вода, и освобождается энергия.

Человек способен развивать при движениях значительные усилия. Штангисты – рекордсмены поднимают штангу, вес которой значительно превышает их собственный. Кузнец – молотобоец тоже затрачивает при ручной ковке значительные усилия. Да и обыкновенный человек, поднимаясь по лестнице, тоже преодолевает свой вес.
Откуда мышцы человека и животных черпают энергию для того, чтобы совершить движение? Эту тайну мышечной энергии удалось раскрыть биохимику Владимиру Александровичу Энгельгардту (1894-1984 гг.).

[image: image6.png]T

 В.А. Энгельгардт

В 1931 году Энгельгардт открыл явление окислительного фосфорилирования в биохимии - образования аденозинтрифосфорной кислоты (АТФ) из аденозиндифосфорной и фосфорной кислот за счет энергии, освобождающейся при окислении органических веществ в живых клетках. Проблема окислительного фосфорилирования позднее стала основной проблемой биоэнергетики – науки, изучающей механизмы и закономерности преобразования энергии в процессах жизнедеятельности организмов, энергетические процессы в биосфере. Энгельгардт установил, что дыхание энергетически во много раз более выгодный процесс, чем брожение.

Второе важнейшее открытие Энгельгардт сделал совместно с М. Н. Любимовой-Энгельгардт. Они установили, что сократительный белок мышцы — миозин — является ферментом, расщепляющим АТФ с высвобождением энергии. Это открытие объяснило источник энергии мышц для совершения движений человеком и животными. Этим источником является кислород, усваиваемый организмом в процессе дыхания. Так была создана основа для целого нового направления исследования — механохимии мышц.

Теорию управления движениями человека – биомеханику – в 20-х годах создал физиолог Н.А. Бернштейн (1896-1966 гг.). В последующие годы Н.А. Бернштейн создал теорию координации движений, задачей которой считал «преодоление избыточных степеней свободы движущегося органа, иными словами - превращение его в управляемую систему. Бернштейн понял, что мозгу заранее известна цель любого действия. Эта цель служит причиной для начала действия и может изменяться в самом процессе этого действия, совершаемого по принципу обратной связи - с постоянным сообщением «с мест» о достигнутом результате действия и непрерывной коррекцией движения.

В этом состоит теория активности (биология активности), созданная Н.А. Бернштейном: человек отличается от всего животного мира лишь тем, что у него принцип активности, боевой самоорганизации стал осознанным и формируется в членораздельной речи и языке.

Суть теории активности Николай Александрович очень точно выразил в заглавии своей последней статьи «От рефлекса к модели будущего».

[image: image7.jpg]

 Н.А. Бернштейн

Протекающая через мышцы кровь постоянно снабжает их питательными веществами и кислородом и уносит из них углекислый газ и другие продукты распада. При длительной физической работе без отдыха постепенно уменьшается работоспособность мышц. Временное снижение работоспособности, наступающее по мере выполнения работы, называют утомлением. После отдыха работоспособность мышц восстанавливается.

Для осуществления различных движений в организме человека, как и у всех позвоночных животных, имеются 3 вида мышечной ткани: скелетная, сердечная и гладкая. Каждому виду ткани свойствен свой тип видоизмененных клеток - мышечных волокон.

Скелетные мышцы образованы поперечнополосатой мышечной тканью, мышечные волокна которой собраны в пучки. Внутри волокон проходят белковые нити, благодаря которым мышцы способны укорачиваться - сокращаться. PRIVATE "TYPE=PICT;ALT="
Сердечная мышца, как и скелетная, состоит из поперечнополосатых мышечных волокон. Эти волокна в определенных участках как бы сливаются (переплетаются). Благодаря этой особенности сердечная мышца способна быстро сокращаться.

Стенки внутренних органов (сосудов, кишечника, мочевого пузыря) образованы гладкой мышечной тканью. Сокращение волокон этой ткани происходит медленно. PRIVATE "TYPE=PICT;ALT="
Строение мышцы. Скелетные мышцы состоят из пучков по- перечнополосатых мышечных волокон. К каждой мышце подходят кровеносные сосуды и нервы. Мышцы покрыты соединительнотканной оболочкой и прикрепляются к кости при помощи сухожилий.

[image: image8.jpg]4
e

cTpoenie ML

 [image: image9.jpg]BILIBI MBIIEHOT TRAN

L]

s nonepesonoI0CAT
cepacunan

К скелетным мышцам подходят нервы, содержащие чувствительные и двигательные нейроны. По чувствительным нейронам передаются импульсы от рецепторов кожи, мышц, сухожилий, суставов в центральную нPRIVATE "TYPE=PICT;ALT="ервную систему.

По двигательным нейронам проводятся импульсы от спинного мозга к мышце, в результате чего мышца сокращается. Таким образом, сокращения мышц в организме совершаются рефлекторно. В то же время на двигательные нейроны спинного мозга влияют импульсы из головного мозга, в частности из коры больших полушарий. Это делает движения произвольными. Сокращаясь, мышцы приводят в движение части тела, обусловливают перемещение организма или поддержание определенной позы.

В выполнении человеком любого движения принимают участие две группы противоположно действующих мышц: сгибатели и разгибатели суставов.

Сгибание в суставе осуществляется при сокращении мышц-сгибателей и одновременном расслаблении мышц-разгибателей.

[image: image10.jpg]MBHIIL-CTHGATe N W pTedare

e nsaan s
ottt

Согласованная деятельность мышц-сгибателей и мышц-разгибателей возможна благодаря чередованию процессов возбуждения и торможения в спинном мозге. Например, сокращение мышц-сгибателей руки вызвано возбуждением двигательных нейронов спинного мозга. Одновременно расслабляются мышцы-разгибатели. Это связано с торможением двигательных нейронов.

Мышцы-сгибатели и разгибатели сустава могут одновременно находиться в расслабленном состоянии. Так, мышцы свободно висящей вдоль тела руки находятся в состоянии расслабления. При удержании гири или гантели в горизонтально вытянутой руке наблюдается одновременное сокращение мышц-сгибателей и разгибателей сустава.

[image: image11.jpg]

Содержащийся в атмосферном воздухе кислород при вдохе переходит в кровь, разносится по всему организму и участвует в жизнедеятельности всех органов тела. А образующаяся при этом углекислота при выдохе удаляется. Такие живые организмы носят название аэробы. Они имеют аэробный способ дыхания, то есть, способны жить и развиваться только при наличии свободного кислорода.

Существуют и анаэробные живые организмы, живущие при отсутствии кислорода и получающие энергию для жизнедеятельности за счет расщепления органических и неорганических веществ. К анаэробам относятся некоторые бактерии и микробы, вызывающие брожение.

Однако большинство живых организмов имеют более выгодный энергетически аэробный способ дыхания за счет кислорода.

Но воздух нужен не только для существования живых организмов. Окружающая нас воздушная среда служит неисчерпаемым источником удобного рабочего тела. Затрачивая энергию мускулов, воды или электричества, воздух сжимают в воздуходувных машинах или создают его разрежение вакуумным насосом. Накопленная сжатым воздухом энергия расходуется в самых различных пневматических машинах. Они совершают механическую работу за счет разности давления энергоносителя (сжатого воздуха) и атмосферного давления, либо за счет разности атмосферного давления и разрежения (вакуума). Отработанный воздух сбрасывается в атмосферу.

Сжатый воздух приводит в движение самые различные машины, механизмы и инструменты, участвует в выплавке металлов, в работе измерительных приборов и средств автоматики, кондиционеров, систем вентиляции и отопления, двигателей внутреннего сгорания и газовых турбин, аэродинамических труб, подводных лодок, аквалангов, устройств по подъему затонувших судов, тормозов автомобилей и поездов, открывает и закрывает двери автобусов и вагонов метро и др.

Наиболее распространенными пневматическими приводами являются поршневые пневмоцилиндры (двухстороннего и одностороннего действия).

В них потенциальная энергия сжатого воздуха превращается в энергию поступательного движения поршня со штоком при расширении сжатого воздуха. В пневмоцилиндре одностороннего действия сжатый воздух действует на поршень только с одной стороны – в полости без штока. Возврат поршня со штоком осуществляется либо под действием внешних сил (например, силы тяжести), либо возвратной пружиной. В пневмоцилиндре двухстороннего действия движение поршня со штоком осуществляется сжатым воздухом в обе стороны. Движение от пнемоцилиндра к приводимому механизму (например, дверям автобуса) осуществляется с помощью штока.

[image: image12.png]MHEBMOLMIMHAP NHEBMOLMIMHAP
ABYXCTOPOHHErO AEWCTBMS OAHOCTOPOHHEIO JEWCTBUS

YHITHHQP CXKATbI “ B0O3QYX

CHATHIH
MOPUWEHbL BO3AYX WTOK

UHTTHHAP

NIPY)KHHA

Рис. Пневмоцилиндры

Достоинствами сжатого воздуха, кроме его доступности, являются пожаро- и взрывобезопасность, гигиеничность, малая плотность, прозрачность, отсутствие вредного влияния на пищевые продукты, медикаменты, бумагу и текстиль, возможность снабжения большого числа потребителей от одной воздуходувной машины - компрессора.

Кроме перечисленных достоинств воздуха как рабочего тела следует отметить сжимаемость (или объемную упругость), то есть изменение объема под действием внешних сил. При этом воздух, как и любой другой газ, стремится занять все имеющееся пространство. Именно это свойство используется в пневматических шинах и подвесках автомобилей, приводах автоматических дверей вагонов электропоездов и метро, пневматических захватных устройствах промышленных роботов, в надувных лодках, матрасах, жилетах и футбольных мячах. Вот как важна сжимаемость воздуха.

Сжатый воздух широко используется в металлургии, кузнечно-прессовом производстве, энергетике, машиностроении, робототехнике, в горной, нефтяной, химической, полиграфической, текстильной, стекольной, пищевой промышленности, в медицине, на транспорте, в военном и морском деле, в строительстве, сельском хозяйстве.

Какие же основные функции в технике выполняет сжатый воздух? Их очень много. К ним относятся: использование энергии ветра для движения парусных судов, в ветряных мельницах для размола зерен в муку и в ветродвигателях для привода насосов и электрических генераторов, участие в технологических процессах в качестве «самодвижущегося» реагента, содержащего кислород; механическая работа, например, привод самых различных машин и механизмов; получение, передача и обработка информации, перенос теплоты и холода. Таким образом, энергия сжатого воздуха наряду с другими видами энергии (механической, гидравлической и электрической) играет огромную роль во всех областях жизни современного человека.

Широко используется и разреженный воздух – вакуум. Наиболее простой пример его применения – в обыкновенном пылесосе. Вакуум стал основой вакуумной электроники. Он используется во множестве электрических и электронных приборов, от простой лампочки накаливания до электронно-лучевой трубки (кинескопа) телевизора и рентгеновской трубки.

Высокий вакуум (сильное разрежение) находит широкое применение в физической науке, например, в физике элементарных частиц.

Все пневматические устройства и механизмы с использованием сжатого воздуха и вакуума составляют отрасль техники – пневматику (от греческого слова - pneuma – дыхание, дуновение).
И, наконец, последнее – самое важное использование воздуха человеком. Ведь воздух это газ. И он используется человеком в качестве среды для передачи звуковых колебаний с помощью голоса – звукового канала передачи информации. Каждый родившийся младенец проходит «обучение» родному языку, слушая речь своих матери, отца, братьев и сестер. Только, научившись говорить, он начинает понимать окружающих и мыслить сам. С помощью звукового канала информации люди могут разговаривать, общаться друг с другом, слушать музыку, радио- и телепередачи

Таким образом, атмосферный воздух принимает участие во всех важнейших процессах жизни животных и человека, а также участвует во множестве производственных процессов в качестве доступного и дешевого рабочего тела. Ведь, образно говоря, его всегда можно получить «из воздуха» и он всегда нужен нам «как воздух».

Литература.

1. В.И. Левин. Пневматическая логика. Наука и жизнь, №4,1981

2. В.И. Левин. Мускулы из воздуха. Наука и жизнь, №5,1989

3. В.И. Левин. Диафрагменные и другие насосы. Наука и жизнь,№3, 1996

4. В.И. Левин. Профессии сжатого воздуха и вакуума. М., Машиностроение, 1989.

 Сведения об авторе

 Владимир Ильич Левин

Окончил Московский Энергетический институт.

Кандидат технических наук, старший научный сотрудник,

Доцент Московского Государственного университета путей сообщения.

Автор более 100 статей, отечественных и иностранных

 патентов, нескольких книг по автоматике и приводу,

 в том числе научно-популярных:

 «Профессии сжатого воздуха и вакуума», М.,

 изд-во Машиностроение, 1989 г.

 «Носители информации в цифровом веке», М.,

 изд-во Компьютер Пресс,2000 г.

 «Все об информации»,М., изд-во Росмэн, 2003 г.

 «Русские ученые ХХ века», изд-во Росмэн, 2003 г.

 «История информационных технологий», изд-во БИНОМ, 2007 г.

Статьи в журнале «Наука и жизнь»:

В.И. Левин. Пневматическая логика. Наука и жизнь, №4,1981.

В.И. Левин. Мускулы из воздуха. Наука и жизнь, №5,1989 .

В.И. Левин. Диафрагменные и другие насосы. Наука и жизнь,

№3, 1996.

17

