 Приложение3

Как устроена ракета?
Корпус, двигатель, топливо, приборы и (главное!) полезная нагрузка. Корпуса, цилиндрические тела ракет делают из легких, прочных материалов: дюралюминия, титана, иногда пластмассы. Двигатели у большинства современных ракет жидкостные, реактивные. В космосе нет кислорода, приходится, как говорят, возить горючее и окислитель. В камерах жидкостных двигателей горят спирт, керосин, а также другие виды высококалорийного топлива. Окислители – чистый кислород, азотная кислота.

Космические ракеты имеют много ступеней, и каждая ступень снабжена двигателем и запасом топлива. Изобрел многоступенчатую ракету К.Э. Циолковский. После того как ступень израсходует топливо, она отделяется, и скорость ракеты благодаря уменьшению массы возрастает, в космос летит один корабль (см.<Рисунок5>).Если корабль возвращается на Землю, то небольшой реактивный двигатель замедляет его при сходе с орбиты. Приземляется корабль на парашютах.
Ракетное топливо бывает двух видов – жидкое и твердое. Ракетой на жидком топливе можно управлять, регулируя подачи топлива. Есть ракеты, работающие на твердом топливе, у них горючее и окислитель в готовой смеси. “Пища” таких двигателей – порох различного состава. Твердое топливо сгорает довольно быстро, и процесс горения не контролируется.
В последнее время ученые и инженеры работают над новыми видами твердого топлива, над новыми конструкциями ракетных двигателей. Например, ионный: электрическое поле разгоняет ионы, “производимые” специальным генератором; или плазменный: смесь электронов и ионов разгоняется электрическим и магнитным полями. В ядерном двигателе рабочее вещество нагревается в реакторе, затем выбрасывается через сопло. Во всех типах ракет струя газов выбрасывается через сопло назад, толкая ракету вперед. Двигатель – это сила корабля, но сила слепая, без разума. Разум ракеты – ее приборы. Они строго следят за каждым колебанием, не дают отклониться от расчетной траектории.
Недостаток многоступенчатой ракеты в том, что она используется всего один раз. В России и в США созданы крылатые орбитальные корабли многоразового использования (челноки). Они предназначены для выведения на орбиту вокруг Земли различных космических аппаратов, для доставки элементов межпланетных комплексов и для сборки на орбите крупногабаритных сооружений (радиотелескопов, антенн, солнечных батарей и т.д.). Выполняя рейсы по маршруту Земля-космос-Земля, многоразовый корабль дает значительную экономию средств, так как космические аппараты очень дороги и, как правило, по стоимости изготовления дороже средств выведения, т.е. ракет-носителей. Первые многоразовые системы: американский “Спейс Шаттл” и отечественный “Энергия-Буран”. Двухступенчатая ракета-носитель выводит на орбиту возвращаемый корабль, внешне похожий на самолет, который и садится на трехопорное выпускающееся шасси. Американский космический челнок “Спейс Шаттл” совершил первый полет в 1981 году. Это корабль-гигант: 56 метров высота в стартовом положении, масса на старте 2000 т, может нести полезный груз 30 т на орбиту и 15 т при возвращении на Землю. Экипаж до 7 человек может быть в полете 30 суток (см. <Рисунок6>).
