
294 P R Z E G L Ą D T E C H N I C Z N Y . 1911

K

X 1,75 = 33,25 cm. P r z y obciążeniu 59 kg, długość sprężyny =
= 99 cm, przy obciążeniu 216 kg — 89 cm.

N a prostej AE (rys. 2)
odkładamy AB = 33,25 cm,
AE=103 cm, AD—99 cm,
. 4 (7 = 8 9 cm, odpowiadają­
ce długości sprężyny, i prze­
prowadzamy rzędne AK,
BI, CH, DF. Rzędna DF
od powiada obciążeniu 59
kg, CH— 216 kg. Łączy­
my następnie punkty E, F,
H, I, i , jeżeli dane przedsta­
wione są ścisłe, to linia El
powinna być prostą. Prze ­
prowadziwszy FG równolegle do AE, otrzymamy GH= CH—DF,
czyli GH= 216 — 59 = 157 kg, GF=AD— AC, czyli GF=
= 99 — 89 = 10 cm, a zatem obciążenie 157 kg wywołuje ugięcie
sprężyny 10 cm. Stąd wypada, że, aby ścisnąć zupełnie sprężynę,

T8
A B

Rys. 2.

t. j . , aby wywołać ugięcie = 1 0 3 — 3 3 , 2 5 = 6 9 , 7 5 cm, należy obcią­
żyć ją do

157
— X 69,75 = 1095,1 kg.

Mając teraz dane liczbowe dla £ " = 3 3 , 2 5 cm, d = l , 7 5 cm,
D = 16,2 cm, J f = 69,75 cm i W— 1095,1 kg, podstawiamy j e
w podane wzory dla współczynników sprężystości i naprężenia.

E =
8 X 33,25 X 1095,1 (16,2 — 1 , 7 5) 3

800000
kg

,2'

= 7800
kg

69,75 X 1,75 5

8 X 1095,1 (1 6 , 2 — 1 , 7 5)
~ ~ 3,142 X 1,75 3 cm'

Naprężenie bezpieczne dla sprężyn waha się w granicach od 4000
do 1 0 0 0 0 kg na cm 2 . D l a sprężyn wagonowych naprężenie nie po­
winno przekraczać 4000 kg na cm 2 . P r z y sprężynach małych n a ­
prężenie bezpieczne może dochodzić do 7000 kg i więcej.

Sposób powyższy badania sprężyn spiralnych może służyć
także do badania stali sprężynowej. k. k.

K Ę O N I K A B I E Ż Ą C A .

Tłoozarka zębnicowa. Przedstawiona na rys. tłoczarka, dzięki
prostocie urządzenia, oddaje wielkie usługi przy obrabianiu mniej ­
szych składowych części maszyn. Gięcie, przebijanie dziur, nasa­
dzanie kołnierzy i t. p. roboty dają się z łatwością wykonywać
zapomocą tej tłoczarki.
Obracając kółko ręczne a
w lewo, łączymy zapo­
mocą sprzęgła, umieszczo­
nego w części górnej tło­
czarki, koło ślimakowe,
otrzymujące ruch od elek-
tromotoru, z pozostałą
częścią mechanizmu. Zęb-
nica razem z bijakiem
opuszcza się wtedy na
dół. Umieszczony przy bi-
jaku dynamometr wska­
zuje wielkość ciśnienia,
jakie wywiera bijak
na przedmiot podłożony.
Zwiększając nacisk na
sprzęgło cierne zapomocą
kółka a, możemy dopro­
wadzić ciśnienie powyż­
sze do dowolnej, dozwo­
lonej granicy. Z chwilą,
gdy puścimy luzem kół­
ko a, ciśnienie to momen­
talnie przerywa się. P o ­
kręcając kółkiem a w pra­
wo, podnosimy zębnicę
razem z bijakiem do góry.

Zapomocą tłoczarki,
pokazanej na rys., ciśnie­
nie możemy doprowadzić
do 30000 kg; odległość
między słupami 775 mm; największa odległość między bijakiem i po­
duszką 840 mm; ciężar 1200 kg. k. k.

Nowa l inia k o l e i podziemnej w Paryża. Nowa kolej podziem­
na, łącząca północ Paryża z południem, nie wchodzi w skład „Metro-
politainu", stanowiąc własność towarzystwa prywatnego. Nowa linia
zaczyna się przy bramie wersalskiej, przechodzi obok dworca Mont­
parnasse, Izby deputowanych, pod Sekwaną do kościoła św. Magda­
leny, obok dworca St.-Lazare i kończy się przy Nótre-Dame loretań­
skiej.

Budowa odnogi południowej do bramy St.-Quen została już
rozpoczęta, odnogi zaś od dworca Montparnasu do bramy Clignacourt
i do Clichy jest dopiero zapoczątkowana.

W miejscach krzyżowania się l inii północno-południowej z pa ­
ryskim „Metropolitainem" pobudowane zostały dworce. Nowa linia
posiada większe przekroje tunelowe, obszerniejsze dworce i wagony.

hm.
Roboty portowe w Ostendzie. Rząd belgijski postanowił po­

większyć port w Ostendzie kosztem 12 milion, fr.
Kosztorys przewiduje zbudowanie nowej przystani, długości

270 m i głębokości 7 — 8m, dla parostatków rządowych, kursujących
pomiędzy Ostendą a Duwrem. Poza tem mają być zbudowane nowe
doki suche, dla większych okrętów (150 m dług. i 18 m szer.).

Roboty te mają na celu skierować ruch pasażerski i pocztowy
do A n g l i i przez Belgię i stanowią dopełnienie robót, polegających
na przebudowie belgijskich l inii kolejowych. hm.

Najwyższy dom mieszkalny. W N e w - Y o r k u budowany jest
30-piętrowy dom mieszkalny z wieżą pośrodku.

Wysokość wieży od powierzchni ziemi 228 m. k. k.

Przemysł żelazny w Królestwie Polskiem w r. 1910.

Surowiec
Bloki zlewne martenowskie

„ „ pudlowe
Wytwór I I B (odlewy surowcowe, sta­

lowe, rury surowcowe wodociągo­
we i ich c z ę ś c i

Bloki kute i przewalcowane
Wytwór I H - c i (belki, szyny, żelazo

i stal handlowe, drut, blacha, że­
lazo uniwersalne, obręcze i osie
wagonowe i t. p.)

R u r y ciągnione i spawane
Złączki i podkładki kolejowe. . . .

W grudniu r. 1910 liczba ogólna zatrudnionych robotników
wynosiła 15705.

Liczba pieców czynnych w zakładach w końcu r. 1910 wynosiła:
8 wielkich pieców i 26 pieców martenowskich.
W grudniu r. 1906 średn. wytwór. 1 wielk. pieca wynosiła 111 852 pud.

Wytwór­
czość

w r. 1910

W r. 1910
wytworzono
więcej (-J-)

lub mniej (—)
niż w r. 1909

Zapasy 31
grudnia
r. 1910

pudów pudów

15 300 471
23 871 342

769 268

- H l 6
-1-17
— 7

3 636 300
1 251 630

24 035

1 695 672
2111142

-t-28
-+-29 •

301446
49123

21866 491
1 219 005
1734 236

- H l 8
- ł -52
H - l l

1 316 578
38 763

227 249

1907
1908
1909
1910
1906
1907
1908
1909
1910

1
* rt ll
* 11 11

1 11 11

1 pieca marten.
i „
i „

i .

145 867
149 549
170 202
173 963
56 395
63 377
61132
73 356
86 068

J. H.
Kuch osobowy i towarowy w tunelu Simplońsklm. Coraz bar­

dziej wzmagający się ruch osobowy i towarowy w tunelu Simploń-
skim wywołuje potrzebę przebicia drugiego tunelu, tem bardziej, że
z chwilą oddania do użytku budującej się kolei Lotschbergskiej ruch
w tunelu prawie podwoi się.

Niżej podane zestawienie daje pojęcie w jak szybkim tempie
wzrasta ruch osobowy i towarowy w tunelu Simplońskim:

Przejechało Przewieziono
osób towarów w t

260 000 26000
365000 75000
375000 81000
376000 102000
497000 135000

k. k.
Wytwórczość żelaza w Stanach Zjednocz. A m e r y k i Północnej.

W r. 1910 wytwórczość surówki w Stanach Zjednocz, przewyższa
27 milionów tonn, czyli o li miliona tonn jest większa w porównaniu
z r. 1909.

W latach poprzednich od r. 1901 wytwórczość surówki w Sta­
nach Zjedn. przedstawia się w sposób następujący:

Rok

1906
1907
1908
1909
1910

Rok Tonn R o k Tonn
1901 15878354 1906 25307191
1902 17 821307 1907 25781361
1903 18009252 1908 15 936018
1904 16497033 1909 25795471
1905 22992380 1910 27 298545

k. k.

