Особенности остойчивости некоторых типов судов
Выше были разобраны общие виды кренящих нагру​зок и их действие на судно. Такие вопросы, как остой​чивость в условиях ветра и волнения, крен при маневри​ровании, обледенение в той или иной степени, относятся ко всем типам судов. Кроме того, существуют особен​ности остойчивости некоторых судов, обусловленные особыми видами кренящих сил, характерными только для них.
К числу таких вопросов остойчивости относится, например, крен пассажирского судна от скопления пас​сажиров на одном борту. Наклонение, создаваемое скоп​лением пассажиров, практически не бывает большим, вследствие чего в данном случае достаточно воспользо​ваться формулами начальной остойчивости. Рассмат​ривая пассажиров как перемещенный на борт груз, согласно формуле (21) получим статический угол крена в градусах:
[image: image1.png]P=250 . 0,075=1875 1.

Скопление пассажиров у борта наиболее вероятно при тихой и хорошей погоде на подходе к порту. Так как в хорошую погоду некоторые иллюминаторы в кор​пусе судна могут быть открыты, даже небольшой крен представляет известную опасность для судна, тем более что на подходе к порту вследствие маневрирования крен от скопления пассажиров на борту складывается с креном от циркуляции.
Пример. Пассажирское судно с размерениями L = = 94,0 м, .6 = 14,6 м, Г = 3,60 „и имеет водоизмещение 2750 г. Пусть в данном состоянии нагрузки начальная метацентрическая высота составляет 0,50 м. На судне 250 пассажиров, все они перешли на один борт.
Принимая вес одного пассажира в 75 кг, получим общий вес
[image: image6.png]Ay=68 .

При скоплении всех пассажиров на борту плечо их веса
[image: image4.png]PAYy
=5 , 76
0°=57,3 =— e (76)
rae P — ofumit BeC NaccaXipos;
Ay — nneyo eca P, TO eCTh PaccTOAMHE OT ero UeHT-

pa TAKECTH N0 AHAMETPAJNbHON MIAOCKOCTH CYI-
na.

Тогда по формуле (76) угол крена равен:
[image: image2.png]18,75 - 6,8

2T 53
2750 - 0,50 53"

8°=57.3

Если одновременно судно описывает циркуляцию, в которую оно вошло со скоростью 16 узлов, то по форму​ле (73) крен от циркуляции составит 5,6°, а общий угол крена близок к так называемому «углу паники», состав​ляющему 12°. «Углом паники» называется наклонение, при котором пассажиры проявляют сильное беспокойство и даже стремление «спастись» с судна. Очевидно, в экс​плуатации пассажирских судов следует избегать таких углов крена.
[image: image5.png]

Кроме пассажир​ских судов, рассмот​рим остойчивость
буксиров. К буксир​ному судну прило​жено
натяжение
буксирного троса, который при маневрировании или в слу​чае дрейфа воза под влиянием ветра отклоняется от диаметрали судна (рис. 67).
Если дует боковой ветер постоянной силы, а буксир и воз следуют прямым курсом с постоянной скоростью, натяжение буксирного троса также не изменяется и при​ложено к буксиру статически. Пусть натяжение Т буксир​ного троса, равное тяге на гаке, образует с диаметраль​ной плоскостью угол и; тогда составляющая Р\ натя​жения троса дифферентует судно, а поперечная состав​ляющая Р, равная Т sin а, вызывает крен.
Кренящий момент, создаваемый силой Р, опреде​ляется так же, как в случае действия на судно ветра постоянной силы. Применив формулу (68), получим
[image: image3.png]Mp=Plz2—-2), an

где z — возвышение точки О подвеса буксирного гака
(см. рис. 67) над основной плоскостью;

z1 — ордината точки приложения силы дрейфа.
Статический угол крена, который получает судно под действием этого момента, можно найти по метацентри-ческой формуле или диаграмме статической остойчи​вости. Однако статический крен от натяжения буксир​ного троса не представляет опасности для судна.
Опасным является динамическое наклонение от рыв​ка буксирного троса. В этом случае буксирное судно испытывает действие, подобное удару, а натяжение буксирного троса может во много раз превзойти тягу при движении с постоянной скоростью на прямом курсе. Особенно опасен поперечный рывок, когда буксирный трос перпендикулярен к диаметрали судна; такое по​ложение может создаться во время маневрирования. Кренящие моменты при рывке могут быть настолько велики, что приведут к опрокидыванию.
Рывков буксирного троса в поперечном или близком к нему направлениях следует всячески избегать. Без​опасность плавания буксира во многом определяется соблюдением этого правила.
