Способы маневрирования при уничтожении девиации магнитного компаса.

Уничтожение полукруговой, четвертной и креновой девиаций и определение остаточной девиации у всех компасов производятся по одинаковой методике. Для упрощения и экономии ходового времени уничтожение полукруговой девиации и определение остаточной следует производить по сличению с гирокомпаcoм. Перед уничтожением девиации и её определением судно должно лежать на курсе в течение 2—3 мин, все подвижное железо вблизи компаса (стрелы, краны, шлюпбалки и т.п.) должно быть закреплено по-походному.

Если уничтожение девиации или её определение производится после длительной стоянки в порту на одном курсе, то до начала девиационных работ следует описать одну-две циркуляции, давая машине переменные хода. Девиационные работы следует выполнять на среднем или малом ходу. Производить пеленгования и сличение на циркуляции недопустимо.

Во время пеленгования необходимо следить за горизонтальностью котелка.

Определение и вычисление коэффициентов и таблицы девиации следует производить с точностью 0,5°.
При правильной установке котелка в нактоузе отсчет 0° по азимутальному кругу должен быть обращен в корму.

Работа по уничтожению девиации магнитного компаса выполняется в следующем порядке: вначале уничтожается четверная девиация, затем креновая и, наконец, полукруговая. Постоянная девиация вообще не уничтожается вследствие малости силы А'.
Такой порядок девиационных работ обусловлен следующими причинами. Для уничтожения четвертной девиации применяются бруски мягкого в магнитном отношении железа которые устанавливаются в непосредственной близости от компаса. Однако это железо как и любое железо, не является абсолютно мягким в магнитном отношении и обладает некоторой долей постоянного магнетизма. Следовательно, установкой брусков мягкого железа уничтожается четвертная девиация, но вводится полукруговая и креновая девиации. Поэтому креновую и полукруговую девиацию уничтожают после четвертной.

Креновая девиация уничтожается при помощи так называемого кренового магнита, помещенного вертикально в трубе девиационного прибора. Если ось кренового магнита не строго перпендикулярна плоскости картушки компаса или не проходит через центр картушки, то этот магнит, уничтожая креновую девиацию, вводит полукруговую. Поэтому полукруговую девиацию надо уничтожать после креновой.
Чаще всего на судне приходится уничтожать полукруговую девиацию совместно с креновой, так как обе они часто изменяются.

Ни одним из способов девиацию нельзя уничтожить до нуля. Поэтому после уничтожения девиации необходимо составить таблицу остаточной девиации и пользоваться ею для исправления показаний магнитного компаса.

СПОСОБЫ УНИЧТОЖЕНИЯ ДЕВИАЦИИ МАГНИТНОГО КОМПАСА.

ПОЛУКРУГОВАЯ ДЕВИАЦИЯ

Способ Эри является одним из наиболее распространенных способов уничтожения полукруговой девиации.

При уничтожении полукруговой девиации способом Эри силы В' и С' компенсируйте на четырех главных магнитных курсах по девиациям, наблюденным на этих курсах.

Основными достоинствами этого способа является простота его применения и высокая точность результатов. Этот способ не требует вспомогательных приборов и поэтому применим для компасов любых систем.

Однако способ Эри имеет некоторые недостатки. При работе способом Эри приходится ложиться на магнитные курсы и на каждом из них определять девиацию, что возможно лишь при наличии на берегу створа или в крайнем случае отдаленного ориентир.

Способ Колонга получил широкое распространение в практике девиационных работ так как он выполняется на компасных курсах и в процессе работы никакие ориентиры не нужны. В этом заключается существенное преимущество способа Колонга перед способом Эри.
Но для выполнения работ этим способом необходимо иметь вспомогательный прибор - дефлектор. И по своей точности способ Колонга уступает способу Эри.

Основной причиной неточности компенсации сил В' и С' способом Колонга является индукция измерительного магнита дефлектора на мягкое железо, которое находится нактоузе для уничтожения четвертной девиации.

ЧЕТВЕРТНАЯ ДЕВИАЦИЯ.

Для того чтобы уничтожить четвертную девиацию, необходимо компенсировать сил которая эту девиацию вызывает т.е. силу D'. Этого можно достигнуть с помощью компенсаторов из мягкого железа трех видов: продольных брусков, поперечных брусков и шаров. Компенсаторы устанавливают на верхнем основании нактоуза.

Для выбора какой компенсатор из трех является наиболее приемлемым для практических целей, надо сравнить такие их качества, как компактность, удобство в обращении, простоту изготовления.

Основные положения по обращению с компасом и приборами при уничтожении и определении девиации.
1. 0° азимутального круга котелка компаса, установленного в нактоузе, всегда должен быть обращен к корме судна.

2. Осмотр шпильки производить с помощью лупы; не прикасаться пальцами к острию шпильки.

3. Картушку с наклонными стрелками брать только за алюминиевые радиусы и ни в коем случае не брать её за топку, держать эту картушку только за диаметр N — S.

4. Не ронять измерительного магнита дефлектора; если это произойдет при измерении сил, следует работу производить сначала.

5. Магниты-уничтожители необходимо укладывать в ящиках разноименными полюсами в одну сторону, не соприкасая друг с другом.

6. Картушку с наклонными стрелками держать вдали от магнитов и дефлектора.

7. Дефлектор должен храниться в футляре не ближе 3 м от компаса.

8. При уничтожении девиации необходимо следить, чтобы каретки девиационного прибора в нактоузе не располагались близко друг к другу.

9. Перед началом девиационных работ необходимо проверить положение мягкого железа и кареток с магнитами в нактоузе.

10. При снятии дефлектора с котелка следует немедленно успокаивать магнитом картушку компаса.

11. Во всех случаях установки измерительного магнита дефлектора вертикально необходимо вспомогательный магнит вынимать.

12. Во время работы с компасом необходимо следить за горизонтальностью котелка.

13. До работы с компасом необходимо проверить положение призмы пеленгатора.

Измерение сил дефлектором на судне.

А. Измерение горизонтальных сил.

1. Установить пеленгатор так, чтобы под призмой был S картушки, и заметить соответствующий отсчет по азимутальному кругу.

2. Установить дефлектор на чашку пеленгатора шкалой вправо от наблюдателя, N измерительного магнита к предметной мишени, а N вспомогательного магнита - к шкале, проверив отсчет по азимутальному кругу.

3. Движением измерительного магнита подвести W под призму.

4. Проверив, что пеленгатор не сдвинут, делают отсчет по левой шкале дефлектора с точностью до 0,1 деления (д.е.).
Б. Измерение вертикальных сил.
1. Установить креновый котелок и картушку с наклонными стрелками.

2. Вынув вспомогательный магнит, а измерительный поставив вертикально (в северном полушарии N-ым концом вверх), установить дефлектор на пеленгатор.

3. Движением измерительного магнита привести стрелки в горизонтальное положение.

4. Сделать отсчет по правой шкале с точностью до 1,0 деления (д. е).

Приведение судна на заданный магнитный курс.

А. При помощи азимутального круга котелка.

Зная магнитный пеленг отдаленного предмета или створа, надлежит:

1. Рассчитать курсовой угол а для заданного магнитного курса МК, по формуле: α=МП—МК.
2. Установить пеленгатор на отсчет α по азимутальному кругу.

3. Разворачивая судно (в точке намеченного поворота на магнитный курс), привести на нить предметной мишени отдаленный предмет или створ.

Б. Способом последовательного приближения.
1. Лечь на компасный курс, соответствующий намеченному магнитному, и на этом курсе определить δ1.

2. Изменить компасный курс на величину девиации δ1, и на этом курсе снова определить δ2.
3. Изменив компасный курс на величину разности δ1 — δ2 и в сторону этой разности, определить δ3 и, если она окажется равной δ2, судно лежит на заданном магнитном курсе, а если нет, то сделать еще одно приближение и т. д.

Этим способом удобно пользоваться при наличии веера створов, магнитные направления которых известны.

В. При помощи гирокомпаса
Рассчитать поправку гирокомпаса относительно магнитного меридиана:

Δ´ГК = ΔГК - d
Курс по гирокомпасу, соответствующий заданному магнитному курсу МК, определяется следующим выражением:

 ККг = МК = Δ´ГК.
Г. При помощи последовательного уменьшения девиации на главных компасных курсах.
Последовательно на компасном курсе, соответствующем заданному магнитному, а также на главных компасных курсах магнитами-уничтожителями отсчет компасного пеленга створа доводится до значения соответствующего магнитного пеленга.

Этот способ приведения судна на главные магнитные курсы протекает на ходу судна, а курсы замечаются по компасу, что делает его одним из наиболее простых и легких. Он применяется наиболее часто тогда, когда требуется одновременно подуничтожить полукруговую девиацию, чем сокращается время работы и повышается точность уничтожения девиации.

УНИЧТОЖЕНИЕ ДЕВИАЦИИ.

Уничтожение полукруговой девиации совместно с креновой по способу И. П. Колонга.
Этот способ выполняется на ходу судна на 4 главных компасных курсах при помощи измерения сил дефлектором; способ применяется при плохой видимости, но без значительной качки.

1. Измерить на берегу силы Н и Z и рассчитать H ÷ Z.
2. Лечь на SК и измерить H´S .
3. Лечь на NK и измерить Н´N; не снимая дефлектора, вычислить Н´N + H´S ÷ 2 передвинуть на вычисленный отсчет измерительный магнит дефлектора. При этом W картушки уйдет из-под призмы. Движением каретки с продольными магнитами подвести W картушки под призму.

4. Лечь на курс OstK и измерить H´Ost .
5. Лечь на курс WK и измерить Н´W.
6. Вычислить Z´Ost-W = H´Ost + Н´W ÷ 2 · (Z ÷H).
7. Подготовить компас и дефлектор для измерения вертикальных сил и уничтожить креновую девиацию; установить измерительный магнит на отсчет Z' и движением кренового магнита привести стрелки наклонной картушки в горизонтальное положение.

8. Подготовить компас и дефлектор для измерения горизонтальных сил и установить измерительный магнит дефлектора на отсчет: H´Ost + Н´W ÷ 2
9. Установить пеленгатор так, чтобы под призмой был S картушки, и поставить дефлектор на чашку пеленгатора. Движением каретки c поперечными магнитами подвести W картушки под призму.

10. Закрепить магниты, записать их положения и закрыть нактоуз.
Уничтожение полукруговой и креновой девиации на Оst и W магнитных.

1. Измерять на берегу силы Н и Z и рассчитать H ÷ Z.
2. Лечь на магнитный курс 0st или W и передвижением продольных магнитов довести девиацию на этом курсе до 0°.
3. Измерить полную силу H´Ost или Н´W.
Лечь на обратный магнитный курс W (0st) и определить девиацию δW (или δst).
4. Измерить поперечную проекцию полной силы Н´W (или H´Ost), для чего установить пеленгатор на отсчет 90° при курсе W (или 270° при курсе 0st).
5. Рассчитать силу:

 H´Ost + Н´W
Z H´Ost + Н´W
Z´ = —————— · -------- и ——————
 2 Н 2
6. Подготовив компас и дефлектор для измерения вертикальных сил, поставить измерительный магнит на отсчет Z'.
7. Поставить дефлектор на чашку кренового котелка и движением кренового магнита привести стрелки в горизонтальное положение.

8. Заменить креновый котелок обычным и подготовить дефлектор для измерения горизонтальных сил.

9. Установив пеленгатор на отсчет 90° по азимутальному кругу при курсе W или на отсчет 270° при курсе 0st , установить на него дефлектор с измерительным магнитом, установленным на отсчет H´Ost + Н´W ÷ 2 , и передвижением поперечных магнитов подвести W под призму.

10. Сняв дефлектор, продольными магнитами довести девиацию, замеченную на этом курсе (cм. п. 3) до половинного значения.

11. Записать положение магнитов-уничтожителей.

Уничтожение полукруговой девиации на четырех магнитных курсах способом Эри.

А. Первый прием (по отсчетам трубы девиационного прибора).
1. Лечь на любой главный магнитный курс, довести девиацию на этом курсе до 0° передвижением магнитов, перпендикулярных меридиану (на курсах N и S поперечных, на курсах Оst и W — продольных) и записать положение этих магнитов.

2. Лечь на обратный курс, теми же магнитами довести девиацию на этом курсе до 0° и записать положение магнитов.

3. Рассчитать средний из замеченных отсчетов по трубе и соответственно установить магниты на этот средний отсчет.

4. Лечь на курс, перпендикулярный предыдущему, довести девиацию на этом курсе до 0° передвижением магнитов, которые на этом курсе будут перпендикулярны меридиану, и записать положение магнитов.

5. Лечь на обратный курс, теми же магнитами довести девиацию на этом курсе до 0° и записать положение магнитов

6. Рассчитать средний из двух последних отсчетов по трубе и установить магниты на этот отсчет.

Б. Второй прием (доведением девиации до половинного значения).
1. То же, что в п. 1 при первом приеме. Положение магнитов не записывать.

2. Лечь на обратный магнитный курс, определить девиацию и теми же магнитами довести ее до половинного значения.

3. То же, что в п. 4 при первом приеме. Положение магнитов не записывать.

4. Лечь на обратный магнитный курс, определить девиацию и теми же магнитами довести ее до половинного значения.

6. Записать положение магнитов-уничтожителей.

Примечание. Способом Эри можно также воспользоваться, когда не представляется возможным лечь на магнитные курсы. В этом случае необходимо производить уничтожение девиации последовательным приближением.

Уничтожение полукруговой девиации (подуничтожение) способом «пол-Эри».
Способ применяется при малых значениях коэффициентов А и Е для уничтожения девиации. В случае же, когда эти коэффициенты будут иметь значение, практически отличное от нуля, этот способ может являться способом подуничтожения полукруговой девиации.

1. Лечь на один из главных магнитных курсов и довести девиацию на этом курсе до 0° передвижением магнитов, перпендикулярных меридиану (на курсах N и S — поперечных, на курсах 0st и W — продольных).
2. Лечь на любой, перпендикулярный предыдущему, главный магнитный курс и довести девиацию на этом курсе до 0° передвижением других магнитов.

3. Записать положение обеих систем магнитов.

Уничтожение полукруговой девиации совместно с креновой на четырех главных магнитных курсах.

Этот способ является наиболее точным. При выполнении этого способа необходимо:

1) лечь на магнитный курс 0st и уничтожить креновую девиацию по известной величине λZ (см. в способ Колонга), затем продольными магнитами довести девиацию до нуля;

2) лечь на магнитный курс N и поперечными магнитами довести девиацию до нуля;

3) лечь на магнитный курс W и продольными магнитами довести девиацию до половины ее значения;

4) лечь на магнитный курс S и поперечными магнитами довести девиацию до половины ее значения

Примечание. Определение девиации производят непосредственным пеленгованием створов, магнитное направление которых известно.

Уничтожение полукруговой девиации по сличению показаний магнитного компаса и гирокомпаса.

Этот способ не требует приведения судна на магнитные курсы и работы с дефлектором.

При выполнении этого способа необходимо:

1) лечь на курс N по магнитному компасу и заметить курс ККг1 по гирокомпасу;

2) лечь на обратный курс KKг1+180° по гирокомпасу и заметить курс по магнитному компасу KK1 при отсутствии девиации этот курс должен быть 180°, а при наличии девиации - 180° ± 2δ1; движением каретки с поперечными магнитами довести курс до значения 180° ± δ1;

3) лечь на курс Оst по магнитному компасу и заметить курс по гирокомпасу ККг2,
4) лечь на обратный курс ККг2+180° по гирокомпасу, заметить курс по магнитному компасу КК2 при отсутствии девиации этот курс должен быть 270°, а при наличии девиации - 270° ± 2δ2; движением каретки с продольными магнитами довести курс до значения 270° ± δ2 .

Уничтожение полукруговой девиации способом четырех компасных пеленгов.

Простота этого способа делает его особенно ценным на малых судах.
При выполнении этого способа необходимо:

1) лечь на курс N (S) по компасу и взять пеленг отдаленного предмета;

2) лечь на курс S (N) по компасу, взять пеленг того же отдаленного
предмета и движением каретки с поперечными магнитами довести пеленг до
среднего значения;

3) лечь на курс 0й (W) по компасу и взять пеленг отдаленного пред-
мета;

4) лечь на курс W (О8*) по компасу, взять пеленг того же отдаленного
Предмета и движением каретки с продольными магнитами довести пеленг до
среднего значения.

Примечание. Работу следует начинать с тех курсов, на кото-
рых девиация больше Если начальное значение девиации велико на
всех курсах, то работу на первых двух курсах повторяют после выпол-
нения работы на четырех курсах.

§ 13. Уничтожение креновой девиации на малых судах
(посредством крена)
Выполняется обычно на швартовах.

1. Лечь на компасный курс N или S.
2. Взять пеленг створа или отдаленяого предмета КПу.
3. Накренить судно на какой-либо борт (на 10—15°).
4. Взять пеленг того же створа или отдаленного предмета КПг и движе-
нием крепового магнита довести его до значения К.П\, полученного без крена,

5. Накренить судно на другой борт, примерно, на столько же градусов
(10—15°)
6. Снова взять пеленг того же створа или отдаленного предмета КП^
заметить разность пеленгов и движением кренового магнита уменьшить ее
вдвое, т. е. довести пеленг до значения ср. КЯз, где

ср. КП,=

КП, 4- К Us
Об уничтожении кремовой девиации на качке без дефлектора

Если будет замечено, что при качке на каком-либо курсе картушка на-
чинает «ходить», то путем передвижения кренового магнита можно достиг-
нуть уменьшения величины размахов. Результат этой работы зависит от кур-
са, на котором она была произведена, а также от характера качки, испыты-
ваемой судном Так, чем ближе курс располагается к N или S при бортовой
качке и чем он ближе к 0s* или W при килевой качке, тем лучше результаты
получатся при работе по уничтожению креновой девиации При этом следует
иметь в виду, что передвижение креноаого магнита может несколько изме-
нить полукруговую девиацию. Кроме того, на судах с высоко расположен-
ными компасами при бортовой качке на курсах О'* и W картушки компасов
могут начать «ходить» вследствие «.механической креновой» девиации. В этом
случае передвижение кренового магнита не поможет.

§ 14. Уничтожение креновой девиации по способу И. П. Колонга
Креновую девиацию уничтожают, когда судно находится в прямом по-
ложении и не имеет крена и дифферента, с помощью дефлектора и кар-
тушки с наклонными стрелками. На берегу измеряют силы Н и Z. Выйдя на
рейд, ложатся на магнитные курсы 0s1 или W, перевооружив компас для
измерения вертикальных сил.

Выбрав из компасного журнала значение К, рассчитывают ^Z и устанав-
ливают на этот отсчет измерительный магнит дефлектора, приготовленного
для измерения вертикальных сил После этого устанавливают дефлектор на
чашку кренового котелка и движением кренового магнита в трубе нактоуза
приводят стрелки картушки в горизонтальное положение

Изменив курс к N или S, следят за поведением стрелок картушки; если
стрелки остаются в горизонтальном положении, можно считать креновую
девиацию уничтоженной.

Если коэффициент К неизвестен, то его приближенное значение можн»
найти следующими способами:

а) измерить на четырех главных компасных курсах силы Hyst, Н^, //^
Я§ и рассчитать КН по формуле:

- Hg + Н st + н^
}. -1=
б) полученную величину \Н разделить на Я, измеренную на берегу; част-
-ое от деления представит коэффициент А,;
в) величину К можно принять приближенно' для главного компаса А=
=0,85-г0,90; для путевых компасов ^=0,75—0,85.

Нактоуз компаса (рис. 62) изготовлен
из силумина—сплава кремния с алюми-
нием — и состоит из трех частей: верхнего
основания, корпуса и нижнего основания.
В верхнее основание помещается котелок,
и поэтому оно оснащено амортизационным
подвесом. Оно приспособлено также для
установки в нем мягкого железа, с по-
мощью которого уничтожают четвертную девиацию

В корпусе нактоуза находится девиационный прибор в виде
полой латунной трубы с двумя одинаковыми по конструкции под-
вижными каретками.

Каретки могут нести по два горизонтальных магнита, служа-
щих для компенсации сил В'Ш и С' ^ Н В одной из кареток уста-
навливаются продольные магниты, а в'другой—поперечные Для
правильной ориентировки кареток относительно ДП нактоуза, а
значит и судна, на поверхности трубы прибора проточены направ-
ляющие пазы, а каждая из кареток имеет направляющий штифт.

Каретки взаимозаменяемы и легко разбираются Магниты-
уничтожители закрепляются в гнездах кареток с помощью при-
жимных винтов, а сами каретки закрепляются в нужном месте
трубы девиационного прибора стопорными винтами.

На поверхности трубы имеется шкала, пользуясь которой фик-
сируют положение кареток с магнитами по высоте.

Внутри трубы подвешивается на медном тросике вертикаль-
ный магнит для уничтожения креновой девиации. Конец тросика
намотан на горизонтальный валик, расположенный над верхним
концом трубы. Вращая вал^к, можно поднимать или опускать
креновой магнит. Валик снабжен стопорным винтом и шкалой,

позволяющей фиксировать положение кренового магнита по вы-
соте.

Для доступа к девиационному прибору в корпусе нактоуза вы-
резано прямоугольное отверстие, закрываемое крышкой.

Нактоуз приспособлен к установке внутри его компенсатора
электромагнитной девиации. С этой целью в корпусе укреплена
опорная крестовина с кольцевым приливом и прорезаны отверстия
для проводки кабелей компенсатора.

Нижнее основание нактоуза — полая фланцевидная деталь с
отверстиями для болтов, с помощью которых нактоуз крепится к
палубной подушке.

Сверху нактоуз закрывается защитным колпаком^,
Магниты, входящие в комплект компаса и предназначенные
для уничтожения полукруговой девиации, хранятся в деревянном
футляре. Всего в комплект входит восемь магнитов различных
размеров (табл.3).
Таблица 3
Комплект магнитов-уничтожителей
	Размеры, мм
	200Х12Х12
	200Х10Х10
	08, f=100
	08, г=бо

	Количество
	2
	2
	2
	2

Материалом для магнитов служит специальный сплав, обл,а-
дающий коэрцитивной силой в несколько тысяч ампер на метр.
Благодаря высокому качеству спл,ава магниты при правильном
хранении и бережном обращении сохраняют свой магнитный мо-
мент без изменений в течение длительного времени.

Все магниты-уничтожители окрашены в два цвета: северная
половина—в красный цвет, а южная — в черный или белый.

Мягкое железо, с помощью которого уничтожают четвертную
девиацию, в отличие от магнитов изготовлено из ферромагнитно-
го сплава, имеющего малую коэрцитивную силу;__
Компас при выпуске с завода-изготовителя оснащается ком-
пенсаторами четвертной девиации в виде двух брусков круглого
сечения длиной 300 мм и диаметром 22 мм. Эти бруски устанав-
ливают в гнезда верхнего основания нактоуза и закрепляют вин-
тами. Кроме брусков, компас оснащается индукционными пла-
стинками длиной 100 или 130 мм и сечением 25Х3 мм. Пластинки
устанавливают в нактоузе под компасным котелком.

По специальному заказу в комплект компаса могут быть
включены бруски прямоугольного сечения или шары различных
размеров и кронштейны для их установки.

[image: image1.png]

[image: image2.png]

Рис. 69. Дефлектор Колонга:
I — измерительный магнит; 2—каретка;

3 — линейка со шкалой; 4 — основание
линейки; 5 — винт с эксцентриком; 6 —
маховик микрометрического приспособ-
ления; 7 — стакан; 8 — основание деф-
лектора; 9—зубчатая рейка; 10—шток;

II — соединительный винт; 12 — поворот-
ное гнездо каретки; 13 — винт для креп-
ления вспомогательного магнита; 14—
вспомогательный магнит

§ 26 СУДОВОЙ ИНКЛИНАТОР
Судовым инклинатором (рис. 74) называется прибор, позво-
ляющий определять величину наклонения магнитного поля судна.
Этим прибором можно также определить наклонение магнитного
поля Земли. Предназначен судовой инклинатор для уничтожения
креновой девиации магнитного компаса.

Устройство прибора несложно. Он имеет двухстрелочную маг-
нитную систему с относительно небольшим магнитным моментом.
Небольшая величина магнитного момента выбрана для того, что-
бы магнитное поле стрел,ок инклинатора не производило индук-
тивного намагничивания мягкого железа, устанавливаемого в нак-
тоузе компаса. Намагничивание этого железа могло бы привести
к ошибкам в определении величины наклонения магнитного поля
судна.^.

[image: image3.png]

Рис. 74 Судовой инклинатор
/ — корпус, 2 — рамка магнитной системы, 3 — ось магнитной системы,
4 — ось шкалы, 5 — подшипники, S — стеклянная крышка, 7 8—арретир-
ное устройство, Я—пенал компенсационных магнитов, 10—обойма, 11—
маятниковая шкала, 12 — цапфы, IS — магниты, 14 — индексы, 15 — груз
корпуса, 16 — балансировочные гайки

Применение двух приборов — судового инклинатора и дефлек-
тора с равномерной шкалой' — обеспечивает уничтожение всех
видов девиации как на девиационном полигоне в порту, так и во
время плавания судна в открытом море.

PAGE
5

