

Σχ. Έτος: 2012-2013 - Α΄ Τετράμηνο
1ο ΕΠΑΛ ΑΙΓΙΟΥ

ΚΑΤΑΣΚΕΥΗ ΥΠΟΒΡΥΧΙΟΥ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ

ΠΡΟΤΑΣΕΙΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΟΥ

Υπεύθυνοι Εκπαιδευτικοί:
Πρίντζιος Γεώργιος - ΠΕ 17.08
Μπαλής Σαράντης – ΠΕ 17.04

Αίγιο, Ιανουάριος 2013

2

Περίληψη

Η ερευνητική εργασία με την οποία ασχολήθηκε η δική μας ερευνητική ομάδα

έχει τον τίτλο ‘‘Κατασκευή υποβρυχίου μικρής κλίμακας(Hydrobot). Προτάσεις

αξιοποίησής του ’’.

Αφορμή για να προταθεί απ’ τους καθηγητές μας αυτό το θέμα ήταν η χορηγία

του Hydrobot απ’ το ίδρυμα Ευγενίδου. Με την εργασία αυτή αναζητήσαμε,

επεξεργαστήκαμε και παραθέσαμε πληροφορίες για:

• Την άνωση των ρευστών

• Τον ηλεκτρισμό, τη μετατροπή της ηλεκτρικής ενέργειας σε κινητική και τα

είδη των ηλεκτρικών κινητήρων

• Την ιστορία των υποβρυχίων

• Τις τεχνικές πρόωσης των υποβρυχίων

• Τα είδη υποθαλάσσιων σκαφών ερευνών και τις επιχειρησιακές ικανότητες

κάθε είδους. Επιπλέον, έγινε αναφορά και σε άλλα αυτόνομα οχήματα που

χρησιμοποιούνται για επιστημονικούς σκοπούς.

Επίσης, έγινε αναζήτηση πληροφοριών που αφορούν τις τεχνικές, τα υλικά και

τα εργαλεία που απαιτούνται για την κατασκευή του hydrobot όπως, συγκόλληση

ηλ/κών εξαρτημάτων καθώς και μόνωση ηλ/κών κυκλωμάτων και κατασκευών.

Στη συνέχεια ασχοληθήκαμε με την κατασκευή του hydrobot και τη δοκιμή του

στο ναυτικό όμιλο Αιγίου. Παραθέτουμε φωτογραφικό υλικό από αυτή τη

δραστηριότητα. Την εργασία μας συνοδεύει και βίντεο απ΄τη δοκιμή του hydrobot.

Στο τελευταίο μέρος της εργασίας παραθέτουμε τα συμπεράσματα της

ερευνητικής εργασίας και την εκπαιδευτική αξία της.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

3

Ευχαριστήρια

Η παρούσα ερευνητική εργασία εκπονήθηκε στο 1ο ΕΠΑ.Λ. Αιγίου και στα

εργαστήρια του τομέα Ηλεκτρονικής του ΣΕΚ Αιγίου. Θα θέλαμε να ευχαριστήσουμε

όλους αυτούς που συνέβαλαν στην ολοκλήρωση της εργασίας αυτής.

Αρχικά, θα θέλαμε να ευχαριστήσουμε το Ίδρυμα Ευγενίδου για την ευγενική

χορηγία των υλικών για την κατασκευή του Hydrobot. Επίσης, θα θέλαμε να

ευχαριστήσουμε τους καθηγητές μας κ. Γεώργιο Πρίντζιο και κ. Σαράντη Μπαλή για

τη στήριξη και καθοδήγησή τους σε όλη η διάρκεια της έρευνας καθώς και το

Ναυτικό Όμιλο Αιγίου που μας επέτρεψε την πρόσβαση στη μαρίνα για τη δοκιμή

του Hydrobot.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

4

Διεξαγωγή της έρευνας

 Η ερευνητική μας ομάδα που αποτελείται απ’ τους μαθητές
1. Βαμβακά Νικόλαο
2. Ζαχαράκη Μελέτη
3. Κουνάβη Άγγελο
4. Μαρκόπουλο Δημήτρη
5. Μπαλαμπανίδη Κων/νο
6. Παπά Χρήστο
7. Ραμπαβίλα Ευάγγελο
8. Σακάρη Χαράλαμπο
9. Σμοΐλη Αριστοτέλη
10. Τσένγα Άλμπι
11. Τσένγα Άρντι
12. Χαϊδεμένο Πέτρο

με υπεύθυνους καθηγητές τους
1. Πρίντζιο Γεώργιο και
2. Μπαλή Σαράντη
συγκροτήθηκε, και, αφού τέθηκαν τα ερευνητικά ερωτήματα, χωρίστηκε σε τέσσερις
επιμέρους ομάδες. Κάθε επιμέρους ομάδα ανέλαβε να ερευνήσει ένα συγκεκριμένο
υποθέμα. Τα υποθέματα που απασχόλησαν τις ομάδες είναι:

1. Αυτόνομα οχήματα επιστημονικών ερευνών. Άνωση υγρών.
2. Μετατροπή ηλεκτρικής ενέργειας σε κινητική. Ηλεκτρικοί κινητήρες.
3. Ιστορία των υποβρυχίων. Ηλεκτροπρόωση.
4. Συγκόλληση ηλεκτρονικών εξαρτημάτων. Τεχνικές συγκόλλησης. Μόνωση και

στεγανοποίηση ηλεκτρικών κυκλωμάτων.

Ακολούθησε συλλογή υλικού, κυρίως απ’ το διαδίκτυο, και επεξεργασία του,
σε ατομικό αρχικά επίπεδο, στη συνέχεια σε επίπεδο ομάδας και τέλος στην
ολομέλεια της ερευνητικής ομάδας. Ακολούθησε η κατασκευή του υποβρυχίου στην
οποία συμμετείχαμε όλοι οι μαθητές και την οποία συντόνισαν οι καθηγητές μας.
Έγινε δοκιμή στο ναυτικό όμιλο Αιγίου. Όλη η ερευνητική ομάδα επιμελήθηκε το
υλικό παρουσίασης της ερευνητικής εργασίας στην αίθουσα εκδηλώσεων. Οι χώροι
του σχολείου στους οποίους δραστηριοποιηθήκαμε ήταν το εργαστήριο
ηλεκτρονικών μετρήσεων και το εργαστήριο Η/Υ συστημάτων και Δικτύων του
τομέα Ηλεκτρονικής.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

5

ΠΕΡΙΕΧΟΜΕΝΑ

1 ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΦΥΣΙΚΗΣ .. 6
1.1 Άνωση ... 6
1.2 Ηλεκτρική ενέργεια ... 7
1.3 Ηλεκτρικός Κινητήρας .. 8

2 ΥΠΟΒΡΥΧΙΑ .. 10
2.1 Ιστορία των υποβρυχίων ... 10
2.2 Πρόωση υποβρυχίων ... 12

2.2.1 Συμβατικά υποβρύχια .. 12
2.2.2 Πυρηνικά υποβρύχια .. 13
2.2.3 Πρόωση υδρόπτερων υποβρυχίων ... 14

3 ΥΠΟΘΑΛΑΣΣΙΑ ΣΚΑΦΗ ΕΡΕΥΝΩΝ .. 14
3.1 Βαθιά υποβρύχια οχήματα (DSV) ... 15
3.2 Τηλεκατευθυνόμενα οχήματα (ROV) ... 15
3.3 Αυτόνομα υποβρύχια οχήματα (AUV) ... 15

4 ΑΠΟ ΤΑ ΒΑΘΗ ΤΟΥ ΩΚΕΑΝΟΥ ΣΤΟΝ ΑΡΗ .. 16
5 ΚΑΤΑΣΚΕΥΗ ΤΟΥ ΥΠΟΒΡΥΧΙΟΥ .. 16

5.1 Συγκόλληση ηλ/κών εξαρτημάτων ... 17
5.1.1 Εργαλεία και υλικά συγκόλλησης ... 17
5.1.2 Κόλληση εξαρτημάτων .. 18
5.1.3 Κολλήσεις .. 19

5.2 Μόνωση ηλεκτρικών κυκλωμάτων ... 21
5.3 Από τη θεωρία στην πράξη ... 22

6 ΣΥΜΠΕΡΑΣΜΑΤΑ .. 25
7 ΒΙΒΛΙΟΓΡΑΦΙΑ –ΔΙΚΤΥΟΓΡΑΦΙΑ ... 26

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

6

ΚΑΤΑΣΚΕΥΗ ΥΠΟΒΡΥΧΙΟΥ ΜΙΚΡΗΣ ΚΛΙΜΑΚΑΣ.
ΠΡΟΤΑΣΕΙΣ ΑΞΙΟΠΟΙΗΣΗΣ ΤΟΥ.

1 ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΦΥΣΙΚΗΣ
1.1 Άνωση

Σε κάθε σώμα που βρίσκεται σε ρευστό ασκείται μια δύναμη, η άνωση, που
είναι ίση με το βάρος του εκτοπιζομένου από το σώμα ρευστού. Έτσι, η συνισταμένη
των δυνάμεων που ασκούνται σε ένα σώμα μέσα σε ρευστό που ηρεμεί, είναι η
άνωση και το βάρος. Το αν το σώμα θα αιωρείται, θα επιπλέει ή θα βυθίζεται,
εξαρτάται από την σχέση μεταξύ αυτών των δύο δυνάμεων, επομένως την σχέση
μεταξύ των πυκνοτήτων σώματος-ρευστού. Συγκεκριμένα:

• Όταν το βάρος του σώματος είναι μεγαλύτερο του βάρους του εκτοπίσματός
του, τότε το σώμα βυθίζεται.

• Όταν το βάρος του σώματος είναι μικρότερο του βάρους του εκτοπίσματός
του, τότε το σώμα ανέρχεται μέχρι το βάρος του εκτοπίσματος να γίνει ίσο με
το βάρος του σώματος.

Η άνωση προέρχεται από τις δυνάμεις που ασκούνται από το υγρό πάνω στις

επιφάνειες ενός σώματος. Οι δυνάμεις αυτές είναι τόσο μεγαλύτερες όσο βαθύτερα
μέσα στο υγρό είναι τα αντίστοιχα τμήματα της επιφανείας του σώματος. Από τις
δυνάμεις αυτές μόνον οι πλευρικές αλληλοαναιρούνται, ενώ η συνισταμένη των
υπολοίπων δίνει την άνωση με φορά αντίθετη από αυτήν του βάρους του σώματος.
Παρακάτω αναφέρουμε μερικά παραδείγματα στατικής άνωσης.
• Ένα κομμάτι ξύλου επιπλέει στο νερό διότι η άνωση που δέχεται είναι

μεγαλύτερη από το βάρος του, λόγω του ότι η πυκνότητά του είναι μικρότερη
από αυτήν του νερού. Αντιθέτως ένα κομμάτι χάλυβα δεν επιπλέει μιας και το
βάρος είναι μεγαλύτερο από την άνωση κάτι το οποίο οφείλεται στον γεγονός
ότι η πυκνότητα του είναι μεγαλύτερη από αυτή του νερού.

• Ένας άνθρωπος επιπλέει στο νερό μόνον εφόσον βυθίσει και μέρος της
κεφαλής του μιας και διαφορετικά δεν εκτοπίζει όγκο νερού, το βάρος του
οποίου να είναι ίσο με το δικό του.

• Ένα πλοίο επιπλέει, παρότι η πυκνότητα του υλικού κατασκευής του (χάλυβας)
είναι μεγαλύτερη του νερού, εφόσον εκτοπίζει όγκο νερού που έχει βάρος ίσο ή
μεγαλύτερο με το δικό του. Το υποβρύχιο έχει τη δυνατότητα να μεταβάλει το
εκτόπισμά του με πλήρωση ύδατος ειδικών δεξαμενών που φέρει.

• Το μεγαλύτερο ποσοστό του όγκου ενός παγόβουνου (~90%) είναι βυθισμένο
στο νερό, καθώς ο πάγος έχει μικρότερη πυκνότητα από το νερό σε υγρή
μορφή.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

http://el.wikipedia.org/wiki/%CE%A5%CF%80%CE%BF%CE%B2%CF%81%CF%8D%CF%87%CE%B9%CE%BF

7

Δυναμική άνωση (lift) έχουμε στην περίπτωση που το ρευστό μέσα στο οποίο
είναι βυθισμένο το σώμα έχει ταχύτητα. Στην περίπτωση αυτή λόγο διαφοράς
ταχυτήτων του ρευστού μεταξύ δύο πλευρών του σώματος δημιουργείται δύναμη που
ωθεί το σώμα προς μια συγκεκριμένη κατεύθυνση. Μερικά παραδείγματα δυναμικής
άνωσης αναφέρουμε παρακάτω.

• Τα αεροσκάφη στηρίζονται σε αυτή την αρχή προκειμένου να απογειωθούν, να
ανέρχονται, να κατέρχονται, και να διατηρούνται σε συγκεκριμένο ύψος κατά
τη διάρκεια της πτήσης. Η διατομή των πτερυγίων τους είναι τέτοια ώστε στην
κάτω πλευρά να αναπτύσσονται μεγαλύτερες ταχύτητες και κατά συνέπεια
μικρότερες πιέσεις από ότι στην πάνω πλευρά, δημιουργώντας έτσι την άνωση.

• Το «φάλτσο» της μπάλας κατά τη διάρκεια ενός χτυπήματος της στο
ποδόσφαιρο. Καθώς η μπάλα ταξιδεύει στον αέρα (ρευστό) και περιστρέφεται
ταυτόχρονα, δημιουργεί μια ζώνη με υψηλότερη ταχύτητα στην μια της πλευρά
και μια ζώνη με χαμηλότερη ταχύτητα στην άλλη λόγω της περιστροφής της. Η
διαφορά αυτή των ταχυτήτων συνεπάγεται διαφορά πιέσεων που ωθούν την
μπάλα προς μια κατεύθυνση.

1.2 Ηλεκτρική ενέργεια
Η ηλεκτρική ενέργεια είναι η ενέργεια που μεταφέρει το ηλεκτρικό ρεύμα, που

αναφέρεται στην κινητική ενέργεια των κινούμενων ηλεκτρονίων (ηλεκτρικό ρεύμα),
λόγω της ύπαρξης διαφοράς δυναμικού στα άκρα ενός αγωγού. Υπάρχουν πολλοί
τρόποι παραγωγής ηλεκτρικής ενέργειας. Οι κυριότεροι είναι η καύση διαφόρων
ουσιών (λιγνίτης, πετρέλαιο, κάρβουνο), τα πυρηνικά εργοστάσια, τα ηλιακά πάρκα,
τα υδροηλεκτρικά φράγματα και τα αιολικά πάρκα. Τα τελευταία 20 χρόνια γίνονται
έντονες προσπάθειες αύξησης του ποσοστού ηλεκτρικής ενέργειας που παράγεται με
τη χρήση Ανανεώσιμων Πηγών Ενέργειας (Α.Π.Ε.). Ο σύγχρονος κόσμος εξαρτά την
επιβίωση και την ευημερία του από αυτό το είδος ενέργειας. Η πλειονότητα των
συσκευών λειτουργεί με ηλεκτρικό ρεύμα. Τα πλεονεκτήματα της ηλεκτρικής
ενέργειας είναι:

• Είναι καθαρή ενέργεια.
• Μεταφέρεται εύκολα.
• Δεν απαιτεί χώρο αποθήκευσης.
• Υπάρχουν πολλές συσκευές που λειτουργούν με ηλεκτρικό ρεύμα.
• Σήμερα υπάρχει εξέλιξη των μπαταριών που την κάνει εξαιρετικά εύχρηστη

και σε φορητές συσκευές.

Το μεγάλο μειονέκτημα της ηλεκτρικής ενέργειας είναι η δύσκολη, σχεδόν
αδύνατη μακροχρόνια αποθήκευσή της. Για το λόγο αυτό θα πρέπει να
καταναλώνεται ταυτόχρονα με την παραγωγή της ή να αποθηκεύεται αφού πρώτα
μετατραπεί σε άλλες μορφές ενέργειας (π.χ. χημική, δυναμική κλπ.). Η ανάγκη
άμεσης κατανάλωσης της ηλεκτρικής ενέργειας έχει οδηγήσει στην κατασκευή ενός
παγκόσμιου πλέγματος ηλεκτρικών δικτύων, έτσι ώστε να μπορεί να μεταφέρεται
εύκολα, από το σημείο παραγωγής της, στο σημείο κατανάλωσης. Η μεταφορά της
γίνεται από το ηλεκτρικό δίκτυο. 1ο

 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

8

Σχηματικό διάγραμμα λειτουργίας
ηλεκτρικού κινητήρα.

1.3 Ηλεκτρικός Κινητήρας
Το υποβρύχιο που κατασκευάσαμε τροφοδοτείται με συνεχή τάση που

λαμβάνουμε από μια μπαταρία μολύβδου 12V/7Ah. Πώς όμως η ηλεκτρική ενέργεια
που παρέχουμε μετατρέπεται σε κίνηση; Αυτό επιτυγχάνεται με τους ηλεκτρικούς
κινητήρες που κινούν τις προπέλες της κατασκευής.

Ο Ηλεκτρικός κινητήρας ή

ηλεκτροκινητήρας, κοινώς μοτέρ ,είναι
διάταξη που χρησιμοποιείται για την
μετατροπή της ηλεκτρικής ενέργειας σε
μηχανική ενέργεια. Δεν είναι τίποτε άλλο
παρά μια μηχανή που δημιουργεί κίνηση
καταναλώνοντας ηλεκτρισμό. Σ' έναν απλό
ηλεκτροκινητήρα, το ηλεκτρικό ρεύμα
διαρρέει μια συρμάτινη περιέλιξη (θηλειά), η
οποία βρίσκεται ανάμεσα στους πόλους ενός
μαγνήτη. Όμως κάθε ρευματοφόρος αγωγός,
που βρίσκεται μέσα σε μαγνητικό πεδίο,
δέχεται κάποια δύναμη. Στην περίπτωση αυτή οι δυνάμεις που ασκούνται στην
περιέλιξη, σπρώχνουν τη μια πλευρά της προς τα πάνω και την άλλη προς τα κάτω,
με αποτέλεσμα αυτή να περιστρέφεται. Γι' αυτό και το σύρμα λέγεται "ρότορας", ενώ
ο μαγνήτης "στάτορας". Ο μαγνήτης που δημιουργεί το μαγνητικό πεδίο μπορεί να
είναι μόνιμος ή ηλεκτρομαγνήτης.
Είδη ηλεκτροκινητήρων:

Οι ηλεκτροκινητήρες διακρίνονται σε δύο βασικές κατηγορίες στους:
• Κινητήρες συνεχούς ρεύματος
• Κινητήρες εναλλασσόμενου ρεύματος

Οι κινητήρες εναλλασσόμενου ρεύματος με τη σειρά τους διακρίνονται σε:
• Μονοφασικούς κινητήρες
• Πολυφασικούς κινητήρες

Τόσο οι μονοφασικοί όσο και οι πολυφασικοί κινητήρες διακρίνονται σε
σύγχρονους κινητήρες και σε κινητήρες επαγωγής ή ασύγχρονους. Ένας σύγχρονος
κινητήρας αποτελείται από μια σειρά τριών τυλιγμάτων στο στάτορα με ένα απλό
στρεφόμενο μέρος. Καθώς το ρεύμα που περνάει από το πηνίο μεταβάλλεται ο
κινητήρας εργάζεται ομαλά μόνο στη συχνότητα του ημιτονοειδούς ρεύματος
επιτυγχάνοντας μια λειτουργία με σταθερή ταχύτητα από μηδενικό ως πλήρες φορτίο
λειτουργίας. Στους ασύγχρονους κινητήρες το ηλεκτρικό ρεύμα χρησιμεύει κυρίως για
να επάγει την περιστροφή των τυλιγμάτων παρά για να περιστρέφει ευθέως τον άξονα.
Οι πολυφασικοί κινητήρες εναλλασσόμενου ρεύματος είναι κατά βάση μηχανές
σταθερής ταχύτητας, αλλά διαφοροποιούνται ως προς κάποια σχεδιαστικά στοιχεία
τους με συνέπεια να διαμορφώνονται τέσσερις βασικές υποκατηγορίες των κινητήρων
εναλλασσόμενου ρεύματος. Στον πιο συνήθη τύπο (DESIGN A,B) έχουμε κανονικές
τιμές ροπής και ρεύματος εκκίνησης και χαμηλή ολίσθηση. Στον δεύτερο τύπο
(DESIGN C) έχουμε υψηλή ροπή εκκίνησης με κανονική ένταση ρεύματος εκκίνησης
και χαμηλή ολίσθηση. Στον τρίτο τύπο (DESIGN D) έχουμε επίσης υψηλή ροπή
εκκίνησης αλλά χαμηλό ρεύμα εκκίνησης, ενώ η ολίσθηση είναι υψηλή. Στον τέταρτο

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

9

τύπο (DESIGN F) έχουμε χαμηλή ροπή και ρεύμα εκκίνησης αλλά και χαμηλή
ολίσθηση.

Οι κινητήρες συνεχούς ρεύματος διακρίνονται σε δύο βασικές κατηγορίες, σε
αυτούς όπου το μαγνητικό πεδίο παράγεται από ένα μόνιμο μαγνήτη και αυτούς όπου
το πεδίο παράγεται από ένα τύλιγμα διεγέρσεως. Στους κινητήρες της πρώτης
κατηγορίας η μαγνητική ροή παραμένει σταθερή σε όλες τις ταχύτητες του κινητήρα
και οι χαρακτηριστικές καμπύλες ταχύτητας - ροπής και έντασης ρεύματος - ροπής
είναι γραμμικές. Η δεύτερη κατηγορία χωρίζεται σε τέσσερις υποκατηγορίες.

• Κινητήρες ξένης διέγερσης.
• Κινητήρες παράλληλης διέγερσης.
• Κινητήρες διέγερσης εν σειρά.
• Κινητήρες σύνθετης διέγερσης.

Στους κινητήρες ξένης διέγερσης Το τύλιγμα πεδίου τροφοδοτείται από

ανεξάρτητη πηγή τάσης/ρεύματος δίνοντας τη δυνατότητα για πολύ εύκολο έλεγχο
του πεδίου διέγερσης.
Στους κινητήρες παράλληλης διέγερσης το τύλιγμα πεδίου τροφοδοτείται παράλληλα
με το τύλιγμα τυμπάνου δίνοντας τη δυνατότητα για κατασκευή κινητήρων υψηλών
ταχυτήτων.
Στους κινητήρες διέγερσης εν σειρά το τύλιγμα πεδίου τροφοδοτείται σε σειρά με το
τύλιγμα τυμπάνου δίνοντας τη δυνατότητα για κατασκευή κινητήρων υψηλής ροπής
σε μικρές ταχύτητες.

Στους κινητήρες σύνθετης διέγερσης το τύλιγμα πεδίου τροφοδοτείται εν μέρει
σε σειρά και εν μέρει παράλληλα με το τύλιγμα τυμπάνου δίνοντας τη δυνατότητα για
κατασκευή κινητήρων περίπου σταθερής ταχύτητας παρά τις μεταβολές της ροπής.
Ειδικοί κινητήρες:

Στην κατηγορία των ειδικών κινητήρων κατατάσσονται οι κινητήρες χαμηλής
ισχύος για εφαρμογές γενικής χρήσης και για εφαρμογές υψηλής ακρίβειας όπως:
γενικοί κινητήρες (universal), βηματικοί κινητήρες, σερβοκινητήρες, πιεζοηλεκτρικοί
υπερηχητικού κύματος, κινητήρες πλαστικοποιημένου μαγνήτη, κ.α. Στην διεθνή
βιβλιογραφία αναφέρονται ως small electric motors ή special electric motors.

Η προτίμηση των συστημάτων ειδικών ηλεκτρικών κινητήρων οφείλεται στα
πλεονεκτήματα τους, σε σχέση με άλλα συστήματα κίνησης όπως τα μηχανικά ή τα
υδραυλικά. Η επιλογή αυτή εξηγείται από τα εξής πλεονεκτήματα που παρουσιάζουν
τα συστήματα αυτά:
 Συστήματα ειδικών ηλεκτρικών κινητήρων υπάρχουν για ευρεία περιοχή
ισχύος: από ισχύς μικρότερη του 1W (ηλεκτρονικά ρολόγια) μέχρι ισχύς μερικών
ίππων.
 Τα συστήματα αυτά προσφέρουν ευρεία περιοχή ταχυτήτων: από μηδέν μέχρι
100.000 ΣΑΛ.
 Προσαρμόζονται σε διάφορες λειτουργικές καταστάσεις όπως: σε κλειστά,
χωρίς αερισμό, σε υγρά, σε εκρηκτικά, σε ραδιενεργά περιβάλλοντα. Επίσης δεν
χρειάζονται καύσιμα, δεν εκπέμπουν καυσαέρια και ο θόρυβος που δημιουργούν
είναι χαμηλότερος από άλλα συστήματα.
 Τα συστήματα κίνησης μπορούν να φορτιστούν αμέσως, δεν χρειάζονται
προθέρμανση, έχουν χαμηλές απώλειες, υψηλή απόδοση και έχουν τη δυνατότητα
προσωρινής υπερφόρτισης. 1ο

 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

10

 Τα συστήματα κίνησης είναι ελεγχόμενα, οι χαρακτηριστικές μόνιμης
κατάστασης μπορούν να αλλάζουν εάν χρειάζεται και έχουν καλή δυναμική επίδοση
η οποία επιτυγχάνεται με ηλεκτρονικό έλεγχο.
 Κατασκευάζονται σε μεγάλη ποικιλία σχεδίων κατά εφαρμογή. Βέβαια, τα
ηλεκτρικά συστήματα κίνησης παρουσιάζουν και μειονεκτήματα, μερικά από τα
οποία αναφέρονται στη συνέχεια:
 Η εξάρτηση από την ηλεκτρική πηγή τροφοδότησης δημιουργεί δυσκολίες
προπαντός σε οχήματα. Έτσι, μία πηγή ηλεκτρικής ενέργειας πρέπει να βρίσκεται
πάντα μέσα στο όχημα ή το όχημα να είναι καλωδιωμένο με πηγή ηλεκτρικής
ενέργειας.
 Η ύπαρξη του φαινομένου του μαγνητικού κορεσμού και η ανάγκη ψύξης
είναι η αιτία για την οποία έχουν χαμηλότερο λόγο ισχύος προς βάρος μηχανής από
τα υδραυλικά συστήματα κίνησης. Αυτό είναι σημαντικό στα συστήματα ελέγχου
θέσης στα αεροπλάνα.

2 ΥΠΟΒΡΥΧΙΑ
2.1 Ιστορία των υποβρυχίων

Το υποβρύχιο είναι είδος σκάφους που έχει τη
δυνατότητα να κινείται επί και υπό την επιφάνεια της
θάλασσας.

Το πρώτο υποβρύχιο κατασκευάστηκε το 17ο
αιώνα, ήταν χειροκίνητο και ονομάστηκε λόγω του
σχήματός του Turtle (θαλάσσια χελώνα). Ήταν
ωοειδές ξύλινο σκάφος που καταδυόταν με
ελεγχόμενη εισροή νερού σε υδατοδεξαμενή και
αναδυόταν όταν το μονομελές πλήρωμά του
απομάκρυνε το νερό με χειροκίνητη αντλία. Κινούταν
επίσης με χειροκίνητες προπέλες. Στις 7 Σεπτεμβρίου
1776, στη διάρκεια του πολέμου της ανεξαρτησίας των
ΗΠΑ, ο λοχίας Έζρα Λι επιβαίνοντας σ’ αυτό το
υποβρύχιο επιχείρησε ανεπιτυχώς να βυθίσει το
βρετανικό πολεμικό πλοίο HMS Eagle που συμμετείχε στον αποκλεισμό της Νέας
Υόρκης.

Για πολλά χρόνια η έρευνα για την

ανάπτυξη υποβρυχίων ήταν περιορισμένη,
ώσπου το 1801 ναυπηγείται ο Ναυτίλος
του Φούλτων σε σχήμα επίμηκες
κυλινδρικό μήκους 6,5μ. πλάτους 2μ.
κινούμενο με χειροκίνητη έλικα αλλά και
με τα πρώτα οριζόντια πτερύγια για την
κατάδυση. Στη διάρκεια του αμερικανικού
εμφυλίου η πλευρά των Βορείων
("Ένωση") εξοπλίστηκε με το υποβρύχιο
"Αλιγάτωρ" που είχε κατασκευαστεί στη
Γαλλία για λογαριασμό της. Ο "Αλιγάτωρ"
είχε 20μελές πλήρωμα και έφερε

εξοπλισμό μηχανικής διάθεσης και φιλτραρίσματος του αέρα. Βυθίστηκε όμως από

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

http://el.wikipedia.org/w/index.php?title=Turtle&action=edit&redlink=1
http://el.wikipedia.org/w/index.php?title=%CE%98%CE%B1%CE%BB%CE%AC%CF%83%CF%83%CE%B9%CE%B1_%CF%87%CE%B5%CE%BB%CF%8E%CE%BD%CE%B1&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%91%CE%BD%CF%84%CE%BB%CE%AF%CE%B1
http://el.wikipedia.org/w/index.php?title=%CE%A0%CF%81%CE%BF%CF%80%CE%AD%CE%BB%CE%B1&action=edit&redlink=1
http://el.wikipedia.org/wiki/7_%CE%A3%CE%B5%CF%80%CF%84%CE%B5%CE%BC%CE%B2%CF%81%CE%AF%CE%BF%CF%85
http://el.wikipedia.org/wiki/1776
http://el.wikipedia.org/wiki/%CE%91%CE%BC%CE%B5%CF%81%CE%B9%CE%BA%CE%B1%CE%BD%CE%B9%CE%BA%CE%AE_%CE%95%CF%80%CE%B1%CE%BD%CE%AC%CF%83%CF%84%CE%B1%CF%83%CE%B7
http://el.wikipedia.org/wiki/%CE%91%CE%BC%CE%B5%CF%81%CE%B9%CE%BA%CE%B1%CE%BD%CE%B9%CE%BA%CE%AE_%CE%95%CF%80%CE%B1%CE%BD%CE%AC%CF%83%CF%84%CE%B1%CF%83%CE%B7

11

ατύχημα κενό πληρώματος ενώ ρυμουλκούταν προς το Τσάρλεστον όπου θα
αναλάμβανε στρατιωτική δράση. Μικρότερου μεγέθους πολεμικά υποβρύχια
χρησιμοποίησε το ναυτικό των Νοτίων.

Το Ictineo II, πρώτο υποβρύχιο
που μπορούσε να κινηθεί
υποθαλάσσια με αυτόνομη μηχανή
και κατασκευάστηκε μόλις το 1864
από τον Ισπανό Narcís Monturiol.
Είναι ο απόγονος του Ictineo I, που
κατασκευάστηκε 8 χρόνια νωρίτερα
και ήταν χειροκίνητο. Αρχικά ήταν
και αυτό χειροκίνητο ενώ στη συνέχεια λειτούργησε με μια ατμομηχανή
εγκατεστημένη στην επιφάνεια. Η μηχανή ατμού όμως δεν ήταν δυνατό να
λειτουργήσει με το σκάφος σε βύθιση καθώς κατανάλωνε όλο το οξυγόνο του
πληρώματος. Έτσι ο εφευρέτης του επινόησε ένα τρόπο ώστε αφενός να παρέχεται
αρκετή θερμότητα για την παραγωγή ατμού, αφετέρου να δημιουργείται οξυγόνο για
το πλήρωμα. Το κατάφερε μέσω μιας αναερόβιας χημικής αντίδρασης που είχε
ακριβώς αυτά τα χαρακτηριστικά.

Περί τα τέλη του 19ου αιώνα έγιναν νέες συστηματικές προσπάθειες, με
σημαντικότερες εκείνες των Γ. Ζεντέ (1886) και Ουάντιγκτον (1892) οι οποίοι πρώτοι
τοποθέτησαν ηλεκτροκινητήρες τροφοδοτούμενους από συσσωρευτές για την
πρόωση, που απέτυχαν όμως λόγω ανεπάρκειας σε ακτίνα ενέργειας. Την ίδια εποχή
σημειώνεται και η φιλότιμη προσπάθεια του Έλληνα μηχανικού-ναυπηγού Γρυπάρη
στον Πειραιά. Το 1885 το ελληνικό πολεμικό ναυτικό αγόρασε το πρώτο υποβρύχιο -
επίσης ατμοκίνητο- από το Σουηδό ναυπηγό Θόρστεν Νόρντενφελντ του οποίου και
έφερε το όνομα.

Ο Α' Παγκόσμιος Πόλεμος αποτέλεσε ουσιαστικά το παρθενικό μεγάλο θέατρο
μαχών για τα πολεμικά υποβρύχια. Η πρώτη εμπλοκή υποβρυχίου σε εθνικό αγώνα,
σε παγκόσμια βάση, θεωρείται η επιχείρηση του ελληνικού υποβρυχίου Δελφίν, τον
Δεκέμβριο του 1912, κοντά στη Τένεδο. Αλλά εκεί που τα υποβρύχια επρόκειτο να
παίξουν καθοριστικό ρόλο, ήταν όταν ξέσπασε ο Β' Παγκόσμιος Πόλεμος.

Τα υποβρύχια απέκτησαν ξεχωριστό ρόλο και σημασία στο δεύτερο μισό του
εικοστού αιώνα, ειδικά στα πλαίσια του Ψυχρού Πολέμου, λόγω δυο σημαντικών
εξελίξεων στην κατασκευή τους, της πυρηνικής πρόωσης και της δυνατότητας να
εκτοξεύουν πυραύλους με πυρηνικές κεφαλές. Η πρόωση με τη χρήση πυρηνικού
αντιδραστήρα επιτρέπει στο υποβρύχιο να βρίσκεται για μήνες -ή και χρόνια,
θεωρητικά τουλάχιστον- στη θάλασσα χωρίς ανάγκη ανεφοδιασμού σε καύσιμα ή
οξυγόνο.

To USS Nautilus (SSN-571) ήταν το πρώτο
πυρηνοκίνητο υποβρύχιο στην ιστορία. Η
δυνατότητα εκτόξευσης πυραύλων με πυρηνικές
κεφαλές, σε συνδυασμό με τον μη εύκολο εντοπισμό
του υποβρυχίου από τον αντίπαλο, κάνουν ένα
πυρηνικό υποβρύχιο πολύτιμο όπλο. Έτσι, κυρίως
για Αμερικανούς και Σοβιετικούς, ο στόλος
υποβρυχίων αποτέλεσε παρακαταθήκη για την
περίπτωση ενός πυρηνικού πολέμου, κυρίως για το
δεύτερο χτύπημα, και αναπτύχθηκε ανάλογα.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

http://el.wikipedia.org/wiki/%CE%A8%CF%85%CF%87%CF%81%CF%8C%CF%82_%CE%A0%CF%8C%CE%BB%CE%B5%CE%BC%CE%BF%CF%82
http://el.wikipedia.org/w/index.php?title=%CE%A0%CF%85%CF%81%CE%B7%CE%BD%CE%B9%CE%BA%CE%AE_%CF%80%CF%81%CF%8C%CF%89%CF%83%CE%B7&action=edit&redlink=1
http://el.wikipedia.org/wiki/USS_Nautilus_%28SSN-571%29
http://el.wikipedia.org/w/index.php?title=%CE%A0%CF%85%CF%81%CE%B7%CE%BD%CE%B9%CE%BA%CF%8C%CF%82_%CF%80%CF%8C%CE%BB%CE%B5%CE%BC%CE%BF%CF%82&action=edit&redlink=1
http://el.wikipedia.org/w/index.php?title=%CE%94%CE%B5%CF%8D%CF%84%CE%B5%CF%81%CE%BF_%CF%87%CF%84%CF%8D%CF%80%CE%B7%CE%BC%CE%B1&action=edit&redlink=1

12

2.2 Πρόωση υποβρυχίων
Η ηλεκτροπρόωση είναι, για διαφόρους λόγους, η σχεδόν αποκλειστική

επιλογή για την πρόωση υποβρύχιων οχημάτων όπως π.χ. σε βαθυσκάφη, σε
«κλασσικά» - δηλ. μη πυρηνικά - υποβρύχια πολεμικά πλοία κλπ. Το γεγονός αυτό
έχει οδηγήσει στο να έχουν τα υποβρύχια ένα αυξημένο βαθμό «εξηλεκτρισμού» με
ενδιαφέροντα από τεχνολογικής σκοπιάς Συστήματα Ηλεκτρικής Ενέργειας (μεγάλης
ισχύος ηλεκτροπαραγωγά ζεύγη, μεγάλης χωρητικότητας σε Ah ηλ. συσσωρευτές,
μεγάλης ισχύος ηλ. κινητήρες πρόωσης κλπ). Τα τελευταία μάλιστα χρόνια έχουμε
μετάβαση από τους κινητήρες ΣΡ σε κινητήρες ΕΡ με ευρεία χρήση διατάξεων
ηλεκτρονικών ισχύος.

Τα σύγχρονα υποβρύχια χωρίζονται σε δυο κύριες κατηγορίες : τα συμβατικά
στα οποία η ισχύς για την πρόωση (και τις άλλες ανάγκες) προέρχεται από
ηλεκτρικούς συσσωρευτές («μπαταρίες») και άρα είναι περιορισμένη και τα
πυρηνικά, στα οποία η ισχύς πρόωσης προέρχεται από πυρηνικό αντιδραστήρα και
είναι πρακτικά απεριόριστη.

2.2.1 Συμβατικά υποβρύχια
Στα συμβατικά Υ/Β

και κατά τις επιχειρήσεις οι
ηλ. συσσωρευτές (συνήθως
Pb, ~30 Wh/kg) φορτίζονται
σε περισκοπικό βάθος από
μηχανές Diesel που είναι
συνδεδεμένες με ηλ.
γεννήτριες DC ή AC. Ο
απαραίτητος αέρας για τις
μηχανές εισέρχεται μέσω ενός
ανερχόμενου ιστού, του
αναπνευστήρα”, ενώ τα
καυσαέρια εξέρχονται, από
άλλο δίκτυο, κάτω από την επιφάνεια της θάλασσας για την καλύτερη διασπορά και
μείωση της θερμικής υπογραφής του Υ/Β. Ο αέρας για τις ανάγκες του πληρώματος
καλύπτεται από την ποσότητα του αέρα που εγκλωβίζεται στο εσωτερικό του Υ/Β, η
οποία ανακυκλώνεται συνεχώς μέσω φίλτρων δεσμεύσεως του CO2 και η οποία
μπορεί και να εμπλουτισθεί με οξυγόνο. Η αυτονομία του υποβρυχίου εξαρτάται από
το ποσοστό φόρτισης των ηλ. συσσωρευτών και από τη διαχείριση ενέργειας που με
τη σειρά της εξαρτάται από τις επιχειρησιακές ανάγκες. Τα Υ/Β καθίστανται πολύ
ευάλωτα την στιγμή που εκτελείται ανανέωση των ενεργειακών αποθεμάτων και της
εσωτερικής ατμοσφαίρας, με τη χρήση του αναπνευστήρα, διότι μπορούν να
εντοπισθούν ποικιλοτρόπως από πλοία (συμπεριλαμβάνονται τα άλλα Υ/Β),
αεροπλάνα, ελικόπτερα και δορυφόρους. Ο εντοπισμός τους γίνεται είτε οπτικά, είτε
με τη χρήση Radar, είτε από την υπέρυθρη ακτινοβολία που εκπέμπουν τα καυσαέρια
και το νερό ψύξης των μηχανών, αλλά και κυρίως από τον ακουστικό θόρυβο.
Παράλληλα το Υ/Β που εκτελεί φόρτιση με αναπνευστήρα, είναι σε μεγάλο ποσοστό
ανίκανο να ανιχνεύσει την παρουσία άλλων Υ/Β λόγω του μεγάλου ιδιοθορύβου. Για
τους παραπάνω λόγους, η ανάγκη των συμβατικών Υ/Β για μεγαλύτερη αυτονομία εν
καταδύσει έχει οδηγήσει ήδη από την δεκαετία του ΄30 στη αναζήτηση διαφόρων
μορφών πρόωσης ανεξάρτητης του ατμοσφαιρικού αέρα – αναερόβια πρόωση -
(A.I.P. : Atmosphere Independent Power) για την πρόωση των Υ/Β εν καταδύσει

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

13

ενώ οι ηλ. συσσωρευτές εξακολουθούν να είναι η κύρια πηγή ενέργειας. Από τα μέσα
της δεκαετίας του ’30 το Γερμανικό Ναυτικό προσπάθησε να αναπτύξει συστήματα
αναερόβιας πρόωσης. Το 1939 το σύστημα του Walter (Walter type XVIIB) διέθετε
στρόβιλο που λειτουργούσε εν καταδύσει με υπεροξείδιο του υδρογόνου (Η2Ο2).
Μετά τον Δεύτερο Παγκόσμιο Πόλεμο το Βρετανικό Ναυτικό, με τα υποβρύχια HMS
Explorer και HMS Excalibur, και το Αμερικανικό Ναυτικό, με το Χ-1, συνέχισαν τις
προσπάθειες εξέλιξης του συστήματος Walter με ανεπιτυχή αποτελέσματα, λόγω
ατυχημάτων από την αστάθεια του υπεροξειδίου του υδρογόνου. Παράλληλα, το
Ρωσικό Ναυτικό συνέχισε την εξέλιξη του Γερμανικού συστήματος Α.Ι.Ρ.,
‘’Kreislauf’’, που βασιζόταν σε μηχανή Diesel κλειστού κύκλου (CCD) με τη
δημιουργία 30 υποβρυχίων τ.Quebec το 1953.

2.2.2 Πυρηνικά υποβρύχια
Σε κάθε ένα πυρηνικό υποβρύχιο ή πλοίο υπάρχει ένα μικρός πυρηνικός

αντιδραστήρας διάσπασης. Η διάσπαση του πυρήνα του ουρανίου δημιουργεί δύο
μικρότερους πυρήνες και απελευθερώνει μεγάλα ποσά θερμότητας (θερμική
ενέργεια). Μέρος της θερμότητας αυτής απορροφάται από νερό που κυκλοφορεί
γύρω από τον πυρήνα του αντιδραστήρα. Το νερό αυτό μπορεί να είναι ελαφρά
ραδιενεργό επειδή ακριβώς κυκλοφορεί γύρω από τον πυρήνα του αντιδραστήρα. Για
τον λόγο αυτό κινείται σε ένα κλειστό κύκλωμα (το πρωτεύον κύκλωμα) και δεν
χρησιμοποιείται απευθείας για την παραγωγή ηλεκτρικής ενέργειας. Το πρωτεύον
αυτό κύκλωμα έχει δυο ρόλους:
- Ο πρώτος είναι να ψύχει το κέντρο του αντιδραστήρα (αλλιώς, αν αναπτυχθούν
πολύ υψηλές θερμοκρασίες τα υλικά που αποτελούν τον αντιδραστήρα θα λιώσουν).
- Ο δεύτερος είναι να θερμάνει το νερό που κυκλοφορεί στο δευτερεύον
κύκλωμα. Το νερό από το πρωτεύον κύκλωμα και το νερό από το δευτερεύον
κύκλωμα δεν έρχονται σε επαφή (όπως το ζεστό νερό του καλοριφέρ που ζεσταίνει
τον αέρα του δωματίου χωρίς να στάζει μέσα στο δωμάτιο). Το νερό από το
δευτερεύον κύκλωμα βγαίνει απόλυτα καθαρό (μπορούμε να το χρησιμοποιήσουμε
ακόμα και ως πόσιμο). Ο σκοπός του δευτερεύοντος κυκλώματος είναι να μετατρέψει
το νερό του σε ατμό (και μάλιστα με πίεση). Ο ατμός αυτός:
1. Θα γυρίσει τις τουρμπίνες, δηλαδή η θερμότητα μετατρέπεται σε κινητική
ενέργεια. Οι τουρμπίνες θα κινήσουν την ηλεκτρογεννήτρια για να παραχθεί η
ηλεκτρική ενέργεια που χρειάζεται το υποβρύχιο ή το πλοίο.
2. Ένα μέρος της ηλεκτρικής αυτής ενέργειας χρησιμοποιείται για να κινήσει (με τη
βοήθεια ενός ηλεκτρικού μοτέρ) τις διάφορες έλικες που κινούν το υποβρύχιο ή το
πλοίο. Δηλαδή η ηλεκτρική ενέργεια μετατρέπεται σε κινητική.
3. Ένα άλλο μέρος της ηλεκτρικής ενέργειας χρησιμοποιείται από τις ηλεκτρικές
συσκευές που υπάρχουν στο υποβρύχιο ή το πλοίο (π.χ φωτισμός, ψυγεία,
θερμοσίφωνες, θέρμανση κ.α)
4. Το πλήρωμα του υποβρυχίου χρειάζεται οξυγόνο για να αναπνέει. Μέρος από το
παραγόμενο ηλεκτρικό ρεύμα χρησιμοποιείται για να διασπάσει θαλασσινό νερό σε
υδρογόνο και οξυγόνο, και να τροφοδοτήσει με το παραγόμενο οξυγόνο το εσωτερικό
του υποβρυχίου. Η ηλεκτρική ενέργεια δηλαδή μετατρέπεται σε χημική.
 1ο

 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

http://www.garyfallidou.org/energeia4/level_1/nuclear_to_electrical.html
http://www.garyfallidou.org/energeia4/level_1/nuclear_to_electrical.html
http://www.garyfallidou.org/energeia4/level_1/nuclear_to_electrical.html
http://www.garyfallidou.org/energeia4/level_1/what_is_considered_high_temperature.html

14

2.2.3 Πρόωση υδρόπτερων υποβρυχίων
Τα υποβρύχια υδρόπτερα (underwater gliders) είναι μια ειδική κατηγορία της

οικογένειας των Αυτόνομων Υποβρύχιων
Οχημάτων (AUVs), που τη διαφοροποιεί
το γεγονός ότι δε χρησιμοποιούν κινητήρες
και προπέλες για την πρόωσή τους. Η
υποθαλάσσια πορεία τους επιτυγχάνεται,
μεταβάλλοντας την πλευστότητά τους, με
τη βοήθεια εσωτερικών δεξαμενών και
αντλιών. Τα ήδη υπάρχοντα υδρόπτερα
διαθέτουν ακίνητα φτερά και ουρά και
ελέγχουν τη θέση τους στον χώρο,
μετακινώντας εσωτερικές μάζες, μεταβάλλοντας, δηλαδή, με αυτό τον τρόπο τη θέση
του κέντρου βάρους τους σε σχέση με το κέντρο άντωσής τους και χρησιμοποιώντας
εξωτερικά στοιχεία ελέγχου, όπως πηδάλιο. Η πορεία τους αποτελείται από μία σειρά
προς τα πάνω και προς τα κάτω ολισθήσεων (αναδύσεις και καταδύσεις) και έτσι
επιτυγχάνεται η οριζόντια μετατόπισή τους. Ενώ καταδύονται και αναδύονται
μπορούν να συλλέγουν ωκεανογραφικά δεδομένα κατά μήκος της πορείας τους.

Τα υπάρχοντα ωκεανογραφικά υδρόπτερα είναι σχεδιασμένα για αποστολές
μεγάλης εμβέλειας, διάρκειας και ανθεκτικότητας. Αυτό επιτυγχάνεται, εφόσον όλες
οι επιμέρους διατάξεις του διακατέχονται από τη φιλοσοφία της ελάχιστης
κατανάλωσης και της εξοικονόμησης ενέργειας. Σε σύγκριση με άλλα αυτόνομα
υποβρύχια οχήματα (AUVs) είναι σχετικά αργά, ταξιδεύοντας με μισό περίπου κόμβο
(0,25 m/s), αλλά έχουν την ικανότητα πραγματοποίησης αποστολών μεγάλης
εμβέλειας της τάξης των εκατοντάδων και χιλιάδων χιλιομέτρων, καθώς και μεγάλης
χρονικής διάρκειας της τάξης των εβδομάδων ή και μηνών. Ο αρχικός σχεδιασμός
του υποβρύχιου υδροπτέρου έγινε αρχικά με σκοπό τη συλλογή ωκεανογραφικών
στοιχείων. Η ιδέα αυτή περιγράφηκε αρχικά από τον Henry Stommel, στο
επιστημονικής φαντασίας άρθρο “The Slocum Mission”, που δημοσιεύτηκε το 1989
στο περιοδικό Oceanography και έγινε αφορμή να κατασκευαστούν τρία υδρόπτερα,
το Slocum glider στο Webb Research Corporation (WRC), το Spray glider στο
Scripps Institution of Oceanography (SIO) και το Seaglider στο Πανεπιστήμιο της
Ουάσινγκτον.

3 ΥΠΟΘΑΛΑΣΣΙΑ ΣΚΑΦΗ ΕΡΕΥΝΩΝ

Ένα υποθαλάσσιο όχημα ερευνών είναι μια κινητή, αυτοκινούμενη,
τηλεκατευθυνόμενη ή τηλεχειριζόμενη πλατφόρμα, ικανή να μεταφέρει αισθητήρες
και εργαλεία. Υπάρχουν τρεις γενικές κατηγορίες τέτοιων οχημάτων: τα βαθιά
υποβρύχια οχήματα (DSV), τα τηλεκατευθυνόμενα οχήματα (ROV) και τα αυτόνομα
υποβρύχια οχήματα (AUV). Δειγματοληψία, ωκεανογραφία, αποτύπωση του βυθού,
έλεγχος υποθαλάσσιων συστημάτων, ανίχνευση και εξουδετέρωση ναρκών είναι
μερικές μόνο από τις πολλές εφαρμογές αυτών των σκαφών.

 1ο

 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

15

Το ROV JASON

DSV ALVIN

AUV Odyssey II

3.1 Βαθιά υποβρύχια οχήματα (DSV)
Τα DSV είναι επανδρωμένοι,

ανιχνευτές βυθού που συνήθως
καλύπτουν μεγαλύτερη κάθετη από ότι
οριζόντια απόσταση για την επίτευξη
επιστημονικών αποστολών. Η Alvin είναι
το παλαιότερο DSV στην υπηρεσία και
έχει ολοκληρώσει το μεγαλύτερο αριθμό
των καταδύσεων. Ανήκει και λειτουργεί
στο Ωκεανογραφικό Ινστιτούτο Woods
Hole (WHOI). Το αμερικάνικο πυρηνικό ερευνητικό DSV NR1 με το μητρικό πλοίο
Carolyn της Suess συμμετείχε σε τρία μεγάλα προγράμματα αρχαιολογίας βαθέων
υδάτων στην ακτή Skerki (Σικελία Straits), ανοιχτά της Αιγύπτου και της Λωρίδας της
Γάζας (Ashkelon Project) και στο Ιόνιο Πέλαγος.

3.2 Τηλεκατευθυνόμενα οχήματα (ROV)
Τα ROV είναι μη επανδρωμένα

υποβρύχια, προσδεδεμένα με καλώδια
που μεταφέρουν ηλεκτρική ενέργεια,
δεδομένα από αισθητήρες και εντολές
ελέγχου. Το εύρος τιμών βάθους για τα
ROV είναι από λίγα μέτρα έως 11000
μέτρα. Το 1998, το ROV Jason που ανήκει
στη WHOI σε μια από τις πρώτες
επιχειρησιακές αναπτύξεις του,
εξερεύνησε και κατέγραψε ένα ρωμαϊκό
ναυάγιο γνωστό ως "Isis" κοντά στις όχθες
του Skerki. Τα ROV ελαφρού τύπου έχουν
αντικαταστήσει τις καταδύσεις σε πολλές
περιπτώσεις και έχουν αναδειχθεί σε ένα
από τα κύρια εργαλεία της υποβρύχιας
αρχαιολογίας. Για τον τύπο αυτό των ROV οι απαιτήσεις πλοίου είναι ελάχιστες.
Απαιτείται ένας μικρός χώρος στο κατάστρωμα και το όχημα μπορεί να αναπτυχθεί
και να ανακτηθεί με το χέρι. Το ROV MKII, ένα από τα πιο δημοφιλή ROV ελαφρού
τύπου», είναι ένα μικρό όχημα 4 ελίκων που μπορεί να πλοηγηθεί σε οποιαδήποτε
κατεύθυνση, εξοπλισμένο με κάμερα υψηλής ανάλυσης, σαρωτή απεικόνισης και
φωτογραφική μηχανή.

3.3 Αυτόνομα υποβρύχια οχήματα (AUV)
Τα AUV είναι μη επανδρωμένα

υποβρύχια, χωρίς καλώδια τροφοδοσίας. Όλη
η ενέργεια παρέχεται από ενσωματωμένα
συστήματα ενέργειας, όπως μπαταρίες ή
κυψέλες καυσίμου και είναι
προγραμματισμένο, για την επίτευξη
προκαθορισμένων εργασιών. Η χρήση ενός
συστήματος AUV είναι μια επαναστατική έννοια στην οποία ο χρήστης έχει πολύ

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

16

μικρό, ή και καθόλου έλεγχο του συστήματος, για όσο πραγματοποιεί την εργασία
του. Τον Ιούνιο του 2001 το AUV Οδύσσεια ΙΙγ, που ανήκει στο εργαστήριο AUV του
MIT, απεστάλη στη Νίσυρο για να ψάξει για ένα αρχαίο ναυάγιο. Επιπλέον, το 2010
έγινε μια απομακρυσμένη έρευνα τηλεπισκόπησης από το ελληνικό νησί της Χίου
στο βορειοανατολικό Αιγαίο χρησιμοποιώντας ένα αυτόνομο υποβρύχιο όχημα
(AUV) κατασκευασμένο ειδικά για επιτόπιο έλεγχο υψηλής ανάλυσης.

4 ΑΠΟ ΤΑ ΒΑΘΗ ΤΟΥ ΩΚΕΑΝΟΥ ΣΤΟΝ ΑΡΗ

Εκτός απ’ τα οχήματα που χρησιμοποιούνται για την έρευνα και την
εξερεύνηση του βυθού των ωκεανών υπάρχουν και μη επανδρωμένα οχήματα που
εξυπηρετούν τους σκοπούς της έρευνας και εξερεύνησης και σε άλλους τομείς της
επιστήμης. Χαρακτηριστικό παράδειγμα είναι το όχημα Curiosity που είναι το
τελευταίο και πιο εξελιγμένο απ’ τα μη επανδρωμένα οχήματα που έχουν σταλεί
στον κόκκινο πλανήτη και επιχειρεί αυτή τη στιγμή στην επιφάνειά του.
Το Curiosity (περιέργεια)
της ΝΑΣΑ είναι ένας
πραγματικός γίγαντας
μεταξύ των ρόβερ που
έχουν σχεδιαστεί για να
κινούνται στην επιφάνεια
άλλων πλανητών. Και
στην πραγματικότητα
τουλάχιστον δύο φορές
μεγαλύτερο και πάνω
από πέντε φορές
βαρύτερο από
οποιαδήποτε άλλο ρόβερ
που πήγε στον Άρη. Με μήκος τρία μέτρα και πλάτος ένα μέτρο και μισό, το
Curiosity είναι σε θέση να κινείται αυτόνομα στο ανώμαλο έδαφος του κόκκινου
πλανήτη με τους έξι τροχούς του, οι οποίοι καλύπτουν κατά μέσο όρο 90 μέτρα σε
μια ώρα και είναι ικανοί να υπερνικήσουν εμπόδια έως 75 εκατοστά ύψος. Το
Curiosity είναι εξοπλισμένο με πολλές κάμερες με διαφορετικά χαρακτηριστικά και
επιδόσεις καθώς και ειδικά όργανα που θα βοηθήσουν στη μελέτη του αρειανού
περιβάλλοντος.

5 ΚΑΤΑΣΚΕΥΗ ΤΟΥ ΥΠΟΒΡΥΧΙΟΥ

 Η κατασκευή του υποβρυχίου απαιτεί γνώσεις συγκόλλησης ηλ/κών
εξαρτημάτων καθώς και ηλεκτρικής μόνωσης. Για το λόγο αυτό κρίναμε απαραίτητο
να αναζητήσουμε πληροφορίες για τα εργαλεία, τα υλικά και τις τεχνικές που θα
πρέπει να χρησιμοποιήσουμε για να έχουμε ένα επιτυχημένο αποτέλεσμα.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

17

5.1 Συγκόλληση ηλ/κών εξαρτημάτων

Κατά τη κατασκευή ενός κυκλώματος θα πρέπει να ενώσουμε μεταξύ τους τα
εξαρτήματα που το αποτελούν. Όλα τα εξαρτήματα τοποθετούνται πάνω στο
τυπωμένο κύκλωμα. Το τυπωμένο κύκλωμα αποτελείται από γραμμές και νησίδες
καθώς και οπές. Μπορεί να είναι μονής ή διπλής όψης καθώς και πολλαπλών
στρωμάτων. Τα ηλεκτρονικά εξαρτήματα κολλιούνται πάνω στο τυπωμένο κύκλωμα
σε συγκεκριμένες θέσεις και με συγκεκριμένο τρόπο. Οποιοδήποτε λάθος στη θέση
αλλά και στον προσανατολισμό των εξαρτημάτων θα έχει ως αποτέλεσμα να μη
λειτουργεί σωστά το κύκλωμα. Για το λόγο αυτό η συναρμολόγηση ενός τυπωμένου
και γενικότερα ενός κυκλώματος είναι μια εξαιρετικά υπεύθυνη εργασία που απαιτεί
λεπτομέρεια, ακρίβεια και προσοχή. Στη κατασκευή μας δεν υπάρχει τυπωμένο
κύκλωμα και τα εξαρτήματα ενώνονται μεταξύ τους με καλώδια. Η ένωση των
εξαρτημάτων γίνεται με τη μέθοδο της συγκόλλησης με κασσιτεροκόλληση όπως και
στην περίπτωση του τυπωμένου κυκλώματος. Προκειμένου λοιπόν να προχωρήσουμε
στη συναρμολόγηση θα πρέπει να μάθουμε ποια εργαλεία και υλικά απαιτούνται γι’
αυτό καθώς και πως θα τα χρησιμοποιήσουμε. Παρακάτω παραθέτουμε κάποιες
πληροφορίες που θα μας βοηθήσουν να κατανοήσουμε την τεχνική συγκόλλησης
ηλ/κών εξαρτημάτων καθώς και τι θα πρέπει να προσέξουμε κατά τη
συναρμολόγηση.

5.1.1 Εργαλεία και υλικά συγκόλλησης

 Τα εργαλεία που απαιτούνται για τη συγκόλληση των ηλ/κών εξαρτημάτων σε
ένα τυπωμένο κύκλωμα είναι:

• Κολλητήρι ή σταθμός συγκόλλησης: Τα
συνηθισμένα κολλητήρια (που δεν έχουν
θερμοκρασιακό έλεγχο) συχνά έχουν φτωχά
αποτελέσματα κατά την συγκόλληση
αποκόλληση εξαρτημάτων, ειδικά όταν
δουλεύουμε σε τυπωμένες πλακέτες διπλής
όψεως. Απλά δεν μπορούν να παράγουν αρκετή
θερμότητα όταν κολλάμε σε περιοχές με
μεγάλη επιφάνεια χαλκού. Παρόλα αυτά χρησιμοποιούνται συχνά από
ερασιτέχνες και επαγγελματίες και η εμπειρία του χρήστη τα καθιστά ικανά
να χρησιμοποιηθούν και επαγγελματικά.

• Μύτες Κολλητηριού: Η μύτη του κολλητηριού παίζει σημαντικό ρόλο στη
σωστή συγκόλληση. Συνήθως πρέπει να
είναι από 0.79mm έως 3.2mm, πράγμα
που εξαρτάται από το πλάτος της οπής
στην οποία κολλάμε. Το μέγεθος της
μύτης που επιλέγουμε πρέπει να έχει το
75% έως το 90% του πλάτους της
οπής..Ωστόσο μερικές εφαρμογές
απαιτούν την χρήση μιας πιο «κωνικής»
μύτης κολλητηριού ενώ άλλες εφαρμογές
απαιτούν μια πλατύ τύπου μύτη ώστε να

μεταφέρεται περισσότερη θερμότητα στην πλακέτα από το κολλητήρι για να
επιτευχθεί μια σωστή συγκόλληση.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

18

ΚΟΦΤΗΣ ΜΥΤΟΤΣΙΜΠΙΔΟ

• Κόλληση (Solder ή καλάι): Να είναι διαμέτρου από
0.5mm έως 0.98mm με περιεκτικότητα σε
κασσίτερο/μόλυβδο 63/37 ή 60/40. Καλάι μικρής
διαμέτρου προτιμάται για κολλήσεις σε πλακέτες (PCB)
διπλής όψεως. Αυτό γιατί επιτρέπει την εύκολη διαδόση
του υλικού σε τέτοιου είδους οπές σε κάθε μια σύνδεση
που κατασκευάζουμε. Επιπλέον υπάρχει και το καλάι το
οποίο έχει περιεκτικότητα σε ασήμι 2% περίπου. Ενώ
τέτοιου είδους υλικά ρέουν πιο καλά και επιτυγχάνουν δυνατότερες
κολλήσεις, χρειάζονται περισσότερη θερμότητα για να λιώσουν και είναι
δυσκολότερο να αφαιρέσουμε τα ηλεκτρονικά στοιχεία από την πλακέτα κατά
την αποκόλληση- αντικατάσταση. Εκτός απ’ αυτό και περισσότερη θερμότητα
σημαίνει μεγαλύτερη πιθανότητα στο να καταστρέψουμε την πλακέτα αφού
το υλικό που ορίζει της οπές μπορεί να ζεσταθεί και να της ξεκολλήσει. Για το
λόγο αυτό χρησιμοποιούμε καλάι με περιεκτικότητα σε ασήμι όταν και μόνο
όταν απαιτείται οπωσδήποτε.

• Βάση με σπόγγο: Το κολλητήρι όταν δεν το χρησιμοποιούμε πρέπει να το
τοποθετούμε σε ειδική βάση ώστε να αποφύγουμε
τυχόν ζημιές που μπορεί να προκληθούν λόγω της
καυτής μύτης. Επίσης πάντα πρέπει η μύτη του
κολλητηριού να διατηρείται καθαρή. Για το λόγο
αυτό σκουπίζουμε το κολλητήρι γρήγορα ώστε να
καθαριστεί αλλά να μην κρυώσει σε ειδικό υγρό
σφουγγάρι που τοποθετήσαμε για την χρήση αυτή

στην αντίστοιχη θέση της βάσης.
• Μικρό κοφτερό κόφτη για κοπή καλωδίων και κολλήσεων.
• Μικρό μυτοτσίμπιδο ή λαβίδα.

5.1.2 Κόλληση εξαρτημάτων

 Βασικό στοιχείο μιας καλής ποιότητας κόλλησης, είναι το κολλητήρι μας να
κρατείται συνεχώς καθαρό. Σιγουρευόμαστε λοιπόν, ότι η μύτη του κολλητηριού
είναι καθαρή πριν το εφαρμόσουμε για κάποια κόλληση. Η θερμότητα μεταφέρεται
με φυσική επαφή ανάμεσα στην μύτη και το κράμα της κόλλησης, συνεπώς μια καλά
καθαρισμένη μύτη θα μεταφέρει στις επιφάνειες ταχύτερα την θερμότητα σε σχέση
με μια βρώμικη μύτη. Σε μερικές περιπτώσεις οι λεπτομέρειες αυτές μπορούν να
σημάνουν την διαφορά της επιτυχίας με την αποτυχία σε μια κόλληση. Για να
καθαρίσουμε την μύτη του κολλητηριού, την σκουπίζουμε μετά από κάθε κόλληση
και πριν την επόμενη, στον υγρό σπόγγο με τον τρόπο που αναφέραμε πιο πάνω.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

19

 Με εξαίρεση κάποια τρανζίστορ π.χ. το TO-92 όλα τα στοιχεία πρέπει να
τοποθετηθούν στην πλακέτα μέχρι να «πατήσουν» καλά στην επιφάνεια της πλακέτας
και να τοποθετηθούν στις οπές όσο πιο βαθιά γίνεται. Στις παρακάτω εικόνες
φαίνεται ο σωστός και, με (Χ), ο λάθος τρόπος τοποθέτησης των εξαρτημάτων στην
πλακέτα. Κατά την εγκατάσταση των ηλεκτρονικών στοιχείων κολλάμε πρώτα μόνο
ένα από τα ποδαράκια τους και μετακινούμε το στοιχείο στην επιθυμητή θέση και
μετά κολλάμε και τα υπόλοιπα ποδαράκια. Ελέγχουμε ξανά την θέση του στοιχείου
και αναθερμαίνουμε το καλάι αν χρειάζεται ώστε να έρθει το στοιχείο στην
επιθυμητή θέση. Πολλές φορές χρειάζεται να διαμορφώσουμε τα ποδαράκια των
στοιχείων ώστε να ταιριάξουν στις οπές. Αυτό γίνεται με ένα μυτοτσίμπιδο.

5.1.3 Κολλήσεις

Η σωστή τοποθέτηση της μύτης του
κολλητηριού στην πλακέτα είναι βασική για να
επιτευχθεί μια ορθή κόλληση. Στο διπλανό σχήμα
φαίνεται πως πρέπει να τοποθετήσουμε το
κολλητήρι ορθά. Το κολλητήρι θα ζεστάνει τον
ακροδέκτη του ηλεκτρονικού στοιχείου και την οπή
στην επιφάνεια της πλακέτας (PCB) και θα εφαρμόσουμε αμέσως μετά το καλάι.
Έτσι θα επιτευχθεί τέλεια κόλληση του στοιχείου όπως φαίνεται παρακάτω.

 1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

20

Στο διπλανό σχήμα βλέπουμε ένα
σφάλμα που προέκυψε από την εφαρμογή
υπερβολικής ποσότητας καλάι.
Βραχυκύκλωσαν δύο ακροδέκτες στοιχείων
που βρίσκονται το ένα πλησίον του άλλου.

Παρακάτω βλέπουμε τι μπορεί να συμβεί όταν ο ακροδέκτης του

ηλεκτρονικού στοιχείου δεν ζεσταθεί ταυτόχρονα με την πλακέτα (PCB). Αυτό έχει
ως αποτέλεσμα να δημιουργηθεί μια κόλληση που δεν έχει αγωγιμότητα μεταξύ της
πλακέτας και του στοιχείου. Συνήθως αυτό το πρόβλημα διορθώνεται με το να

αναθερμάνουμε τις επαφές ώστε να λιώσει το καλάι και να κολλήσει καλά. Εξίσου
τέτοιου είδους κόλληση θα δημιουργηθεί αν δεν καθαρίσουμε καλά το κολλητήρι
πριν από την διαδικασία αλλά και αν δεν θερμάνουμε καλώδια που έχουν λεπτό
επίστρωμα από προστατευτικές ουσίες χαλκού. Ειδικότερα σε τέτοιου είδους
κολλήσεις δεν μπορεί να επισκευαστεί με αναθέρμανση αλλά θέλει εξαγωγή του
καλωδίου και σωστή απογύμνωση (κάψιμο) από το προστατευτικό υλικό του χαλκού.
Μετά επανατοποθέτηση στην οπή και κόλληση.

Ειδικά για την περίπτωση της κατασκευής του Hydrobot πριν από τη
συγκόλληση του καλωδίου τηλεχειρισμού στους κινητήρες, φροντίζουμε να
στρίψουμε τα καλώδια καλά δημιουργώντας μία μάτσα και να τα περάσουμε όπως
μία κλωστή σε βελόνα όπως φαίνεται στις ακόλουθες φωτογραφίες. Στη συνέχεια
δημιουργούμε μια θηλεία γύρω από κάθε πόλο του κινητήρα και προχωράμε στην
κόλληση. Καλό θα ήταν κατά τη συγκόλληση του καλωδίου τηλεχειρισμού στους
κινητήρες, να κρατάμε το καλώδιο «όρθιο».

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

21

5.2 Μόνωση ηλεκτρικών κυκλωμάτων
Ένα απ’ τα προβλήματα που μπορεί να δημιουργηθεί όταν η κατασκευή μας

βυθιστεί στο νερό είναι το βραχυκύκλωμα των κινητήρων. Γι’ αυτό οι κινητήρες θα
πρέπει να μονωθούν σωστά ώστε να μην υπάρχει πιθανότητα να περάσει νερό μέσα
τους που θα δημιουργούσε βραχυκύκλωμα . Επίσης αν περάσει νερό στους κινητήρες
εκτός απ’ το βραχυκύκλωμα θα αντιμετωπίσουμε και το πρόβλημα της οξείδωσης
των μεταλλικών μερών τους. Για τη στεγανοποίηση των ηλεκτρικών κινητήρων στην
κατασκευή μας χρησιμοποιήσαμε κερί. Το κερί αποδείχτηκε μια οικονομική και
αξιόπιστη λύση για τη συγκεκριμένη εφαρμογή. Υπάρχουν και πολλά άλλα υλικά που
μπορούν να μας εξασφαλίσουν τη μόνωση ηλεκτρικών κυκλωμάτων. Μερικά απ’
αυτά παραθέτουμε πιο κάτω:

• Sky plast: Συνθετικό ελαστικό
δυο συστατικών με εξαιρετικές
ιδιότητες ηλεκτρικής μόνωσης
και αντοχής σε φωτιά.
Αναμιγνύεται επι τόπου στις
επιθυμητές ποσότητες και
έχει απεριόριστο χρόνο
αποθήκευσης.

• Gasket kit: Ελαστομερές δύο

συστατικών για την κατασκευή
δακτυλίων στεγανοποίησης,
ροδελλών ή παρεμβυσμάτων σε
ελάχιστο χρόνο και σε κάθε
μέγεθος.

• Galactic protection: Ελαστομερές
δυο συστατικών για την
στεγανοποίηση και προστασία
τυπωμένων κυκλωμάτων.
Επισκέψιμο και εύκολο στην
αφαίρεση ακόμη και για την
αντικατάσταση ενός
ηλεκτρονικού εξαρτήματος.

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

22

• Magic power gel: Ηλεκτρολογικό
τζελ δύο συστατικών με μοναδικά
χαρακτηριστικά στεγανοποίησης,
ηλεκτρικής μόνωσης και αντοχής
σε θερμοκρασία. Αναμιγνύεται
επιτόπου στις επιθυμητές
ποσότητες και έχει απεριόριστο
χρόνο αποθήκευσης. Μπορεί να
χρησιμοποιηθεί για την πλήρωση
κουτιών ηλεκτρολογικών συνδέσεων και να προσφέρει απόλυτη
προστασία από εισχώρηση σκόνης και νερού, ακόμη και βυθισμένο σε
οποιοδήποτε βάθος (βαθμός στεγανοποίησης ΙΡ68).

5.3 Από τη θεωρία στην πράξη
Με εφόδιο τις θεωρητικές γνώσεις που αποκτήσαμε καθώς και την

καθοδήγηση των καθηγητών μας ξεκινήσαμε την κατασκευή του hydrοbot.
Πολύτιμο εργαλείο για την κατασκευή αποτέλεσε και το εξαιρετικό εγχειρίδιο
οδηγιών που συνόδευε το κιτ. Η κατασκευή διήρκησε τέσσερις διδακτικές ώρες.
Ήταν οι πιο ευχάριστες ώρες του τετραμήνου και μας δόθηκε η ευκαιρία να
αναπτύξουμε δεξιότητες σε σχέση με τη χρήση των εργαλείων και τις τεχνικές
διαδικασίες. Παρακάτω παραθέτουμε μερικές φωτογραφίες που πάρθηκαν κατά τη
διάρκεια της κατασκευής.

 Συναρμολόγηση σκελετού

1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

http://www.enia.gr/youtube-video/

23

 Συναρμολόγηση Ηλεκτρικών κινητήρων

 Κατασκευή χειριστηρίου 1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

24

Αφού ολοκληρώθηκε η κατασκευή ακολούθησε η δοκιμή σε πραγματικές

συνθήκες πλεύσης. Η δοκιμή έγινε στο ναυτικό όμιλο Αιγίου, και είχαμε την
ευκαιρία όλοι οι μαθητές να οδηγήσουμε το hydrobot. Διαπιστώσαμε ότι είναι πολύ
εύκολο στο χειρισμό και πολύ διασκεδαστικό.

ΤΟ HYDROBOT ΟΛΟΚΛΗΡΩΜΕΝΟ

ΜΕ ΤΟ HYDROBOT ΣΤΗ ΜΑΡΙΝΑ ΑΙΓΙΟΥ 1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

25

6 ΣΥΜΠΕΡΑΣΜΑΤΑ
Βασικά συστατικά για την επιτυχία μιας ομαδικής εργασίας είναι η συνεργασία,

η συνεννόηση, καθώς και ο καταμερισμός εργασιών στην ομάδα.
Το διαδίκτυο αποτελεί μια τεράστια βιβλιοθήκη που μπορεί να προσφέρει

πληροφορία και γνώση για κάθε επιστημονικό πεδίο. Όμως, στην αναζήτηση της
πληροφορίας απαιτείται προσοχή και τεκμηρίωση, πράγμα πολλές φορές δύσκολο.
Θα πρέπει λοιπόν να αναζητούμε πληροφορία από αξιόπιστες πηγές και πάντα να
διατηρούμε επιφυλάξεις μέχρι να σιγουρευτούμε για την ορθότητά της.

Η στρατιωτική έρευνα έχει συμβάλλει σε πολύ μεγάλο βαθμό στην τεχνολογική
εξέλιξη. Τα πρώτα υποβρύχια, για παράδειγμα, κατασκευάστηκαν για στρατιωτικούς
σκοπούς.

Η ενασχόληση με την έρευνα μπορεί να αποδειχθεί πολλές φορές
συναρπαστική. Παράδειγμα αποτελεί η μελέτη του βυθού με ένα hydrobot.

Η κατασκευή ενός τηλεκατευθυνόμενου οχήματος (ROV) για χρήση και
έρευνα αποδείχθηκε ότι δεν είναι και τόσο δύσκολη υπόθεση. Βέβαια για μια τέτοια
κατασκευή απαιτούνται κάποιες βασικές θεωρητικές γνώσεις.

Το hydrobot ανήκει στην οικογένεια των ROV (Remotely Operated Vehicles).
Με την προσθήκη του κατάλληλου εξοπλισμού μπορεί να χρησιμοποιηθεί για:

• Έλεγχο και πιστοποίηση υποβρύχιων κατασκευών
• Παρακολούθηση καταστάσεων σε βαθιά νερά
• Επιθεωρήσεις για νηογνώμονες και ασφαλιστικές εταιρείες
• Λιμενικά έργα
• Επιθεώρηση υποβρυχίων καλωδίων και αγωγών
• Υ/Β Αρχαιολογίας
• Ωκεανογραφία
• Παρατήρηση και υποστήριξη των επιχειρήσεων κατάδυσης
• Υποστήριξη επιχειρήσεων διάσωσης
• Παραγωγές (ντοκιμαντέρ, ταινίες) κ.α

 1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

26

7 ΒΙΒΛΙΟΓΡΑΦΙΑ –ΔΙΚΤΥΟΓΡΑΦΙΑ
http://www.aeromodelistis.com/smfgr/index.php?topic=5073.5;wap2

http://hydrobots.gr/index/?p=319

http://nemertes.lis.upatras.gr/jspui/bitstream/10889/4426/1/teliko%20%281%29.pdf

http://environment.metrica.gr/env-equipment.html?page=shop.product_details&flypage=
flypage.tpl&category_id=25&product_id=85

http://www.metrica.gr/news/291--rov-.html

http://www.anexigita.com/2012/08/curiosity_15.html

http://library.tee.gr/digital/m2102/m2102_hatzilaou1.pdf

http://portal.tee.gr/portal/page/portal/PUBLICATIONS/BYMONTHLY_PUBLICATIONS/
diminiaia_2010/pub4/05_didaktoriki.pdf

http://el.wikipedia.org/wiki/%CE%A5%CF%80%CE%BF%CE%B2%CF%81%CF%8D%
CF%87%CE%B9%CE%BF

http://blogs.sch.gr/2gymsala/files/2009/01/submarines.pdf

http://perierga.gr/2011/01/%CF%84%CE%BF-%CF%80%CF%81%CF%8E%CF%84%CE%BF-
%CE%BC%CE%B7%CF%87%CE%B1%CE%BD%CE%BF%CE%BA%CE%AF%CE%BD%CE%B7%CF%84%CE%BF-
%CF%85%CF%80%CE%BF%CE%B2%CF%81%CF%8D%CF%87%CE%B9%CE%BF/

http://goodstory.gr/index.php/the-story-of/item/3081-o-kosmos-kato-apo-th-thalassa-mesa-se-ena-
upovryxio

http://imarinakis.webs.com/electric_engines.htm

http://www.robolab.tuc.gr/ASSETS/PAPERS_PDF/ROBOTICS/LAB/4_STEPPER&SERVOS_LAB.pdf

http://library.tee.gr/digital/m2107/m2107_vasilatos.pdf

 1ο
 Ε
ΠΑ

.Λ
. Α
ΙΓΙ
ΟΥ

	ΕΞΩΦΥΛΛΟ
	Ευχαριστήρια
	Διεξαγωγή της έρευνας
	ΠΕΡΙΕΧΟΜΕΝΑ
	1 ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΦΥΣΙΚΗΣ
	1.1 Άνωση
	1.2 Ηλεκτρική ενέργεια
	1.3 Ηλεκτρικός Κινητήρας

	2 ΥΠΟΒΡΥΧΙΑ
	2.1 Ιστορία των υποβρυχίων
	2.2 Πρόωση υποβρυχίων
	2.2.1 Συμβατικά υποβρύχια
	2.2.2 Πυρηνικά υποβρύχια
	Πρόωση υδρόπτερων υποβρυχίων

	3 ΥΠΟΘΑΛΑΣΣΙΑ ΣΚΑΦΗ ΕΡΕΥΝΩΝ
	3.1 Βαθιά υποβρύχια οχήματα (DSV)
	3.2 Τηλεκατευθυνόμενα οχήματα (ROV)
	3.3 Αυτόνομα υποβρύχια οχήματα (AUV)

	4 ΑΠΟ ΤΑ ΒΑΘΗ ΤΟΥ ΩΚΕΑΝΟΥ ΣΤΟΝ ΑΡΗ
	5 ΚΑΤΑΣΚΕΥΗ ΤΟΥ ΥΠΟΒΡΥΧΙΟΥ
	5.1 Συγκόλληση ηλ/κών εξαρτημάτων
	5.1.1 Εργαλεία και υλικά συγκόλλησης
	5.1.2 Κόλληση εξαρτημάτων
	5.1.3 Κολλήσεις

	5.2 Μόνωση ηλεκτρικών κυκλωμάτων
	5.3 Από τη θεωρία στην πράξη

	6 ΣΥΜΠΕΡΑΣΜΑΤΑ
	7 ΒΙΒΛΙΟΓΡΑΦΙΑ –ΔΙΚΤΥΟΓΡΑΦΙΑ

