
 editor- Bisák Otto

 História lietania do roku 1914

 Ľudia už pradávna pozorovali let vtákov na oblohe a ich techniku lietania. Medzi prvých,

ktorí si vedeli zhotoviť krídla podobné vtákom patril i starogrécky Δαίδαλος , latinsky

Daedalus (okolo roku 1650 až 1600 pred naším letopočtom). V gréckej mytológii je to

najväčší grécky staviteľ, vynálezca, ale aj sochár a maliar.

 Bol synom aténskeho umelca

Eupalama a vnuk kráľa Erechthea a

pochádzal z Attiky. Mal dvoch synov

Ikara a Lapyxa.

 Daidalos mal v Aténach veľkú

sochársku a maliarsku dielňu a diela,

ktoré v nej vytvoril boli takmer

dokonalé. Daidalosová sestra poslala k

nemu svojho syna Perdixa, aby sa

naučil remeslu. Keď však Daidalos

spozoroval, že jeho synovec má ešte

väčšie nadanie ako on, zhodil ho z

Aténskej Akropole. Pri pohrebe bol

Daidalos obvinený a odsúdený na smrť.

Bohovia mu pomohli utiecť z väzenia

aj spolu so svojím synom sa dostal na

Krétu a získal azyl u kráľa Minóa.

Zhotovil kráľovnej Pasifaé pre styk s

bielym býkom umelú kravu. Túto

neveru spôsobil Poseidón, pre ktorého

bol býk určený ako obeta, ale Mínos sa

rozhodol, že býk je až príliš krásny, aby

ho obetoval, a tak ho ušetril. Kráľovná

Pasifaé, ktorá bola neverná s bielym

býkom porodila obludu s ľudským

telom a býčou hlavou. Na zákazku kráľa Minóa postavil pre Minotaura rozľahlý a zložitý

labyrint. S touto stavbou je spojený príbeh Thésea a Ariadny, ktorej poradil Daidalos použiť

klbko nite pre Thésea, aby sa dostal späť po zápase s Minotaurom.

 Kráľ Minós chcel Daidala udržať na Kréte, aby tajomstvo labyrintu zostalo zachované, ale

Daidalos chcel opak. Vedel, že sa z ostrova kvôli kráľovskému loďstvu nedostane, tak sa mu

ponúkala iba cesta vzduchom. Zostrojil dva páry krídel z vtáčích pier, ktoré pomaly a

dôkladne zlepil voskom a spolu so svojím synom vzlietli nad more. Jeho syn však napriek

otcovmu varovaniu túžil vyletieť vyššie, až sa priblížil k Slnku, ktoré mu roztopilo vosk ba

krídlach a Ikaros sa zrútil do mora, kde skonal. Nešťastný Daidalos už nešťastiu nedokázal

zabrániť. Pretože nemohol ísť do Atén, kde stále platil ortieľ smrti, a tak zamieril na Sicíliu.

Po tisícoch kilometroch pristál na jej brehoch a požiadal kráľa Kólalosa o azyl. Bol prijatý.

 Kráľovi postavil výstavný palác pre Apolóna vyzdobený sochami a obrazmi. Minós o

Daidalovi nevedel, kde sa nachádza a tak zorganizoval súťaž, ktorou sa snažil Daidala

vypátrať. Súťaž spočívala v tom, že víťaz musel prestrčiť cez špirálovito zvlnenú morskú

ulitu. Daidalos v mene sicílskeho kráľa problém vyriešil tak, že do ulity vpustil mravca s

priviazaným vláknom. Minós tušil, že iba Daidalos mohol použiť takúto dômyselnú metódu

a vydal sa preto na Sicíliu aj s vojnovou flotilou a žiadal o jeho vydanie. Kókasos sa

nevyjadril, či Daidala vydá alebo nie. Nechal však Daidalovi voľnú ruku, a ten zaviedol do

kúpelne tajné potrubie, ktorým vo vhodnom okamihu očisty kráľa Minóa vpustil vriacu

vodu a Mínóa usmrtil. Kókasos vraždu tajil, ale správa o nej sa dostala až k Aténčanom. Tí z

vďačnosti, že ich zbavil úhlavného nepriateľa, Daidalovi poskytli milosť. Daidalos sa vrátil

do svojho rodného mesta a tam po mnohých tvorivých umeleckých rokoch v pokoji zomrel.

 Drak bol ohlasovaný za vynález v Číne z piateho storočia pred naším letopočtom čínskymi

filozofmi Mozi a Lu Ban, ale draky boli pravdepodobne vyvinuté na súostroví Malay.

Používali sa na signalizáciu a vojenské operácie. Do Európy prenikol až 13. storočí a z

Japonska a Malajzie v 16. storočí. Šarkany sa bežne vyrábali z papiera alebo hodvábnej

látky a vystužené bambusom. Prvý známy let na drakovi je z roku 550, keď ho úspešne

zvládol Yuan Huangtou.

 Leonardo da Vinci

 Leonardo di ser Piero da Vinci sa narodil 15.4. 1452 v Anchiano pri meste Florencia v

Taliansku. Bol nemanželským synom Piera da Vinci, mladého právnika a Cataríny,

pravdepodobne sedliackeho dievčaťa. Keď že sa narodil pred zavedením modernej

konvencie o menách v Európe, bolo by jeho meno

dlhé, a tak sa podpisoval skráteným Leonardo.

Meno svojho otca nepoužíval pravdepodobne kvôli

svojmu nelegitímnemu postaveniu. Vyrastal u

svojho otca vo Vinci. Keď mal 15 rokov, otec ho

poslal do Florencie, aby tam študoval umenie. Celý

život bol vegetariánom. Okolo roku 1466 sa stal

učňom maliara Andreu del Verrochio. Neskôr sa

stal nezávislým maliarom vo Florencii. Od roku

1513 do 1516 žil v Ríme v čase kedy tam pôsobili

Rafael a Michelangelo. Popri umeleckej tvorbe sa

venoval i vedeckej a konštrukčnej, čo dokazujú i

jeho záznamy, ktorých bolo asi 6000 strán.

Leonarda zaujal let vtákov, vytvoril podrobné

štúdie letu vtákov a plány na zostrojenie

niekoľkých lietajúcich strojov, medzi ktoré patrila i

helikoptéra poháňaná štyrmi ľudmi, ale ktorá by

nefungovala lebo by sa otáčala celá. Navrhol ľahké

rogalo, lietajúci stroj, pri ktorom je dobre prepracované chvostové kormidlo a podľa

záznamu 3. 1. 1496 neúspešne vyskúšal lietajúci stroj s krídlami netopiera. Na pohon

používal často ľudskú silu. Medzi jeho vynálezy patrí anemometer na zisťovanie smeru

vetra a inklinometer mal na kontrolu vodorovného letu. Zomrel vo Francúzsku v meste

Cloux v roku 1519.

 Teplovzdušné balóny

 V Číne už dávno vedeli, že teplý vzduch stúpa a tento princíp požili na malé teplovzdušné

balóny, ktoré nazývali lampáš. Bol vyrobený z papiera a pod lampášom bola umiestnená

lampa, ktorej oheň uniesol celú konštrukciu do vzduchu. Tieto lampióny boli známe v Číne

už 3. storočí pred naším letopočtom. V armáde sa používali na strašenie nepriateľa. Olejová

lampa bola umiestnená pod veľký papierový sáčok a ten sa vznášal vo vzduchu, a tak, keď

nepriateľské vojsko videlo vznášajúce sa svetlo, mysleli si, že sú to nadprirodzené javy.

 V Európe sa podarilo Bartolomeo de Gusmao 8. 8. 1709 vzlietnuť pomocou

teplovzdušného balóna v sále Casa da Indie v Lisabone.

 Sedem mesiacov po tom, čo brata Joseph a Jasques de Montgolfierovci náhodou prišli na

princíp teplovzdušného balóna, predstavili 4. júna 1783 svoj vynález pred verejnosťou.

 Počas desať minútového letu prekonala ich montgolfiera bez posádky dva kilometre a

 vystúpila do výšky viac ako 1500 metrov. Montgolfierovcov síce s teplovzdušným

balónom predbehol o takmer 70 rokov mních Bartolomeo de Gusmao v Portugalsku, ale

jeho objav upadol do zabudnutia. Francúzskych súrodencov však čakal lepší osud. Zvesti o

vydarenom lete sa rýchlo šíril, a tak už v septembri 1783 pokus zopakovali. Pred zrakmi

kráľa sa vzniesol teplovzdušný balón, a v jeho gondole boli prví vzdušní cestovatelia: baran,

kohút a kačica. Letu s ľudskou posádkou už nestálo nič v ceste. V novembri toho istého

roka sa vzniesol teplovzdušný balón s fyzikom Jeanom – Francoisom Pilatre de Rozierom a

markízom d´Arlandes a počas necelej pól hodiny preleteli ponad Paríž. Kráľ Ľudovít XVI.

Potom povýšil oboch bratov do šľachtického stavu.

 V roku 1782 Joseph Montgolfier, francúzsky továrnik na papier si položil otázku, či by sa

stúpajúci teplý vzduch nedal zachytiť a jeho pomocou zdvihnúť nejaký predmet. Zhotovil

hodvábne vrece a pri jeho otvore zapálil trochu papiera. Vrece sa vznieslo do vzduchu ku

stropu. Joseph to povedal bratovi a spolu začali experimentovať s teplým vzduchom. Prvý

let sa uskutočnil v Annonay s teplovzdušným balónom o priemere vyše 30 m.

 Počiatočné nadšenie vzduchoplavcov vystriedalo sklamanie, že nemôžu balón riadiť

určeným smerom. Balón sa správal ako lodička unášaná prúdom vody. Bol vydaný na

milosť či nemilosť vetrom. Priekopníci sa snažili plavbu balónom riadiť pomocou rôznych

riadiacich systémov (veslá, plachty, kolesá a vrtule), ale všetko bolo márne.

 Balón plnený plynom

 Ešte v roku 1783 sa vzniesol prvý plynom plnený balón profesora Charlesa. Plynom

plnené balóny sa začali využívať hlavne pre vojenské účely. Prvý návrh na vojenské

využitie balóna podal v roku 1783 Francúz Giroud de Villette po svojom lete balónom. Na

rozvoji balónov plnených plynom majú zásluhu chemik A. L. Lavoisier a fyzik Coutelle,

ktorý objavili a zvládli nový spôsob syntézy vodíka.

 Antoine Laurent Lavoisier (26. 8. 1743 – 8. 5. 1794)

 Lavoisier (lavoazjé) sa narodil 26. 8. 1743 v bohatej rodine advokáta v Paríži. Po smrti

matky zdedil veľký majetok. V rokoch 1754 – 1761 na prianie svojho otca študoval na

elitnej škole College Mazarin chémiu, astronómiu,

botaniku a matematiku.

 Jeho študentské roky boli ovplyvnené ideálmi

francúzskeho osvietenstva. Lavoisierovo nadšenie pre

chémiu formoval E´tienne Condillac, prominentný

francúzsky učiteľ. Prvú prácu o chémii vydal v roku

1764. V roku 1767 pracoval na geologickom

výskume Alsaska a Lotrinska. V roku 1768 ako 25

ročný bol zvolený za člena francúzskej akadémie vied

za jeho predošlú prácu o verejnom osvetlení Paríža. V

roku 1769 pracoval na prvej geologickej mape

Francúzska. O dva roky neskôr sa oženil s vtedy len

trinásť ročnou Marie – Anne Pierette Paulze, dcérou

majiteľa farmy. Časom sa Marie – Anne stala

manželovou spolupracovníčkou i vo výskume.

Prekladala mu dokumenty z angličtiny ako nap. Kirwanovú Essay on Phologiston, alebo

práce

 od Josepha Priestleyho . Moderná chémia sa začala rozvíjať až 17 a 18. storočí. Marie –

Anne Lavoisier (20. 1. 1758 – 10. 2. 1836) vytvorila skice a vyrezávala rytiny laboratórnych

prístrojov, ktoré používal. Manželka mu editovala a publikovala jeho práce.

 V lete a na jeseň 1772 Lavoisier obrátil svoju pozornosť k fenoménu spaľovania, tému, na

ktorom dosiahol najvýznamnejší prínos pre vedu. Výsledky svojích prvých pokusov o

spaľovaní uviedol v poznámke na Akadémii 20. 10., v ktorom bolo uvedené, že fosfor horí v

kombinácii s veľkým množstvom vzduchu k výrobe kyseliny fosforečnej, tak, že fosfor mal

väčšiu váhu. V druhej poznámke z 1. novembra rozšíril pozorovanie na spaľovanie síry. Pri

spaľovaní síry a fosforu dochádza k prírastku na hmotnosti a som presvedčený, že hmotnosť

calces sa deje u všetkých látok a spôsobuje ju jedna vec. V roku 1773 Lavoisier preskúmal

dôkladne literatúru o ovzduší a zopakoval mnoho experimentov ostatných pracovníkov v tej

dobe. V roku 1774 publikoval výsledky skúmania pod názvom „ Opuscules physiques et

chimiques“ (Fyzikálne a chemické eseje). V priebehu tohto skúmania urobil jeho prvú

kompletnú štúdiu o diele Josepha Blacka, škótskeho chemika, ktorý uskutočnil sériu

klasických experimentov na mierne a žieravé luhy. Black ukázal jemné rozdieli medzi

kriedou CaCO3 a páleným vápnom Ca O, ktoré spočíva v tom, že bývalý obsahoval „fixný

vzduch“ (kyslík), nie obyčajný vzduch, aký je v kriede, ale zreteľný oxid uhličitý CO, ktorý

bol zložkou atmosféry. Uznáva sa, že Lavoisierov čierny fixný vzduch bol totožný so

vzduchom, ktorý sa vyvinul, keď sa kov Calces nahrieval uhlím a do dokonca naznačil, že

vzduch, ktorý v kombinácii s kovmi a zvýšenie hmotnosti môže byť práve čierna zložka

vzduchu, to znamená, že je to CO.

 Na jar v roku 1774 Lavoisier robil pokusy na kalcináciu cínu a olova v uzavretých

nádobách, ktoré presvedčivo potvrdil, že nárast hmotnosti kovov na kalcinácii boli kvôli

kombinácii so vzduchom.

 Na obrázku je vidieť laboratórium, v ktorom tvoril Lavoisier.

 Ale otázkou zostáva, či je v kombinácii so spoločným atmosferickým vzduchom alebo len

časť atmosférického vzduchu. V októbri anglický chemik Joseph Priestley navštívil Paríž,

kde sa stretol s Lavoisierom a povedal mu, že zo vzduchu, ktorí sa zohrievaním do červena

calx ortuti, a ktorý podporoval spaľovanie extrémnou silou, je tou hlavnou príčinou.

Lavoisier vykonal vlastné výskumy tejto osobitnej látky. Výsledkom boli jeho slávne

monografie „ Na povahe princípu, ktorý kombinuje skokmi pri ich kalcinácii a zvyšuje ich

hmotnosť, ktorú prečítali na Akadémii 26. 4. 1775. Dospel k názoru, že to bola len čistá

forma spoločného vzduchu, a že to bol samotný vzduch a horenie ako každé iné použitie

spoločného vzduchu. Vzduch zbavený kyslíka sa volal bezzápalový, lebo si myslel, že je to

obyčajný vzduch zbavený možnosti zapálenia.

 Lavoisier okrem štúdia Prestleových pokusov, študoval podrobnejšie zvyškový vzduch po

vyžíhaní kovov. Ukázal, že tento zvyškový vzduch nie je vhodný na dýchanie a nepodporuje

horenie.

 Na obrázku robil Lavoisier skúšky s dýchaním kyslíka a čierneho vzduchu (CO2).

 Spoločný vzduch bol potom zmesou dvoch rôznych chemických látok s veľmi odlišnými

vlastnosťami. Keď vyšla revidovaná verzia pred Veľkou nocou v roku 1778, Lavoisier už

uviedol, že zásada, ktorá v kombinácii s kovmi na kalcinaciu bol len obyčajný vzduch. V

nasledujúcom roku vytvoril meno pre tento fenomén, ktoré zložil z gréckych (Oxus – kyslík

a former gen – splodiť) kyslá forma – ako výsledné slovo kyslík v diele „ Všeobecné úvahy

o povahe kyselín“, lebo bol v domnení, že spaliny z nekovov ako síra, fosfor, drevené uhlie

a dusík boli kyslé. Tým konštatoval, že všetky kyseliny obsahovali kyslík a že kyslík bol

preto ako okysličovadlo. Lavoisierov chemický výskum v rokoch 1772 až 1778 bol do

značnej miery merané na novú teóriu spaľovania. V roku 1778 začal robiť sériu

experimentov na skúmanie zloženia vody, ktorá mala preukázať významné vyvrcholenie

jeho teórie spaľovania. Mnoho bádateľov experimentovalo s kombináciou s horľavým

vzduchom ako Henry Cavendish, ktorý Lavoisier nazval vodíkom z gréckeho hydrogén. V

spolupráci s matematikom Pierre Simon de Laplace oddelil z vody vo zvone nad ortuťou

 vodík a kyslík. Tieto výsledky potvrdili, že voda nie je prvok, ako sa predpokladalo, ale

zmes dvoch plynov, vodíka a kyslíka.

 V roku 1775 bol vymenovaný ako jeden zo štyroch komisárov na výrobu strelného prachu

ako náhradu, ktorý vyrábala Ferme Générale. Výskumom jeho úsilia a to, čo sa týka

množstva a kvality strelného prachu sa výrazne zlepšila a to sa stalo zdrojom pre vládu.

Jeho práca bola veľkým prínosom pre vedeckú kariéru. Ako komisár sa tešil obľube u

kráľovského dvora. Tu žil a pracoval v rokoch 1775 až 1792. V roku 1774 ukázal, že hoci sa

môže zmeniť stav v chemickej reakcii, celková hmotnosť hmoty je rovnaká na konci ako na

začiatku každej chemickej zmeny. Ak sa spáli kus dreva na popol, celková hmotnosť sa

nezmení. Jeho experimenty potvrdili zákon o zachovaní hmoty.

 Michail Lomonosov (1711 – 1765) už predtým vyjadril podobné myšlienky v roku 1748 a

dokázal ich v pokusoch. Skúmal i myšlienky iných ako napr. Jean Rey (1583 – 1645), Jozef

Černý (1728 – 1799) a Cavendish. Lavoisier s LB Guyton de Morveau, Claude – Louis

Berthollet a Antoine Francois de Fourcroy položili základ novému programu na chemické

názvoslovie na Akadémii v roku 1787, lebo do tej doby nebol žiaden rozumný systém

chemického názvoslovia. Aristotelove prvky: vzduch, oheň a voda boli vyradené a miesto

toho sa tam dostalo 55 látok, ktoré nemožno rozdeliť na jednoduchšie látky akýmkoľvek

známym chemickým spôsobom a boli na zozname uvedené ako prvky.

 Lavoisier pracoval na „Traité de élémentaíre Chimie (základné pojednanie o chémii), ktorú

publikoval v roku 1789. Táto práca predstavuje príspevky chémie a môže byť považovaná

za prvú modernú učebnicu na túto tému. Jadrom je teória o kyslíku.

 Vzťah medzi spaľovaním a dýchaním bol známy už dávnejšie a nová teória horenia

zahŕňala oblasť fyziologické dýchanie. Jeho prvá monografia na túto tému boli bola

prečítaná na Akadémii vied v roku 1777, ale jeho najvýznamnejší príspevok v tejto oblasti

uviedol v zime 1782 – 1783 v spolupráci s Laplace, slávnu monografiu na teplo. Spolu

navrhli kalorimeter, prístroj na meranie množstva tepla vydané pri spaľovaní alebo dýchaní.

Na pokusoch so živým morčaťom prišli k záveru, že dýchanie je v skutočnosti pomalý

proces spaľovania. Toto pomalé spaľovanie, ktoré sa koná v pľúcach, umožňuje živočíchom

udržiavať svoju telesnú teplotu vyššiu ako je teplota okolia.

 V rokoch 1789 – 1790 pokračoval spolu s Armand

Suguin na pokusoch s dýchaním. Francúzska revolúcia

naberala na obrátkach od roku 1789 a svet sa okolo

zrútil. V roku 1792 bol Lavoisier nútený odstúpiť z

funkcie komisára strelného prachu a 8. 8. 1793 boli

zrušené všetky učené spoločnosti vrátane Akadémie

vied.

 Dňa 24. novembra 1793 boli zatknutí všetci, ktorí boli

spojení s daňami. Lavoisier bol súdený a odsúdený a

sťatý gilotínou dňa 8. 5. 1794 v Paríži a sním i ďalších

27 bývalých kolegov. Joseph Louis Lagrange bedákal

nad sťatím toľkých vedcov. Lavoisier mal 50 rokov. Rok

a pól po jeho smrti bol ospravedlnený francúzskou

vládou a jeho súkromné veci boli vrátené jeho manželke.

Sto rokov po jeho smrti bola postavená jeho socha v

Paríži. Až neskôr sa zistilo, že sochár použil hlavu

markíza de Condorcet, tajomníka Akadémie vied.

Lavoisier sa nachádza medzi 72 menami významných

francúzskych vedcov, inžinierov a matematikov

zapísaných na Eiffelovej veži.

 Joseph Black

 Narodil sa v Bordeaux vo Francúzsku 16. apríla 1728,

a jeho predkovia pochádzajú z Belfastu a vo Francúzsku

sa zaoberali obchodovaním z vínom. Jeho matka

pochádzala z Aberdeenshire v Škótsku a jej rodina bola

tiež zameraná na obchodovanie s vínom. Joseph mal

dvanásť súrodencov. Na univerzite v Glasgow nastúpil,

keď mal 18 rokov a o štyri roky odišiel do Edinburgu na

ďalšie štúdium medicíny. Približne v roku 1750 vyvinul

analytické váhy na základe ramena vyváženého na podpere klinovitého tvaru. Každé

rameno nieslo panvicu, na ktorom bola umiestnená vzorka a na druhom štandardné závažie.

Tento systém ďaleko presiahol presnosť akejkoľvek váhy v tom čase používané a stal sa

vedeckým nástrojom vo väčšine chemických laboratóriách. V roku 1757 bol menovaný

profesorom lekárskej praxe na univerzite v Glasgow.

 V roku 1761 Black vyhlásil, že aplikácia tepla na ľad nespôsobí nárast teploty ľadu ale

spôsobuje, že pomer zmesi ľadu a vody sa zväčšuje v prospech vody. Pri zvyšovaní tepla

vody nemá za následok zvýšenia teploty pri určitej hranici, ale iba zvýšenie množstva pary.

Z týchto pozorovaní dospel k záveru, že teplota ľadu a vriacej vody sa neprejavuje navonok,

že je latentná. Teória latentného tepla obsahuje začiatok termodynamiky. Teória latentného

tepla bol jeden z najdôležitejších príspevkov, na ktorom spočíva jeho vedecká sláva.

Dokázal, že rôzne látky majú rôzne tepelné kapacity.

 Black tiež preskúmal vlastnosti plynov, ktoré vznikli pri rôznych reakciách. Zistil, že

vápenec (uhličitan vápenatý), môže byť pri zohrievaní alebo s účinkami kyselín vytvárať

plyn, ktorý nazval „fixný vzduch“. Poznamenal, že fixný vzduch je hustejší ako bežný

vzduch a nepodporoval horenie ani dýchanie.

 Black tiež zistil, že keď

sa vápno ponorí do

vodného roztoku,

vyzráža sa uhličitan

vápenatý. Tento jav

poznáme ako tvorbu

oxidu uhličitého a je

produkovaný tiež

dýchaním. V roku 1757

sa stal priateľom Jamesa

Watta, ktorý ako prvý

začal študovať parnú

energiu na univerzite v

Glasgow v roku 1761.

Podporoval ho finančne

na začiatku Wattovho

výskumu parného stroja.

Black zostal slobodný a

zomrel v Edinburgu 6.

12. 1799 vo veku 71

rokov a je pochovaný v

Kirkyard Greyfriars.

 Joseph Priestley

 Narodil sa 24. marca 1733 v kalvínskej rodine v Bristall v

blízkosti Batley v západnom Yorkshire. Bol najstarší zo

šiestich narodených detí Mary Swift a Jonas Priestley. Pre

zlepšenie rodinnej situácie bol Joseph poslaný žiť s jeho

dedkom vo veku jedného roka. Vrátil sa domov o päť rokov

neskôr, po tom čo mu zomrela matka. Keď sa jeho otec

znova oženil v roku 1741 šiel Joseph bývať k tete Sarah a

strýkovi John, ktorý bývali asi 5 km od Fieldhead. Joseph

bol nadaný a už vo veku štyroch rokov vedel všetky

odpovede na 107 otázok z Westminster Shorter katechizmu

a strýko hľadal najlepšie vzdelanie pre chlapca. Počas

mladosti navštevoval miestne školy, kde sa učil grécky,

latinsky a hebrejsky. Okolo roku 1749 bol vážne chorý a už

si mysleli, že umiera.

 Choroba ho opustila a v rámci prípravy na dráhu obchodníka, ktorý mal obchod v

Lisabone začal študovať francúzštinu, taliančinu a nemčinu. Okrem toho sa učil chaldejsky,

sýrsky a arabsky. Vyučoval ho ctihodný George Haggerston, ktorý ho ako prvý uviedol do

vyššej matematiky, prírodnej filozofie, logiky a metafyziky a uviedol ho na štúdium diel

Issaca Watts, Willemś Gravesande a John Locke.

 Priestley sa rozhodol študovať teológiu a v roku 1752 dosiahol predpísané skúšky.

Vzhľadom na jeho vedomosti mu bolo umožnené vynechať prvé dva ročníky. V roku 1755

začal pôsobiť v malej farnosti Needhan Market pri Suffolk, ale on túžil po živote v meste a

účasť na bohoslužbách prudko klesla, keď sa veriaci dozvedeli, že je kalvín. V roku 1758 sa

presťahoval do Nantwich pri Cheshire, kde si založil školu a na rozdiel od iných pedagógov

tej doby učil svojích žiakov prírodné vedy a zakúpil aj zopár prístrojov. Zhrozený kvalitou

anglickej gramatiky, začal písať vlastnú gramatiku „základy anglickej gramatiky“. Po

zverejnení tejto jeho učebnice a úspechu jeho školy mu Warringtonska akadémia ponúkla

miesto učiteľa v roku 1761. Pôsobil tu ako učiteľ moderných jazykov a rétoriky i keď by

radšej učil matematiku a prírodnú filozofiu. Dňa 23. 6. 1762 sa oženil s Mary Wilkinson

Wrexhan. O svojej manželke napísal: „Moja žena je dobrá, má porozumenie a pomáha mi

zlepšovať sa v čítaní a silu myslenia a zlepšuje náladu je štedrá k ostatným a iba málo k

sebe. Vyniká v práci, či v domácnosti alebo inej činnosti a úplne ma zbavila všetkých obáv a

tak sa môžem vo voľnom čase venovať môjmu štúdiu.“ Jeho prednášky boli uznané a

prednášal ich na mnohých školách, akými boli Brown, Princeton, Yale a Cambridge. Na

univerzite v Edinburgu mu udelili titul doktor práv v roku 1764.

 V roku 1766 bol na základe doporučenia Cantona, Franklina, Watsona a Richarda Price

prijatý do spoločenstva Royal Society.

 V roku 1767 vydal 700 stranovú publikáciu „Vývoj a súčasný stav elektriny“, ktorá bola

kladne prijatá. Prvá polovica textu bola zameraná na históriu a štúdium elektrickej energie,

druhá opisuje súčasnú teóriu o elektrine a návrhy na ďalší výskum. Do knihy vložil aj zopár

vlastných objavov ako vodivosť uhlíka a ďalších látok a vzťahy medzi vodičmi a

nevodičmi. Na základe experimentov s nabitou guľou navrhoval, že sila sa zmenšuje

štvorcom vzdialenosti, ktorý je podobný Newtonovmu zákonu o všeobecnej gravitácii.

Tento zákon bol neskoršie vyslovený francúzskym fyzikom Charles – Augustin de Coulomb

v roku 1780.

 Priestley ako hlásateľ prírodnej filozofie bol skôr kvalitatívny ako kvantitatívny a jeho

pozorovanie „elektrického prúdu vzduchom“ neskoršie nadchlo Michaela Faraday a James

Clerk Maxwella, keď skúmali elektromagnetizmus. Spis bol štandardom histórie elektriny

pre viac ako jedno storočie. Alesandro Volta neskôr zhotovil batériu, William Herschel

objavil infračervené žiarenie a Henry Cavendish objavil vodík a všetci sa spoliehali na jeho

spis. Možno to bolo spôsobené chorobou manželky, alebo finančné, ale Priestley sa s

rodinou presťahoval v roku 1767 do Leedsu, kde sa stal duchovným. Dvaja synovia sa

narodili v Leeds, Joseph v roku 1768 a William v roku 1771. Počas rokov 1767 až 1770

predložil päť dopisov Royal Society. Prvé štyri boli články o koronárnom výboji a ďalšie

javy súvisiace s elektrickým výbojom a piaty bol o vodivosti uhlíka. Jeho ďalšie

experimenty boli zamerané na chémiu a skúmanie vzduchu.

 Bol tvorcom výroby sódy, ktorú získal pri pokusoch kysličníka uhličitého s vodou. Tento

objav mu nepriniesol žiaden finančný úspech, ten získali iní, akými bol JJ Schwepp.

Priestley vydal brožúru s návodom na „Impregnačnú vodu s pevným vzduchom“ V tom čase

nazývali kysličník uhličitý „fix air“. V roku 1773 mu Royal Society udelila cenu Copley

medailu.

 V roku 1772 ho vyzval Richard Price, Benjamín Franklin i lord Shelburne, aby začal

vzdelávať deti a tak 20. 12. 1772 mal poslednú kázeň. V roku 1773 sa presťahoval do

Priestleys Calne. O rok neskôr vzal lord Shelburne Josepha na cestu po Európe. Po návrate

sa stal knihovníkom a vychovávateľom a tu sa mu narodil tretí syn Henry. Robil

experimenty na rôzne druhy vzduchu a pomohli mu odporovať Aristotelovskej teórii štyroch

elementov, ktoré sa snažil nahradiť phlogistonskou teóriou. Podľa tejto teórie 17. storočia

spaľovanie alebo oxidácia látky zodpovedali za uvoľnenie látky phlogiston. Pri

experimentovaní v I. zväzku bolo uvedených niekoľko objavov: dusný vzduch (oxidu

dusnatého NO), neskôr kyselina vzduchu alebo námorná kyselina (bezvodná kyselina

chlorovodíková HCL), alkalický vzduch (čpavok NH3), oxid vzduchu (oxid dusný N2O) a

hlavne kyslík , ktorého experimenty viedli k objavu fotosyntézy. V auguste 1774 izoloval

ovzdušie, ale turné po Európe prerušili pokusy. Po návrate v januári 1775 pokračoval v

pokusoch a objavil jedovaté kyseliny vzduchu (oxid siričitý SO2). V marci napísal

niekoľkým ľuďom, že objavil nový vzduch, ktorý pomenoval „dephlogisticated vzduchu“,

ktorý uskutočnil v slávnom experimente s pomocou slnečných lúčov na vzorke oxidu

ortutnatého. Najskôr testoval plyn na myšiach a prekvapilo ho to, že žili dlhšie ako pri

bežnom vzduchu a potom napísal, že je to päť až šesť krát lepšie ako u bežného vzduchu pri

dýchaní. Tieto experimenty a pozorovanie publikoval v roku 1776.

 V roku 1780 sa presťahoval do Birminghanu a strávil tam desať rokov obklopený starými

priateľmi, kým neboli nútený v roku 1781 utiecť pred náboženským násilím. Toto násilie

vyvolalo dobitie Bastili a Priestley na počesť dobitia usporiadal slávnostnú večeru a to

pobúrilo obyvateľov, ktorí podpálili jeho dom a zničili všetok nábytok i laboratórium. On s

manželkou a deťmi utiekol do Londýna. Po určitom čase sa presťahoval do Lower Claptov

v oblasti Hackney, kde mal sériu prednášok o histórii a o prírodnej filozofii na miestnej

akadémii New College. Priatelia pomohli rodine a prispeli peniazmi, knihami a

laboratórnym vybavením. V roku 1792 sa rozhodol presťahovať aj s rodinou do Ameriky. V

roku 1794 prišiel do New Yorku a usadil sa v Pennsylvánii v mestečku Point. Odmietal učiť

chémiu na univerzite Pennsylvánia. Jeho synovia Joseph, William a Henry si kúpili 284

akrov lesa a pozemkov, na ktorých vybudovali vápenky. Henry zomrel v roku 1795 asi na

maláriu. Mary zomrela 17. 9. 1796. a tak sa presťahoval synovi Josephovi a jeho manželke

Elisabeth rodenej Ryland. Zomrel 6. 2. 1804 a bol pochovaný na cintoríne v

Northumberlaadu Riverviev v Pennsylvánii.

 Jacques Alexandre César Charles (12. 11. 1746 – 7, 4. 1823)

 Bol to francúzsky vynálezca, vedec, matematik a

vzduchoplavec. Spolu s bratmi Robertovými začal ako prvý na

svete plniť balón vodíkom v auguste 1783 a potom 1. 12. 1783,

ktorý pilotoval Nicolas – Louis Robert a vystúpil do výšky 550

metrov. Jeho typ balóna sa pomenoval „Charlier“. Charles bol

zvolený do Académie des Sciences v roku 1795 a neskôr sa stal

profesorom fyziky na Conservatorie des Arts et metierov.

 Charles sa narodil v Beaugency – sur – Loire a v dospelosti sa

oženil s Juliou Francoise Bouchaud des Hérettes (1784 –

1817),kreolkou o 37 rokou mladšou. Charles dostal nápad použiť

na dvíhanie balóna vodík, keď študoval prácu Roberta Boylé´s

„Baylov zákon“, ktorý bol zverejnený v roku 1662.

 Bratia Robertovi vynašli spôsob utesnenia tkanín s nanesením rozpustnej gumy v roztoku

terpentínu a nanášanie na hodvábnu látku, ktorá sa pospájala. Používali prúžky červenej a

bielej farby. Dňa 27. augusta 1783 sa v parku

Champ de Mars, teraz miesto, kde stojí Eiffelová

veža, sa vzniesol balón s objemom 35m3, ktorý

bol schopný zdvihnúť iba 9 kg nákladu. Vodík

vyrobili pomocou 250 litrov kyseliny sírovej

vyliatej na 500 kg železného šrotu. Vodík bol

privádzaný do balóna pomocou olovených rúr,

ktorý bol horúci a tak sa musel chladiť vodou.

Balón letel na sever po dobu 45 minút, ktorý

sledovali strelci na koňoch a pristál o 21 km pri

obci Gonesse, kde ho údajne vydesení miestny

roľníci zničili vidlami a nožmi. Dňa 1. 12. 1783

dokončili nový balón s objemom 380m3 a bol

použitý i ventil na odpustenie vodíka z balóna a

balón bol pokrytý sieťou, na ktorej bol zavesený

kôš. S balónom vystúpili do výšky 550 metrov a

pristáli pri západe Slnka po dvoch hodinách letu

a preleteli 36 km. Jacques Charles sa rozhodol

znovu letieť, ale iba sám, lebo sa časť obsahu

balóna vypustila. Vystúpil do výšky asi 3000 m,

ale bolesti v ušiach ho prinútili klesnúť nižšie a

pristál asi 3 km od hotela Tour du Lay. Pri tomto pokuse bol i Benjamín Franklin ako

diplomat USA a prítomní boli i bratia Mongolfierovci. Charles dostal zákaz lietania pre

údajné nebezpečenstvo, ktoré hrozí z jeho balóna. Charles navrhol s bratmi Robertovými

pretiahnutý tvar balóna, ktorý vylepšil Jean Baptiste Meusier v rokoch1783 – 1785 a 15. 7.

1784 leteli po dobu 45 minút od Saint – Clud a na palube boli Meudon M. Collin – Hullin a

Louis Philippe II. vojvoda

Chartres v La Caroline.

Plavidlo bolo vybavené

veslami na zmenu smeru, ale

ukázalo sa to ako zbytočné. Na

balóne chýbal vypúšťací ventil

a pri výške 4500 m musel

vojvoda urobiť do balóna

dierku., aby balón nepraskol.

Let trval 6 hodín a 40 minút a

preleteli 186 km od Paríža do

Beurry u Béthune a bol to prvý

let dlhší ako 100 km.

 Jean – Pierre Blanchard
 (4. 7. 1753 – 7. 3. 1809)

 Bol to francúzsky vynálezca a priekopník v lete balónom. Prvé úspešné lety robil v Paríži

 s balónom naplneným vodíkom 2. 3. 1784. V auguste 1784 sa presťahoval do Londýna a

zúčastnil sa dňa 16. 10. 1784 s Johnom Sheldon na prvom lete v Británii. Mávanie krídlami

a veterný mlyn sa ukázali pri riadení balóna

neúčinné, ale i tak preleteli 115 km z vojenskej

základne Chelsea a pristáli v Sunbury. Druhý let letel

s američanom Dr. John Jeffries 30. 11. 1784. Tretí let

bol prvým preletom kanála La Manch 7. 1. 1785,

keď leteli z Doveru do Guines a let trval asi 2 hodiny

a 30 minút. Za tento let získal Blanchard od

Ľudovíta XVI. dobrý dôchodok. Lietal i v Belgicku,

Holandsku a v Poľsku. Bol i korunovácii Leopolda II

za českého kráľa. Keď v roku 1783 Sebastian

Lenormard predviedol svoj padák vo Francúzsku

Jean – Pierre Blanchard demonštroval tieto padáky

ako bezpečné a prvými parašutistami boli psi.

Neskôr si tento padák vyskúšal i osobne, keď musel

v roku 1793 opustiť svoj poškodený balón. Prvé

padáky boli z plátna natiahnutého na drevený rám a

neskoršie po roku 1790 Blanchard začal padáky vyrábať zo zloženého hodvábu. Využil

pevnosť a ľahkosť tohto materiálu. Dňa 9. 1. 1793 riadil prvý let balónom v Severnej a

Južnej Amerike. Štartoval z Philadelphie v Pennsylvánii a pristál v Deptford Gloucenter

Country v New Jersey. Spojené štáty opustil v roku 1797. Bol ženatý s Mariou Madekeine –

Sophie Armantu od roku 1804. Dňa 20. 2. 1808 dostal infarkt a spadol so svojho balóna a

asi po roku zomrel na následky ťažkých zranení. Jeho manželka pokračovala v letoch na

balónoch až ju postihol podobný osud ako jej manžela.

 Francesco Laná de Terzi (1631 – 22. 2. 1687)

 Narodený v Brescia v Lombardia bol talianskym jezuitom, matematikom, prírodovedcom a

priekopníkom v letectve. Bol profesorom fyziky a matematiky v Brescii a po prvýkrát

načrtol koncept pre vákuové vzducholode a bol označený ako otec letectva. Bol

predchodcom i Brailovho

písma. V roku 1670 publikoval

knihu „Prodrony“, ktorá

obsahovala popis lietajúcej

lode. Každá guľa mala priemer

7,5 m a jej obsah vákua mal

zdvihnúť 180 kg a malo to

postačiť pre šiestich

cestujúcich. Skutočnosť, že

tieto vákuové gule sú fyzicky

nemožné, bolo preukázané v

roku 1710 Gottfried Williamom

Leibniz.

 Jean Baptiste Marie Charles Meusnier de la Place (19. 6. 1754 – 13. 6. 1793)

 Narodil sa v Tours a bol francúzsky matematik, inžinier a priekopník v lietaní. Je známy

hlavne pre jeho „Meusnierové vety“ o zakrivení plôch, ktoré formuloval, keď bol na École

Royale du Génie. Spolupracoval s Lavoisierom na rozklade vody na výrobu vodíka.

Niekedy sa považuje za vynálezcu vzducholode z dôvodu nedokončeného projektu z roku

1784. Jednalo sa o eliptický balón (Balonet) s dĺžkou 85 m a s objemom 1700m3, poháňaný

tromi vrtuľami, ktoré malo krútiť 80 mužov na palube v tvare člna. Ukázalo sa, že tento

pohon je neúčinný.

 Počas svojej vojenskej karieri bol poverený pobrežnou obranou v roku 1791. V boji s

Prusmi na Rýne bol zranený pri obliehaní mesta Mainz v roku 1793 a zomrel na následky

zranenia.

 Vzducholode

 Vzducholoď je lietajúci dopravný prostriedok ľahší ako vzduch. Na rozdiel od balóna má

zvyčajne tvar cigare, a je vybavená pohonom, ktorý jej umožňuje cielený horizontálny

pohyb. Prvý teoretický návrh ovládanej vzducholode pochádza z roku 1783. Vytvoril ho

Jean – Baptiste – Marie Meusier. V tom čase bola jej stavba nemožná kvôli neexistujúcemu

vhodnému motoru. Predpokladaný objem nosného plynu bol 76 000 m3. Po prvýkrát

navrhoval na tvar vzducholode použiť balonety nosného telesa.

 Prvú skutočne fungujúcu vzducholoď zostrojil až v roku 1782 Henri Giffard.

 Henri Giffard (8. 2. 1825 – 14. 4. 1882)

 Bol to

francúzsky

inžinier,

ktorý v

roku 1852

vynašiel

parný

vstrekovač

(injektor), ktorým poháňal vzducholoď. Narodil

sa v Paríži a jeho vzducholoď bola poháňaná

parou, ktorú vyrábal kotol vážiaci 180 kg, a tak

bola na svete prvá riaditeľná, vodíkom plnená

vzducholoď. Parný motor mal výkon 3 konské

sily. Odpadová para sa zmiešavala so spalinami a

zabraňovala lietajúcim iskrám. Vzducholoď mala

i vertikálne kormidlo. Dňa 24. 10. 1852 Giffard

urobil prvý riadený let z Paríža do 27 km

vzdialeného Trappes. Vietor bol silnejší a cestu

späť musel odložiť, ale bol schopný robiť zákruty

a kruhy, ktoré preukazujú, že vzducholoď je

riadená. Bol mu udelený patent na injektor 8. 5. 1758. Mal dôkladne vypracovanú tóriu

tohto

vynálezu, keď vysvetľoval svoju myšlienku v roku 1850.

Na podobnom injektory pracoval i Bourdon, ktorý si svoj

stroj dal patentovať v roku 1857.

 Následkom zhoršujúceho sa zraku spáchal Giffard v roku

1882 samovraždu a svoj majetok odkázal pre vedecké

účely. Vzducholoď Giffard mala dĺžku 44 m s objemom

300m3 a jej rýchlosť bola 9 km za hodinu. Motor poháňal

trojlistú vrtuľu s priemerom takmer 4 metre.

 Ďalším krokom v pred bola vzducholoď La France, ktorá bola poháňaná elektromotorom.

Vzlietla v roku 1884 a bola prvou, ktorá mala schopnosť sa vrátiť za slabého vetra. Bola 50

m dlhá a výkon motora bol 7,5 koní. V roku 1897 vzlietla prvá vzducholoď poháňaná

spaľovacím motorom. Bohužiaľ vyšlahnutý plameň z motora spôsobil jej požiar a smrť

vynálezcu a posádky. V tom istom roku sa vzniesla aj unikátna celokovová (z hliníku)

vzducholoď továrnika Davida Schwarza. Onedlho po štarte ale havarovala vinou

neskúseného pilota.

 Na obrázku je vzducholoď La France z roku 1889

 David Schwarz (20. 12. 1852 – 13. 1. 1897)

 Bol to maďarsko - chorvátsky priekopník letectva

židovského pôvodu. V roku 1896 postavil prvú celokovovú

vystuženú vzducholoď. David Schwarz bol obchodníkom s

drevom a veľkú časť svojho života prežil v rakúsko –

uhorskom Záhrebe. Hoci nemal žiadne technické

vzdelanie, zaoberal sa vývojom rôznych technických

vylepšení drevo obrábacích strojov. Začiatkom 80. rokov

19. storočia musel dohliadať na ťažbu dreva v novo

zakúpenom lese a býval v blízkom zrube. Ťažba sa však

neustále preťahovala a Schwarz musel zostať v zrube aj

cez zimu. Aj vďaka impulzu svojej ženy Melanie sa začal

zaujímať o vzduchoplavbu a rozhodol sa postaviť si

vlastnú vzducholoď. Zohnal si vtedy všetku dostupnú literatúru po celom Záhrebe a cez

zimné večere v zrube študoval. Vedel, že ak má byť vzducholoď skutočne riadená, musí mať

pevnú konštrukciu. Návrh vzducholode ponúkol rakúsko – uhorskému ministerstvu vojny.

Vzbudil síce záujem, ale kvôli nedostatku financií ministerstvo projekt nepodporilo. Ruský

vojenský atašé, technicky vzdelaný človek odporučil Schwarzovi, aby návrh vzducholode

predstavil v Sant – Peterburgu. Tu na návrhu pracoval dva roky. Schwarz a jeho manželka

tvrdili, že v roku 1893 uskutočnili let, avšak toto tvrdenie nie je spoľahlivo doložené. Potom

sa presunul do Nemecka.

 V Nemecku hľadal vhodného spracovateľa hliníka. Základom jeho vzducholode bol totiž

dômyselný systém rebier a nosníkov vyrobených z hliníkovej zliatiny (duralu), ktorý bol

potiahnutý hliníkovou fóliou a hrúbke 0,18 až 0,2 mm. Trup bol rozdelený na 13 dielov,

takže lodi aj pri poškodení niektorého z nich nehrozil pád a tak Schwarz našiel podporu u

nemeckej vlády.

 Tu sa spojil s priemyselníkom Carlom Bergom, ktorý videl vo vducholodiach možnosť

rozvoja svojej firmy vďaka budúcim armádnym objednávkam. Konštruktéri firmy ďalej

rozvíjali Schwarzové plány, podľa ktorých továreň v Werdohl – Evekingu vyrábala nosníky

a rebrá. Schwarzovi veľmi pomáhal i major Hans Gross.

 Vyrobené diely pod jeho dohľadom

prevážali k hangáru v Berlíne

Tempelhofu. Tu sa vzducholoď

zostavovala. O vzducholoď javila

záujem armáda, a je zaujímavé, že tá

istá armáda pred tromi rokmi zamietla

návrh vlastného generála Zeppelina na

stavbu riaditeľnej vzducholode.

 V lete 1896 bola vzducholoď

dokončená, a na prvý let mal prísť aj

cisár Viliam II. Pruský, ktorý sa o

projekt osobne zaujímal a hangár niekoľkokrát navštívil. Štart bol stanovený na 27. 9. 1896.

Cisár však neprišiel a tak let zrušili. Prvý doložený pokus vzlietnuť sa uskutočnil 8. 10.

1896. Použitý plyn však nebol dostatočne čistý a vďaka jeho nižšej nosnosti sa vzducholoď

vzniesla len niekoľko metrov a uskutočnila sa tak skúška motorov pri ukotvenej na lanách.

Rozhodlo sa, že bude naplnená kvalitnejším plynom a urobia sa nové testy. Schwarz v

rokoch 1892 až 1896 veľmi často cestoval, pretože bol silný fajčiar, mal silno podlomené

zdravie. Vynálezca zomrel na infarkt myokardu vo Viedni 13. 1. 1897 na ceste z reštaurácie

„Zur Linde“, v čase, keď už jeho vzducholoď bola zhruba dokončená. Krátko pred smrťou

dostal správu o tom, že vzducholoď je pripravená k naplneniu. Nedočkal sa teda skúšobného

letu na poli Tempelhofe 3. 11. 1897. Jeho manželka dlho hľadala skúšobného pilota a tak

nakoniec vzducholoď pilotoval neskúsený Ernest Jagles. Let prebiehal spočiatku dobre a

vzducholoď vystúpila asi do 450 m. Pri jednom manévri skĺzol remeň z jedného náhonu

vrtule pričom Jagles stratil nad vzducholoďou kontrolu, podľahol panike a začal príliš

rýchlo odpúšťať plyn. Vzducholoď prudko narazila do zeme a zo stroja zostali trosky. Jagles

prežil bez vážnejších zranení. Schwarcová žena nepresadila ďalšie pokračovanie projektu aj

keď prvé reakcie boli priaznivé. Ferdinand von Zeppelin, očitý svedok prvého letu, kúpil od

vdovy za 15 000 mariek patenty a plány na stavbu a sám začal rozvíjať vývoj a výrobu

vzducholodí, ktoré niesli aj jeho meno.

 Alberto Santos – Dumont

 Alberto sa narodil 20. 7. 1873 v brazílskej Lalmire , Cabangu, dnes je to Santos Dumont.

Bol najmladším synom kávového plantážnika francúzskeho pôvodu, inžiniera Henrique

Dumonta, ktorý zbohatol zavádzaním mechanizácie do pestovania kávovníka.

 Jeho brazílska matka mala rodné meno Santos. Alberto

navštevoval školu v Sao Paule, neskôr podľa želania

otca šiel na banskú školu do Ouro Preto. Javil však väčší

záujem o strojárstvo a mechaniku. Hovoril, že v

dvanástich rokoch riadil lokomotívu na otcovej kávovej

plantáži. Do Paríža prišiel po prvý krát na radu otca v

roku 1893. Tam sa oboznámil so začínajúcim

automobilizmom. V roku 1894 sa vrátil do Brazílie aj s

trojkolkou na benzínový motor typu Peugeot.

 Alberto bol iba 160 cm vysoký a vážil 50 kg. Vynikal

spoločenským správaním a rád bol stredobodom

pozornosti. Bol temperamentný s konštruktérskym

nadaním , bez hlbších teoretických vedomostí a trpel

nedostatkom pokoja, všetko chcel mať rýchlo hotové a

pri problémoch zavrhol pôvodnú konštrukciu a začal

konštrukciu úplne iného typu. Bol idealista a pacifista.

Svoje patenty odmietal patentovo chrániť a svoje diela

dával verejnosti k dispozícii. Do Francúzska sa Alberto

vrátil v roku 1898 odhodlaný sa aktívne zapojiť do

rozvoja techniky. Nadchla ho aeronautika a

jeho technické vzdelanie dopĺňali dvaja

profesori. Vo firme Lachambre si nechal na

mieru postaviť balón s objemom 113 m3

plnený vodíkom. Bol to neveľký balón,

zrejme najmenší, ktorý kedy postavili a

niesol človeka a dal sa zložiť do kufra. V júni

1898 sa poučený skúseným vzduchoplavcom

H. Lachabrom vzniesol do vzduchu. Balón

pomenoval menom „Brésil“.

 Alberto sa však plánoval venovať

ovládateľnému balónu – vzducholodi. Od

roku 1884, kedy vzlietla vzducholoď La

France postavená Rebardom a Kerbsom vo

Francúzsku. Už v roku 1898 začal pracovať

na prvých strojoch, ktoré boli neveľké,

prispôsobené jeho postave. Do roku 1907 ich

postavil celkom trinásť. Až na prvé dve boli

všetky polovystužené. Každá konštrukcia

dostala číslo a niektoré i meno. Až na No.3 a

čiastočne i No.13 boli všetky plnené

vodíkom. Prvá vzducholoď No1 mala dĺžku

25 m a mal nevystuženú konštrukciu. Vztlakové teleso malo priemer 3,5 m a objem 186 m3.

 Bola vložená do balónovej siete, ktorá niesla malý prútený kôš dimenzovaný na neveľkú

Albertovú postavu. Potom si zaobstaral motor

De Dion Bouton s výkonom 2,6 kW v spojení s

dvojlistovou lopatkovitou vrtuľou s priemerom

jeden meter. Pozdĺžne ovládanie zabezpečovali

pohyblivé závažia na lankách, smer letu malo

na starosti malé kormidlo. Dňa 20. 9. 1898

uskutočnil pomerne slušný let, ktorý však

skončil tvrdým pristátím po úniku plynu a

následnej deformácie nosného telesa. Veľké

úspechy nepriniesli ani ďalšie vzducholode

No2 až No 5. Vzducholoď No6 bola postavená

kvôli súťaži o cenu Deutsch Prize, ktorú

vypísal továrnik Henri Deutsch de la Meurthe.

Ten v roku 1900 prisľúbil odmenu 100 000

frankov pre vzduchoplavca, ktorý odštartuje z

balónového letiska na námestí Saint Cloude a

obletí Eiffelovú vežu a vráti sa späť za 30

minút.

 Santos – Dumont pôvodne postavil pre účely

súťaže No5, ale tá bola pri prvom vzlete

zničená. Potom v priebehu 22 dní postavil

náhradnú No6. Táto polovystužená vzducholoď plnená vodíkom mala dĺžku 33 metrov a

priemer 6 metrov s objemom 622 m3. Dvojlistovú vrtuľu poháňal motor Bouchet s výkonom

14,7 kW. Podlhovastú gondolu niesli oceľové struny. Dňa 19. 10. 1901 uskutočnil pokus o

získanie Deutschovej ceny. Eiffelovú vežu sa mu podarilo obletieť, ale pri návrate začal

vynechávať motor. Albertovi sa podarilo akrobatickým spôsobom dostať k motoru, pričom

sa zmenilo ťažisko a vzducholoď sa naklonila asi na 45°. Pilot sa však v čas vrátil a

vzducholoď vyrovnal. Celá operácia spôsobila isté oneskorenie. Albert však preletel nad

cieľovou čiarou v čase 29 minút a 31 sekúnd a potom po jednom oblete nad jasajúcim

publikom pristál. Oficiálna časomiera sa však zastavila na 30 minútach a 40 sekundách. Po

dlhších jednaniach mu bola 4. novembra cena priznaná. Polovicu rozdelil spolupracovníkom

a zvyšok venoval na humanitné účely.

 Podobne aj vzducholoď No7 pomenovaná „Le Coursier“ vznikla pre účely súťaže. Bola

však zničená počas výstavby a do vzduchu sa pravdepodobne nedostala. Označenie No8

nepridelil žiadnej vzducholodi, lebo číslo 8 pokladal za nešťastné číslo. Obľúbenou

vzducholoďou sa stala No9 pomenovanou „La Baladeuse“. Bola to malá vzducholoď s

objemom nosného telesa 220 m3. Na tejto vzducholodi často lietaval nad bulvármi Paríža,

pričom niekedy pristál na vhodnom mieste pred kaviarňou, kde si urobil prestávku. Alberto

sa stal známym v Európe i vo svete. V roku 1901 bol pokladaný za najznámejšiu osobnosť

na svete. V roku 1904 ho počas návštevy USA pozval do bieleho domu prezident Theodore

Roosevelt.

 Z ďalších vzducholodí je potrebné spomenúť jeho najväčšiu No10, určenú na dopravu

osôb. Objem nosného telesa bol 2010m3 a bola konštruovaná pre 10 cestujúcich. Vznikla v

roku 1905, ale neprekročila štádium skúšok. O túto vzducholoď prejavila záujem aj armáda,

ktorá v nej videla náhradu za balóny používané pri úniku z Paríža pri obliehaní v rokoch

1870 až 71. Alberto spoluprácu s armádou odmietol.

 Alberto sa začal zaujímať o lietadlá ťažšie ako vzduch v roku 1904 po rozhovore s

americkým leteckým priekopníkom Chanuteom, kedy získal informáciu o letoch bratov

Wrightovcov. Pred odchodom z Francúzska zničil svoj archív projektov a tak sa dochovalo

iba málo informácii a dokumentov z jeho tvorivej činnosti.

 Ďalšia história je spojená predovšetkým s nemeckým grófom Ferdinandom von Zeppelin,

ktorý využil hlavne Schwarzov nápad využívania hliníkovej kostry. Prvý úspešný let jeho

127 m dlhej vystuženej vzducholode LZ 1, ktorý sa konal 17. 10. 1900 nad Bodamskym

jazerom. Pred I. sv. vojnou boli vzducholode ďalej zdokonaľované. Od roku 1910 sa začali

používať i k civilnej doprave. V prvej svetovej vojne sa stali vzducholode smutne známe

ako diaľkové bombardéry. Počas vojny došlo k takému zdokonaleniu lietadiel ťažších ako

vzduch, že sa vzducholode stali na tento účel bezcennými. Po vojne vývoj pokračoval ďalej,

a tak 2. 7. 1919 vyštartovala britská vzducholoď R34 na prvý let cez Atlantik. To podnietilo

nadšenie pre stavbu ďalších vzducholodí, ktoré ale ochablo po sérii katastrof v Británii a v

USA. Vzducholode boli využívané i na vedecký výskum. Na výprave Umberta Nobileho so

vzducholoďou Norge 20. 5. 1926, na ktorej dosiahol severný pól a Italia, ktorá stroskotala

pri návrate domov zo severného pólu 25. 5. 1928.

 Ferdinand von Zeppelin (8. 7. 1838 – 8. 3. 1917)

 Jeho celé meno znelo: Ferdinand Adolf

Heinrich August vo Zeppelin a bol

konštruktérom vystužených vzducholodí.

Narodil sa württemberskému dvornému

maršalovi grófovi Friedrichovi von Zeppelin a

jeho manželke Amélie Macaire. Vyrastal v

Kostnici pri Bodamskom jazere a na

neďalekých majetkoch vo švajčiarskom

Girsbergu. Od roku 1853 študoval vojenskú

školu v Ludwigsburgu pri Stuttgarte. Od roku

1863 pôsobil ako pozorovateľ v americkej

občianskej vojne, ktorej sa neskoršie zúčastnil

na strane Severu. Tam aj 19. 8. 1865 vzlietol

po prvýkrát na balóne. Od roku 1865 bol

pobočníkom württemberského kráľa. Osvedčil

sa počas prusko – rakúskej vojny a bol

prevelený do Berlína. Vojenskú službu ukončil

v roku 1891 ako generál poručík.

 Prvú vzducholoď začal stavať v roku 1899

ako 61 ročný. V roku 1900 vzlietla nad

Bodamským jazerom prvá vzducholoď LZ 1

dlhá 128 m, a zotrvala vo vzduchu 17 minút. Nemecká vláda, ktorá v roku 1894 nepodpísala

Zeppelinov projekt na stavbu vzdušného plavidla, sa po tomto lete ponúkla, že bude

spolupracovať na projekte. Počas ďalších rokov svoje vzducholode zdokonaľoval, ale po

kríze LZ4 v roku 1908, kedy vzducholoď zničila silná búrka, sa zdalo, že jeho projekt končí.

Zachránila ich ale ľudová zbierka, kedy sa na stavbu vzducholode vyzbieralo šesť miliónov

mariek.

 Pred I. sv. vojnou patrili Zeppelinové podniky k najväčším v Nemecku. Postupne sa ale

strácal a stal sa skôr národnou ikonou. Bola pomenovaná po ňom najslávnejšia vzducholoď

z medzivojnového obdobia LZ 127 Graf Zeppelin.

 Bola to najúspešnejšia vzducholoď z celej éry týchto strojov. Bola pomenovaná po svojom

staviteľovi. Vzducholoď bola postavená podľa projektu Ludwiga Dürra, ktorý sa podieľal aj

na konštrukciách všetkých predchádzajúcich zeppelinov. Po prvýkrát vzlietla 18. 10. 1928.

Objem vodíkovej náplne bol 85 036 m3, dĺžka 236 m, cestovná rýchlosť 115 km za hodinu a

maximálna 130 km za hodinu a dolet 12 000 km. Vzducholoď bola vybavená piatimi

motormi Maybach VL s výkonom 390 kW, poháňané špeciálne vyvinutým „modrým

plynom“ (zmes propylénu, metánu, etánu, acetylénu, butylénu a vodíka), ktorý mal rovnakú

hustotu ako vzduch a jeho spotreba sa vtedy neprejavovala zmenou vztlaku vzducholode.

Jeho zásoby boli 30 000 m3.

 Vzducholoď mala duralovú tuhú kostru s centrálnym kýlom, cestujúci a posádka sa

nachádzali v gondole umiestnenej pod prednou časťou trupu. V roku 1929 urobila

propagačnú dvojtýždňovú cestu okolo Zemegule ako prvé lietadlo s platiacimi pasažiermi

na palube. V máji 1930 sa konal prvý skúšobný let do Južnej Ameriky a o rok neskôr tam

začala dopravovať pasažierov na

pravidelnej linke. V roku 1931

absolvovala úspešnú polárnu výpravu,

ktorá mapovala severné pobrežie Ruska.

V ďalších rokoch vzducholoď lietala na

pravidelnej linke z Nemecka do Brazílie.

V priebehu desiatich rokov úspešnej

prevádzky nalietala 17 177 letových

hodín a preletela asi 1 700 000 km a

dopravila 34 000 cestujúcich a 72 ton

pošty. Mesiac po katastrofe vzducholode

Hindenburg v roku 1937 bola vyradená s

prevádzky a premiestnená do múzea. V marci 1940 bola na príkaz ministra vzdušných síl

Hermanom Göringom rozobraná.

 Vzducholoď Siemens Parseval na obrázku hore. Siemens začal s výrobou troch

vzducholodí spolupracovať od roku 1907, ktoré boli dokončené v roku 1911. Skúšobný let

začal na vode so zaveseným motorom na gondole. Ďalšou bola Siemens Parseval

vzducholoď pod menom P4. Táto vzducholoď mala motor uložený v strede spolu s

chladičom zavesený na gondole z roku 1915. Na vzducholodi bol pripevnený aj prvý rádiom

ovládaný klzák.

 Vzducholoď R34

 Britská vzducholoď R34 bola prvým lietajúcim strojom, ktorý preletel non – stop cez

Antlantikom v smere východ – západ v roku 1919. Vzducholoď bola vyrobená firmou

Beardmore Inchinnan Airship. Stavba začala v roku 1917 ešte počas i. sv. vojny. Prvý

skúšobný let, ktorý sprevádzali mnohé problémy, absolvovala 14. 3. 1919. Bola to

vystužená vzducholoď s dĺžkou 196 m, objemom 55 230 m3 a priemerom 24 m. Podobne

ako aj jej sesterská loď R33 bola kópiou nemeckého bombardovacieho z 33. Bola vybavená

piatimi motormi Sunbeam – Maori s výkonom 200 kW.

 Nosnosť vzducholode bola 59 ton, s toho prázdna váha bola 26 ton. Na svoj transatlantický

let vyštartovala ráno 2. 7. 1919 zo škótskeho East Fortune. Veliteľom bol major Herbert

Scott, a na palube bol aj Dr. Edward Maitland, vedúci odboru vzducholodí britského

ministerstva letectva.

Prvý problém sa objavil

hneď po štarte, kedy pri

prelete nad Škótskou

vysočinou musela

vypustiť časť vodíka,

ktorý sa rozpínal

vplyvom väčšej výšky.

To bolo potrebné

kompenzovať

aerodynamickým

vztlakom, kým sa

nespálilo dostatočné

množstvo benzínu, aby

sa strata nosnosti

vyrovnala. Vzducholoď musela túto časť letieť s provou zdvihnutou vysoko hore, čo

znižovalo rýchlosť a zvyšovalo spotrebu paliva.

 Po dvoch dňoch doletela vzducholoď k pobrežiu Newfoundlandu, ale narazila na silný

protivietor. Bojovala sním ešte ďalší deň, až potom sa vietor otočil a vzducholoď doletela

nad Roosvelt Field na Long Island. Let trval 108 hodín 12 minút. Pri pristátí jej zostávalo

palivo už iba na niekoľko hodín letu. Spiatočnú cestu vďaka priaznivému vetru zvládla za

75 hodín a 3 minúty. Úspešný let tejto vzducholode inšpiroval americkú vládu k objednávke

vzducholode R38.

 Vzducholoď R38

 Vzducholoď R38 a podľa amerického označenia ZR – 2, bola vo svojej dobe najväčšou

postavenou vzducholoďou na svete. Jej katastrofa v roku 1921 na desať rokov zastavila

britský vzducholodný program. R38 bol ambiciózny britský projekt, ktorý mal byť v rámci

povojnových úspor zrušený. Zachránila ho zákazka amerického námorníctva, ktoré si vtedy

za obrovskú sumu 300 000 libier objednalo vzducholoď R38. Bol to následok

presvedčivého výkonu vzducholode R34 pri prelete Atlantiku, po ktorom sa americké

námorníctvo rozhodlo zaviesť vzducholode do výzbroje. Dňa 24. 8. 1921 sa uskutočnil

štvrtý zo série skúšobných letov. Vzducholoď sa pri prudkom manévrovaní nad mestom

Hull roztrhla a potom explodovala. Zo 49 členov posádky prežilo katastrofu iba 5 ľudí. V

troskách zomrela veľká časť špičkových britských vhducholodných odborníkov, aj s

americkou posádkou, ktorá sa počas letu zacvičovala. Vzducholoď R38 bola dlhá 213 m,

objem 85 000 m3 rozdelených na 14 častí, váha 46 ton a max rýchlosť 113 k za hodinu a

bola osadená šiestimi motormi Sunbeam – Cossack s výkonom po 260 kW.

 Vzducholoď LZ – 129 Hindenburg

 Bola to nemecká vzducholoď, ktorá bola zničená požiarom 6. 5. 1937 pri pristávaní na

letisku Lakehurst v New Jersey.

 Z 97 osôb na palube pri tejto katastrofe zahynulo 13 pasažierov, 22 členov posádky a jeden

člen pozemného personálu, celkovo 36 ľudí.

 Zeppelin LZ – 129 Hindnburg spolu so svojou sestrou LZ – 130 Graf Zeppelin II. bola

najväčším lietajúcim strojom všetkých čias. Bola pomenovaná po prezidentovi Paulovi von

Hindenburg a v roku 1935 ho zostrojila firma Luftschiffbau Zeppelin s nákladmi asi 500

000 libier. Mala úplne novú konštrukciu z duralu a bola dlhá 245 m, 41 m v priemere a

obsah bol zhruba 200 000 m3 plynu rozdeleného do 16 buniek s celkovým vztlakom 240 ton

z čoho 112 ton bolo užitočné zaťaženie. Poháňali ho štyri dieselové motory Mercedes Benz

každý s výkonom 890 kW.

Umožňovali vyvinúť

maximálnu rýchlosť 135 km za

hodinu. Poťah bol vyrobený z

bavlny impregnovanej pre

nepriepustnosť zmesou oxidu

železa a acetátu celulózy a

hliníkovým prachom.

Hindenburg mohla niesť 72

pasažierov a 61 členov posádky.

V záujme lepších

aerodynamických vlastností boli

kabíny pasažierov vo vnútri

trupu, nie v podvesných

gondolách, ako to bolo zvykom.

Interiér ponúkal na leteckú

dopravu nezvyklý priestor a

luxus. V klubovni na vyhliadkovej palube hral skutočný pianista na duralovom piane. Cena

letenky bola porovnateľná s cenou lacnejšieho auta. Pôvodný projekt plánoval vzducholoď

plniť héliom, ale vojenské embargo Spojených štátov prinútilo nemeckých konštruktérov

zmeniť projekt a použiť ako nosný plyn vysoko horľavý vodík. Ten umožnil pridať na

vzletovej nosnosti a pridať kabíny pre pasažierov. Prvý let absolvovala v marci 1936 a v

júni uskutočnil rekordný dvojnásobný prelet Atlantiku za 5 dní, 19 hodín a 51 minút.

 Dňa 3. 5. 1937 odštartoval Hindenburg z Frankfurtu na prvú z rady osemnástich

plánovaných transatlantických letov. Kvôli protivetru nabral meškanie a k letisku Lakehurst

dorazil neskoro popoludní 6. mája. O 1900 sa začala pristávacia operácia a o 19 21 bolo na

zem zhodené pristávacie lano a pozemný personál začal s upútavaním vzducholode. O štyri

minúty neskôr, keď bola vo výške asi 60 metrov, vzbĺkol v zadnej časti požiar a priebehu 34

sekúnd celá vzducholoď zhorela. K sláve katastrofy prispelo veľké množstvo reportérov,

takže existuje mnoho fotografii i zvukový záznam rozhlasového komentátora . Táto

negatívna popularita znamenala koniec dopravy prostredníctvom ohromných vzducholodí

vôbec.

 Umberto Nobile (21. 1. 1885 – 30. 7. 1978)

 Bol to taliansky generál a inžinier letectva,

narodený v Lauro v Taliansku. V roku 1926 spolu s

Roaldom Amundsenom a L. Ellsworthom preletel

severný pól na vzducholodi Norge, ktorú sám

skonštruoval. V roku 1928 sám viedol polárnu

expedíciu na vzducholodi Itália, ktorá cestou späť pri

Špicbergoch stroskotala. Pri záchrannej výprave o

mesiac neskoršie zomrel aj Amundsen. Nobile bol za

trest prepustený z armády. V rokoch 1932 až 1936

bol poradcom pre konštrukciu vzducholode v

Moskve. Po viacročnom pobyte v USA bol od roku

1945 rehabilitovaný a pôsobil ako profesor

aeronautiky v Taliansku. Zomrel 30. 7. 1978 v Ríme.

 Vzducholoď Norge

 Vzducholoď N1, bola známejšia pod menom Norge.

Bola to prvá vzducholoď, ktorá preletela z Európy do

Ameriky cez severný pól. Na priekopníckej výprave

sa zúčastnilo 16 členov posádky. Veliteľom expedície

bol nórsky polárnik Roald Amundsen, technickú

stránku letu istila talianska posádka pod vedením

leteckého konštruktéra plukovníka Umberta

Nobileho a na bol tam prítomný i jeden z hlavných sponzorov výpravy, Lincoln Ellsworth z

USA.

 Parametre vzducholode boli: dĺžka 106 m, max. priemer 19.5 m, objem nosného telesa

19 000 m3 vzducholoď poháňali tri motory Maybach 245 HP v samostatných gondolách s

maximálnou rýchlosťou 113 km za hodinu. Obal tvorili štyri vrstvy bavlnenej látky, z

vnútornej strany pogumovanej a vonkajšia vrstva mala hliníkový náter.

 Amundsen s Ellsworthom chceli zopakovať pokus preletieť severný pól. Pokúšali sa o to

neúspešne v roku 1925 pomocou hydroplánu.

 Navrhli preto Nobilemu odkúpenie jednej z jeho vzducholodí. Vzducholoď N1 bola potom

premenovaná na Norge (Nórsko).

 Nobile so svojou posádkou vyrazili z Ríma 29. 3. a doleteli po etapách cez Pulham, Oslo,

Petrohrad a Vadso do Ny – Alesundu (King´s Bay) na Svalbard. Tam pristúpil Amundsen a

Ellsworth a spoločne odštartovali 11. 5. 1926 na sever. Severný pól dosiahli 12. 5. o 1hodine

a 30 minút po polnoci. Napriek problémom s namrzajúcou hmlou, dorazila vzducholoď po

36 hodinách na dohľad Aljašky. Kvôli nepriaznivému počasiu sa im nepodarilo doletieť do

plánovaného Nome, ale núdzovo pristáli pri osade Teller. Vzducholoď Norge strávila na

cestách celkovo 171 hodín a prešla 12 480 km. Výprava predovšetkým ukázala, že na severe

nie je pevnina, ale iba more. Do tej doby nebola existencia tohto tvrdenia preukázaná.

Vyvrátili sa tiež niektoré hypotézy o špeciálnych elektrických vlastnostiach atmosféry v

okolí pólu.. Posádka vzducholode

Norge bola prvá, ktorá preukázala

dosiahnutie severného póla.

Predchádzajúce výpravy (

Frederick Cook 1908, Robert

Peary 1909 a Richard Byrd 1926

letel k pólu lietadlom, len

niekoľko dní pred Norge) nemali

dosiahnutie severného pólu

dostatočne preukázané.

Zaujímavosťou bolo, že na

vzducholodi bol umiestnený prístroj na meranie vodivosti vzduchu dodaný českým fyzikom

Františkom Bêhounkom. Ten sa zúčastnil pozemnej výpravy na Svalbarde. Tesne pred

odletom boli v jeho prístroji nahradené oceľové súčiastky duralovými, kvôli váhe

zariadenia. Počas letu ho potom obsluhoval švédsky fyzik a meteorológ Finn Malmgren.

Výsledky merania vyšli knižne v Paríži ako jedinečný vedecký výsledok expedície. O rok

neskôr dostal Bêhounek pozvanie osobne sa zúčastniť na ďalšej výprave vo vzducholodi

Italia, ktorá sa uskutočnila na jar v roku 1928.

 Vzducholoď Italia

 Bola to

polovystužená

vzducholoď, na

ktorej podnikol

jej konštruktér

Umberto Nobile

výskumné

výpravy do

severných

polárnych

oblastí. Pri

návrate z

výpravy k

severnému

 pólu vzducholoď 25. 5. 1928 stroskotala neďaleko ostrovov Špicbergy. Vzducholoď bola

dlhá 106 m, maximálny priemer 19,5 m, objem obalu 19 000 m3 a použité tri motory

Maybach s výkonom 245 HP v samostatných gondolách s max. rýchlosťou 113 km za

hodinu. Mala podobné rozmery i výkon ako vzducholoď Norge. Oproti Norge mala Italia

tenší obal a ďalšie vylepšenia, ktoré mali znížiť hmotnosť kostry a tým zvýšiť užitočné

zaťaženie. Polárnej výpravy sa zúčastnilo 16 mužov a stoho prežilo osem. Vzducholoď

zaťažená námrazou stroskotala na ľadovej kryhe asi 100 km od Severovýchodnej zeme.

Pomocou vysielačky s výkonom 25 W a s dosahom 700 km na vlne 33metrov sa im

podarilo privolať pomoc. Na pomoc dorazil 12. júla sovietsky ľadoborec Krasin.

 Vzducholoď Los Angeles (LZ – 126)

 Bola vyrobená v roku 1924 na objednávku amerického námorníctva u spoločnosti

Zeppelin v Nemecku. Po úspešnom prelete Antlantikom bola odovzdaná americkému

námorníctvu a premenovaná na ZR – 3 „USS Los Angeles“. Jednalo sa o najúspešnejšiu

americkú vzducholoď, ktorá bez nehody slúžila 16 rokov.

 Výroba vzducholode LZ – 126 bol diplomatický úspech Hugo Eckenera, ktorému sa

podarilo ponúknuť stavbu vzducholode americkej vláde i napriek nesúhlasu Anglicka a

Francúzska. Nemecko malo po I. sv. vojne zakázané stavať vzducholode, ale po čase im

dovolili pre civilné účeli stavať vzducholode do objemu 70 000 m3.

 Vzducholoď sa vzniesla 27. 8. 1924. Po jeho otestovaní odštartovala ráno 13. 10. k preletu

Atlantiku . Najskôr letela k Azorským ostrovom, kde narazila na silnejší protivietor, ktorý

hrozil vzducholodí, že si vyčerpá palivo. Eckener zmenil smer a vzducholoď sa veľkým

oblúkom zviezla na okraji tlakovej níže takmer k Newfoundlandu 15. 10. 1924.

 O 9 25 dorazila do New Yorku. V USA bol vypustený vodík, s ktorým vzducholoď

vykonala cestu cez Atlantik a bola naplnená bezpečnejším héliom, ktorý bol získaný zo

vzducholode USS Shenandah (ZR – 1). Hélium bolo v tom čase vzácne, a tak sa jeho

nedostatok riešil i takýmto spôsobom. Vzducholoď bola medzi letcami obľúbená, lebo

pôvodné civilné určenie zabezpečovalo posádke komfortné podmienky. Slúžila i pri stavbe

vzducholode Akron a Macon. Na vzducholodi pristál a štartoval cvičný dvojmiestny

dvojplošník Consolidated N2Y – 1. V roku 1930 sa experimentovalo s vypustením

nemeckého klzáka Plrüfling, ktorý bol špeciálne za týmto účelom zakúpený z Nemecka. I

keď skúšky dopadli dobre, v praxi sa nepoužíval. Dňa 17. 10. 1931 na vzducholoď po

prvýkrát v rámci skúšok pristál i stíhací Curtiss F9C Sparowhawk. Parametre vzducholode

boli: objem zásobníka plynu 74 160 m3, dĺžka 200 m, priemer 27,6 m, pohon 5 motormi

každý s výkonom 400 koní (294 kW, maximálna rýchlosť 121, 6 km za hodinu a nosnosť

38 000 kg. Vyradená bola v roku 1939 a rozobraná v roku 1940.

 Vzducholoď USS Akron (ZRS – 4)

 Bola to obria vystužená vzducholoď amerického námorníctva, plánovaná ako prieskumná s

lietadlami na palube. Vzducholoď postavilo konzorcium Goodyear – Zeppelin, ktoré

vyhralo konkurz v cene 5 375 000 dolárov. Akron bola vzducholoď o objeme 184 000 m3

plnený héliom a bola poháňaná ôsmimi motormi Maybach VL– II každý s výkonom 420

kW tie boli schované vo vnútri trupu a hnali vrtule s priemerom 5 metrov. Vrtule mali tú

možnosť, že sa natáčali hore i dolu a mali reverzný chod.

 Maximálna plánovaná rýchlosť bola 128 km za hodinu s dostupom 1500 m, čo

zodpovedalo s nasadením nad oceánom. V spodnej časti bol hangár pre päť dvojplošníkov

Curtiss F9C Sparrowhawk na špeciálnej hrazde pre štart a pristátie. Pretože bola plnená

vzácnym héliom bola vybavená rozmernými chladičmi pre kondenzovanie vody z

výfukových plynov. Táto voda mala hmotnosť približne ako váha spáleného benzínu, a tak

sa nemusel pri pristávaní vypúšťať hélium. Chladiče tvorili charakteristické pruhy na boku

vzducholode. Stavbu zahájil admirál William A. Moffet 7. 11. 1929 a slávnostne ho krstil

prezident Herbert Clark Hoover 8. 8. 1931 a po prvýkrát vzlietla 25. 9. 1931. Po úvodných

problémoch sa začala úspešne používať. Dňa 3. 4. 1933 vzducholoď odštartovala k

cvičnému letu. Došlo k špatnému odhadu hroziacej sa búrky a pri pokuse o únik nad more

sa dostala do búrky. Stúpavé a klesavé prúdy najskôr odtrhli kormidlo a strhli ju na hladinu

a tá sa relatívne rýchlo potopila. Neďaleká nemecká loď Phoebus zachránila zo 76 člennej

posádky iba štyroch trosečníkov, z ktorých jeden krátko nato zomrel. Na palube zomrel i

admirál Moffet. Pri záchranných prácach sa zrútila ešte jedna vzducholoď J – 3 a zomreli

ďalší dvaja ľudia. Na vzducholodi posádka nemala záchranné vesta ani gumové člny.

 Vzducholoď USS Macon (ZRS – 5)

 Bola to druhá obria vystužená vzducholoď, ktorú si objednalo americké námorníctvo.

Slávnostne bola uvedená 21. 4. 1933 a v ten istý deň i vzlietla. Behom svojej služby urobila

celkovo 54 letov a nalietala 1798 letových hodín. Macon mala takmer rovnaké parametre

ako Akron. Obal bol rozdelený na dvanásť častí s celkovým objemom 194 000 m3, plnená

héliom a dĺžku mala 239 m a poháňalo ju osem motorov Maybach VL – II s výkonom 420

kW. Motory boli vo vnútri trupu a vrtule mali priemer 5 metrov s možnosťou reverzného

chodu a natočenie hore a dolu. Maximálna rýchlosť bola 139 km za hodinu. Vodné pary

vzniknuté spaľovaním benzínu sa kondenzovali vo ôsmych kondenzátoroch nad každým

motorom a tak získaná voda slúžila ako záťaž za spotrebované palivo. Dostup vzducholode

bol 1500 m. Kostra mala 12 hlavných priečok, 33 pomocných priečok, 36 pozdĺžnych

profilov a tri kýle. Hlavná veliteľská kabína bola v predu pod trupom a záložná kabína na

nábežnej hrane spodnej zvislej chvostovej ploche.

 Pôvodne bola plánovaná ako nosič piatich stíhačiek Curtiss F9C Sparrowhawk, ale bežne

niesla iba štyri, ktoré sa pri pristávaní zachytilo svojím hákom umiestneným nad horným

krídlom za hrazdu vysunutú pod vzducholoď a potom bolo vtiahnuté do hangáru vo vnútri

vzducholode.

 Vzducholoď bola zničená 12. 2. 1935 pri návrate z námorných manévrov neďaleko Point

du Sur na západnom pobreží USA, keď už vzducholoď bola čiastočne poškodená búrkou. V

nárazoch vetra prišla o chvostovú plochu a bolo poškodených niekoľko plynových oddielov.

Riadenie sa vymklo z rúk a začala rýchlo klesať. Veliteľ nariadil vypustiť palivo a záťaž,

aby zabránil dopadu na hladinu. Vzducholoď vystúpila do výšky 1478 m a tu automat začal

vypúšťať hélium a vzducholoď v nasledujúcich 20 minutách klesla na hladinu mora o 1739.

Z 83 mužov posádky sa zachránilo 81, lebo mužstvo bolo vybavené záchrannými vestami.

Smrť dvoch členov posádky bola zbytočná, lebo jeden člen posádky vyskočil v čase, keď

bola vzducholoď ešte vysoko a druhý zachraňoval osobné veci. Trosečníkov zachránil

krížnik USS Concord a USS Richmond.

 Zničenie tejto vzducholode znamenal koniec éry vystužených vzducholodí v USA.

Nevystužené vzducholode sa používali v USA do konca 50. rokov. Je to vzducholoď, ktorej

trup nie je spojený kostrou ani pevným kýlom. Svoj tvar udržuje vďaka pretlaku nosného

plynu v obale. Nevystužené vzducholode tvorili najviac zastúpenú skupinu vzducholodí.

Boli prvými konštruovanými typmi vzducholodí, ktoré sa vo veľkej miere používali počas

oboch svetových vojen a sú to jediné typy, používané aj v súčastnosti.

 Padák

 Padák je zariadenie určené na spomalenie objektu pohybujúceho sa v atmosfére pomocou

odporu vzduchu. Najčastejšie je vyrobený z jemnej ľahkej a pevnej látky. Používa sa na

spomalenie pádu, alebo skrátenie brzdnej dráhy v letectve, kozmonautike a automobilizme.

Padák má široké použitie nielen v civilnom ,ale aj vo vojenskom sektore. Medzi obľúbené

športy využívajúce padák patrí parašutizmus.

 Myšlienka padáku pochádza už zo stredoveku. Medzi prvými sa o padák začal zaujímať

Leonardo da Vinci, ktorého návrh padáku z roku 1480 až 1783 sa zachoval dodnes a

Chorvát Faust Vrančič, ktorého návrh pochádza z roku

1595. Na obrázku je pôvodný nákres od Leonarda da

Vinci a jeho funkčnosť sa potvrdila až v roku 2000.

 Faust Verantius (Vrančič) bol chorvátsky lingvista,

vynálezca, diplomat, kňaz a biskup. Narodil sa v Šibeniku

a bol najdôležitejší návrhár a publicista technickej

literatúry v Chorvátsku na prelome 16. a 17. storočia. Ako

chlapec odišiel do Maďarska k svojmu strýkovi biskupovi

Antuna Vrančič. Základné vzdelanie získal v Prešporku a

potom neskoršie študoval v Padove filozofiu a právo. V

roku 1575 bol prijatý za člena chorvátskeho bratstva sv.

Jeroma v Ríme. Stal sa súdnym tajomníkom za cisára

Rudolfa II. v roku 1579 a Vrančič začal dôkladnejšie

študovať prírodné vedy a techniku. Často sa stretával s

prominentnými vedcami v tej dobe, medzi ktorých patril

Tycho Bracheon, Johanes Kepler a Jacopo de Stradon, čo

malo vplyv na jeho prácu. V roku 1594 opúšťa miesto

súdneho tajomníka v Prahe a žije v Šibeniku a v

Benátkach. Od roku 1598 pôsobil v Maďarsku ako

biskup Chanada a kráľovský tajomník pre záležitosť

Maďarska a Sedmohradska.

 V roku 1595 vydal slovník v piatich jazykoch:

latinsky, taliansky, nemecky, chorvátsky a maďarsky

s názvom „ Dictionarium Quique nobilissimarum

Europaea linguarum“. Po návrate do Ríma, skúma

stavebné stroje a architektonické problémy a dostal

sa i náčrtom Leonarda da Vinci. Tieto vedomosti

zhrnul v diele „Machine Novae“ v Benátkach v roku

1615. V tomto diele popísal 56 rôznych zariadení a

technické konštrukcie s poznámkami v rôznych

jazykoch. Pre chorobu opúšťa v roku 1615 Rím a

svoje posledné dni svojho života chce stráviť v

rodnom meste Šibeník, ale cestou sa zastavil v

Benátkach, kde vydal ešte knihu „Logica nove“.

Jeho popisovanie je jednoduché bez hlbších

fyzikálnych a technických vedomostí potrebných na

stavbu opísaných projektov, to bolo dosiahnuté až

18. storočí.

 Vrančič zomrel v Benátkach 27. 2. 1617 a pochovaný bol v kostole

sv. Mary na ostrove Prvic. Vo svojom diele Machine Novae opísal

Homo Volans (lietajúci človek) parašutistu s padákom. Svoj padák

otestoval až v roku 1617 skokom z 98.6 m vysokej zvonice na

námestí sv. Marka v Benátkach. Na obrázku je Vrančičov nákres

parašutistu s padákom.

 Louis – Sébastien Lenormand (25. 5. 1757 – december 1837)

 Bol francúzsky fyzik a priekopník parašutizmu.

Je považovaný za prvého človeka, ktorý pred

svedkami zostúpil z výšky budovy padákom.

Názov „Padák“ je z gréckeho slova „para“ - proti

a francúzskeho „chute“ - pád. Po prvom zoskoku

zo stromu pomocou dvoch upravených dáždnikov

uskutočnil 26. 12. 1783 zoskok z veže Montpellier,

pred davom ľudí. Jeho padák mal 14 výstuží a

pevný drevený rám. Jeho praktické využitie malo

pomôcť obyvateľom pri horiacom dome.

 Narodil sa v Montpellier ako syn hodinára. V

rokoch 1775 až 1780 študoval fyziku a chémiu u

Lavoisiera a Berthollera v Paríži. Po návrate

domov pracoval v otcovom obchode, kde začal

experimentovať s padákmi. Stal sa kartuziánskym

mníchom v kláštore Saix pre Castres, kde

pokračoval v pokusoch až do revolúcie, kedy sa

vzdal kňazstva a oženil sa. Presťahoval sa do Albi,

kde učil technológiu na vysokej škole. V roku

1803 sa vrátil do Castres, rozviedol sa a začal sa

venovať náboženskému životu ako „Brat

Chryzostom“. Zomrel v Castres v decembri 1837.

 André – Jacques Garnerin (31. 1. 1769 – 18. 8.

1823)

 Bol to vzduchoplavec a vynálezca bezrámového

padáka. Narodil sa v Paríži a bol zajatý britským

vojskom počas prvej fázy napoleonských vojen v roku

1792 – 1797 a ako vojnový zajatec bol uväznený v

Bude v Maďarsku na tri roky.

 Garnerin sa učil u priekopníka v lietaní balónom

profesora Jacques Charles a pracoval na

teplovzdušných balónoch s bratom Jean – Baptiste –

Oliver Garnerin (1766 – 1849). V roku 1797 oznámil,

že chce letieť

 v balóne spolu so slečnou Celestou a to sa zase nepozdávalo úradom. Po súhlase s letom

bol 8. 7. 1798 vypustený balón s posádkou, do

ktorej patril Garnerin, Citoynne Henri a slečna

Celebra na Parc Monceau v Paríži. Balón obletel

bez incidentov vzdialenosť 30 km a pristál

severne od Paríža.

 Gernerin začal experimentovať s padákom

podobným dáždniku a vykonal prvý zoskok na

padáku s hodvábu, ktorý bol pripevnený ku

gondole 22. 10. 1797 v Parc Monceau. Padák

bol pripevnený k balónu pomocou lana a vo

výške asi 1000 metrov sa oddelil od balóna.

Padák s košom klesal k zemi väčšou rýchlosťou

ako sa pôvodne predpokladalo, ale pri dopade sa

poškodil iba kôš a Garnerinovi sa nič nestalo.

Padák mal priemer

 7 metrov. Letel i v Anglicku 5. 7. 1802 s

Edwardom Hawke Locker a preleteli 25 km. Jeho žiakom bola i Jeanne Genevieve

Labrosse, ktorá sa stala i jeho manželkou a bola prvou ženou parašutistkou. Po prvýkrát

vzlietla 10. 11. 1798 z výšky 900 m urobila zoskok. Garnerin zomrel pri nehode, ktorá sa

stala pri stavbe, keď ho zabil trám padajúci z konštrukcie

18. 9. 1823. Na obrázku je výkres jeho padáku.

 Koncept balenia padáka do výbavy v balóne vynašli

Paul Herman Letteman a jeho manželka Katharina

Paulus v roku 1890. Paulusová stála i pri vynáleze

padákového systému so zbrzdením, dvojstupňovým

otvorením, kedy sa vyhodením malého padáka otvorí

veľký hlavný padák. Tento systém aj sama

demonštrovala zoskokom z balóna. Vykonala 147

zoskokov. Na obrázku je jeden z jej zoskokov.

 Gleb Jevgenievič Kotelnikov (30. 1. 1872 – 22. 11.

1944)

Bol to ruský vynálezca padáka uloženého v batohu a

neseného na chrbte. V roku 1894 absolvoval v Kyjeve vojenskú

školu. V roku 1911 vytvoril svoj prvý padák RK – 1, ktorý bol

úspešne použitý v I. sv. vojne v roku 1914. Neskôr výrazne zlepšil

dizajn svojho padáka pod označením RK – 2, ktorý bol už uložený v

mäkom batohu. Vyvinul i nákladné padáky.

Potom, čo bol svedkom smrti talentovaného ruského pilota Leva

Matsiviča, rozhodol sa vytvoriť padák. Tejto myšlienke venoval

niekoľko rokov svojho života a všetky financie, ktoré mal. V roku

1911 požiadal o patent vo Francúzsku. Princíp tohto zariadenia je: V

prípade núdze, pilot mohol vyskočiť z lietadla a potiahnutím za

šnúrku otvoriť batoh, v ktorom bol padák.

 Historicky prvý zoskok padákom z lietadla sa uskutočnil v roku 1911, keď Američan Grant

Morton zoskočil z lietadla Wright model B nad Venice Beach v Kalifornii. Pri zoskoku

použil vyhadzovací typ padáku. Padák a šnúry držal jednoducho v náručí a pri zoskoku ich

pustil.

 Kapitán Albert Berry, ktorý

zoskočil z výšky 457 m nad

Missouri z lietadla Benoist v roku

1912, už skákal s padákom , ktorý

mal zabalený v kovovom obale a

padák sa mu otvoril asi po 150

metroch.

 Prvou ženou, ktorá zoskočila z

lietadla bola Američanka Georgia

„Tiny“ Broadwick, v roku 1913 nad

Los Angeles. V roku 1914 sa stala

prvou ženou, ktorá skákala do vody.

Padákový uvoľňovač vynašiel v roku

1911 Američan Solomon Lee Van

Meter Jr. a v roku 1916 si dal

patentovať.

 Bol to americký vynálezca padáka. Narodil sa ako Joseph

Atkins Van Meter, ale pri sčítaní ľudu v roku 1900 si

zmenil meno na Solomon Lee Van Meter. V mladosti

chodil na súkromnú školu, potom na Transylvánsku

univerzitu, na univerzitu Iowa a nakoniec Exeter College

na Oxforde. V roku 1910 sa stal vynálezcom prvého

úspešného padáka a 27. 3. 1911 si ho dal patentovať a

patent mu bol udelený 25. 7. 1916. V roku 1917 nastúpil

do armády a slúžil v námornej pechote. Jeho model padáka

bol otestovaný na Wright Field v roku 1918. Po úspešnom

otestovaní, armáda Spojených štátov povolila Irving Air

Chute vyrábať padáky pre potreby armády. Bol tiež

vynálezcom vystreľovacieho kresla, ale nikde sa o tom

nepíše. Dňa 2. 6. 1924 si vzal za manželku Lois Chapin a mal spolu štyri deti, tri dcéry a

jedného syna. Z armády odišiel v hodnosti kapitána. Zomrel 3. 11. 1937 v Lexingtone,

Kentucky vo veku 49 rokov.

 Medzi ľudí, ktorí sa pričinili o vývoj padákov, patril aj Slovák Štefan Baníč, ktorý vytvoril

vlastný padák dáždnikového typu v USA v roku 1913. Padák si dal patentovať 25. 8. 1914.

Ako prví ho začali používať v armáde.

 Na obrázkoch je Štefan Baníč a jeho patentový výkres k jeho padáku v roku 1913.

 K prvému vojenskému používaniu padákov došlo počas I. sv. vojny. Padáky používali

najmä posádky pozorovacích balónov, ktoré boli ľahkým terčom nepriateľských stíhacích

lietadiel. Padáky používali iba nemecký piloti, lebo posádky dohody mali používanie

padákov pre únik z poškodeného lietadla zakázané. Padáky sa rozšírili až po skončení I. sv.

vojny, čo súviselo s rýchlejším rozvojom letectva. Veľký význam zohral pri tom vynález

umelého hodvábu v ZSSR, ktorý výrazne zlacnel ich výrobu. Americká armáda do výzbroje

zaradila padák až v roku 1922. Vyrábaný padák bol podľa Solomona Lee Van Meter a Toma

Broadwicka, ktorý bol uložený v látkovom vaku a na tele bol pripevnený pomocou popruh.

Padáky začala vyrábať firma Irving Air Chute.

 Klzáky a lietadlá

 V roku 559 bol zaznamenaný počas bojov o moc prvý ľudský let na šarkanovi v provincii

Severnej Wei. Po smrti panovníka Juana Langa sa stal panovníkom Gao Huan a po smrti

Gao Huana sa stal panovníkom jeho syn Juan Huangtou. Ten bol uväznený a prinútený s

ostatnými väzňami skákať z veže Ye na šarkanovi. Ako jediný letel cez celé mesto a let

prežil, ale zakrátko bol popravený.

 Podľa historika Ahmed Mohamed al – Magari sa úspešne podarilo vzlietnuť moslimovi z

Andalúzie Abbas ibn Firnas (810 – 887) na vlastnoručne zhotovenom klzáku, keď sa spustil

z hory v roku 875, krátko letel a poranil si chrbát a tak ukončil pokusy.

 Na začiatku 11. storočia Eilmer Malmesbury, anglický benediktínsky mních sa pokúsil

kĺzavým letom pomocou krídla lietať. Podľa Gesta regu Anglorum, Eilmer letel cez Furlong

asi 200 metrov vzduchom, kým nespadol a zlomil si obe nohy a bol mrzákom po zvyšok

života.

 Eilmer Malmesbury

 Bol známy ako Oliver a bol mníchom v Malmesburskom opátstve a je známe, že sa

venoval astrológii a napísal niekoľko úvah na túto

tému. Všetko čo je o ňom známe je zaznamenané v

Gestá Réqua Anglorum (činy anglických kráľov),

ktorú napísal významný stredoveký historik William

Malmesbury asi v roku 1125, ktorý bol mníchom v

rovnakom opátstve. Získal informácie od ľudí, ktorí

žili priamo v tej dobe ako Eilmer. Jeho dátum

narodenia sa pokúsil odhadnúť americký historik

Lynn White na základe s objavením Halleyovej

kométy, ktorá sa objavila v roku 1066 a v tom čase

napadli Normani Anglicko. Ak videl Eilmer

Halleyovú kométu o 76 rokov skôr v roku 989, mohol

sa narodiť v roku 984 a videl kométu ako päť až šesť

ročný, teda dosť starý, aby si to pamätal. William

zaznamenal, že Eilmer čítal bájku o Dajdalovi, ktorý

zostrojil krídla a tak podľa toho si zostrojil pevné

krídla pripevnené na nohy a ruky a tak sa vrhol z veže

kláštora. Bol to skutok s veľkou odvahou premeniť

bájku na skutočnosť, ale zabudol namontovať chvost,

ktorým by mohol riadiť smer a výšku letu. Po dopade

na zem si zlomil obe nohy. Toto sa udialo asi v roku

1000 až 1010 v Anglicku.

 Myšlienkou lietania sa zaoberali i Helinand of

Froidmont pred roku 1229, Alberic Trois – Fontaines

okolo roku 1241, Vincent z Beauvais okolo roku 1250, Roger Bacon v roku 1260, Ranulf

Higden pred 1352, Henry Knighton pred rokom 1367, John Nauclerus Tübimgen asi v roku

1500, John Wilkins 1648, John Milton 1670 a John Wise 1850. Takto Eilmer vytvoril okolo

seba nadšencov i po ňom okruh ľudí, ktorí vytvorili rôzne hračky a lietajúce stroje podobné

vtákom.

 Lietajúci Cyprián

 Podľa textu profesora z roku 1760. „Bol som v Spišskej Belej na námestí, keď tam z

príkazu nitrianskeho arcibiskupa Ladislava Matiašovského z Markušoviec spálili čertov voz.

Aparát zhotovil istý fráter Cyprián z Lechnického kláštora, ktorý sa podľa červených

 tehál, z ktorých bol postavený, volá ľudovo Červený kláštor. Pri spálení stroja bolo mnoho

ľudí a dostavili sa i ctihodný kanonici zo Spišskej Kapituly. Fráter Cyprián, ktorého

predtým nazývali Vogelbergom si pripol čertovu mašinu na vrchu Troch korún, vzlietol nad

končiare Tatier a za jej pomoci doletel až k Morskému oku v údolí Dunajca. Pán biskup

nebol pri exekúcii prítomný, ale nebol tam ani mních, ktorého prevelili na miesto, odkiaľ už

viac neuvidí hory a nebude v pokušení, aby znova lietal.

 George Cayley (27. 12. 1773 – 15. 12. 1857)

 Bol jedeným z najdôležitejších ľudí v histórii letectva. Bol priekopníkom leteckej

techniky a niekedy je označovaný za otca aerodynamiky.

Objavil a identifikoval štyri aerodynamické sily letu: hmotnosť,

vztlak, ťah a stúpanie, ktoré pôsobia na každé lietajúce teleso.

Navrhol skutočný model lietadla a bol zakladateľom britského

združenia pre vedecký pokrok.

 Narodil sa v Scarborough v Yorkshire v Anglicku. Cayley už

ako študent sa zaoberal teóriou letu a jeho obrázky ukazujú, že

princíp vztlaku na krídlach mal už v roku 1792 naštudované.

Tiež experimentoval s rotujúcimi krídlami rôznych tvarov. Jeho

úspešný klzák letel v roku 1802 s tvarom moderných lietadiel s

drakom tvare krídla na prednej strane a nastaviteľné krídlo v

zadu, obsahujúce horizontálne stabilizátory a zvislej chvostovej

plochy. V roku 1849 navrhol a postavil dvojplošník, v ktorom letel neznámy desaťročný

chlapec.

 Clement Ader (2. 4. 1841 – 3. 5. 1925)

 Bol francúzskym inžinierom a priekopník letectva. Údajne vzlietol v roku 1890 so strojom

ťažším ako vzduch. Narodil sa v Muret a otec chcel mať z neho stolára, ale miestny učiteľ

doporučil, aby šiel do Toulouse na strednú

školu vo veku 12 rokov. Titul bakalára získal

ako 15 ročný a bol nadaný v matematike a v

kreslení. V roku 1868 začal vyrábať bicykle,

ktoré mal kolesá chránené gumou, trubkový

rám, ktorý sa vyznačoval ľahkosťou.

Francúzsko – Pruská vojna v roku 1870

ukončila túto činnosť. Vynašiel na základe

telefónu Grahama Bella telefónnu sieť

pripojenú k parížskej opere a tak mohli

počúvať operu doma.

 Vyrobil ľahký parný motor, ktorý je vidieť na obrázku s výkonom 20 koní a vážil 51 kg,

pričom motor bratov Wrightovcov mal výkon 12 koní a vážil 75 kg. V roku 1874 Ader

postavil klzák 9 m široký a vážil 24 kg s možnosťou použiť motor na pohon. V rokoch 1890

až 1897 zhotovil tri zariadenia pod menom Aeolus: Ader Avion II., Ader Avion III. Prvý

pokus bol uskutočnený 9. 10. 1890 na zámku Gretz – Armainvilliers južne od Paríža, ale pri

tomto lete nebol nik prítomný okrem zamestnancov. Jeho lietajúce stroje majú krídla tvaru

netopiera.

 Dňa 14. 10. 1897 sa skonštatovalo, že lietajúce stroje Cléments Ader môžu lietať, ale nie

sú ovládateľné. Jeho modely nemajú aerodynamickú stabilitu a vztlak. Ader bol plodným

vynálezcom i vizionárom v oblasti letectva. Svoj život ukončil v Toulouse vo svojích

vinohradoch 3. 5. 1925 vo veku 83 rokov.

 Otto Lilienthal (23. 5. 1848 – 10. 8. 1896)

 Bol to významný nemecký priekopník letectva.

Postavil veľké množstvo klzákov, ktoré na rozdiel

od prác jeho predchodcov boli úplne ovládateľné.

Taktiež zostrojil ľahký bezpečný parný kotol, ktorý

mu zabezpečil dostatok financií a priestor na

pokusy s modelmi lietadiel a klzákov. Spôsobom

ovládania svojích klzákov sa stal otcom lietania.

Do svojej smrti na následky zranenia po páde

klzáku vykonal okolo 2000 letov.

 Narodil sa v Anklane ako syn kováčovi Gustávovi

Lilienthalovi. Otec však vo veku 36 rokov zomrel a

rodina ostala bez prostriedkov. Matka však vďaka

krásnemu hlasu rodinu uživila. Zhodou náhod sa

dostala do drážďanskej a neskôr aj do berlínskej

opery. Po finančnom zabezpečení sa rodina vrátila

do Anklane, kde si matka otvorila módny salón.

 Otto spolu s bratom Gustávom žili v dobe plnej

technických noviniek, a obaja sa rozhodli pre

štúdium na technických školách. Otto po ukončení

priemyselnej školy v Postupime nastúpil v roku 1867 na priemyselnú akadémiu. Počas

prvých prázdnin spolu s Gustávom postavili druhý model stroja ťažšieho ako vzduch. (prvý

vznikol ešte pred nástupom na akadémiu).

 Tento druhý bol už podstatne zložitejší. Bol skonštruovaný z tri metrových palisádových

latiek. K pružným latkám sa pripojilo množstvo dlhých husích pier prišitých na pruh látky.

Vtedy sa na to použilo všetko perie v meste, ktoré sa zohnalo. Lietadlo, aj keď sa vôbec

nevznieslo, prinieslo množstvo poznatkov pre pokračovanie v stavbe ďalších prototypov.

Krátko nato bratia získali štipendium a teda prostriedky na stavbu nových modelov. V roku

1870 sa začala vojna s Francúzskom. Otto ešte stihol dostať inžiniersky diplom a stal sa

vojakom. Jeden list z obdobia vojny hovorí, že nesplnil rozkaz dôstojníka zostreliť

francúzsky balón, ale namiesto toho so záujmom pozoroval jeho let.

 Po skončení vojny pracoval vo firme Machienenfabrik von Schwarzkoppff v Berlíne.

Firma sa zaoberala výrobou strojov, zariadenie pre plynárne, vodárne a ďalšie zariadenia

podľa želania zákazníka. Otto postavil prístroj na meranie mávacej sily, modely vrtuľníka a

tak vznikla konštrukcia trubkového kotla z mosadzných trubičiek hrubých 6 mm. Parný

stroj mal aj so zásobou liehu váhu 2,5 kg a dodával výkon 0,19 kW. Ornitoptéra sa pri

prvom pokuse rozpadla, ale kotol zabezpečil Ottovi existenciu. Neskoršie založil firmu na

trubkové parné kotle v Berlíne v roku 1881.

 Počas štúdií zahraničných zdrojov Otto a Gustáv došli k záveru, že existuje profil, ktorý pri

pohybe vpred nadnáša viac ako rovná doska. V roku 1889 Otto vydáva známu knihu „Der

Vogelfug als Grunlage der Fliegerkunst“ (vtačí let ako základ umenia letu). V tej dobe už

bol Otto vďaka vlastnej firme dobre zabezpečený a začali s bratom novú sériu vážnych

pokusov a postavenie lietajúceho stroja. Otto prednášal v rôznych spoločnostiach pre

vzduchoplavbu a neustále kritizoval odporcov aparátov ťažších ako vzduch. So stavbou

prvého klzáka začali v júli 1890. Klzák Möve Nr. 1 mal rozpätie 11 metrov a hĺbku krídla

1,4 m.

 Výška profilu zodpovedala už predtým získaným

hodnotám vtáčích krídlach 1/12 až 1/15 hĺbky. Na

obrázku letí Otto na modeli Nr. 3. Aparát bol ťažko

ovládateľný a pri jednom z letov ho Gustáv zničil.

Otto odhadol, že aparát je potrebné stabilizovať

smerovým kormidlom a rýchlo postaviť pokusné

lietadlo Nr.2, ktoré už malo obe smerové plochy v

dnešnej podobe, zvislú a vodorovnú. Zmenili

pôsobisko experimentov, lebo záhrada za domom im

prestala stačiť. Najskôr sa presunuli na vojenské

cvičisko, čoskoro však našli vhodnejšie miesto pri

Derwitzi, nazvané Spitzberg.

 Klzáky uskladnili v neďalekom sklade, ktorý patril

miestnemu mlynárovi. Keď sa Otto vybral lietať

spolu s mlynárom vytiahli aparát na kopec a jeden

technik pomohol letcovi do postroja. Otto sa

postavil na okraj zrazu a skočil proti vetru. Prvé lety mali dĺžku približne 7 metrov a klzák

si potom vyskúšal i technik Eulitz a po ňom aj mlynár Schwach. Po úspechu sa začalo na

Spitzbergu objavovať obecenstvo i nadšený fotograf prof. Carl Kassner, ktorý vytvoril aj

prvé fotografie Ottových pokusov. Nie všetky pokusy boli úspešné, klzák nebol doposiaľ

úplne stabilný a Otto zväčšil stabilizačnú plochu a rozpätie. Taktiež staval nové modely

klzákov. V jednu nedeľu sa Vybral uskutočniť ďalšiu sériu letov. Fúkal silný vietor, ale

napriek protestom mlynára Swacha klzák Nr.3 niesli na kopec. Vietor im cestou aparát

vytrhol a vrhol ho do poľa. Poškodenie nebolo veľké a Otto ho opravil na mieste. Na kopci,

akurát vo chvíli keď bol pripravený k letu sa do klzáka oprel nárazový vietor a vyniesol

aparát do výška asi 6 metrov. Let síce zvládol, ale let bol divoký, lebo pri pristávaní si

vytkol nohu. Napriek mlynárovmu odporu klzák znovu vyniesli na kopec. Pri druhom lete si

vykĺbil rameno a tak sa už lietať v ten deň nedalo. V tomto období mu už brat Gustáv veľmi

nepomáhal pre vlastnú zaneprázdnenosť.

 Na obrázku je klzák Nr.13.

 V lete 1892 dokončil nové lietadlo Nr.4, ktoré malo okrem iných vylepšení ovládateľnú

výškovku. Klzák mal rozpätie 9,5 metra, nosnú plochu 15 m2 a vážil 24 kg. Čoskoro

nasledoval väčší klzák Nr.5. Keďže výkony na doposiaľ používanom vrchu sa už zvyšovať

nedali, začal hľadať nové miesto. Vyskúšal pahorok pri Sondgrubene, ktorý čoskoro zamenil

za kopec nazvaný Steglitzer Mainhöhe. Aj s novými klzákmi zažíval dramatické situácie

pred stále početnejším publikom, pri ktorých nebolo pristátie na bruchu výnimkou.

 V lete 1893 Otto opäť zmenil pôsobisko, keď objavil miesto Rhinower Berge, ktoré

pozostávalo z reťaze kužeľovitých pahorkov. Miesto vyhovovalo pre všetky smery vetra. Tu

dosiahol veľmi dobré výsledky, ale dobre sa vycvičil aj v ovládaní klzáka, keďže na kopci

prevládal nárazový vietor. Letec riadil klzák zmenou ťažiska – presúval sa, či iba vykopával

nohy podľa chovania klzáka. Pokusy uskutočňoval často pri rýchlosti vetra 7 až 8 metrov za

sekundu, pri ktorých klzák takmer visel vo vzduchu. V rokoch 1893 a 1894 stihol postaviť

klzáky Nr.6 až Nr.12. Klzák Nr.6 malo mávacie krídla a ešte v roku 1893 bolo patentované.

Klzák Nr.12 mal meniteľný uhol zakrivenia profilu pomocou nastaviteľnej nábežnej hrany

krídla. Počas roku 1894 začal pri skúškach používať umelo navŕšenú haldu nazývanú

Fliegeberg. Klzák Nr.11 sa stal najznámejším. Dobre lietal a vznikol v niekoľkých kusoch.

Dokumentáciu v lete 1894 kúpil M. Herring, ktorý v lete 1894 postavil a skúšal dva kusy v

Amerike. Jeden sa zachoval a je v National Air and Science Museum vo Washingtone. Jeden

kus zakúpil v roku 1895 Nikolaj Jegorovič Žukovskij a ten skončil v múzeu v Moskve. Tretí

sa nachádza v múzeu v Londýne. Jeden klzák typu Nr.11 zakúpil aj letecký spolok v

Karlových Varoch, ale už pri prvých neúspešných skúškach v roku 1895 klzák poškodili a

po smrti Lilienthala sa už sľúbenej opravy nedočkali. Spolok priebehu roka 1897 zanikol. V

roku 1895 nasledovali dvojplošníky Nr.13 s rozpätím krídel 5,5 m a Nr.14 s rozpätím 7 m a

nosnou plochou 25 m2. Nr.15 mal rozpätie 6,5 m a nosná plocha bola 20,5 m2. Originál

Nr.15 sa zachoval a nachádza sa v Deutsches Museum v Mníchove. Nr.16 niesla ornitoptéra,

ktorú neúspešne skúšal v lete 1895. Bola poháňaná motorom na kyselinu uhličitú. Ďalší

klzák z mávanými krídlami vzniklo v roku 1896 a mal označenie Nr.17. Posledným, ktorý

postavil bol Nr.18, ktorý mal obojstranný poťah krídel. Do vzduchu sa už nedostal. Po sérii

úspešných letov na jar 1896 prišiel 8. august. Toho dňa fúkal chladný vietor a vládlo dobré

počasie pre lietanie. Otto sprevádzaný pomocníkom Beylichom na vrch Stöln chcel

uskutočniť posledné lety s jednoplošníkom Nr.11, pretože mal už takmer dokončený nový

stroj. Prvé tri vydarené lety vykonal za účasti divákov, medzi ktorými bol i novinár

Khulbara, ktorý chystal reportáž. Pri štvrtom lete vo výške 30 metrov sa klzák náhle zdvihol

a takmer zostal stáť vo vzduchu. Lilienthal riešil takéto situácie aj pri predchádzajúcich

letoch a zareagoval švihnutím nôh dopredu, aby získal potrebnú rýchlosť. Ťažisko však

zrejme presunul príliš dopredu, čo sa mu stalo osudným. Klzák sa rútil strmo dole, pilotovi

sa nepodarilo let vyrovnať a narazil do zeme. Pomocník vytiahol Lilienthala spod klzáku a

žiadne viditeľné zranenia nenašiel. Privolaná drožka odviezla letca do hotela Hermes. Počas

cesty sa Otto prebral so slovami „mohlo to byť horšie, tomu sa dá nabudúce zabrániť.

Trocha sa preberiem a pôjdem lietať ďalej“. Po vyšetrení v hoteli vyšlo najavo, že má

ochrnutú celú dolnú časť tela. Previezli ho na Bergmannovú kliniku v Berlíne, kde lekári

nález potvrdili. Viac však urobiť nemohli a 10. 8. 1896 o pol šiestej večer Otto Lilienthal

skonal. Posledné slová bratovi Gustávovi zneli“Niečo sa musí obetovať“.

 Klzák Nt.11 bol celodrevenej konštrukcie s pláteným poťahom. Trup tvorila elipsa z

ohnutého lieskového alebo podobného dreva. Krídla niesol mohutnejší nosník končiaci

tesne za eliptickým ramenom, pravdepodobne z borovicovej laty. Rozpätie mal 6,7 m, dĺžka

4,55m, nosná plocha 13 m2 a váha 30 kg.

 Octave Chanute (18. 2. 1832 – 23. 11. 1910)

 Narodil sa v Paríži a bol železničný inžinier a letecký priekopník. Pomohol mnohým

začínajúcim nadšencom, vrátane bratov

Wrightovcov. Začal ako stavebný inžinier po

ukončení štúdia v roku 1848. Bol tvorcom viacerých

veľkých stavieb, medzi ktoré patria Chicago Stock

Yards z roku 1865 a Kansas City Stockyards z roku

1871. Navrhol a postavil Hanibalov most, ktorý bol

ako prvý most cez rieku Missouri v Kansas City v

štáte Missouri v roku 1869. Keď odišiel z karieri

železničného inžiniera v roku 1883, začal sa venovať

novému vednému oboru letectvu. Zverejnil dostupné

informácie v sérii článkov v The Railroad and

Engineering Journal v rokoch 1891 až 1893. Chanute

bol v tom čase už dosť starý na to aby lietal, a tak sa

spojil z mladšími nadšencami akými boli Augustus

M. Herrong a William Avery. V roku 1896 a 1897

skúšali modely, ktoré boli podobné nemeckému,

ktorý vytvoril Otto Lilienthal. Dosiahol

presvedčenie, že bez nárastu hmotnosti bude dobré

vytvoriť nad sebou nový rad krídel. Tento nápad bol

navrhnutý anglickým inžinierom Francis Wenham v roku 1866 a realizovaný Ottom v roku

1890. Dopisoval si s leteckými priekopníkmi Louis Mouillard, Gabriel Voisin, Otto

Lilienthal, John j. Montgomery, Louis Blériot, Ferdinad Ferber, Lawrance Hargravea a

Alberto Santos Dumont. Po roku 1897 si začal dopisovať s Angličanom Percy Pilcher a na

základe tejto spolupráce Pilcher postavil trojplošník. V roku 1899 zahynul pri jednom

testovaní klzáka. Navštívil i Kitty Hawk v Severnej Karolíne, kde v rokoch 1901 až 1903

experimentovali bratia Wrightovci.

 Chanute zomrel 23. 11. 1910 v Chicagu v štáte Illinois. Pochovaný je na cintoríne v Peoria

spolu so svojou manželkou Annie Riddell James (3. 6. 1834 – 3. 4. 1902) a dcérou Alice

Chanute Boyd (24. 12. 1859 – 7. 10. 1920).

 Stephen Marius Balzer (1864 – 1940)

 Bol zakladateľom firmy Balzer motor company v Bronxu v New Yorku v roku 1894. Do

USA sa prisťahoval z Uhorska v roku 1870 a vyučil sa u hodinára Tiffaniho. Keď založil

svoju firmu on už vlastnil niekoľko patentov na mechanické zariadenia, medzi ktoré patrili:

výroba fréz a rotačný motor. V tom istom roku dokončil i svoj prototyp auta na štyroch

kolesách z trubkového rámového podvozku, ktorý bol 1,8 m dlhý a 0,9 m široký. Rotačný

trojvalec vzduchom chladený bol namontovaný zvislo v zadnej časti. Auto malo

trojstupňovú prevodovku bez spiatočného chodu. Jedna páka bola na zaradenie rýchlosti a

druhá ovládala spojku. Každé koleso bolo vyrobené technológiou ako na bicykli a zadné

kolesá boli väčšie ako predné. Vyvinul i 5 valcový rotačný motor a o takom sa dozvedel i

Samuel P. Langley a jeden si objednal v roku 1898. Balzar mal problémy s dokončením

motora na experimentálne lietadlo a tak motor dokončil Charles M. Manly.

 Jeho podnik nebol príliš úspešný a v roku 1902 ukončil výrobu a zamestnal sa ako

mechanik u inej firmy. Zomrel v roku 1940.

 Samuel Pierpont Langley (22. 8. 1834 – 27. 2. 1906)

 Bol americkým astronómom, fyzikom, vynálezcom a priekopníkom letectva. Navštevoval

latinskú školu v Bostone a tu dokončil i strednú a robil asistenta

na Harvard College Observatory. Potom začal robiť profesora

matematiky v námornej akadémii, ale bol tam hlavne ako

astronóm na obnovení observatória na Akadémii. V roku 1867 sa

stal riaditeľom Allegheny observatória a profesorom astronómie

na univerzite Pennsylvánia, teraz známa ako Univerzita Pittsburg.

 Začal ohlasovať pomocou telegrafu železniciam správny čas,

lebo do tej doby boli hodiny nastavované ručne a nepresne a

vznikal zmätok pri vypravovaní vlakov. Pomocou

astronomického pozorovania s novým ďalekohľadom Langley

vymyslel presný časový štandard vrátane pásiem, ktoré sa stali

známe ako Allgheny časový systém. Čas sa vysielal dvakrát cez

deň pre všetky linky v USA a v Kanade.

 Langley sa pokúsil vytvoriť pilotovaný model ťažší ako vzduch. Jeho prvé dva modely pre

pilotovaný let boli neúspešné. V roku 1887 začal experimentovať s gumičkou poháňané

modely a väčšie modely poháňané

miniatúrnymi parnými strojmi.

 Jeho prvý úspech prišiel 6. 5. 1896,

kedy sa jeho model s číslom 5 vzniesol z

katapultu na lodi a letel takmer 1000 m.

Dňa 11. 11. 1896 sa jeho model č.6

vzniesol a letel asi 1500 m. Langley sa

najal Charlesa M. Manly ako inžiniera a

skúšobného pilota. Mal problémy s

výrobou dostatočne silného spaľovacieho

motora od výrobcu Stephen Balzer (1864

– 1940). Keď obdržal takmer dokončený

motor s výkonom 10 koní, tak ho

dokončil Manly. Langley používal na vzlet katapult na rieke

Potomac a po dvoch neúspešných pokusoch sa vzdal 8. 12. 1903

projektu. Na obrázku je Manly v bielom

 Manly začal pracovať na jednom z existujúcich Balzerových

motorov, ale zmenil technológiu. Valce zostali stáť a točil sa

hriadeľ v strede motora. Vznikol problém chladenia valcov, ale

to vyriešil chladením vodou. Výsledky boli povzbudzujúce, lebo

motor dával výkon 12 až 16 koní asi dvojnásobok toho, ktorý

mal. Tento motor úspešne letel v roku 1901. Povzbudený týmto

úspechom, začal s rozširovaním motora. Zväčšil valce a odľahčil

piesty. Výsledná váha bola 62 kg, výkon 52 koní s piatimi

valcami o priemere 127 mm,so zdvihom 140 mm a objem valcov

bol 8,85 litra vodou chladený pri 950 otáčkach za minútu.

 O niekoľko rokov založil Manly Smithsonian Institution a pridal sa ku Glennovi

Curtissovi, kde bol pri zrode lietadla Curtiss OX – 5.

 Lawrence Hargrave (29. 1. 1850 – 6. 7. 1915)

 Bol to austrálsky letecký priekopník a astronóm. Vytvoril konštrukčné prvky dôležité pre

úspešné vyriešenie problému lietania – krabicový (komorový) drak, krídlo so zakriveným

profilom a hrubou nábežnou hranou krídla.

 Narodil sa v anglickom Greenwich. V roku

1872 sa dostal do Austrálie hľadať zlato, ale loď

ktorou cestoval stroskotala pri pobreží

Queenslandu. Po prieskume okolia Port Moresby

(Papua – Nova Guinea) v polovici 70. rokov 19.

storočia sa usadil v Sydney. Čoskoro sa stal

členom Royal Society of New South Wells. V

roku 1878 sa stal asistentom astronomického

observatória v Sydney, kde zostal až do roku

1883, kedy odišiel na dôchodok a zvyšok života

venoval otázkam spojených s lietaním.

 V priebehu 80. rokov a začiatkom 90. rokov 19.

storočia experimentoval so sedemnástimi

jednoplošnými modelmi s rôznym pohonom (

hodinový strojček, kaučukové zväzky, motor na

stlačený vzduch, či parný stroj). Sedem modelov

bolo poháňaných pohyblivými plôškami, tri boli

poháňané vrtuľou. V roku 1898 skonštruoval

novinku – rotačný motor s pohonom na stlačený

vzduch, ktorý však zostal nepovšimnutý a znovu sa objavil až v roku 1908 vo Francúzsku

(motor Gnóme). V roku 1892 objavil, že zakrivené

nosné plochy prinášajú vyšší vztlak ako rovná nosná

plocha. Pri skúškach nových drakov zistil, že nárast

vztlaku je dvojnásobný ak drak má dve samostatné

komory dve nosné plochy nad sebou a najlepšiu

stabilitu aj nosnosť. Dňa 12. 11. 1894 úspešne vzlietol

približne do výšky 5 metrov na niekoľkých spojených

krabicových drakoch. Nemal však k dispozícii

dostatočne ľahký letecký motor pre let s pilotom.

Všetky experimenty sa konali na Stanwell Park Beach,

kde sú dobré poveternostné podmienky.

 Počas života sa mu veľa uznania za jeho prácu

nedostalo s výnimkou niekoľkých leteckých odborníkov. Ku koncu života sa snažil, aby sa

jeho modely a dokumentácia zachovali. Po opakovanom odmietnutí v múzeu Sydney

prevzalo jeho prácu Deutches Museum v Mníchove, kde bola počas bombardovania väčšia

časť jeho modelov zničená. Po čase sa jeho práce dostali do Austrálii a sú v múzeu Sydney.

Lawrence Hargrave zomrel v zabudnutí a širokej verejnosti zostala jeho práca neznáma.

Stalo sa tak 6. 7. 1915, krátko po tom, ako sa dozvedel, že jeho syn Geoffrey zahynul vo

vojne pri tureckom Gallipoli. Hovorí sa, že mu žiaľom puklo srdce.

 Gustave Whitehead (1. 1. 1874 – 10. 10. 1927)

 Bol to nemecký emigrant v Spojených štátoch a bol

leteckým priekopníkom, ktorý navrhol a postavil klzáky,

lietajúce stroje a motory v rokoch 1897 až 1915. Na

obrázku je z jedným modelom leteckého motora.

 Diskutuje sa o tom, že letel na stroji s vlastným

pohonom niekoľkokrát a úspešne v roku 1901 a 1902.

V novinách je článok, v ktorom sa píše, že Whitehead v

Connecticut 14. 8 . 1901 letel 15 metrov vysoko a asi 500

metrov ďaleko. Po roku 1904 pracoval pre zákazníkov,

ktorí ho požiadali o stavbu lietadiel vlastnej konštrukcie,

ale ani jeden neletel a bol známy aj ako návrhár a staviteľ

ľahkých motorov. V roku 1915 už prestal byť populárny a

zomrel v relatívnom zabudnutí.

 Narodil sa v Leutershausene v Bavorsku ako druhé

dieťa Karla Weisskopf a jeho manželky Babetty, Ako

chlapec mal meno Gustave Albin Weisskopf a prejavil

záujem o lietanie. Jeho rodičia zomreli v roku 1886 a 1887, keď bol ešte chlapec. Potom sa

vyučil za mechanika a odcestoval do Hamburgu, kde sa v roku 1888 zamestnal na

plachetnici. V roku 1893 prišiel do USA a zmenil si meno na Gustave Whitehead. V New

Yorku bol zamestnaný v závode na výrobu hračiek, kde vyrábal papierové draky a modely

vetroňov. Vtedy dostal nápad do modelu klzáka vložiť motor. V roku 1896 bol zamestnaný

ako mechanik v Bostonskej leteckej spoločnosti. Urobil zopár letov na krátku vzdialenosť

na klzáku. V roku 1902 zlepšil výkon motora z 22 koní na 40 koní a na konštrukciu lietadla

(klzáka) použil hliník a 7. 1. 1902 urobil let dlhý 3 km a druhý bol dlhý 11 km vo výške 60

m a bezpečne pristál na vode. Ako riadenie používal zmenou rýchlosti oboch vrtúľ.

 Článok z 19. 9. 1903 Scientific American oznamuje, že Whitehead vyrábal motorové

vetrone s motorom 24 kg ťažkým dvojtaktný s výkonom 8,9 kW (12 koní), ktorý otáčal

vrtuľu o priemere 1,4 m pri 2500 otáčkach za minútu, ale používal iba 1000 otáčok za

minútu. Vetroň sa vzniesol proti vetru do výšky 1 až 5 metrov a letel na vzdialenosť 200 m.

 Alexander Fiodorovič Možajkij (1825 – 1890)

 Narodil sa v Petrohrade a bol ruským námorným dôstojníkom a

vynálezcom. Skonštruoval prvé parou poháňané lietadlo. Svoje

pokusy uskutočňoval 20 rokov pred letom bratov Wrightovcov.

Pochádzal z rodiny námorného dôstojníka. Absolvoval Námornú

akadémiu a po dokončení štúdia v roku 1841 slúžil v ruskom

námorníctve. Od roku 1860 sa zaoberal myšlienkou na lietanie.

Možajského lietadlo bol dvojvrtuľový jednoplošník. Krídla tohto

lietadla mali rozpätie 22,5 m a nemali zakrivený profil, takže na ne

nepôsobila vztlaková sila. Zdrojom vztlaku týchto krídel bol iba

uhol nábehu. V rokoch 1882 – 1884 s nim uskutočnil niekoľko

pokusov, pri ktorých vraj lietadlo po rozjazde zo šikmej plochy

urobilo krátke skoky do vzdialenosti 30 m. Napriek tomu, že neletel do väčších vzdialeností,

je jedným z významných priekopníkov letectva.

 Wilbur Wright (16. 4. 1867 – 30. 5. 1912) Orville Wright (19. 8. 1871 – 30. 1. 1948)

 Bratia pochádzajú zo siedmich detí narodených Milton Wright (1828 – 1917), ktorý mal

Anglicko holandský pôvod a Susan Catherine Koerner (1831 – 1889), ktorá mala nemecko

švajčiarsky pôvod. Ich súrodencami boli Reuchlin (1861 –

1920), Lorin (1862 – 1939), Katharine (1874 – 1929) a

dvojčatá Otis a Ida narodené v roku 1870 a zomreli ešte ako

deti. V roku 1878 ich otec, ktorý cestoval často ako biskup v

Cirkvi bratskej, priniesol domov hračku, „helikoptéru“ pre

jeho dvoch mladších synov. Prístroj bol založený na

vynáleze francúzskeho leteckého priekopníka Alphonse

Penaud. Vyrobený z papiera, bambusu a korku s gumovým

pásikom, ktorý roztáčal rotor a bol asi pol metra dlhý. Wilbur

a Orville sa sním hrali, kým sa nezlomil a potom stavali

svoje vlastné. V neskorších rokoch sa ich skúsenosť s

hračkou prejavila v záujme lietať.

 Obaja bratia navštevovali strednú školu, ale neprijali diplomy. Rodina sa presťahovala v

roku 1884 z Richmondu v štáte Indiana do Dayton v štáte Ohio, kde rodina žila od roku

1870. Na konci roka 1885 udreli Wilbura hokejkou do tváre počas hri, čo mu spôsobilo

stratu predných zubov. Bol silný a atleticky stavaný a hoci zranenie nepovažoval za

závažné, uzavrel sa doma a pomáhal matke, ktorá bola chorá na tuberkulózu a čítal jej v

otcovej knižnici. Pomáhal svojmu otcovi v čase sporu v rámci Cirkvi bratskej, ale tiež

vyjadroval znepokojenie nad svojím nedostatkom ambícii.

 Ornille po ukončení strednej školy sa dal na obchod a výrobu tlačiarenských strojov v roku

1889 po tom, čo navrhol a postavil svoju vlastnú tlačiareň pomocou Wilburna. Wilburn sa k

nemu pripojil a v marci začali bratia tlačiť týždenné noviny „West Side News“. Zamerali sa

na komerčnú tlač. Jedným z ich klientov bol i Orvillov priateľ a spolužiak na strednej škole,

Paul Laurence Dunbar, ktorý dosiahol medzinárodného uznania ako priekopník

afroamerický básnik a spisovateľ. Wrightovci vytlačili „Dayton Tattler“, týždenník, ktorý

Dunbar určitú dobu upravoval.

 Začali zarábať na bicykloch, ktoré sa nazývali ako bicykle s bezpečnostným kolesom,

ktoré mali podstatné výhody voči velocipédom v Anglicku nazývané aj ako cent – halier.

Bratia otvorili opravovňu a predajňu bicyklov v roku 1892 s názvom Wright cyklus

Exchange, neskôr Wright Cycle Company a začali vyrábať aj nové vlastné bicykle v roku

1896. Takto si pomohli financovať ich koníčka, ktoré bolo lietanie. Ešte v roku 1890 videli

v novinách a časopisoch články a fotografie klzáka od Otta Lilienthala v Nemecku. V roku

1896 sa dozvedeli tri dôležité letecké udalosti. V máji Samuel Langley úspešne vypustil

lietadlo bez pilota poháňané parným motorom. V polovici roka inžinieri v Chicagu z úradu

Octave Chanute testovali rôzne typy vetroňov cez piesočné duny pozdĺž Michiganského

jazera. V auguste zomrel Lilienthal pri svojom pokuse lietať na svojom klzáku. V máji 1899

sa začali zaujímať o informácie vydané o letectve. Bratia Wrightovci vždy vystupovali ako

celok, ale bol to Orville, ktorý bol vodcom od začiatku až do konca.

 Navzdory tragédii, ktorá sa stala Lilienthalovi, nacvičovali prácu a umenie bezmotorového

lietania. Ďalšia smrť britského vzduchoplavca Percy Pilcher pri páde šarkana v roku 1899

iba posilnila ich názor, že spoľahlivá metóda nepriameho riadenia je kľúčom k úspešnému a

bezpečnému letu. Na začiatku svojích experimentov, ktoré vykonali venovali

nevyriešenému problému lietania.

 Na obrázku je bicykel, ktorý bratia Wrigth vyrábali v roku 1892

 Mali informácie a vedomosti o dvoch krídlach a motoroch, ktoré už existovali. Boli

rozhodnutí nájsť najlepší spôsob udržania rovnováhy lietadla.

 Na základe pozorovania Wilbur prišiel k záveru, že vtáky zmenou uhlu koncových krídel

robia zmenu letu doprava alebo doľava. Lámal si hlavu, ako dosiahnuť rovnakého efektu s

umelými krídlami a nakoniec zistil, že krídlo sa dá deformovať, keď stočil dlhú krabicu na

uloženie bicykla do krabice. Bratia chceli mať absolútnu kontrolu na ovládaní lietadla a z

toho dôvodu nechceli upustiť od stabilnej verzie vzopätého krídla. V roku 1899 postavili ich

prvý klzák s krídlami

typu anherdál (krídlo

je v rovine alebo

mierne visí), ktoré sú

vo svojej podstate

nestabilné, ale menej

náchylné na nárazy

bočného vetra. Na

obrázku je ich model

z roku 1901. V júli

1899 Wilbur zhotovil

krídlo, ktoré sa mierne

deformovalo pri

stavbe draka

dvojplošníka, ktorý

mal rozpätie

 krídel asi 1,5 metra. Keď sa krídlo deformovalo skrútením na jednom konci vytváral sa

väčší vztlak ako na druhom konci a nerovná vztlak menil náklon krídel, čo spôsobilo

otáčanie krídla do jednej strany. Deformácia sa ovládala štyrmi povrazmi pripojenými na

makete. Povrazy boli na dvoch paličkách, ktoré držal v rukách pilot, ktorý pohybom

paličiek hýbal povrazmi a povrazy deformovali krídla v dvoch smeroch a tak sa dal ovládať

smer letu makety.

 V roku 1900 sa bratia vybrali do Kitty Hawk v Severnej Karoline, kde začali

experimentovať so svojími klzákmi plachtenie vo vzduchu. Bolo to vybrané miesto

vzhľadom na dostatočné prúdenie vzduchu a mäkké doskovité piesočné plochy. Pokusy

trvali až do roku 1903.

 Základný dizajn Chanute – Herring závesného dvojplošného klzáka alebo (duble - decker)

ako ho bratia nazývali, ktorý mal pri experimente v lete 1896 pri Chicagu dobré letové

vlastnosti. Použili krídlo so zakrivením horného povrchu a tak vylepšili vypuklý povrch,

ktorý bol objavom George Cayley. Wilbur až do roku 1902 presadzoval autoritu staršieho

brata a chránil Orville pred prípadným zranením. Ich prvé klzáky mali rozmery:

 rok rozpätie plocha krídla akord vzopätie pomer strán dĺžka hmotnosť

 1900 5.33m 15 m2 1,5 m 1/ 20 3,5 : 1 3,51 m 24 kg

 1901 7 m 27 m2 2,1 m 1 /12 – 1/19 3 : 1 4,3 m 44 kg

 1902 9,78 m 28 m2 1,5 m 20/1 – 24/1 6,5 : 1 5,2 m 51 kg

 Klzák z jesene 1900 letel iba niekoľkokrát v Kitty Hawk. V prvých testoch pravdepodobne

3. októbra bol Wilbur na klzáku a klzák letel nízko nad zemou a držali ho chlapi pomocou

lán. Väčšinou lietal klzák bez pilota a pilota nahradili vrecom piesku alebo oceľovými

reťazami.

 Pokračovali s pilotovanými skúškami svojích klzákov. Pilot ležal na spodnom krídle, pre

zníženie aerodynamického odporu. Po vzlietnutí sa pilot presunul a ležal na krídle hlavou

dopredu. Všetky nasledujúce lety urobili týmto spôsobom. Klzák z roku 1901 mal zlepšiť

vztlak a mal oveľa väčšiu plochu krídla a urobil pri pokusoch let dlhý 6 až 122 metrov, ale

padákový efekt predného vztlaku podľa Wilbura bol bezpečný a hladké pristátie miesto

strmhlavého letu. Klzák však sklamal, lebo jeho vztlak bol iba tretinový voči vypočítanému

a mal problémy s bočným vybočením. Toto poznanie viedlo bratov k pochybnostiam údajov

od Lilienthala a i Smeatonov koeficient na tlak vzduchu, ktorý už existoval 100 rokov a bol

súčasťou rovnice L = kSV2CL, kde L je zdvih, k je súčiniteľ tlaku vzduchu, S je celková

plocha, V je rýchlosť v míľach za hodinu, CL je koeficient vztlaku (závisel na tvare krídla).

 Na základe merania vztlaku a vetra počas skúšania klzáka v roku 1901 v Kitte, Wilbur

meral túto hodnotu, ktorá bola blízko výpočtu Smeatona 0,0033 a nie ako sa používalo

0,0054, čo bol prehnaný vztlak. Po návrate domov šliapal na bicykli, ktorý vyzeral podivne,

lebo mal na bicykli namontované miniatúrne modely klzákov od Lilienthal a skúšal ich

aerodynamiku pôsobiacu na ich plochu pri jazde na bicykli. Tiež si uvedomil, že omyly

urobené pri rôznych typoch krídel na skutočných klzákoch by bolo veľmi nákladné a časovo

náročné. Po určitom čase si zhotovili aerodynamický tunel v ich obchode s bicyklami a na

ňom robili systematické skúšky na malých krídlach od októbra do decembra 1901.

Zariadenie umožnilo bratom vyvážiť vztlak proti odporu a presne vypočítať výkon každého

krídla. Mohli zistiť, ktoré krídlo funguje dobre. Ešte pred experimentami na

aerodynamickom tunely Wilbur cestoval na pozvanie do Chicaga, aby tam 18. 9. 1901

predniesol skúsenosti s klzákmi, ktoré testovali v Kitty Hawk do ukončenia v roku 1901.

 Wrightovci urobili obrovský

krok v pred a urobili základné

testy v aerodynamickom

tunely na 200 krídlach

rôznych tvarov a nasledovali

podrobnejšie skúšky na 38 z

nich. Na obrázku letí Wilbur

na klzáku 10. 10. 1902.

Urobili pokusy v krátkom

čase a s minimálnymi

nákladmi a ich

dôležitým prínosom bol objav,

že lepšie sa uplatňuje krídlo

užšie a dlhšie, krídla s väčším

pomerom strán. Takéto tvary

ponúkajú oveľa lepší vztlak

ako širšie krídla. S týmito

vedomosťami a presnejším

Smeatonovým číslom, bratia

navrhli v roku 1902 klzák.

Použitím aerodynamického

tunela urobili plochy krídel

plochejšie, znížili klenutie.

Krídla z roku 1901 mali

výrazne väčšie zakrivenie a

neefektívne kopírovanie krídel od Lilienthala. Pre ich charakteristickú opatrnosť ich drak

prvýkrát vzlietol v roku 1902 ako klzák bez pilota ako to urobili i s predchádzajúcimi

dvoma verziami. Klzák mal pevnú konštrukciu, zadnú vertikálnu smerovku, ktorou sa mal

odstrániť problémy s turbulenciou. Zlepšený krídlový dizajn umožnil dlhší let a zadné

kormidlo zabránilo nežiaducemu vybočeniu až tak, že vznikol problém. Niekedy, keď sa

pilot pokúšal vyrovnať klzák po otočení, tak klzák nereagoval na zdeformované krídlo a až

po čase sa stav upravil. Orville avízoval, že fixné kormidlo bráni hlavnému krídlu pri

deformácii a ustálenie pri otočení. Bratia rozhodli zadné kormidlo urobiť pohyblivým, aby

sa vyriešil tento problém. Pilot jedným pohybom súčasne ovládal deformáciu krídla a

smerové kormidlo. Keď sa klzák naklonil do zákruty, smerovka prekonala vplyv

diferenčného odporu a čelo lietadla sa pohybovalo po zákrute, čo eliminovalo nežiaduce

vybočenie. Bratia objavili pravý účel zvislého kormidla. Jeho úlohou nebolo zmeniť smer

letu, ale skôr zameranie na cieľ alebo nasmerovať lietadlo počas zákrut a pri vyrovnaní a pri

náporoch bočného vetra. S novou technikou ovládania lietadlá dosiahli skutočnú kontrolu v

zákrutách po prvýkrát 8. 10. 1902, ktorý sa stal významným míľnikom. V priebehu

septembra a októbra uskutočnili 700 až 1000 kĺzavých letov a najdlhší trval 26 sekúnd a

preleteli asi

 190 metrov. Po týchto skúškach došli k záveru, že sú schopní postaviť lietadlo s motorom.

 Dňa 23. marca 1903 postavili lietadlo poháňané motorom Wright Flyer I. Použili obľúbený

materiál smrek na stavbu, lebo je pevné a ľahké drevo. Na krídla použili ako tkaninu

mušelín a sami navrhli a vyrobili drevené vrtule. Benzínový motor vymysleli vo svojom

obchode.

 Mysleli si, že záležitosť výroby vrtule nebude až tak náročná a bude podobná lodnej

skrutke. Boli sklamaní, keď zistili, že na ich problém nie sú žiadne vzorce ani literatúra, o

ktorú by sa mohli oprieť. Svojím testovaním zistili, že vrtuľa je v podstate krídlo, ktoré sa

otáča v zvislej rovine. Hotové listy mali dĺžku 2,5 m a boli vyrobené s troch smrekových

lamiel. Wilbur v marci 1903 uviedol, že vrtuľa mala 66 % účinnosť. Moderným meraním v

aerodynamickom tunely sa preukázala 75 % účinnosť, čo bol na tú dobu úspech. Bratia

ohlásili niekoľkých výrobcov motorov, ale ani jeden nespĺňal ich požiadavky. Motor mal

mať dostatočný výkon a malú váhu.

 Na obrázku je lietadlo s motorovým pohonom a štartovacím stožiarom z 17. 12. 1903.

 Po čase sa im ponúkol mechanik Chaelie Taylor, ktorý postavil motor za šesť týždňov za

spolupráce oboch bratov. Pre dodržanie hmotnosti motora bol blok motora odliaty z hliníka,

čo bolo vzácnosťou na tú dobu. Bol to motor so vstrekovaním bez karburátora. Benzín sa

privádzal odstredivou silou cez kľukovú skriňu pomocou gumovej hadičky z nádrže, ktorá

bola namontovaná na vzpere krídiel. Pohon vrtule bol prenášaný pomocou reťaze. Lietadlo

Flyer ich stál asi 1000 dolárov. Rozpätie krídel mal 12,3 m, vážil 274 kg, výkon motora bol

12 koní (8,9 kW) a samotná váha motora bola 82 kg. Prvý let bol uskutočnený 17. 12. 1903

o 10 hodine a 35 minúte a lietadlo pilotoval Orville. Let trval 12 sekúnd a dlhý bol 36 m. V

testovaní pokračoval Wilbur a pri štvrtom pokuse po takmer dvanásť hodinovom maratóne

bol let do vzdialenosti 30 metrov kolísavý, ale vo vzdialenosti asi 100 sa vyrovnal až do

vzdialenosti 200 metrov a vo vzdialenosti asi 230 metrov začal stroj klesať nadol a dopadol

na zem. Nameraná vzdialenosť bola 255,6 m a dĺžka letu trvala 59 sekúnd. Poškodilo sa

kormidlo, ale hlavná časť stroja bola nepoškodená.

 Tohto letu bolo svedkami päť ľudí: Adam Etherige, John T. Danies, ktorý urobil prvé

fotografie tohto letu, Will Dough člen americkej pobrežnej záchrannej služby, majiteľ

pozemku WC Brikley a John Moore, dospievajúci chlapec, ktorý žil neďaleko. Po ukončení

štvrtého letu prišiel silný nápor vetra a lietadlo prevrátil niekoľkokrát i napriek snahe

zadržať ho. Takto poškodené lietadlo už nevzlietlo. Po rokoch ho Orville obnovil a

požičiaval niekoľkým americkým mestám na zoznámenie a potom do múzea v Smithsonian

Institution in Washington od roku 1948.

 Wrightovci poslali telegram o prvom lete lietadla svojmu otcovi so žiadosťou, aby

informoval tlač, ale Dayton Journal odmietol zverejniť udalosti s odôvodnením, že let bol

príliš krátky na to, aby bolo dôležité o ňom písať. Medzičasom bez vedomia bratov,

telegrafista informoval noviny Virgiie, ktorý uviedol veľmi presné informácie a tak vyšli

informácie na druhý deň. Wrightovci vydali vlastné vecné vyhlásenie pre tlač v januári. V

Paríži zaznamenali správu o úspešnom lete a vzali správu oveľa vážnejšie na rozdiel od

miestnych novín. Moderná analýza profesora Freda E. C. Culick a Henry R. Jex z roku 1985

ukázala, že Wright Flyer z roku 1903 bolo nestabilné a takmer neovládnutelné kýmkoľvek

okrem Wilbura, ktorý sa vycvičil na klzáku v roku 1902.

 V roku 1904 postavili Flyer II. Rozhodli sa ušetriť za prevoz zariadenia na Outer Bankr a

zriadili pristávaciu plochu pri Huffman Prairie, pasienky pre kravy asi 13 km vzdialené od

Daytone. Dostali povolenie používať pole bez poplatku od vlastníka a prezidenta Svetovej

banky Tarrance Huffman. Pozvali novinárov na ich prvý pokus, ktorý sa mal uskutočniť 23.

5. s podmienkou, že nebudú fotografovať. Boli problémy s motorom a vietor zabránil

lietaniu na väčšie vzdialenosti. Miestne noviny im od tohto času takmer rok a pol

nevenovali pozornosť. Bratia sa rozhodli zanechať obchod s bicyklami a venovať sa iba

stavbe lietadla, čo bolo dosť riskantné, lebo neboli ani bohatí a nemali ani sponzorov.

Povzbudený radou od svojho zástupcu na patentnom úrade Henry Toulmin, aby neprezradili

detaily zo svojho stroja.

 Na Huffman Prairie bol slabší vietor a nižšia hustota vzduchu ako Kitty Hawk z dôvodu

vyššej nadmorskej výške v Ohio a vyššej teploty. Vzlety v tomto prostredí boli ťažké,

museli použiť dlhšiu štartovaciu dráhu niekoľko sto metrov oproti 18 metrom na

koľajniciach v Kitty Hawk. Počas jari a leta mali veľa tvrdých pristátí, opravy lietadla a

hojenie modrín na tele. Dňa 13. septembra 1904 Wilbur letel prvýkrát dlhší let ako v Kitty

Hawk. Jeho let bol dlhý 400 metrov. Neskoršie 7. septembra a 20. septembra 1904 Wilbur

letel celý okruh s ľudskou posádkou so strojom ťažším ako vzduch s vlastným pohonom,

ktorý mal dĺžku 1244 metrov a asi jedn a pol minútovým letom. Dňa 9. novembra Wilbur a

Orville 1. decembra leteli let dlhší ako päť minút a vzdialenosť takmer 9 km na štyroch

okruhoch. Do konca roka oni urobili 50 minútový let nad pasienkami.

 Napriek pokroku v roku 1904 bol Flyer II. ešte stále ťažko ovládateľný stroj, ale motor bol

zachovaný, a tak ho v roku 1905 použili na novom stroji Flyer III., ktorý obsahoval dôležitú

zmenu dizajnu. Bratia urobili samostatné ovládanie zadného kormidla, ktoré bolo ovládané

dovtedy spoločne s krídlom. Teraz malo kormidlo vlastnú nezávislú kontrolu. Jeho prvý let

bol 23. júna a nebol dlhší viac ako 10 sekúnd. Po havárii Orville utrpel vážnu zlomeninu a

mohlo sa to skončiť aj smrťou, ktorú utrpel 14. júla. Prestavali svoj Flyer na uloženie v

predu a predným ťahom a kormidlá uložili dozadu niekoľko metrov od krídel. Tieto zmeny

výrazne zlepšili stabilitu a kontrolu a s týmto strojom urobili sériu šiestich letov s trvaním

od 17 do 38 minút a vzdialenosť 39,4 km. Let videlo mnoho ľudí vrátane niekoľkých

priateľov ich otca Miltona a susedných farmárov. Na druhý deň sa objavili reportéri, ale

bratia odmietli lietať. Bratia boli spokojní, že dosiahli svoj cieľ, vytvoriť lietajúci stroj

 vhodný na praktické použitie, ktoré by mohli ponúknuť na predaj. Jediné fotky z ich letov

vytvorili oni sami, lebo noviny Dayton Daily News nevenovali tomuto technickému

pokroku žiadnu pozornosť, vôbec neverili schopnostiam svojích spoluobčanov. Nedostatok

fotografii a článkov bolo hlavným dôvodom nedôvery vo Washingtone DC a v Európe. I

samotní bratia sú tomu na vine, že všetko držali v tajnosti. Ponúkli svoje lietadlo na predaj v

USA, potom do Británie, Francúzska a Nemecka, ale boli odmietnutí, lebo chceli predať

stroj pred jeho demonštračným letom. Boli ochotní ukázať fotografie, ktoré urobili z lietadla

Flyer. Armáda USA nedôverovala predajcom bicyklov z Ohia a tak padli do zabudnutia,

zatiaľ čo iní priekopníci ako Santos Dumont, Henri Farman, Leon Delagrange a Glenn

Curtiss sa dostali na výslnie.

 Na obrázku je lietadlo Flyer z roku 1902.

 V rokoch 1906 a 1907 nerobili Wrightovci žiadne lety. V tom čase sa snažili presvedčiť

americké a európske vlády, že vynašli úspešný lietajúci stroj a boli pripravení rokovať o

predaji týchto strojov. Na listy bratov americká armáda neprejavila takmer žiaden záujem.

Bratia obrátili pozornosť na Európu, kde bolo nadšenie pre lietanie oveľa väčšie. Vo

Francúzsku sa Wilbur stretol s Francom P. Lahmon, poručíkom americkej armády z oblasti

 leteckej techniky. Písaním svojím nadriadeným Lahm uľahčil cestu Wilburovi. Na začiatku

roka 1908 bratia súhlasili so zmluvou francúzskej spoločnosti na stavbu lietadla. Boli

požiadavky aby upravili Flyer z roku 1905 pre miesto spolujazdca a ovládaciu páku aby

uchytili vo zvislej polohe. V testoch v sedadle spolujazdca sedel Charlie Furnos, pomocník s

Daytonu. V roku 1911 sa Orvile vrátil k Outer Banks, aby zlepšoval lietadlo a vykonal

skúšky na bezpečnosť a stabilitu s novým klzákom. Dňa 24. októbra dosiahol let v trvaní 9

minút a 45 sekúnd, čo bol rekord, ktorý vydržal takmer 10 rokov.

 Bratia sa rozdelili, Wilbur šiel do Francúzska a Orville do Washington DC. Wilbur začal

svoje stroje oficiálne verejne demonštračným spôsobom propagovať 8. 8. 1908 v blízkosti

mesta La Mans vo Francúzsku. Jeho prvý let trval jednu minútu a 45 sekúnd, ale jeho

schopnosť bez námahy zvládol zákruty a letel okruh nad ohromenými divákmi, medzi

ktorými bol aj priekopník francúzskeho letectva Louis Blériot. V nasledujúcich dňoch urobil

sériu technicky náročných letov a ukázal svoju zručnosť ako pilot. Francúzska verejnosť

bola nadšená výkonom Wilbura. Pochybovači vydali svoje ospravedlnenie a nešetrili

chválou. Manželka Hart O. Berga Edith bola prvou americkou ženou, ktorá cestovala na

lietadle, ktoré riadil Wilbur 7. 10. 1908.

 Orville nasledoval svojho brata a demonštroval stroj totožný s Flyer pred armádnymi

zástupcami na Fort Myer v štáte Virgínia dňa 3. 9. 1908. O niekoľko dní neskôr 9.

septembra urobil let 62 minút a 15 sekúnd dlhý. Potom 17. septembra poručík Thomas

Selfridge letel ako jeho spolujazdec, ktorý bol oficiálnym pozorovateľom a pri jednom lete

asi 30 m nad zemou sa roztrhla vrtuľa a lietadlo havarovalo a pri nehode si zranil lepku a

večer v nemocnici zomrel a bol prvý kto zomrel pri lietaní na ich stroji. Orville bol ťažko

zranený, mal zlomenú ľavú nohu a štyri zlomené rebrá. O dvanásť rokov neskoršie mal

veľké bolesti a röntgen odhalil zlomeninu panvovej kosti a vykĺbené bedrá. V januári 1909

Orville a Katharine jeho sestra navštívili Wilbura vo Francúzsku v čase veľkej slávy.

Odcestovali do Pau, kde trénovali dvoch francúzskych pilotov. V apríli Wrightovci šli do

Talianska, kde Wilbur zostavil ďalší Flyer, prevádzkoval ho a školil pilotov.

 Po návrate do USA boli bratia a Katharine pozvaní do Bieleho domu, kde im prezident Tafl

dal ocenenie. V júli 1909 dokončili stroj, ktorý spĺňal požiadavky americkej armády na

dvojmiestne lietadlo s rýchlosťou asi 64 km za hodinu. Lietadlo predali leteckej divízii za

30 000 dolárov a 5 000 dolárov dostali ako bonus za vyššiu rýchlosť.

 Dňa 25. 5. 1910 na Huffman Praine, Orville pilotoval a Wilbur bol ako spolujazdec a bola

to jediná 6 minútová spoločná jazda. Orville vzal do lietadla i svojho 82 ročného otca na

sedem minútový let a bol to jediný let v živote Miltona Wrighta. Od roku 1910 až do svojej

smrti na týfus v roku 1912 Wilbur bol vedúcim v boji o patentové právo so spoločnosťou

Curtiss. Je iróniou, že v roku 1928 sa tieto spoločnosti spojili pod názvom Curtiss – Wright

Corporation. Wilbur zomrel vo veku 45 rokov 30. 5. 1912. Orville nasledoval Wilbura vo

vedení spoločnosti do roku 1915, kedy spoločnosť predal. Jeho otec Milton a Katharine sa

presťahovali do Hawthorn Hill v Oakwood v štáte Ohio. Milton zomrel v roku 1917 v

posteli počas spánku. Orville uskutočnil posledný let v roku 1918 na stroji Model B z roku

1911 a odišiel z podnikania a stal sa skúseným štátnym úradníkom pre letectvo. Katherine

sa vydala za Henry Haskella z Kansas City, bývalým spolužiakom Orvilla v roku 1926.

Orville s touto voľbou nesúhlasil a ignoroval ich svadbu a prestal s ňou komunikovať. V

roku 1929 ju navštívil tesne pred jej smrťou, keď zomrela na zápal pľúc. Orville pracoval v

Národnom poradnom výbore pre letectvo 28 rokov. V roku 1930 získal medailu za podporu

letectva. V roku 1936 bol zvolený za člena Národnej akadémie vied. Orville zomrel 30. 1.

1948 po druhom infarkte a obaja bratia sú pochovaný v rodinnej hrobke Woodland, Dayton.

 Charles Edward Taylor

 Narodený 24. 5. 1868 v Cerro Gordo v Illinois bol pôvodne zamestnaný v opravovni

bicyklov u bratov Wrightovcov, ale neskôr strávil viac času s výrobou

klzákov a lietadiel. Keď bratia neboli schopní nájsť vhodný letecký

motor do svojho lietadla obrátili sa na Charlesa či by bol schopný

urobiť také niečo. Navrhol a postavil hliníkový vodou chladený motor

počas šiestich týždňov, čiastočne založená na hrubých náčrtoch, ktoré

poskytli bratia Wrightovci. Odliaty blok a kľuková hriadeľ vážili 69

kg a bol vyrobený asi Miami alebo Buckeye, neďaleko Daytone v

Ohio. Wrightovci potrebovali výkon aspoň 8 koní (6kW) na

dosiahnutie správneho ťahu ich lietadla. Hotový motor mal výkon 12

koní. Bol i pri havárii s roztrhnutou vrtuľou, pri ktorej zahynul

poručík Thomas Selfridge a postaral sa o zničený Flyer, ktorý odviezli

do haly. Taylor sa chcel naučiť lietať, ale bratia ho od toho odhovorili.

V septembri 1909 bol spolu s Wilburom s novým modelom Flyer v

New York City, kde ich lietadlo videlo milióny ľudí. Stal sa vedúcim mechanikom v

spoločnosti Wright po tom čo bola v roku 1909 založená.

 Keď Calbraith Perry Rodgers urobil svoju cestu z Long Islandu do Kalifornie v roku 1911

na lietadle od Wrightovcov, zaplatil Taylorovi 70 dolárov na týždeň, aby bol jeho

mechanikom a tak Charles cestoval do Kalifornie vlakom k miestu na stretnutie s

Rodgersom, aby vykonal potrebné opravy a pripravil lietadlo. Potom sa vrátil do Daytone a

pracoval tam do roku 1920. Neskôr sa presťahoval do Kalifornie a investoval svoje úspory

do niekoľko sto akrov nehnuteľnosti v Salton Sea, ale podnik zlyhal, a sa vrátil do Daytonu

v roku 1936 a spolu s Orvillom pomohol Henry Fordovi so sťahovaním a obnovou

rodinných domov Wrightovcov a jeden z obchodov na bicykle. Orville dal Taylorovi 800

dolárov na rok ako penziu. V roku 1941 sa vrátil do Kalifornie a našiel si prácu v továrni pre

armádu. Tu utrpel infarkt v roku 1945 a už nemohol

pracovať. Jeho dôchodok a sociálne zabezpečenie

bolo nedostatočné a stal sa prípadom pre charitu.

Keď bol zverejnený jeho osud, letecký priemysel

zvýšil finančné prostriedky na presunutie do

súkromného zariadenia, kde aj zomrel 30. 1. 1946

vo veku 87 rokov v Kalifornii. Za životnú partnerku

mal Hennriet Webbert. Na obrázku je jeho motor na

Flyer.

 Alberto Santos – Dumont

 Alberto sa začal zaujímať o lietadlá ťažšie ako vzduch v roku 1904 po rozhovore s

americkým leteckým priekopníkom Chanuteom, kedy získal informácii a letoch bratov

Wrightovcov. V lete 1906 dokončil svoju najznámejšiu konštrukciu No. 14 bis. Bol to

trojkomorový dvojplošník vybavený motorom Antoinette s výkonom 17,7 kW priamo

pohaňajúci vrtuľu s priemerom 2,4 m. Lietadlo malo rozpätie krídel 11,2 m a dĺžku 9,7 m a

výšku 3,4 m. Hlavné krídlo s nosnou plochou 52 m2 bolo umiestnené v zadu a malo vysoké

vzopätie asi 10 stupňov. Medzi krídlami sa nachádzal štvorboký nosník tvoriaci trup

lietadla. Smerové plochy v predu mali tiež jednoduchú krabicovú konštrukciu. Ich

vodorovné steny slúžili ako výškové kormidlo, bočné ako smerové. Poťah krídla bol z

textilu a nachádzal sa aj na stenách krídla, takže lietadlo pripomínalo draky Lawrenca

Hargrava. Motor sa nachádzal v trupe na úrovni hlavných nosných plôch a na úrovni

 nábehovej hrany krídla bol pripevnený kôš pilota. Koncepciu lietadla so smerovými

plochami v predu odporučil francúzsky priekopník letectva Ferdinand Ferber. Výhodou

takéhoto riešenia mala byť možnosť konfrontovať polohu smerových plôch s horizontom.

 Keďže nemal žiadne skúsenosti s pilotovaním takéhoto stroja, rozhodol sa skonštruovať

zariadenie použiteľné pre výcvik. Prvý pokus: zavesiť lietadlo pod vzducholoď nebol

úspešný pre nedostatočnú rýchlosť súpravy. Potom vykonal niekoľko pokusov s lietadlom

zavesenom na kĺzavom vozíku na šikmo napnutom lane. Nakoniec koncom augusta 1906

skúšal rolovať s lietadlom na lúke Bagatelle. Tu uskutočnil aj niekoľko skokov, avšak pri

poslednom z nich poškodil vrtuľu. Pri oprave odľahčil konštrukciu a lietadlo vybavil

motorom Antoinette s výkonom 36,7 kW a urobil aj niekoľko ďalších zmien na podvozku.

Na zrekonštruovanom stroji sa Albert 23. októbra 1906 vzniesol do vzduchu a hladko

pristál, pričom preletel vzdialenosť 60 až 70 m. Okrem priazne Parížanov týmto získal aj

Archdeaconovú cenu (strieborný pohár a 1500 frankov), ktorej podmienkou bolo, aby let

bol dlhý 25 m. Dňa 12. novembra 1906 sa na lúke Bagatelle pokúsil o prekonanie

doterajších výkonov. Pri tomto pokuse bola prítomná i komisia Francúzskeho aeroklubu,

ktorá vypísala cenu 1500 frankov za let dlhý 100 m. Túto cenu sa pokúšal získať aj Louis

Blériot s lietadlom označeným No.IV.bis. Jeho konštrukcia mala dva komorové systémy v

štýle Hargrave v tandeme. Santos – Dumont dal Blériovi prednosť, ten však svoje lietadlo

rozbil pri pokuse o štart. V tento deň Alberto uskutočnil aj niekoľko vzletov a medzi nimi aj

let dlhý 220 m, pri ktorom dosiahol výšku 6 m. Tento let je pokladaný za prvý let riadený

motorový let lietadla ťažšieho ako vzduch v Európe. Organizácia FAI založená v roku 1905

následne priznala Albertovi dosiahnutie prvých rekordov v kategórii C: rýchlostný rekord :

 41,29 km za hodinu, diaľkový rekord: 220 m a rekord do vytrvalosti: 22 sekúnd.

 Santos – Dumont i ďalej pokračoval vo vývoji lietadiel. Skonštruoval typ No.15 s menšou

nosnou plochou a silnejším motorom s nosnými plochami komorovej konštrukcie. Toto

lietadlo však rozbil pri pokuse o prvý vzlet po tom, ako sa nepohodol s hodnotiacou

komisiou. Vývoj No.15 mal pokračovať s No.17 v roku 1907, ale ten sa realizácie nedočkal,

lebo Santos – Dumont sa po zničení No.15 na čas prestal venovať letectvu a pracoval na

vodnom klzáku s označením No.18.

 V rokoch 1907 až 1909 pracoval na svojej najlepšej konštrukcii. Vznikla v štyroch

variantách označených No.19, No.20, No.21 a No.22. Typ No.19 „Libellule“, na ktorom

vzlietol prvýkrát 17. novembra 1907 uskutočnil dva dlhé lety približne 200 m. Bol to malý

jedno – miestny jednoplošník s dĺžkou 6,69 m a rozpätím krídel 5,46 m s nosnou plochou

10 m2. Hmotnosť prázdneho lietadla bola 107 kg. Motor Dutheil – Chalmers s výkonom

13,2 kW až 14,7 kW poháňal priamo vrtuľu s priemerom jeden meter.

 Základ konštrukcie tvoril nepotiahnutý hranolový vozík z oceľových trubiek, ku ktorému

bola v spodnej časti pripevnená sedačka pilota a podvozok, v hornej časti krídlo. Krídlo

malo vzopätie 10 stupňov, drevenú konštrukciu s prútenými rebrami a bolo vystužené

oceľovými strunami. Krížové smerové boli upevnené na nosníku z bambusovej tyče. Na

bokoch centrálnej konštrukcie boli upevnené zvislé plochy v tvare šesťuholníka, ktoré mali

pomôcť smerovej stabilite. Pri ďalšom lete dňa 23. novembra pilot lietadlo poškodil pri

pristátí. Alberto potom lietadlo prestaval a vybavil silnejším motorom, ktorý poháňal vrtuľu

remeňovým prevodom.

 Nasledovníkom bolo lietadlo No.20 „Dmoiselle“, ktoré by i dnes patrilo do kategórie ultra

ľahkých lietadiel. Oproti No.19 malo lietadlo čiastočne upravenú centrálnu konštrukciu,

bolo poháňané vylepšeným motorom Dutheil – Chalmers s výkonom 25,7 kW. Motor

poháňal dvoj listovú vrtuľu typu Chauviere vyrobenú z mahagónu. Výškové riadenie pilot

ovládal pravou rukou, smerové ľavou, krivenie krídel pákou umiestnenou za svojím

chrbtom.

 Lietadlo malo rozmery a hmotnosť skoro rovnaké ako No.19. Prvý let sa uskutočnil 6.

marca 1909 v Issy – les – Moulineaux. Lietadlo lietalo dobre, napriek tomu však bolo

náročné na pilotáž.

 Na obrázku je vidieť lietadlo No.20 z roku 1909.

 V máji na ňom preletel 2 km a v septembri už vzdialenosť 18 km. Toto lietadlo sa dočkalo

sériovej výroby, ktorej sa ujala firma Clément – Bayard, a ktorej Albert povolil výrobu bez

licenčných poplatkov. Celkovo bolo vyrobených týchto lietadiel asi 100 kusov. Na tomto

type lietadla získalo pilotný diplom alebo vykonalo prvé lety množstvo známych letcov

akými boli Roland Garros a Heléne Dutrieu a ďalší. Lietadlo No.21 bolo vybavené motorom

Darrag alebo Antoinette. Typ No.22 mal vodou chladený motor Bayard. S typom No.22

dosiahol Albert údajne rýchlosť 110 km za hodinu. V roku 1909 pilotoval lietadlo posledný

raz. Koncom roka 1909 Alberto ochorel a na jar 1910 sa úplne vzdal verejných aktivít. V

roku 1915 sa vrátil chorý do Brazílie. Trápený sklerózou spáchal 23. 7. 1932 samovraždu v

Guaruja vo veku 59 rokov.

 Gabriel Voisin

 Narodil sa 5. 2. 1880 v Belleville – sur – Saône vo Francúzsku a

mal brata Charlesa, ktorý bol o dva roky mladší. Keď otec opustil

rodinu, jeho matka Amélie vzala synov domov do Neuville – sur –

Saône, kde sa usadili. Ich dedko Charles Forestier sa ujal

vzdelávania s vojenskou disciplínou. Keď im dedko zomrel, bol

Gabriel poslaný do školy v Lyone a potom v Paríži, kde sa

oboznámil s priemyselným dizajnom a sám Voisin tvrdil, že bol v

tomto smere mimoriadne nadaný. Častejšie sa vracali domov a na konci storočia si zhotovili

pušku, parnú loď a automobil.

 Po ukončení štúdia na École des Beaux Arts de Lyon v roku 1899 sa zamestnal u

architektonickej firme v Paríži.

 Tu uvidel Clément Ader Avion III., ktorý bol na výstave v roku 1900. Táto skutočnosť

podnietila záujem o problematiku motorového lietania. Po deviatich mesiacoch vojenskej

služby vo februári 1904 absolvoval prednášku kapitána Ferdinanda Ferber, jedného z

hlavných postáv francúzskeho letectva v tej dobe. Po prednáške Voisin sa zoznámil s

Ferberom a dostal sa na začiatku k Ernest Archdeacon, vedúcemu podporovateľovi a

finančnému prispievateľovi začínajúceho sa francúzskeho letectva. Navrhol mu vyskúšať

pilotovať typ Wrightovho klzáka. Skúšky boli pri Berck – sur – Mer v apríli 1904 s

niekoľkými krátkymi letmi okolo 20 m dlhými. Archdeacon poveril Gabriela postaviť ďalší

klzák podobného dizajnu, ale líšil sa v tom, že pevný vodorovný stabilizátor bol za krídlami,

okrem toho, ktorý bol v predu. Jeho test bol vykonaný 26. 3. 1905 a rozbeh bol vykonaný

automobilom. Klzák bol bez pilota a miesto pilota tam bola záťaž 50 kg. Počas letu sa

zlomil a havaroval.

 Voisin potom navrhol a postavil klzák vybavený plavákmi pre Archdeacona. Toto lietadlo

je prvé s použitím článkov Hargravea, ktoré boli použité na chvostových plochách a na

krídle. Voisin s nim úspešne letel 8. 6. 1905, keď bolo ťahané motorovým člnom na rieke

Seine medzi Billancourt a Sérres mostami a dĺžka letu bola asi 600 m. Pri práci na tomto

lietadle bol Gabriel oslovený Louis Blériotom, ktorý ho požiadal, aby mu postavil podobný

stroj, neskôr známy ako Blériot II. Líšil sa hlavne menším rozpätím spodného krídla. S

týmto lietadlom havaroval a bolo šťastím, že sa Gabriel neutopil. Ďalšie lietadlo postavil pre

Blériota v roku 1906 a to Blériot III, a bol to tandemový dvojplošník poháňaný motorom

Antoinette. Toto lietadlo bolo neúspešné, Blériot sním havaroval už pri štarte. Ani Blériot IV

nebol úspešný a mal predné krídlo konvenčného dvojplošníka a dva motory. Experimenty

boli vykonané na plavákoch a potom na kolesách. Lietadlo bolo zničené pri natáčaní v

Bagatelle 12. 11. 1906. Po tomto neúspechu sa Blériot od Voisin odlúčil a Voisin si s bratom

Charlesom založili vlastnú spoločnosť na dizajn a výrobu lietadiel. Appreils d´Aviation Les

Fréres Voisin bol prvý komerčný výrobca lietadiel na svete. Do predvedenia letov Wilbura

Wrighta v Le Mans vo Francúzsku v auguste 1908 mnohí ľudia neverili bratom, že dosiahli

lety väčšej dĺžky na Flyer III : 38,9 km za 39 minút a 25 sekúnd už 5. 10. 1905.

 Dva takmer identické stroje typu dvojplošník s motorom Antoinette boli postavené pre

Leon Delagrange v marci 1907, a druhý pre Henri Farman v októbri 1907. Druhé lietadlo sa

stalo známe pod menom Voisin – Farman I., na ktorom vyhral cenu za preletený let v dĺžke

1 km na uzavretom okruhu 13. 1. 1908. Obaja Farman i Delagrande získali veľkú slávu na

týchto lietadlách.

 Gabriel Voisin bol značne psychicky poznačený smrťou svojho brata Charlesa v roku 1912

pri automobilovej nehode neďaleko Belleville – sur – Saône, ale pokračoval v továrni pod

zmeneným menom Societé Anonyme des Aeroplanes Gabriel Voisin. Po roku 1912 sústredil

sa na potreby armády. Keď v roku 1914 vypukla I. sv. vojna, tak Gabriel sa prihlásil do

služieb francúzskych leteckých zborov. Používal Voisin III. dvojmiestny dvojplošník tlačený

systém s motorom Salmson o výkone 120 koní, radiálne uložený a používali ho na

bombardovanie a pozorovanie. Lietadiel Voisin III. bolo vyrobených asi 1000 kusov v

rokoch 1914 až 1916, ktoré sa predávali aj do Ruska. Ďalšie modely VIII. boli ešte

úspešnejšie, tých sa vyrobilo 1100 kusov a X. asi 900 kusov, ktoré sa vyrábali v rokoch

1917 a 1918 a používali motor Peugeot a Renault a mali dvakrát takú nosnosť ako Voisin III

 Po vojne opustil Voisin výrobu lietadiel, lebo po vojne začal byť väčší dopyt pre civilné

použitie lietadiel. Až do roku 1958 sa venoval stavbe automobilov pod značkou Avions

Voisin.

 Jeho prvé autá boli jedni z najluxusnejších vozidiel na svete, s unikátnymi technickými

detailami. Po roku 1930 klesol záujem o luxusné automobily, pre stúpajúcu ekonomickú

krízu a nástup Hitlera v Nemecku. Po roku 1945 sa zameral na jednoduché automobily pre

širokú verejnosť, ktorých bolo vyrobených tisíce pod značkou Biscooter. V toku 1960

odišiel na vidiek La Cadolle Le Villars v blízkosti Tournus na brehu Sône. Zomrel 25. 12.

1973 v Ozenay vo veku 93 rokov a bol pochovaný v Le Villars.

 Lietadlo Voisin V. alebo Voisin LAS dvojplošník bombardér, ktorých bolo vyrobených 350

kusov.

 Posádka : 2 osoby

 dĺžka : 9,6 m

 rozpätie : 15,96 m

 výška : 3,81 m

 max. vzletová váha : 1470 kg

 motor : 1x Canton – Unné s výkonom 110 kW (150 koní)

 max. rýchlosť: 119 km

 dolet : 249 km

 dostup: 3500 m

 Louis Blériot

 Louis Charles Joseph Blériot sa narodil 1. 7. 1872 v Cambrai a bol prvý z piatich detí

narodených Clémence a Charles Blériot. Vo veku 10 rokov bol poslaný ako súťažiaci na

Inštitút Notre Dame v Cambrai, kde často vyhrával

rôzne súťaže i jednu z kreslenia. Keď mu bolo 15 rokov

začal navštevovať Lýceum v Amiens, kde žil s tetou. Po

absolvovaní skúšky z vedných odborov a z nemčiny, sa

rozhodol nastúpiť na École Centrale Paris. Prijatie do

tejto školy vyžadovalo náročnú skúšku a tak Louis

strávil rok na Collége Sainte – Barbe v Paríži. Zložil

skúšku a medzi 243 úspešnými kandidátmi obstál na

sedemdesiatom štvrtom mieste a bol obzvlášť dobrý v

kreslení. Po troch rokoch náročného štúdia na École

Centrale absolvoval záverečné skúšky a bol promovaný.

Potom strávil rok vo vojenskej službe ako podporučík

24. delostreleckého pluku umiestneného v Tarbes v

Pyrenejach. Potom sa zamestnal v elektrotechnickom

závode v Paríži. Z firmy odišiel po objavení svetlometu

pre automobily, pomocou nedeliteľného acetylénového

generátora. V roku 1897 si otvoril obchod v Paríži.

Úspešne dodával lampy do Renault a Panhard –

Levassor, dvojice popredných výrobcov automobilov. V

októbri 1900 Blériot bol na obede vo svojej obľúbenej

reštaurácii, kde uvidel mladú dámu, ktorá obedovala s rodičmi. Od čašníka sa dozvedel

meno Alice Védéres, dcéra vyslúženého dôstojníka. Blériot jej začal dvoriť a 21. 2. 1901

boli manželia.

 O letectvo javil záujem ešte na École Centrale, ale vážnejší záujem vyvolala účasť na

 Clément Ader na Avion III. v roku 1900 Expozícia Universelle. Podnikanie mu umožnilo

čas a peniaze na experimenty. Jeho prvé experimenty boli s ornitoptérom, ktoré neboli

úspešné. V apríli 1905 sa stretol s Gabrielom Voisin, ktorý sa zamestnal u Ernesta

Archdeacon a pomáhal mu pri jeho experimentoch.

 S Voisin postavili hydroplánový klzák 8. 6. 1905 a úspech týchto pokusov ich viedlo k

zhotoveniu podobného klzáka Blériot II. Dňa 18. júla bol pokus o lietanie nevydarený a

skončil sa haváriou, pri ktorej sa Voisin takmer utopil. Potom navrhol, aby prestal pracovať

pre Archdeacon a spojil sa s ním ako partner. Voisin návrh prijal a obaja muži založili

Blériot et Voisin.

 Na obrázku je Blériot III. z roku 1905.

 V rokoch 1905 a 1906 neúspešne postavili lietadlo poháňané motorom Blériot III. a Blériot

IV. Prekonal veľkú prestavbu a oba tieto lietadlá boli poháňané ľahkými motormi

Antoinette, ktoré boli vyvíjané pre Léon Levavasseur. Blériot sa stal akcionárom v

spoločnosti a v máji 1906 vstúpil do správnej rady. Blériot IV. Bol poškodený pri okružnom

lete v Bagatelle 12. novembra 1906. Sklamanie z neúspechu jeho lietadla bol umocnený

úspechom Albero Santos – Dumont ešte v ten deň, keď sa mu podarilo letieť s jeho strojom

220 m a získal cenu aeroklubu de France. Partnerstvo s Voisin bolo ukončené a Blériot

založil svoju vlastnú firmu Recherches Aéronautiques Louis Blériot a začal vyrábať ako

prvý na svete poháňaný jednoplošník.

Prvý z nich niesol meno Blériot V., bol vyskúšaný 21. 3. 1907 a obmedzil svoje experimenty

pre poškodenie podvozku. Ďalší pokus sa konal 5. 4. 1907 a urobil asi 6 m skok a potom sa

mu strhol motor a tvrdým pristátím poškodil podvozok. Posledný pokus sa uskutočnil 19. 4.,

keď sa pohyboval 50 km rýchlosťou

 a lietadlo začalo klesať a dopadlo nosom do zeme. Blériot mal šťastie, že sa nezranil, lebo

motor bol tesne za ním. O rok úspešne letel s Blériot VII. Jednoplošník s chvostovými

plochami prispôsobenými na bočné ovládanie. Toto lietadlo, ktorým vzlietol 13. 11. 1907

bolo uznané ako prvý úspešný jednoplošník. Dňa 6. 12. sa mu podarilo dvakrát letieť viac

ako 500 m. Bol to jeho najväčší úspech a celkovo najlepší v doterajšej histórii Francúzskej

aviatiky, čo bolo oznámené aj prezidentovi Kráľovskej leteckej spoločnosti. Ďalšie dva

úspešné lety boli vykonané 18. 12., ale podvozok sa poškodil po druhom pristátí a lietadlo

sa prevrátilo a zničilo.

 Na obrázku je Blériot V. prvý úspešný jednoplošník z roku 1907.

 Ďalší model Blériot VIII. bol uverejnený v tlači vo februári 1908. Nebolo vhodné na

lietanie a tak sa prerobilo a 31. 10. 1908 vykonal na ňom let dlhý 28 km. Nebol to však prvý

takýto let, lebo Henri Farman takýto let vykonal z Bovy do Remeša. O štyri dni neskôr bolo

lietadlo zničené pri havárii. Na Parížskom Aero Salóne, ktoré sa konalo na konci decembra

mal Blériot tri lietadlá: Blériot IX jednoplošník, Blériot X, trojmiestny dvojplošník s

tlačným systémom a Blériot XI. Prvé dva, ktoré boli osadené motormi Antoinette nikdy

neleteli, lebo Blériot prerušil spoluprácu s Antoinette, ktorá začala vyrábať lietadlá i motory.

Typ Blériot XI. bol pôvodne poháňaný motorom REP a prvýkrát vzlietol s týmto motorom

18. 1. 1909, ale lietadlo letelo iba krátku dobu, lebo sa začal prehrievať motor. Takto sa

dostal do kontaktu s Alessandro Anzani, ktorý vyvinul úspešný motocyklový motor a bol

evidovaný ako výrobca leteckých motorov. Dôležité bolo, že Anzani bol v spojení Lucien

Chauriere, ktorý navrhol dômyselnú laminovanú vrtuľu. Kombinácia spaľovacieho

spoľahlivého motora

a efektívnej vrtule by výrazne prispeli k úspechu Blériot XI. Za krátky čas nasledoval

Blériot XII, hornoplošník dvojmiestny, z ktorých jeden vzlietol 21. 5. 1909 a 2. 6. a 12. 6

bol jeho prvý let s dvoma cestujúcimi, z ktorých jeden bol Santos – Dumont. O niekoľko dní

sa kľukový hriadeľ z ENV motora zlomil a tak Blériot znova skúšal typ Blériot XI.

 Dňa 25. 6. urobil let trvajúci 15 minút a 30 sekúnd a v nasledujúci deň ho zlepšil na 36

minút. 3. júla letel na XI. let dlhý 50 minút a 13. júla urobil let 41 km od Étampes do

Orléans. Počas letu sa uvolnila azbestová izolácia na výfuku po 15 minutách letu. Po pol

hodine boli jeho topánky spálené, ale on pokračoval v lete ďalej až kým porucha motora

neukončila let. Blériot utrpel na nohách popáleniny druhého stupňa a zo zranenia sa liečil

dva mesiace.

 Na obrázku je príprava na prekonanie kanála La Manch z 21. 7. 1909.

 Lamanšský prieliv bol preletený na balóne, ktorý bol plnený vodíkom v roku 1874 bez

pilota. S posádkou o rok neskoršie v roku 1875 Jean – Pierre Blanchard a John Jeffries.

Blériot mal troch súperov a najvážnejší bol Hubert Latham, francúzsky štátny príslušník s

lietadlom Antoinette IV., ktorý bol jednoplošník, ďalším bol Charles de Lambert, ruský

aristokrat a Arthur Seymour, angličan, ktorý vlastnil dvojplošník Voisin.

 Latham prišiel do Calais na začiatku júla a zriadil si tam základňu v Sangatte. Táto akcia

bola ohlásená verejnosti a do Calais prišlo asi 10 000 návštevníkov. U Doveru Marconi

spoločnosť zriadila rádiové spojenie z tohto preletu cez Lamanšský prieliv. Urobil pokus 19.

júla ale 9,7 km pred cieľom pre problémy s motorom musel pristáť na mori. Zachránil ho

francúzsky torpédoborec Harpon, ktorý ho odviezol do Francie, kde sa dozvedel, že Blériot

vstúpil do súťaže. Blériot došiel v sprievode dvoch mechanikov a jeho priateľom Alfred

Leblanc a v stredu 21. júla si postavil základňu medzi Calais a Sangatte. Leblanc šiel spať o

polnoci, ale o dvoch hodinách usúdil, že počasie je ideálne na prelet. Zobudil Blériota a jeho

manželka Alice o 3 hodinách a 30 minútach upovedomila torpédoborec Escopette, ktorý mal

prelet sprevádzať. Na štarte Blériota ráno o 4:15 sledovalo iba málo ľudí a pri východe

slnka o 4:41 začal prelet. Letel približne 72 km za hodinu vo výške 76 m.

 Blériot si vzal kurz na základe smeru torpédoborca Escopette, ktorý mieril do Doveru, ale

čoskoro predbehol loď. Viditeľnosť sa zhoršila a viac ako 10 minút letel úplne naslepo a

tým, že udržoval rýchlosť a výšku letu. Prišiel na dohľad anglického pobrežia, keď začal

fúkať silnejší vietor, ktorý ho odsunul od zamýšľaného kurzu. Asi kilometer od pobrežia si

ho všimol Charles Fontaine, korešpondent z Le Matin a mával veľkou trojfarebnou vlajkou

ako signál. Blériot našiel vhodné miesto na pristátie v Doveri v blízkosti Dover Castle, kde

bol tvrdý terén a po pristátí sa poškodil podvozok a jedno rameno vrtule. Let trval 36 minút

a 30 sekúnd.

 Do prekonania kanála La Manch vložil do svojích leteckých pokusov aspoň 780 000

frankov. V tom čase mal kvalitný letecký mechanik plat 250 frankov mesačne. Objednávky

na kúpu lietadla Blériot XI sa dostali na hranicu 100 kusov za cenu 10 000 frankov. Na

konci augusta dostal cenu za najrýchlejší okruh, ktorým sa ustanovil nový svetový

rýchlostný rekord pre lietadlá. Blériot vystupoval na ďalších leteckých stretnutiach v

Budapešti a v Bukurešti. Do tejto doby ho šťastie neopúšťalo, ale v decembri 1910 pri

leteckej prezentácii v Istanbule letel za nepriaznivého počasia, aby upokojil netrpezlivý dav.

Keď havaroval na vrchole jedného domu, spôsobil si zlomeninu niekoľkých rebier a

vnútorné zranenia, bol hospitalizovaný po dobu troch týždňov. Medzi rokom 1909 a

vypuknutím I. svetovej vojny v roku 1914 Blériot vyprodukoval asi 900 lietadiel, ktorých

väčšina bola typu Blériot XI. jednoplošník a Voisin dvojplošník. Obavy z bezpečnosti

Francúzska a Anglicka, armáda od roku 1912 zakázala používať tieto lietadlá. Bolo to

spôsobené sériou smrteľných havárii lietadiel Blériot XI. Blériot vyrábal lietadlá do roku

1937, kedy francúzska vláda znárodnila letecký priemysel.

 V roku 1927 ukončil činnosť s lietaním a privítal Charlesa Lindbergha, keď pristál na La

Bourget po svojom oceánskom prelete. Blériot zostal aktívny v oblasti letectva až do svojej

smrti 1. 8. 1936 v Paríži na infarkt a bol pochovaný v Cimetiere des Gonards vo Versailles.

Na jeho počesť je založená medaila Louis Blériot z roku 1936. Medaila je udeľovaná za

rýchlosť, nadmorskú výšku a vzdialenosť v kategórii ľahkých lietadiel.

 Henri Farman

 Narodený 26.5.1874 v Paríži a bol synom korešpondenta

britských novín a francúzskej manželky. Mal byť maliarom,

ale bol posadnutý novými technickými vynálezmi, ktoré sa

rýchlo objavili na konci 19. storočia. Pretože jeho rodina

nebola chudobná, mohol si tento trend dovoliť sledovať. V

roku 1890 sa stal cyklistickým šampiónom a potom sa začal

zaujímať o motoristické preteky a zastupoval firmu Renault v

Gordon Bennettovom pohári.

 Keď Voisin firma začala stavať lietadlá v roku 1907, bol

Farman jeden z prvých zákazníkov. Objednal si kópiu lietadla,

ktoré bolo postavené pre Leon Delagrange. Používal toto

lietadlo Voisin 1907 dvojplošník,na ktorom preletel celý okruh

v dĺžke jeden kilometer 13. 1. 1908 a vyhral 50 000 frankov

Grand Prix d´Aviation, ktorú ponúkol Henri Deutsch de la

Meurthe a 21. 3. už prekonal let dlhý dva kilometre. Niektoré zdroje uvádzajú, že 29. 3. bol

Leon Delagrange prvým cestujúcim.

 Neskôr 30. 10. pokračoval v letoch z Chôlous do Remeša vzdialenosť 27 km za 20 minút.

V roku 1909 otvoril leteckú školu v Chôlous – sur – Marne, v ktorej George Cockbum

Bertram bol prvým žiakom. V tomto roku už prekonal vzdialenosť 180 km za tri hodiny a

let sa uskutočnil 27. 8. v Remeši. Pri Mourmelon – le – Grand 3. 11. urobil 232 km dlhý let

za štyri hodiny a 17 minút. Na konci roka 1909 sa Farman pohádal s Gabrielom Voisin,

pretože predal lietadlá, ktoré boli postavené podľa špecifikácii Farmana a začal vyrábať

lietadlá vlastnej konštrukcie. Prvé z nich mal meno Farman III., s ktorým zaznamenal

úspech. V spolupráci so svojími bratmi Mauricom a Richardom, postavili veľmi úspešné

lietadlo. Ich model z roku 1914 bol používaný na delostrelecké pozorovania a prieskum v I.

sv. vojne. Aircraft Farman dodané spoločnosti Goliath bolo prvé osobné diaľkové lietadlo a

začalo pravidelnú linku Paríž – Londýn.

 V roku 1937 odišiel spolu s Mauricom, keď francúzska vláda znárodnila letecký priemysel

a Spoločnosť Farman sa stala súčasťou Societé Nationale de Constructions Aeronautiques

du Centre. V roku 1937 dostal francúzske štátne občianstvo. Zomrel 17. 7. 1958 vo veku 84

rokov v Paríži.

 Leon Delagrange

 Narodil sa 13. 3. 1873 v Orléans a študoval na École des Beaux – Arts v Louis Barrias a

Charles Vital – Cornu. Bol členom Salon des Artistes Francais a dostal vyznamenanie v

roku 1901. V roku 1907 bol jeden z prvých ľudí, ktorí si objednal lietadlo u Gabriel Voisin.

 Leon Delagrange v lietadle, ktorým v roku 1909 obdržal cenu Logatiner v Juvisy.

 Lietadlo bolo jedno z najlepších na začiatkoch výroby lietadiel vo Francúzsku. Voisin 1907

bol dvojplošník. Dňa 7. 1. 1909 mu bola udelená listina, certifikát Aero Club de France na

riadenie lietadla. Bol medzi prvými ôsmimi držiteľmi tohto certifikátu.

 V septembri 1908 urobil rekord, keď letel 15,2 mil za 29 minút a 53 sekúnd a v roku 1909

obdržal cenu Lagatiner v Juvisy, keď preletel 3,6 mil za 10 minút a 18 sekúnd, bol to let za

búrky pri Doncaster v Anglicku. Dňa 17. 10. urobil rekord 6 mil za 7 minút a 36 sekúnd. V

roku 1908 mal prvého pasažiera pani Thérése Peltier. Dňa 4.1.1910 sa smrteľne zranil, keď

jedno krídlo na lietadle Blériot XI jednoplošník zlyhalo neďaleko Croix d´Hins, Bordeaux.

 Parametre lietadla Voisin 7: jeden pilot, dĺžka 13,45 m, rozpätie 10,8 m, nosná plocha 42

m2 prázdna hmotnosť 320 kg, max. hmotnosť 550 kg, motor 1x Antoinette V8 vodou

chladený s výkonom 37 kW (50 koní).

 Roe I. Biplane (dvojplošník)

 Bolo to prvé motorové lietadlo navrhnuté, postavené a schopné letu v Anglicku. Lietadlo

navrhol a postavil Alliot Verdon Roe na základe ceny Daily Mail uverejnenú v apríli 1907.

Výška odmeny bola 2500 libier za prelet okruhu v dĺžke 4,8 km. Roe I. Biplane bol

postavený v Coschhouse u jeho brata v Putney a potom prevezený do Brooklands na

testovacie lety v septembri 1907. Bol bez zvislej chvostovej plochy a poháňal ho motor JAP

s výkonom 9 hp, namontovaný v prednej časti krídla a hnal dvojramennú hliníkovú tlačnú

vrtuľu namontovanú za krídlami. Ukázalo sa, sila motora je nedostatočná a tak si Roe

zapožičal francúzsky motor Antoinette s výkonom 24 hp (koní). S týmto motorom bol

schopný urobiť niekoľko krátkych letov a prvý z nich urobil 8. 6. 1908.

 Technické údaje: dĺžka : 7 m, (23ft) stôp

 horné krídlo : 11 m

 dolné krídlo : 9,1 m

 váha lietadla : 159 kg

 vzletová váha : 295 kg

 motor : 1x Antoinette 8V vodou chladený s výkonom 24 hp (18 kW)

 vrtuľa : dvojramenná s priemerom 2 m

 Roe I. Triplane

 Bolo to prvé anglické lietadlo, ktoré sa vznieslo 5. 6. 1909 nad močiarmi Walthamstow.

Potom, čo ukončil prácu v Brooklands, kde pracoval na svojom prvom lietadle v júli 1908

Roe začal pracovať na konštrukcii trojplošníka a podal si na túto konštrukciu v januári 1909

patent a boli zahájené práce na stavbe lietadla v šope pri dome jeho brata Dr. Spencer

Verdone Roe v Putney v juhozápadnom Londýne. Potom bol prevezený do nového závodu

pri močiaroch Walthamstow, teraz londýnska štvrť Waltham Forest. Navrhovaný trojplošník

mal vodorovné chvostové plochy s rozpätím 3 metre a taktiež mal tri plochy. Ovládacie laná

deformovali prostredné krídlo. Smerové riadenie bolo prevádzané obdĺžnikovým

kormidlom. Trup bol trojuholníkový z drevenej konštrukcie, na ktorej bolo namontované

stredné krídlo. Motor bol osadený pod nábežnou hranou krídla s remeňovým prevodom na

hnacom hriadeli, na ktorom bola štvorlistová vrtuľa. Trup a krídla boli pokryté tvrdým

papierom a tkaninou. Roe spočiatku plánoval použiť štvorvalcový radový motor, ktorý

vyvíjal J. A. Prestwich, ale keď sa to nepodarilo, namontoval na lietadlo motor s výkonom

6 koní od JAP. Prvé pojazdové pokusy s týmto motorom boli uskutočnené v apríli 1909. Na

konci mája bol na lietadlo namontovaný motor s výkonom 9 koní od JAP, s ktorým boli

uskutočnené lety v dĺžke do 15 m a to 5. júna.

 Robil rôzne experimenty s

pomerom vrtule a motora. Na

obrázku je jeho replika Roe I.

Triplane. Dňa 13. júla dosiahol let

dlhý 30 m a o desať dní neskoršie

280 metrový. V priebehu ďalších

dvoch mesiacov bolo zmenené.

Prevod bol upravený, reťaze zamenil

za klinové remene a motor a sedadlo

boli presunuté dopredu. Nový

prototyp mal zúžený trup a dokončil

ho v októbri 1909. Mal byť

vybavený novým motorom JAP s

výkonom 20 hp, ale motor bol

dodaný neskoršie a špatné počasie bránilo lietaniu. Posledné prevedenie lietadla z Blackpool

bol vystavený na výstave Manchestru v roku 1914.

 Technické údaje Roe I. Triplane

 dĺžka : 7 m prázdna váha : 136 kg

 rozpätie : 6,1 m vzletová váha : 204 kg

 výška : 2,7 m motor : 1x JAP V – twin vzduchom chladený 9hp

 nosná plocha : 30 m2 max. rýchlosť : 40 km za hodinu

 Herriet Quimby

 Bola úspešnou fotoreportérkou pre Leslieho Illustrated Weekly v roku 1910, kedy sa

zúčastnila na medzinárodnom leteckom dni vBelmont

Parku v New Yorku.

 Tu sa stretla s Matilde Moisant a jej bratom Johnom,

ktorý bol letec na lietadli Builder a ich brat mal leteckú

školu na Long Islande v New Yorku. Tu si zamilovala

lietanie. Dňa 1.8. 1911 sa stala prvou ženou s licenciou

pilota v USA. Mala špeciálny oblek z fialového saténu.

V marci 1912 sa plavila do Anglicka s túžbou byť prvou

ženou, ktorá preletí La Manche. Napísala Blériotovi, že

by kúpila dvojmiestny jednoplošník s motorom o

výkone aspoň 70 koní. Jej lietadlo ale nebolo ešte

pripravené, a tak jej Blériot požičal svoje. Preletela z

Doveru do Calais 16.4.1912. Po návrate domov aj s

novým Blériot Vin Fiz sa často zjavovala v rôznych reklamách s jej fialovým oblekom. Na

treťom ročníku V Bostone 1.7.1912 stratila kontrolu nad svojím Blériotom a smrteľne sa

zranila pri páde lietadla.

 Letecké motory

 Prvé pokusy navrhnúť lietadlo ťažšie ako vzduch a poháňané leteckým motorom,

uskutočnil sir Geprge Cayley v Anglicku. V tom čase boli k dispozícii iba parné stroje, ktoré

sa iba rozvíjali a pre pohon lietadiel boli príliš ťažké. V roku 1804 pracoval na motore na

 horúci vzduch, ale i na motore, ktorý používal ako palivo strelný prach. V roku 1843

navrhol vrtuľník „Convertiplane“ s dvoma horizontálnymi a dvoma vertikálnymi motormi.

 V roku 1843 navrhol William Samuel

Henson prvý lietajúci stroj poháňaný parným

motorom s výkonom 25 hp (koní)

umiestnený v trupe. Parný motor vyrobil

John Stringfellow a testy prebiehali v rokoch

1844 až 1847. Na obrázku je jeho motor i

plynový kotol.

 Na pohon svojho lietadla použil Rus

Alexander Fjodorovič Mažajskij dva parné

motory. V predu bol motor s výkonom 10 hp

a v strede s výkonom 20hp. Lietadlo testoval

v roku 1878.

 V roku 1890 sa

pokúšal Francúz

Clément Ader letieť

na svojom lietadle

„Eole“, na ktorom

bol namontovaný

vlastný parný motor

s výkonom 20 hp.

 Na obrázku je

jeho dvojvalcový

ľahký parný motor. Nasledovalo lietadlo

„Eole II“, ktoré malo motor s výkonom 30 hp a vážil 48 kg.

 V tom čase robil

podobné pokusy v

Anglicku sir Hiram

Maxim s lietadlom

pripútaným na

koľajniciach s

parným motorom s

výkonom 180 hp. Na

obrázku je zobrazený

v krúžku pred svojím

lietadlom.

 Prvý skutočný, ale

neriadený let s

pohonom motora na

benzín vlastnej

konštrukcie

uskutočnil 14.8.1901

Američan Gustave

Whitehead. Bol to

nemecký emigrant a

bol leteckým

 priekopníkom, ktorý navrhol a postavil klzáky, lietajúce stroje s motormi v rokoch 1897 až

1915. Diskutuje sa o tom, či letel na stroji s vlastným

pohonom niekoľkokrát a úspešne v roku 1901 a 1902. Na

obrázku je i so svojím ľahkým spaľovacím motorom. V

novinách je článok, v ktorom sa píše, že Whitehead v

Connecticut 14. 8. 1901 letel asi 15 m vysoko a do

vzdialenosti 500 m. Po roku 1904 pracoval pre zákazníkov,

ktorí ho požiadali o stavbu lietadiel vlastnej konštrukcie, ale

ani jedno neletelo a bol známy ako návrhár a staviteľ

ľahkých leteckých motorov. Po roku 1915 zostal bez

zákazníkov a zomrel v relatívnom zabudnutí v roku 1927.

 Prvý riadený let s motorovým pohonom vykonal v USA

Orville Wright 17. 12. 1903 na lietadle Flyer I., poháňané

štvorvalcovým radovým vodou chladeným motorom s

výkonom 12 hp pri 1300 ot / minútu a vážil asi 100 kg.

Vŕtanie valcov bolo 112 mm a zdvih 100 mm. Valce boli

oceľové odliatky, plášte valcov boli z tenkého hliníkového plechu pre každý valec osobitne.

 Na obrázku je rez motora z Flyer I. z roku 1903.

 Hlava valcov bola spoločná odliata z ocele a nebola chladená vodou. Motor nemal

karburátor, ale vstrekovacie čerpadlo a mal pozoruhodnú konštrukciu ventilov. Zapaľovanie

bolo magnetom od firmy Lavalette – Eiseman. Hlavným tvorcom motora bol mechanik

Charles Taylor, ktorý pracoval pre bratov Wrightových. Orville sa stal zakladateľom firmy

Wright – Martin Aircraft Corporation, ktorá okrem štvorvalcov ponúkala i šesťvalce a

osemvalce s výkonom 60 hp. Od roku 1916 počas I. sv. vojny začala vyrábať letecké motory

pod značkou Hispano – Suiza V8.

 Ďalším konštruktérom leteckých motorov bol Stephen Marius Balzer (1864 – 1940), ktorý

založil Balzer Motor Company v Bronxu v New York v roku 1894. Do USA sa presťahoval

z Uhorska v roku 1870 a vyučil sa u hodinára Tiffaniho. Keď založil svoju firmu on už

vlastnil niekoľko patentov na mechanické zariadenia, medzi nimi bola výroba fréz a rotačný

motor. Bol to rotačný trojvalec vzduchom chladený a vyvinul i päťvalcový rotačný motor, o

ktorom sa dozvedel i Samuel P. Langley a jeden si objednal v roku 1898 pre svoje lietadlo.

Balzer mal problémy s dokončením motora a tak motor dokončil Charles M. Manly, ktorý

bol u Langley mechanikom, pilotom a konštruktérom.

 Charles Matthews Manly vyštudoval strojárenstvo na

Cornellovej univerzite a potom sa stal hlavným

asistentom pri realizácii letiska Samuela Langley. V roku

1900, po tom čo čakal z automobilky Stephen Balzer

lietadlový motor a výrobca nebol schopný daný motor

dodať v kompletnom stave, tak potom motor dokončil

Charles Manly. Dokázal urobiť s pôvodného rotačného

motora o výkone 8 hp motor hviezdicový, kde sa točil

iba hriadeľ a výkon motora stúpol na 52 hp a jeho váha

bola 62 kg, čo bola vysoká efektívnosť výkon voči váhe

motora. Manly na obrázku slúžil aj ako skúšobný pilot

na plávajúcom dome, ktoré slúžilo ako štartovacia rampa

na rieke Potomac. V roku 1908 začal spolupracovať s

Glennom Curtissom a prvé lety boli dlhé viac ako

kilometer. V roku 1914 sa presťahoval na veľké letisko a v rokoch 1915 až 1920 pracoval

pre firmu Curtiss Motor Corporation ako konzultant a potom ako asistent generálneho

riaditeľa.

 V roku 1906 pôsobil Wilbur Wright vo Francúzsku a tu spolupracoval s malou parížskou

firmou Barriquand et Marre, ktorá mu dodala malú sériu benzínových motorov. Licenciu na

letecký motor zakúpili od Wrighta i firmy Clément – Bayard a Durracq vo Francúzsku a

NAG v Nemecku.

 Ďalšími výrobcami leteckých motorov v USA boli Detroit Aeronautic Construction, ktorá

dodávala štvorvalec a šesťvalec s výkonom 30 až 75 hp.

 V USA bol priekopníkom vo veľkosériovej výroby leteckých motorov Glenn Curtiss. Od

roku 1901 sa venoval výrobe motocyklov a motorov vo vlastnej firme G. H. Curtiss

Manufactuting Corporation v Hammondsporte v New Yorku. V roku 1907 už vo svojom

katalógu ponúkal motory s jedným valcom až po osemvalec V8 pre motocykle s výkonom

do 40 hp. Motor V8 sa stal základom pre jeho prvý letecký motor.

 Narodil sa ako Glenn Curtiss Hammond 21. 5. 1878 v Hammondsport v New Yorku. Hoci

jeho vzdelanie bolo na úrovni základnej osem ročnej školy, jeho záujem o mechaniku a

vynálezy bol silný. Popri svojej práci v Eastman Dry Plate, filmovej spoločnosti, ktorá sa

neskôr premenovala na Eatman Kodak Company v Rochestri v New Yorku.

 Dňa 7. 3. 1898 si vzal za manželku Lena Pearl Neff a mali spolu dve deti. Curtiss začal

svoju kariéru vo Western Union ako predavač bicyklov a pretekár. V roku 1901 sa začal

zaujímať o motocykel a spaľovacie motory. V roku 1902 zahájil výrobu motocyklov svojej

vlastnej značky s

jednovalcovým

motorom. V roku

1903 utvoril

rýchlostný rekord,

keď dosiahol 103 km

za hodinu. V roku

1907 vytvoril svetový

rekord na svojom

motocykli s motorom

V8, keď dosiahol

rýchlosť 219,45 km za

hodinu. Motor mal

výkon 30 kW. V roku

1904 sa Curtiss stal

dodávateľom motorov

pre vzducholode Tom

Baldwin. V tom istom roku Baldwinová vzducholoď „California Arrow“ poháňaná

motorom Curtiss 9HPV – twin, motocyklovým motorom sa stal prvou úspešnou

vzducholoďou v Amerike. V roku 1907 ho požiadal Alexander Graham Bell na spoluprácu s

jeho AEA (Aerial Experiment Association). Počas rokov 1908 až 1910 AEA vyprodukovala

štyri lietadlá a každý model bol zlepšením svojho predchodcu. Tretie lietadlo vykonalo v

júni skúšobný let a Curtiss bol skúšobným pilotom. Dňa 4. 7. 1908 letel let dlhý 1600 m a

vyhral Scientific American Trophy s odmenou 2500 dolárov. Bolo to avizované ako prvý let

stroja ťažšieho ako vzduch v Amerike a Curtiss

dostal preukaz pilota Aeroklubu Ameriky.

 Počas rokov 1909 a 1910 zamestnával

niekoľko skúšobných pilotov akými boli

Eugene Ely, Charles CK Hamilton a Hugh

Robinson. V auguste 1909 súťažil v Remeši

(Reims) a získal tam prvenstvo v rýchlosti

preletu 20 km za 16 minút a letel rýchlosťou

74,8 km za hodinu, druhý bol Blériot. Dňa 29.

5. 1910 Curtiss letel z Albany do New Yorku

ako diaľkový let medzi dvoma veľkými

mestami, ktoré sú vzdialené od seba 220 km a

vyhral 10 000 dolárov ako cenu, ktorú ponúkol

vydavateľ Joseph Pulitzer. Dňa 14.11.1910 demonštroval lietadlo Curtiss pilot Eugene Ely,

keď vzlietol z paluby krížnika USS Birminghan. Tento let znamenal začiatok spolupráce

Curtiss a námorníctvo. V roku 1912 začal vyrábať vodou chladený osemvalec s výkonom 75

hp pri 1100 ot/min., ale už o rok ponúka vylepšený model „OX“ ktorý mal výkon 90 hp pri

1400 ot/min., so zdvihovým objemom 8,2 litra. Počas vojny vznikli modely „OX – 2“ až

OX – 5. Model OX – 5 sa vyrábal až do roku 1929 a vyrobilo sa ich 12 619 kusov. Po vojne

sa zrušilo veľa zmlúv a v septembri 1920 si nechal vyplatiť sumu 32 miliónov dolárov a

odišiel na Floridu.

Jeho rodina sa presťahovala na Floridu, kde postavili rodinný dom. Zomrel 23. 7. 1930 v

Buffale v New Yorku na zápal slepého čreva. Jeho pohreb sa konal v St. James v rodnom

meste Hammondsport s uložením do rodinnej hrobky.

 V Európe vo Francii sa začali vyrábať rotačné

motory Gnóme, ale vyrábali sa iba v malých

sériách. Motor Gnôme bol dielom troch bratov

Louis, Laurent a Augustin Seguin. Boli to

nadaní inžinieri a vnuci slávneho francúzskeho

inžiniera Mare Seguin. V roku 1906 najstarší

Louis, vytvoril Société des Moteurs Gnôme a

staval stacionárne jednovalcové motory pre

priemyselné použitie. K nemu sa pripojil brat

Laurent, ktorý navrhol rotačný motor špeciálne

pre použitie na lietanie. Prvý experimentálny

motor bol päťvalcový, ktorý vyvinul výkon 34

hp a bol radiálne uložený, ale nebol rotačným

motorom. Potom sa obrátil na rotačné motory

pre ich lepšie chladenie. Ich prvý rotačný

hviezdicový sedem valec dosahoval výkon 50

hp a vážil na tú dobu neuveriteľných 37 kg.

Vývoj motora bol zložitý, odstredivé sily

spôsobovali problémy pri práci ventilového

systému. Zapaľovanie bolo pomocou magneto,

ktoré dávalo 10 až 20 kV. Mazanie bolo

olejové tlakové za pomoci samostatného

čerpadla. Motor spočiatku trpel vibráciami,

ktoré pri veľkej odstredivej sile mali nepriaznivý vplyv na jeho životnosť. Jeho výroba bola

náročná na presnosť a starostlivé

vyváženie, piesty boli kované

liatinové, valce a blok motora bol

z niklovej ocele. Všetko bolo

starostlivo ručne opracované, aby

sa redukovala hmotnosť a motor

bol dokonale vyvážený. V tom

čase bol problém so životnosťou

sviečok, preto boli vyberané s

maximálnou starostlivosťou.

Museli byť odolné voči

postriekaniu olejom, čo bol

problém každého rotačného

motora, lebo odstredivá sila

rozstrekovala olej radiálne od

motora. Používal sa ricínový olej,

ale únik oleja bol veľký. V roku

1909 prototyp rotačného motora

spotreboval skoro toľko oleja,

ako paliva, čo spôsobovalo, že

dymil.

 V roku 1909 prešiel úspešnými skúškami v Chalais – Meudon, v ktorých bol uznaný ako

spôsobilý pre použitie v letectve. Bol pokrstený pod menom „Omega“, ale sériová výroba sa

rozbiehala s veľkými problémami. Motor nemal karburátor, na dodávku paliva a

vstrekovanie slúžilo ďalšie čerpadlo. Na jeseň 1909 bolo vyrobených 14 motorov. Motor

dosahoval trvalý výkon 50 hp pri 1200 ot/min. S olejom a príslušenstvom stúpla jeho váha

na 76 kg. Spotreba sériového motora bola 28 litrov benzínu a 6 litrov oleja za hodinu. Louis

Seguin sa začal viac venovať riadeniu továrne a konštrukciu motorov a vývoj mal na starosti

Laurent. V roku 1910 spojením dvoch motorov Oméga za sebou vznikol motor „Double

Oméga“, štrnásť valec s objemom 16 litrov a výkonom 100 hp a jeho váha bola 100 kg i s

náplňou oleja. Bol to prvý motor, ktorý dosiahol toho, že výkon sa rovnal váhe motora.

Spotreba benzínu bola 55 litrov a 10 litrov oleja za hodinu. V tom istom roku sa zväčšilo

vŕtanie motora Oméga zo 110 na 130 mm a zdvihový objem sa zvýšil na 11 litrov, zvýšili sa

i otáčky motora na 1300 ot/min. Nový motor dostal meno „Gamma“ a dosahoval výkon 70

hp pri spotrebe paliva 15 až 30 litrov a 5 až 6 litrov oleja za hodinu. Luis Blériot kúpil v

roku 1911 a 1912 do svojích lietadiel 140 motorov. Aj motor Gamma zdvojili a vznikol

motor „Double Gamma“. Zdvihový objem mal 22 litrov a dosahoval výkon 140 hp.

Zdokonalením motora Gamma vznikol motor „Lambda“ so zdvihovým objemom 11 litrov a

výkon stúpol na 80 hp so spotrebou benzínu 35 litrov a oleja 7,5 litra za hodinu. Tento

motor sa vyrobil vo veľkej sérii asi 3000 kusov a poháňal vojenské stroje Blériot XI,

Caproni Ca 30 a Morane Saulnier L. V roku 1911 vznikol z motora Oméga posledný

rotačný sedem valec „Sigma“ s výkonom 60 hp pri 1400 ot/min. Zdvihový objem mal 9,495

litra a vážil 76 kg, spotreba paliva bola 25 litrov za hodinu.

 Vyrobili ich iba pár kusov. Koncom roka 1912 sa objavil deväť valec „Gnôme 9A Delta“.

Výkon mal 100 hp, zdvihový objem 16 litrov a spotrebu paliva 30 litrov a oleja 9 litrov na

hodinu. Tento motor sa počas vojny vyrábal vo veľkých sériách aj v Anglicku a v Rusku.

Model „Double Delta“ vážil 200 kg a dával výkon 200 hp a cenovo sa porovnával s

konkurenčným motorom Salmson, ktorý mal podobný výkon. V roku 1913 bol do výroby

 zaradený slávny rotačný motor „Gnôme Monosoupape“ s výkonom 100 hp.

Ďalšou firmou, ktorá vyrábala letecké motory v tom období bola i La sociéte anonyme des

moteurs Le Rhône, ktorá bola založená v roku 1912, ale už predtým od roku 1897 pod

podobným menom vyrábali turbíny a priemyselné motory.

 V roku 1909 prijala talentovaného konštruktéra Louisa Verdeta, ktorý mal bohaté

skúsenosti so závodnými automobilmi a motormi. Už v roku 1910 navrhol prvý hviezdicový

rotačný motor so siedmimi valcami s výkonom 50 hp a zdvihovým objemom 8,48 litra. Bol

podobný Gnôme, ale motor postupne vylepšoval zvýšením kompresného pomeru na 1 : 4,5

a tak vznikol Le Rhône 7B s výkonom 60 hp. V roku 1913 prešla štátnymi skúškami verzia

Le Rhône 7C, ktorú vidieť i na obrázku. Väčší význam pre letectvo mal deväť valec z roku

1911 s objemom 10,9 litra s vŕtaním 105 mm a so zdvihom 140 mm, ktorý dostal meno Le

Rhône 9A. Dosahoval výkon 70 hp pri 1100 ot/min. V roku 1914 začali Gnôme a Le Rhône

rokovanie o spojení oboch firiem. Dňa 12. 1. 1915 Gnôme vyplatil Le Rhône a vytvorili

spoločná podnik.

 Rotačný motor

 Vznik rotačného motora sa začína patentom z roku 1888 , ktorý dostal Prosom a je

považovaný za priekopníka spaľovacieho rotačného motora. Zhotovil motocykel, do

ktorého nainštaloval päťvalcový rotačný motor a dal mu meno „Fellix Millet“ a zúčastnil sa

závodu Paríž – Darracq v roku 1900.

 Lawrence Hargrave vyvinul prvý rotačný motor pomocou stlačeného vzduchu v roku

1889, ktorý chcel použiť na motorové lietanie. Materiály a nedostatok kvalitného obrábania

mu nedovolili vyrobiť efektívnu jednotku.

 Stephen Balzer hodinár v New Yorku, postavil rotačný motor v roku 1890, o ktorý bol

záujem z dvoch dôvodov: Ak chcete dosiahnuť výkon 75 kW pri nízkych otáčkach je

potrebný veľký zotrvačník, ktorý zvyšuje váhu motora. Chladenie valcov bolo zabezpečené

i pri malých otáčkach a i v tedy, keď bolo lietadlo v pokoji. Balzer vyrobil trojvalcový

rotačný motor do auta v roku 1894.

 Firma Adams – Farwell vyrábala automobily s trojvalcovým rotačným motorom navrhnutý

Fay Oliver Farwell v roku 1898 a tiež dozeral na výrobu prvých aut s týmto motorom. Po

krátkom čase sa začali používať päťvalcové rotačné motory, ale iba pre autá.

 Firma Gnôme svoj prvý experimentálny letecký päťvalcový motor s radiálnym uložením s

výkonom 34hp (25 kW) nebol ešte rotačný, ale Gnôme Oméga bol už rotačný sedem valec

vzduchom chladený letecký motor a bol predstavený na parížskom Salóne Aero, ktorá sa

konala v decembri 1908 a po prvýkrát vzlietol v roku 1909. Bol to prvý rotačný letecký

motor na svete a bol to revolučný prvok v leteckom priemysle. V roku 1912 bol použitý v

jednoplošníku Blacburn, ktoré prevádzkovala firma Shutteleworth, najstaršia britská firma,

ktorá navrhovala a stavala lietadlá.

 Parametre motora Gnôme Oméga: typ: sedem valec, jednoduchý, rotačný motoristické

 vŕtanie : 110 mm (4,3 in)

 zdvih : 120 mm

 objem : 8 litrov

 dĺžka : 79 cm

 priemer : 84 cm

 váha : 75 kg (165 lb)

 Tlakovo riadené sacie ventily boli umiestnené na piestoch. Používal sa ricínový olej a bol

použitý priamy pohon vrtule, bez prevodu. Výkon motora je 50 hp (35 kW) pri 1200 ot/min

a na jeho návrhu a vývoji sa podieľali Léon Lemartin a Jules Védrines mladí inžinieri, ktorí

boli i úspešnými letcami.

 Nemecká firma Oberursel na začiatku I. sv. vojny začala vyrábať klon Double Lambda

štrnásť valec pod názvom U. III., s výkonom 160 hp. Motor bol montovaný do stíhacích

jednoplošníkov Fokker E IV a Fokker D. III, stíhacích dvojplošníkov. Dochádzalo k

rýchlemu opotrebovaniu motorov kvôli zlej kvalite paliva.

 Rotačné motory mali radu nevýhod, najmä veľmi vysokú spotrebu paliva, lebo obvykle

motor bežal na plný plyn, a tiež preto, že časovanie ventilov je často nižšie ako ideálne.

Spotreba oleja tiež vysoká. Vzhľadom na primitívny karburátor, bol mazací olej pridaný do

palivovej zmesi. To spôsobovalo ťažké výpary s dymom čiastočne spáleného oleja. Bežne sa

používal ricínový olej ako mazivo, lebo jeho mazacie vlastnosti sú ovplyvnené

prítomnosťou paliva a piloti pri vdychovaní týchto výparov mali často hnačky. Piloti

lietadiel s rotačnými motormi mal kombinézy nasiaknuté olejom.

 Rotujúca hmota motora sa chovala ako veľký gyroskop. Pri vodorovnom lete účinok

nebolo tak poznať, ale pri otáčaní do strany bol gyroskopický účinok už dobre poznať.

Vzhľadom na smer otáčania motora do ľava bolo otáčanie pomalé, v kombinácii s

tendenciou obratu doprava bol náklon takmer okamžitý s tendenciou s klesajúcim nosom

lietadla. Piloti boli upozornení, aby svoj prvý pokus zabočiť v pravo vykonali v minimálnej

výške 300 metrov.

 Počas I. sv. vojny rástla spotreba palív. Zlepšenie mohli zabezpečiť, lepšie časovanie

ventilov, zapaľovací systém a ľahké materiály, s ktorými bolo možné zvýšiť otáčky z 1200

na 2000 ot/min., čím sa zvýšil ťah motora o 36 %. Rotačné motory neboli schopné v

dôsledku rotujúcich valcov zvýšiť otáčky pre problémy s nasávaním vzduchu do valcov. Po

ukončení I. sv. vojny sa rotačný motor vytratil z lietadiel pomerne rýchlo. Britská Royal Air

Force používala rotačné motory najdlhšie v lietadlách Sopwith Snipe, ktorý používal

Bentley BR2 s výkonom 230 hp.

 Radové V4 a V8

 Konštruktér Pierre Clerget v roku 1895 navrhol svoj prvý radový dvojvalec s výkonom 4

hp. Francúzsky inžinier a letecký konštruktér v lete 1902 navrhol motor V8 a nechal si ho

patentovať 2. 12. 1902. V roku 1904 bola väčšina úspešných

lietadiel poháňaná motormi od Lavavasseura. V roku 1906 bola

založená firma Antoinette s prezidentom Gastambide a

Lavavasseur robil technického riaditeľa a Louis Blériot bol

viceprezidentom. Firma vyrobila motor V8 s obsahom 7,2 litra

a výkonom 24 kW v roku 1906. Tieto motory používal aj Santos

– Dumont vo svojom 14 – bis v roku 1906 a Paul Cornu použil

motor na stavbu vrtuľníka v roku 1907 a Voisin ho použil na

svoj dvojplošník, ktorý bol upravený a pilotovaný Henri

Farmanom, keď preletel okruh v dĺžke 1 km v januári 1908. Bol

to V8 vodou chladený, ktorý mal už výkon 37 kW pri 1400

ot/min. Tu sa použilo priameho vstrekovania paliva a vážil iba

122 kg s náplňou chladiacej vody a mazacieho oleja. Blok bol

odliaty z hliníka a odparovanie vody bolo súčasťou chladenia

motora. Na obrázku je výkres

motora V8 , ktorých uloženie

valcov bolo pod uhlom 90 °.

Na začiatku roka 1909 začala

firma spolupracovať s

armádou a neďaleko

Mourmelon – le – Grabd sa

vybudovali dielne, letecká

škola a priestory na skúšanie

lietadiel. V novembri 1909

Lavavsseur odišiel od

spoločnosti a tá v roku 1910

skrachoval.

 V roku 1908 začala firma

Renault vyrábať vlastné

vidlicové osemvalce

 s výkonom 45 hp pri 1500 ot/min, so zdvihovým objemom 6,1 litra, s vŕtaním 90 mm,

zdvihom 120 mm a uhol uloženia valcov 90 °. Vyrábali sa v dvoch modifikáciách: jedna

bola chladená vodou a vážili 180 kg a s náplňou vody a oleja vážili 212 kg, druhá

modifikácia bola chladená vzduchom a mala váhu 145 kg a nútenú cirkuláciu vzduchu,

ktorú zabezpečoval mohutný ventilátor v zadnej časti motora.

 Tieto motory začal používať

vo svojích lietadlách Maurice

Farman. Z motora V8 bol

odvodený motor V4 s výkonom

35 až 40 hp. Výkon motora V8

stúpol v roku 1909 na 60 hp. Po

zvýšení zdvihového objemu na

7 litrov a vŕtanie 96 mm mal

motor V8 výkon 70 až 75 koní.

Motory V8 sa začali v roku

1910 vyrábať už vo väčších

sériách. Vo Veľkej Británii ich

produkovali firmy Aircraft

Manufacturing Co Ltd v

Hendone, Renault England,

Rolls Royce v Derby, Wolseley

Motors, Brazil Staker v Bristol, Swift Aeronautical a Vickers v Londýne. V roku 1912

pribudol nový motor V12 s výkonom 90 hp, ktorý sa podarilo zvýšiť na 120 hp v roku 1913

so zdvihovým objemom 19 litrov a vŕtaním 120 mm.

 V USA bol priekopníkom leteckých motorov Glenn Curtiss a jeho prvý bol radový V8

vyrobený v roku 1908, ktorý osadil najskôr

na svoje tri lietadlá Red Wing, Write Wing a

June Bug. Na obrázku je vidieť jeho

uchytenie na lietadle. Preslávil sa hlavne

svojími námornými a plavákovými lietadlami

v rokoch 1911 a 1912. V roku 1912 začal

vyrábať vodou chladený V8 s výkonom 75

hp pri 1100 ot/min, ale už o rok ponúkol

motor

 „OX“, ktorý mal výkon 90 hp pri 1400

ot/min., so zdvihovým objemom 8,2 litra.

Počas I. sv. vojny vznikli modely OX – 2 až

OX – 5. Model OX – 5 sa vyrábal až do roku

1929 a vyrobilo sa ich 12 619 kusov.

 Priekopníkom radových leteckých motorov

v Anglicku bol Green, ktorého vodou chladený štvorvalec mal vŕtanie 105 mm a zdvih 121

mm s výkonom 35 hp pri 1160 ot/min. Zvýšením otáčok na 1220 ot/min., sa mu podarilo

zvýšiť výkon na 45 hp. Motor mal spolu so zapaľovaním váhu 85 kg, palivo sa pripravovalo

v karburátore. Plášť valcov bol tenký medený odliatok. Zvýšením vŕtania a zdvihu na 140 x

146 dosiahol tento motor výkon 60 hp pri 1100 ot/min., zvýšením otáčok na 1200 ot/min.,

sa zvýšil výkon na 70 až 80 hp. Ďalším vývojom vznikol šesťvalec s vŕtaním 140 a so

zdvihom 152, ktorý dával výkon 120 hp pri 1250 ot/min. V roku 1914 dostal cenu za

najlepší anglický motor.

 V roku 1908 spoločnosť Wolseley Company skonštruovala svoj prvý vodou chladený

vidlicový V8. Motor mal vŕtanie 95 mm a zdvih 127 mm s výkonom 50 hp pri 1350 ot/min.

Zvýšením zdvihu na 140 mm vznikol motor s výkonom 60 hp pri 1200 ot/min. Valce boli

odliate a voda prúdila v spoločnom plášti veľmi ľahkej konštrukcii.

 V Nemecku sa začali výrobou motorov do lietadiel zaoberať dosť neskoro, lebo výroba

motorov vo firme Mercedes Benz a Maybach bola zameraná na pohon vzducholodí. Motory

boli výkonné, ale veľmi robustné a ťažké. Firma Mercedes – Daimler vyrábala vodou

chladený štvorvalec s výkonom 85 koní s vŕtaním valcov 140 mm a so zdvihom 150 mm.

Valce boli v bloku motora upevnené po dvojiciach. Na obrázku je motor D II.

 Motor mal maximálne zjednodušenú konštrukciu, prispôsobenú pre hromadnú výrobu.

Pridaním ďalších dvoch valcov, pri zachovaní konštrukcie, vznikol tesne pred vypuknutím

vojny šesťvalec D I s výkonom 100 hp. Predstavoval prvý motor rodiny motorov rady

Mercedes D, ktorá sa začínala štvorvalcom a končila mohutným radovým osemvalcom s

výkonom 240 hp, určených pre vzducholode. Výkony týchto motorov dosahovali koncom I.

sv. vojny výkon 75 až 260 hp.

 Henry Jeannin založil v roku 1906 firmu Argus Motoren – Gesellschaft mbH, ktorá v roku

1909 začala vyrábať letecké motory, ktoré vznikli modifikáciou pôvodne traktorových

motorov a uplatnili sa v zahraničí, najmä v cárskom Rusku, ktoré poháňali i legendárne

Sikorského lietadlá „Ruskí Víťaz“ a „Ilja Murovec“. Do roku 1914 rozbehli výrobu

šesťvalcov Argus As I., s výkonom 100 hp a Argus As II., s výkonom 120 hp, ktoré sa už

vyrábali počas I. sv. vojny. Na ďalšom obrázku je motor Argus As II.

 Firma Motor Co bol Anglo – francúzsky podnik zaregistrovaný v Londýne v roku 1908.

Odliatky a výkovky pre motory sa vyrábali v Sheffilde, kde bola firma pôvodne založená a

montáž robili vo Francúzsku, kde bolo letectvo viac rozšírené. V roku 1909 už boli

dostatočné podmienky na výrobu motorov aj v Anglicku a tak ENV Motor Syndicate Ltd. sa

rozhodla vyrábať motory doma vo Willesden v Londýne. Značka ENV je skratkou „ en“ a V,

čo znamená „en“ ako pravý uhol 90 ° a „V“ ako V8 vidlicový osemvalec. Všetky motory

boli vodou chladené. Prvé dva modely boli silné, ale ťažké až neskoršie typy D a F boli

odľahčené a spoľahlivé s výkonom 26 a 51 kW. Boli používané do roku 1909 v lietadlách

SF Cody, AV Roe, Claude Grahame – White, Moore – Brabazon a TOM Sopwith. Vo

Francúzsku sa použili na lietadlá Henri Rougier, Pierre de Caters, Arthur Duray a Rene

Metrotech. Poháňal i lietadlá Voisin , Farman a Antoinette. Počas roka 1911 začali tieto

motory nahrádzať vzduchom chladené rotačné hviezdicové motory. Motory ENV V8 boli

vybavené v šiestich rôznych modeloch s označením A, C, D, F a T. Piesty boli vyrobené z

ocele s liatinovými krúžkami a kľuková skriňa bola vyrobená s hliníkovej zliatiny. Mali

elektrické zapaľovanie.

 V Rakúsko – Uhorsku sa pred rokom 1914 návrhom leteckých motorov zaoberala firma

Breitfeld & Danêk v Prahe – Karline. Na základe zákazky Rakúsko – Uhorskej armády

vyrobili prototyp rotačného hviezdicového, vzduchom chladeného dvojtaktného sedem

valcového motora s názvom „Staatsmotor“. Mal originálny šupátkový rozvod a dosiahol na

svoju dobu vysoký výkon 180 hp pri 900 ot/min. Do sériovej výroby sa však nedostal.

Ďalšia česká firma Laurin a Klement stála pri zrode iného pomerne úspešného motora

„Hiero“. Bol pomenovaný podľa prezývky svojho konštruktéra Ing. Otta Hieronymusa.

 Nakoľko samotná firma sa rozhodla

nezaoberať sa výrobou leteckých motorov,

Hieronymus prešiel do inej rakúskej firmy

Warchalowski a Eisler. Tam vývoj motora

dokončil. Na obrázku je jeho radový

štvorvalec. Výroba motora sa vrátila v čase I.

sv. vojny do firmy Breitfeld & Danêk. Vo

svojej sériovej verzii to bol „Hiero II“. Bol

radový vodou chladený šesťvalec, ktorý

dával výkon 210 koní pri 1400 ot/min.

 V Rakúsku pôsobila ešte firma Austro –

Daimler, ktorá pôvodne vyrábala autá a v

roku 1906 sa stala nezávislou od nemeckej

firmy Daimler.

 V Taliansku sa výrobou leteckých motorov

zaoberal Fiat, ktorý začínal s výrobou

vidlicového osemvalca, veľmi podobnej

koncepcie ako Renault s výkonom 50 hp.

Pred vojnou urobili v sérii motor Fiat A – 10.

Bol to radový vodou chladený šesťvalec s

objemom 9,5 litra a dával výkon 100 hp. Bol

montovaný i do lietadiel Caproni Ca. 32.

 Hviezdicové motory

 Je to jednohriadeľový piestový spaľovací motor s valcami usporiadanými pravidelne okolo

kľukového hriadeľa v jednej alebo viacerých rovinách kolmých na os kľukového hriadeľa.

Hviezdicový motor musí mať najmenej tri valce a sú väčšinou v nepárnom počte. Medzi

rotačným a hviezdicovým motorom je hlavným rozdielom to, že pri rotačnom sa otáčajú

valce motora a u hviezdicového iba hriadeľ.

 Jeden z prvých hviezdicových motorov zhotovil inžinier Charles Mattheus Manly, ktorý

dokázal urobiť s pôvodného rotačného päťvalcového motora s výkonom 8 koní hviezdicový

päťvalcový motor s výkonom 52 koní a váha

motora bola iba 62 kg. Motor bol vyrobený v

roku 1900. Na obrázku je vidieť Manlyho

hviezdicový päťvalec.

 Firma Salmson sa od roku 1890 zaoberala

výrobou púmp, neskôr menšími spaľovacími

motormi pre priemysel. Leteckými motormi sa

začala zaoberať až v roku 1910, keď sa spojila s

konštruktérmi motorov Canton a Unné George.

Motor sa uviedol ako Salmson A s výkonom 50

koní pri 900 ot/min., a vážil 55 kg. V roku 1911

začali vyrábať nový model Salmson B, ktorý mal

1100 ot/min, a dosahoval výkon 55 hp.

Nasledoval Salmson C s výkonom 60 hp a vážil

 75 kg. Ďalší Salmson D mal výkon 65 hp. V roku 1911 vznikol vodou chladený

hviezdicový sedemvalec s objemom 11 litrov a s výkonom 80 hp. Neskoršie s pridanými

otáčkami stúpol výkon na 100 hp.

 V roku 1912 nasledoval Samson A9 s objemom 14litrov a výkonom 110 hp pri 1200

ot/min, zdvojením vznikol osemnásťvalec s obsahom 30 litrov a výkonom 280 hp,ktorý

neskôr zvýšili na 300 hp. Prelom v odbyte motorov však nastal až v apríli 1912, keď na trh

ponúkli nový deväťvalec s obsahom 16 litrov a výkonom 180 hp, ktorý vyhral súťaž v

Monacu a Voisin sa rozhodol objednať väčšiu sériu týchto motorov pre svoje lietadlá. Firma

ponúkla i novinku Salmson 2M7 s výkonom 200 hp a jeho jednoradovú hviezdicovú

modifikáciu Salmson M7 s výkonom 117 hp. V roku 1914 vystupovala firma už v nových

priestoroch v Billancourte s päťdesiatimi zamestnancami.

 Alexandre Anzani bol

geniálnym

motocyklovým

konštruktérom, ktorý sa

preslávil najmä svojím

ľahkým trojvalcom, ktorý

použil Louis Blériot vo

svojom slávnom Blériot

XI., s ktorým preletel

kanál La Manche. Motor

mal zdvihový objem 3,75

litra s valcami

usporiadanými do „W“ s

vŕtaním 105 a zdvihom

130 mm s výkonom 25 hp

pri 1600 ot/min. Potom

ponúkol motor

podobného dizajnu s

 vŕtaním 120 mm a výkonom 35 hp. Ďalším motorom bol šesťvalec Anzani 6 s vŕtaním 135

mm a zdvihom 150 mm, ktorý dával výkon 45 hp. Nasledoval klasický hviezdicový

trojvalec s uhlom uloženia valcov 120 ° s vŕtaním 104 mm a so zdvihom 120 mm s

výkonom 30 hp pri 1300 ot/min. V roku 1913 už ponúkal sedem typov leteckých motorov, z

ktorých bol najväčší desaťvalcový s valcami 105 x 140 mm a s výkonom 110 hp. V roku

1914 pribudol hviezdicový dvadsaťvalec s výkonom 200 hp. Všetky motory boli vyrobené

ako kusová výroba.

 Helikoptéra (vrtuľník)

 Je to motorové rotorové lietadlo s otáčavými nosnými plochami, schopné zvislo vzlietnuť a

pristáť, vznášať sa na mieste, dozadu a pohybovať sa do strán. Veľkou výhodou vrtuľníka je

schopnosť štartovať a pristávať kolmo, a tak nepotrebuje vzletové a pristávacie dráhy. Preto

sa používajú často pri záchranných akciách. Vrtuľníky

majú zvyčajne jeden alebo dva rotory.

 Hračka s rotujúcimi plochami je známa už od 4. st. p.

n. letopočtom z Číny i s popísaným princípom lietania.

Vrtuľník vo svojích nákresoch zobrazil i Leonardo da

Vinci, na ktorom bola vrtuľa v tvare lodnej skrutky

poháňaná ľudskou silou ako to vidieť

na obrázku.

 Vo Francúzsku v roku 1870 vyvinul

Alphonse Penaud torzný motor,

vyrobený s pletením dvoch gumičiek a použil ho na pohon vrtuľníka, ktorý je vidieť na

obrázku.

 V roku 1894 vypracoval Ján Bahyľ návrh konštrukcie vrtuľníka s pohonom ľudskej sily a

13. 8. 1895 dostal na svoju konštrukciu patent. Spojil sa s výrobcom kočov Antonom

Marschallom a v roku 1901 až 1903 vznikol model vrtuľníka s názvom AVION a v roku

1905 bol prihlásený v Budapešti, ale o osude vrtuľníka sa nič nevie.

 Vírnik No I. bol jeden z prvých pokusov o vytvorenie rotačného krídla. To spolu s bratom

a profesorom Charlese Richet navrhol a skonštruoval. Vírník mal sedadlo pilota a pohonnú

jednotku v strede. Zo stredu vychádzali štyri trubkové ramená, na každom ramene sa v

ložiskách otáčali rotory dva sa otáčali v smere hodiniek a dva protismere. Dňa 29. 9. 1907

bol vírnik No I. vzlietol po prvýkrát do výšky 60 cm. Nebol to voľný let, lebo štyria muži

udržovali stabilitu stroja. Nebolo ovládateľné, ale bolo to prvé rotačné krídlo, ktoré sa

zdvihlo i s pilotom do vzduchu. Neskoršie sa dokázal zdvihnúť do výška 152 cm nad zem.

Druhý virnik No II. sa objavil o rok neskoršie a mal dva dvojlistové rotory s priemerom

7,82 m a mal fixné krídla. Bol poháňaný motorom Renault s výkonom 41 kW.

 Let bol úspešný, ale pri pristávaní bol poškodený a prestavaný na No III, ktorý letel, ale

bol poškodený pri búrke, keď dosiahol výšku 3,7 m a váha stroja bola 500 kg s motorom

Antoinette s výkonom 34 kW a priemer hlavného rotora bol 8 m.

 Prvý zdokumentovaný vrtuľník zostrojil Paul Cornu a 8. 11. 1908 so svojím strojom s

dvoma šesť metrovými dvojlistovými vrtuľami a spaľovacím motorom Buchet s výkonom

20 koní sa vzniesol iba pár centimetrov nad zem. Zapísal sa do histórie ako prvý, ktorého

rotujúce krídlo vzlietlo i s posádkou bez cudzej podpory. O niekoľko dní neskôr s motorom

Antoinette s výkonom 24 koní v Normandii pilotoval svoj vrtuľník a dosiahol výšku 30 cm

po dobu 20 sekúnd. Výkon podaný Cornu bol veľkým pokrokom, pretože letel bez ďalšej

podpory. Žiaľ vrtuľník bol takmer neovládateľný a tak sa uskutočnilo iba pár letov.

Experimentálny vrtuľník bol zhotovený z trubiek s motorom a pilotom v strede a rotory boli

s motorom spojené remeňmi, ktoré prenášali silu od motora a otáčali rotory protismere.

 Pilot mohol riadiť výšku záberu lopatiek rotora. Priemer rotora bol 6 m a celková plocha

rotorov bola 56,5 m2 a váha helikoptéry 260 kg.

 Prvým skutočným vrtuľníkom bol

Breguet – Dorand Gyroplane

Laboratorie. Bol to experimentálny

vrtuľník firmy Société Anonyme des

aleliers d´aviation Louis Breguet. Bol

úplne ovládateľný a letuschopný

vrtuľník. Stroj bol zhotovený v roku

1933. Trup bol použitý z lietadla

Breguet Bre.19 TR Bidon a motor bol

použitý Hispano -Suiza s výkonom 225

kW. Váha vrtuľníka bola 1430 kg.

Vrtuľník letel v uzatvorenom okruhu vo

výške 10 m a viac ako 500 m v

horizontálnom lete a prekročil rýchlosť

100 km za hodinu. V novembri toho

istého roka havaroval a bol poškodený. V roku 1935 začali nové letové skúšky, ktoré boli

úspešné a firma dostala štátnu zákazku od ministerstva letectva. Počas vývoja vznikli

problémy a v roku 1939 bol vrtuľník znova poškodený a o rok neskoršie bol jeho vývoj

zastavený. Stroj bol zničený pri spojeneckom nálete na letisko Villacoublay v roku 1943.

 Do začiatku I. svetovej vojny bolo postavených viacej typov vydarených lietadiel.

Niektoré si pripomenieme i s históriou ich vzniku.

 Avro 500 E

 Dvojplošník bol navrhnutý spoločne s Avro Duigan, ktoré sa líšia osadeným motorom. V

Avro 500 E bol motor s výkonom 60 koní (45 kW), vodou chladený ENV. Boli to lietadlá

pre dve osoby typ traktor s motorom v predu s obdĺžnikovým trupom s oceľovou

konštrukciou, stabilizátor,

smerovka a výškovka bez

pevnej plutvy a podvozok s

dvojicou kolies na

listových pružinách. Sú to

lietadlá postavené na

praktickom prevedení

najnovších poznatkov v

leteckom priemysle.

Lietadlo po prvýkrát

vzlietlo 3. marca 1912 vo

Wilfred Park. V rýchlosti a v stúpavosti nesplnilo očakávanie, inak vynikal svojími letovými

vlastnosťami. Jeho konštruktérom bol Roe a tak bol postavený ľahší s motorom Gnôme s

výkonom 50 koní (37 kW) vzduchom chladený hviezdicový motor. Ten letel 8. mája 1912 a

výšku 610 m dosiahol priebehu piatich minút. Na druhý deň lietadlo letelo z Brooklands do

Laffan´s Plain vzdialenom 28 km za 20 minút. Splnil požiadavky stanovené ministerstvom

obrany ako „vojenské lietadlo“.

 Technické hodnoty lietadla Avro 500 E

 posádka : pilot a pozorovateľ

 dĺžka : 8,84 m

 rozpätie : 10,97 m

 výška : 2,97 m

 plocha krídla : 30,7 m2

 prázdna váha : 409 kg

 vzletová váha : 590 kg

 motor : 1x Gnôme rotačný motor s výkonom 37 kW

 maximálna rýchlosť : 98 km za hod. (61 mph)

 stúpavosť : 2,2 m za sekundu

 Royal Aircraft Factory BE 2

 Bol to britský jednomotorový dvojmiestny dvojplošník, ktorý bol vo výzbroji Royal Flying

Corps (RFC) z roku 1912 až do konca I. sv. vojny. Mal prevedenie typu traktor s vrtuľou v

predu. Bolo ich vyrobených 3500 kusov a boli vyzbrojené ako ľahké prieskumné lietadlá,

bombardéry a ako nočné stíhačky.

 BE2 bol navrhnutý Geoffrey de Havilland ako vylepšený BE1, ktorý mal motor vodou

chladený Wolesley s výkonom 60 koní (45 kW) a BE2 mal vzduchom chladený Renault V8

motor. Lietadlo malo svoj prvý let 1. 2. 1912 a Havilland robil skúšobného pilota a motor

 Renault sa ukázal oveľa stabilnejší ako motor Wolesley. Po namontovaní 52 kW motora v

tom istom roku 12. 8. 1912 dosiahol britský rekord do výšky 3219 m. Na obrázku je jeden z

BE2 prispôsobený na snímkovanie pozemných objektov počas I. sv. vojny. Ďalšie prototypy

boli BE5 a BE6. Prototyp BE5 bol dvojplošník s motorom ENV s výkonom 45 kW a prvý

let bol vykonaný 27. 7. 1912, prestavaný neskoršie na motor Renault. BE6 bol oficiálne

predstavený na Royal Aircrafft Factory ako SE1. Po prvýkrát vzlietol 5. 9. 1912.

 Technické hodnoty BE2c

 posádka : pilot a pozorovateľ vzletová váha : 1068 kg

 dĺžka : 8,31 m motor : 1x RAF vzduchom

 rozpätie : 11,28 m chladený V8 výkon 67 kW

 výška : 3,39 m max. rýchlosť : 116 km za hod.

 Plocha krídla : 34,8 m2 dostup : 3050 m

 prázdna váha : 623 kg stúpanie : do výšky 1070 m za 6 min.

 Blériot XII

 Bol to hornoplošník s traktorovým uložením motora ENV Typ D s výkonom 40 koní. Trup

bol odkrytý. Pilot a spolujazdec sedeli pod odtokovou hranou krídla. Bočné ovládanie bolo

vykonávané dvojicou malých krídel, namontovaných pozdĺžne s krídlom pod posádkou.

Prvý let uskutočnil 21. 5. 1909 a 12. 6. 1909 bolo prvým lietadlom, ktorým leteli traja ľudia

na palube, z ktorých jeden bol Alberto Santos – Dumont. V Remeši letel 22. 8. a 29. 8 s

dvoma lietadlami Blériot XII s s motorom ENV Typ F s výkonom 60 koní (45 kW) a druhý

bol poháňaný motorom Anzani s výkonom 40 koní.

 Jeho rýchlosť 77 km za hodinu bol novým svetovým rekordom v rýchlosti. Na druhý deň

Blériot letel pri nízkej nadmorskej výške, keď sa mu zastavil motor a on havaroval a začal

horieť. Blériot sa stihol vzdialiť a udusiť horiaci odev, ale lietadlo bolo zničené.

 Technické hodnoty Blériot XII.

 Posádka : pilot prázdna váha : 600 kg

 dĺžka : 9,5 m motor : 1x ENV s výkonom 35 kW

 rozpätie : 10 m max. rýchlosť : 100 km za hod.

 Nosná plocha : 22 m2

 Bristol Boxkite

 Prvým zámerom sira George White, zakladateľa a predsedu výroby lietadiel Bristol bolo

vybudovať pár licencovaných typov z ponuky dvojplošníkov, ktoré navrhol Gabriel Voisin.

Jeden taký bol dovezený a v Londýne ho vystavovali pod menom Bristol v marci 1910 a bol

potom prevezený do Brooklands na letové skúšky. Počiatočné pokusy dostať lietadlo do

vzduchu boli neúspešné. Bolo to spôsobený zlým sklonom krídla a poddimenzovaný motor

k váhe lietadla. Upravené krídla priniesli iba malé zlepšenie, na krátky let, ktorý vykonal

Maurice Edmond 28. mája. Dňa 10. 6. 1910 sa poškodil podvozok pri nehode. Sir George

bol odporúčaný na získanie práv k vybudovaniu kópie úspešného dvojplošníka Farman, ale

ukázalo sa to ako nemožné a tak George Challenger, hlavný inžinier v továrni Bristol vo

Filton upozornil na možnosť vyrobiť vlastnú konštrukciu lietadla. Prvý stroj bol postavený

za niekoľko týždňov a bol dodaný do školy pilotov v Larkhill na Salisbury Plain, kde

prvýkrát vzlietol 30. 7. 1910, pilotovaný Maurice Edmond.

 Baxkite bol dvojplošník s tlačným systémom s dvojicou kormidiel za krídlami. Bočné

ovládanie bolo vykonávané krídelkami na hornom i dolnom krídle. Jednalo sa o jednočinný

 spôsob ovládania,lebo spätná poloha krídelka sa dostala do vodorovnej polohy prúdom

vzduchu. Lietadlo poháňal rotačný motor Gnôme s výkonom 50 koní (37 kW).

 Na obrázku je replika Bristol Boxkite z roku 1910 v leteckom múzeu.

 Podvozok sa skladal z dvoch dlhých klzákov a každý mal pár kolies. Prvé Boxkite mali

horné a dolné krídla rovnaké. V čase medzi 11. až 16. novembra bolo vykonaných niekoľko

skúšobných letov a medzi nimi i 15 minútový let. Na konci novembra bolo odovzdaných

pár kusov do Austrálie na propagačné lety.

 Technické hodnoty lietadla Boxkite

 Posádka : dve osoby výška : 3,61 m

 dĺžka : 11,73 m nosná plocha : 48 m2

 rozpätie : 14,17 m prázdna váha : 408 kg

 max. váha : 522 kg motor : 1x Gnôme rotačný s výkonom 50 hp

 (37 kW)

 Short Type 827

 Bol to britský dvojmiestny prieskumný hydroplán z roku 1910, dvojplošník, ktorý mal dve

gondoly v prednej časti trupu namontované na spodnom krídle a dva malé plaváky

namontované na chvostových krídlach. Prototyp bol poháňaný motorom Salmson 101 kW

vodou chladený hviezdicový motor s vrtuľou s dvoma ramenami. Lietadlo bolo postavené v

Short Brothers v počte 36 kusov.

 Niektoré lietadlá boli osadené motorom Sunbeam Nubian s výkonom 155 koní. Bol to

britský motor zavedený do výroby v roku 1916 a bol typu V8 vodou chladený s vŕtaním 95

mm a zdvihom 135 mm. Zdvihový objem motora bol 7,685 litra, dĺžka motora 1052 mm a

výška 765 mm a váha motora 310 kg na palivo benzín.

 Typ 830 bol poháňaný

motorom Salmson 2M7 s

výkonom 200 koní (150

kW) alebo motorom B9

hviezdicovým 140 koní

(104 kW). Na obrázku je

vidieť Short Type 827 za

letu z roku 1914.

 Technické hodnoty lietadla Short Type 827

 posádka : pilot a pozorovateľ vzletová váha : 1542 kg (3400 libier)

 dĺžka : 10,74 m motor : 1x Sunveam Nubian V8

 rozpätie : 16,43 m výkon 150 koní (112 kW)

 výška : 4,11 m max. rýchlosť : 100 km za hodinu

 plocha krídel : 47 m2 výdrž : 3 hod. 30 min.

 Prázdna váha : 1225 kg

 Handley Page

 Spoločnosť Handley Page Limited bola založená Frederickom Handley Page 17. 6. 1909

ako prvá spoločnosť v Anglicku zaoberajúca sa výrobou a predajom lietadiel. Spoločnosť

zanikla v roku 1970. Spoločnosť sídlila v Radlett pri letisku Hertfordshire, ako výrobca

ťažkých bombardérov a dopravných lietadiel. Frederick spočiatku experimentoval a postavil

niekoľko dvojplošníkov a jednoplošníkov v priestoroch Woolwich, Fambridge a Barking

Creek. Jeho spoločnosť, ktorá bola založená 17. 6. 1909 a v

roku 1912 založil Hadley Page, leteckú továreň v Cricklewood

po presunutí z Barking. Lietadlá boli postavené v halách fabriky

a potom prevezené na najbližšie letisko, známe pod názvom

Cricklewoodské letisko, ktoré bolo využívané na dopravu

Handley Page. Továreň bola neskoršie odkúpená Oswald Stoll a

v Cricklewood Studios bolo najväčšie filmové štúdio v

Anglicku. Behom I. sv. vojny Handley Page produkoval sériu

ťažkých bombardérov pre kráľovské loďstvo, ktoré bolo

využívané na bombardovanie Nemecka ako odvetu útokov

vzducholodí Zeppelin. Vyrábal bombardéry 0/100 a 0/400 dvojmotorové a V/1500

štvormotorové s dosahom bombardovať Berlín, ale pri nasadení do bojového zaradenia

skončila I. sv. vojna.

 Po vojne sa používali 0/400 ako dopravné lietadlá na trase Londýn – Paríž ako Handley

Page Transport. V/1500 bol považovaný za príliš veľké lietadlo na praktické využitie v tej

dobe. Spoločnosť vyrobila i osobnú verziu W.8 v roku 1924 a spojil sa s ďalšími

regionálnymi leteckými spoločnosťami a vytvorili Imperial Airways. Vyrobili i luxusné

 HP 42 pre použitie kráľovskej rodiny na cestovanie do Afriky a Indie.

 S blížiacou sa II. sv. vojnou sa výroba v Handley Page znovu vrátila k výrobe

bombardérov a vyhotovili bombardér HP 52 Hampden, ktorá sa podieľala na prvom nálete

na Berlín. Bola to reakcia z roku 1936, kedy žiadala vláda ťažký bombardér s dlhým

doletom. Na túto požiadavku navrhol HP. 56 poháňaný dvoma motormi Rolls – Royce

Vulture, ale motory vykazovali často poruchy a v roku 1940 bola zastavená ich montáž do

lietadiel. Vláda rozhodla, že HP. 56 bude štvormotorový do konečného označenia Halifax

HP. 57. Bol to druhý najpoužívanejší bombardér po Avro Lancaster. I keď bol z hľadiska

bezpečnosti posádky lepšie zabezpečený ako Lancaster, strácal výkon vo väčšej výške a tak

bol preradený na dopravu a ťahanie klzákov.

 Na rozdiel od iných veľkých anglických výrobcov lietadiel, Handley Page odolával tlaku

vlády zlúčiť sa do väčších subjektov. Na konci 60. rokov v Anglicku dominovali dve

spoločnosti: Hawker Siddeley a British Aircraft Corporation. Spoločnosť Handley Page

vydala pozoruhodnú konštrukciu „Jetstream“. Jednalo sa o malé turbovrtuľové lietadlo s

pretlakovou kabínou s kapacitou cestujúcich 12 až 18. Bol určený hlavne pre USA. Bol to

posledný výrobok Handley Page, ktorá šla v marci 1970 do dobrovoľnej likvidácie a tak

ukončila po 61 rokoch obchodovanie a výrobu. Jetstream zostal úspešným produktom a jeho

konštrukciu kúpil Prestwick v Škótsku, ktorý bol neskoršie začlenený do vzdušného

anglického priestoru v roku 1977.

 Handley Page Type A (HP.1)

 Po úspešnom experimentovaní v roku 1909 s vetroňom Handley Page navrhol a postavil

jednomiestny jednoplošník. Bol vyrobený z drevenej konštrukcie s podvozkom a bol

osadený motorom Advance V- 4 s vzduchom chladený s výkonom 20 koní (15 kW).

 Krídlo bolo vyrobené podľa Jesé Weiss. Weiss bol zodpovedný i za konštrukciu uloženia

motora s vrtuľou. Krídlo, trup a chvostové plochy boli pokryté modro – šedou

pogumovanou tkaninou pod prezývkou Bleebird. Po zhotovení bolo vystavené na druhej

olympiáde Aero. Urobil niekoľko priamych letov a 26. 5. 1910 havaroval pri prvom pokuse

otočiť lietadlo do strany. Handley Page urobil úpravu na konštrukcii a vybavil stroj novým

motorom Alvaston vodou chladený s výkonom 25 koní a dostal označenie Handley Page

Type C, ale odmietol lietať. I keď boli práce dokončené na úprave lietadla, aby mohol byť

osadený motorom Isaacson hviezdicový motor s výkonom 50 koní (37 kW) bol zaradený v

 roku 1910 ako inštruktážny drak na polytechnickom inštitúte v Clerkenwellu, kde robil

Handley Page lektora.

 Technické údaje lietadla Handley Page Type A

 posádka : pilot prázdna hmotnosť : 136 kg

 dĺžka : 6,25 m vzletová váha : 205 kg

 rozpätie : 9,91 m motor : 1x Advance vzduchom chl. V4

 plocha krídel : 13,9 m2 s výkonom 20 hp (15 kW)

 max. rýchlosť : 56 km za hodinu.

 Handley Page Type E HP.5

 Bol to jednoplošník označovaný aj ako E/50. Lietadlo bolo predvedené 26. 4. 1912 v

Fairlop pilotom Edward Petre a bolo to prvé úspešné lietadlo od firmy Handley Page. I keď

sa poškodil pri pristávaní na nerovnom povrchu pri návrate. Dňa 27. 7. 1912 Petre letel 55

mil pozdĺž Temžou cez celý Londýn.

 Po úprave, ktorá sa ukončila 1. 2. 1913 v Sydney Pickles, šiel stroj na výstavu do Olympie.

Trup bol plytký spevnený nosníkmi so zúžením k chvostovej časti a bol pokrytý plátnom.

Chvostová časť bola zložená z polkruhových plôch a opierala sa o klzák. Lietadlo bola

dobre postavené, malo elegantný tvar s modrým trupom a žltými krídlami a chvostom. Pilot

sedel v prednom kokpite. V roku 1914 bolo lietadlo predané Beatty škole, ktorá školila

budúcich pilotov.

 Technické hodnoty Handley Page Type E HP.5

 posádka : pilot a pozorovateľ motor : rotačný Gnôme s výkonom 50 hp

 dĺžka : 8,1 m prie. Vrtule : 2,4 m

 rozpätie : 12,6 m výška : 2,3 m

 nosná plocha : 20 m2 váha lietadla : 480 kg

 stúpanie : 5,4 m za sek. Vzletová váha : 780 kg

 max. rýchlosť : 90 km za hod.

 Short S.27

 Lietadlo bolo vyrobené v roku 1910 na začiatku leteckej éry bratmi Short a bol používaný

u Kráľovského námorníctva a jej prvou leteckou Royal Naval Air Service (RNAS, pre

nácvik pilotov pre kráľovské námorníctvo.

 Vylepšené S.27 vzlietlo z plávajúcej lode 9. mája 1912.

 V máji 1910 bola zahájená výstavba štyroch lietadiel, ktorých konštruktérom bol Harace

Short na základe úspešného dvojplošníku Farman III. Štyri prototypy boli postavené s

označením S.26, S.27, S.28 a S.30. Lietadlo S.26 bolo postavené pre Francois McClean a

bol poháňaný motorom Green s výkonom 40 hp (30 kW) a rovnaký motor bol použitý i v

S.28 pre JTC Moore – Brabazon. Lietadlo s označením S.27 bolo postavené pre Cecil Grace

s motorom ENV typ F s výkonom 60 hp (45 kW). S.29 bolo postavené ako rezerva.

Vzhľadom k tomu, že Cecil Grace sa zúčastnil na mnohých leteckých udalostiach sa S.27

stalo známe, a tak všetky lietadla boli označované ako S.27.

 Vylepšený S.27 slúžil ako základ rôznym Short lietadlám, ktoré nasledovali. Tie sa líšili od

S.27 vystužením krídel a zväčšením horného krídla o 3,73 m a zosilnením konštrukcie

krídla. Boli poháňané motormi Gnôme s výkonom 50 a 70 hp. Jeden S.35 bol postavený s

gondolou pre pilota a spolujazdca. Niektoré boli postavené s dvojitým riadením ako cvičné

lietadlá. Prvý let, ktorý je doložený článkom v novinách a fotografiou je zo dňa 4.6.1910.

Niekoľko úspešných letov predviedol Cecil Grace s lietadlom S.27. Dňa 20.6 1910 vytvoril

Cecil nový anglický výškový rekord, keď dosiahol výšku 360 m. Neskôr bol dokončený

S.29 pre Cecil s motorom ENV s výkonom 60 hp s úmyslom vyhrať cenu Baron de Forest

za najdlhší let strojov vyrobených v Anglicku do konca roku 1910. Grace 20. 12. 1910 letel

z Doveru cez La Manche, ale pristál núdzovo pri Calais pre špatnú viditeľnosť. Cestou späť

zahynul, keď podcenil hustú hmlu.

 V roku 1911 poručík Longmore a Oswald Short nainštalovali aerodynamické airbagy na

podvozok a pod chvostom, aby lietadlo mohlo pristáť na vode.

 Dňa 1. 12. 1911 Longmore použil lietadlo na štart zo zeme i z vody a úspešne pristál na

vode a tak sa stal prvým človekom v Anglicku, ktorý takto štartoval i pristál. S.38 bolo

jedno zo štyroch lietadiel, ktoré sa zúčastnili v roku 1912 Fleet Reviev at Weymouth a iný

Short S.41 dvojplošník, jednoplošník Deperdussin a jednoplošník Nieuport. Tie boli letecky

prevezené na loď Somson. Pri predvádzaní použitia lietadiel na zhadzovanie bômb na

ponorku o hmotnosti 140 kg bol prítomný i kráľ George V.

 V roku 1913 Frank McClean a J. H. Spottiswoode boli odhodlaní podniknúť výpravu až k

Hornému Nílu. K tomu im bolo potrebné lietadlo, a tak požiadali Short o vybudovanie

lietadla, ktoré je s časti S.32, S.33 a S.34. Výsledný stroj mal predĺžené krídla na 21,49 m.

Lietadlo bolo vybavené rotačným motorom Gnôme Lambda s výkonom 70hp (52 kW).

Model S.39 bol Triple Twin, neskoršie známe pod menom admirality Typ 3. S.43 bol

vyrobený s duralovým riadením pre výcvik pilotov.

 Technické hodnoty Short S.27

 Posádka : dvaja vzletová váha : 699 kg

 dĺžka : 12,83 m motor : 1x Gnôme Omega 7 – valec

 rozpätie : 14,15 m rotačný s výkonom 50 hp

 nosná plocha : 48 m2 max. rýchlosť : 77 km za hod. (48 mph)

 váha lietadla : 499 kg plošné zaťaženie : 3 libry na sq ft, (15 kg na m2)

 Blackburn Mercury

 Toto lietadlo bolo jedno z prvých určené ako trenažér pre školenie pilotov pre Blackburn

Flying Scool vo Filey v roku 1911.

 Bol to dvojmiestny jednoplošník.

Krídlo bolo uchytené v polovine

trupu s konvenčným

usporiadaním, ktoré vychádzalo z

potrieb pilota a študenta v

tandeme v otvorenom kokpite.

Tento prototyp bol vystavený v

Olympia Aero v marci 1911 a dva

prototypy sa zúčastnili závodov v

Daily Mail na okruhu v Británii.

Prvý z nich narazil pri vzlete a

druhý bol najskôr prestavaný na

dvojmiestne trénovacie lietadlo

známe ako

 typ B. Ďalších šesť kusov bolo vyrobených pre súkromných odberateľov. Jeho replika je v

múzeu Yorkshire. Varianty lietadiel boli: Mercury I., Mercury II. Prvý bol dvojmiestny s

motorom Issacson, a druhý poháňal rotačný motor Gnôme. Typ B bol ako trenažér. Mercury

III a IV., dvojsedadlové boli poháňané rôznymi motormi.

 Technické hodnoty lietadla Mercury I.

 posádka : dvaja plocha krídel : 26,8 m2

 dĺžka : 10,06 m vzletová váha : 454 kg

 rozpätie : 11,69 m motor : 1x Issacson sedem valcový

 výška : 2,06 m vzduchom chladený 50 hp (37kW)

 max. rýchlosť : 60 mph, (95 km za hod.)

 Cody Michelin Cup

 Bolo to experimentálne lietadlo navrhnuté a postavené v roku 1910 Samuelom Franklin

Cody, anglický prominentný letecký priekopník. Cody pracoval s britskou armádou na

experimentoch pri vznášaní klzákov v októbri 1908 a sám úspešne absolvoval let v lietadle

Aeroplane No.1, čo bol prvý úradne overený let v Anglicku. Cody prekonal vytrvalostný

rekord 31. 12. 1910 a vyhral pohár Michelin pre najdlhší let na uzavretom okruhu.

 Po úspechu s lietadlom v

armáde Cody začal pracovať

na novej konštrukcii v roku

1910. Šlo o tri dvojplošníky

podobnej konštrukcie. Mal

trojkolesový podvozok s

lyžinami vyčnievajúcimi v

predu. Lietadlo bolo poháňané

motorom Green s výkonom 60

hp namontovaným na

spodnom krídle a pomocou

reťaze poháňal dvojčepaľovú

vrtuľu, namontovanú v strede

medzi krídlami. Lietadlo malo svoje letové skúšky za sebou do júna 1910. Dňa 7. 6. Cody

získal pre Aeroclub certifikát, keď uskutočnil kvalifikačné lety na planine affan pri

Farnborough. Po havárii bol Cody v posteli niekoľko dní a lietadlo dostalo nový motor ENV

Typ F a bolo čiastočne upravené. Dňa 21. 7. Cody lietal vo vzduchu dve hodiny a 24 minút

a preletel vzdialenosť 152 km na uzavretom okruhu na planine Laffan a bol to nový svetový

rekord v dĺžke letu. Tento rekord bol prekonaný Thomasom Sopwith v novembri, ale na

posledný deň v roku Cody zostal vo vzduchu 4 hodiny a 47 minút na Laffan a vyhral pohár

Michelin s finančnou odmenou 500 libier.

 Cody pokračoval v lietaní aj v roku 1911 a pracoval na konštrukcii nového lietadla, ktoré

malo byť konkurentom na Daily Mail na okruhu Air Race v Anglicku. V marci bolo lietadlo

vystavené na výstave Aero 1911 v Olympii.

 Technické hodnoty lietadla Cody Michelin Cup

 posádka : pilot a cestujúci prázdna váha : 998 kg

 dĺžka : 11,73 m vzletová váha : 1338 kg

 rozpätie : 14 m motor : 1x Green D.4 vodou

 nosná plocha : 50 m2 chladený 60 hp

 max. rýchlosť: 105 km za hod.

 British Army Aeroplane No 1

 Bol to dvojplošník postavený Samuelom Franklin Cody v roku 1907 v továrni Balloon

Army Factory v

Farnborough. Na tomto

stroj urobil prvý let v

celom Spojenom

kráľovstve 16. 10. 1908.

 V prvých rokoch 20.

storočia mala britská

armáda iba malý záujem

o lietadlá a balóny

používať na

pozorovanie v

delostrelectve. Mnoho

ľudí neverilo, že by

bratia Wrightovci

zvládli riadenie lietadla

na dlhší let. V roku

1907 bolo schválené experimentovanie v Balloon Factory vo Farnborough, ktoré bolo v

budove Dirigible No1 Nulli Secundes, kde mala armáda prvú vzducholoď na pohon pod

dohľadom plukovníka J.W. Cappera, veliteľa továrne. Okrem toho sa vysoko tajné

experimenty s klzákmi robili v Blair Atholl v Škótsku J.W. Dunne v spolupráci s Capperom.

Na konci roka 1907 riaditeľ celého zariadenia a priamy nariadený Capperovi bol

presvedčený, že by malo byť umožnené používanie balónov na pozorovanie a stavba

motorových lietadiel navrhnuté a postavené američanom Samuelom Franklinom Cody,

ktorý v tom čase pracoval s Capperom na Nulli Secundus.

 Army Aeroplane No 1.,bol dvojplošník podobnej konštrukcie aká bola navrhnutá bratmi

Wrightovcami. Dvojplošník s horizontálnymi kormidlami namontovanými v prednej časti

krídla a smerovky, ale je väčšie s rozpätím krídel 16 m. Konštrukcia mala niekoľko zmien,

ale prvý mal krátky štvorcový trup vyrobený z dreva a s motorom umiestneným nad

spodným krídlom v prednej časti nábežnej hrany spodného krídla, s pilotovým sedadlom za

ním. Podvozok bol zhotovený z dvojice kolies uchytených profilmi v tvare „V“ a jedno

koleso bolo uchytené na chvostovej časti. Krídla boli zhotovené z drevených nosníkov s

možnosťou náklonu na začiatku a na konci krídla. Krídla boli vzájomne spojené vzperami a

experimentálne skúšané v aerodynamickom tunely vo Farnborough. Motor poháňal dvojicu

vrtuli pomocou remeňového prevodu. Dvojica chladičov bola inštalovaná v zvislej polohe v

tvare „V“. Pôvodne bol namontovaný letecký motor Panhard – Levassor s výkonom 50 hp,

ale ukázalo sa, že je nespoľahlivý. Chýbali finančné prostriedky na nový motor, a tak Cody

musel počkať až na motor Antoinette s výkonom 50 hp, ktorý sa stal dostupným. To sa

udialo v auguste 1908, kedy ho Code namontoval do lietadla.

 Cody previedol prvé pojazdové skúšky behom septembra a na konci mesiaca urobil krátky

let. Potom sa lietadlo vrátilo do dielne a urobilo sa na ňom niekoľko úprav. Malé krídelka

boli odstránené, chladiče sa presťahovali na ramená. Po ďalších pozemných skúškach Cody

16. októbra urobil s lietadlom let dlhý 424 m a bol to prvý let na území Anglicka. Let sa

ukončil haváriou, keď Cody sa snažil s lietadlom vyhnúť stromom a pri náklone sa dotkol

krídlom zeme.

 Lietadlo bolo poškodené a do konca roka sa robili opravy a zmeny. Medzera medzi

krídlami bola zvýšená z 2,44 m na 2,74 m. Boli namontované väčšie vrtule. Dňa 20. 1. 1909

urobil let dlhý 370 m a dosiahol výšky 7,6 m, ale pri zdvihnutí lietadla havaroval. Lietadlo

bolo znova v továrni opravené a stabilizátory boli namontované v prednej časti lietala. Coby

letel 18. 2. a aj pristál, ale odniesli to pneumatiky a viazanie sa poškodilo. Ďalší let sa

uskutočnil 22. 2., po ktorom boli zadné stabilizátory odstránené a premiestnené krídelka.

Vláda prestala financovať experimenty a vývoj lietadla a dokončenie doporučila preniesť na

súkromný sektor. Cody bol v septembri prepustený a

ak chcel lietadlo dokončiť, tak iba na vlastné náklady

 Na obrázku je Samuel Franklin Cody. Armáda si

ponechala iba dokumentáciu od Army Aeroplane

No1. Cody dostal povolenie pokračovať na vývoji

lietadla vo Farnborough. Dňa 14.5.1909 urobil let na

Plain Lffan v dĺžke viac ako 1500 m. Na tejto

udalosti sa zúčastnil i princ z Walesu. Lietadlo znovu

opravoval. Zadné koleso bolo odstránené a

nahradené lyžinou. V polovici júla Cody letel opäť a

podarilo sa mu dokončiť okruh v dĺžke 6 km s

motorom ENV, ktorý mal výkon 60 hp. Dňa 13. 8.

vzal svoju ženu do lietadla a urobil let dlhý 4500 m a

tak to bola prvá žena v Anglicku, ktorá bola

pasažierkou. Dňa 8.9.1909 urobil let, ktorý trval

vyše hodiny a tak letel asi 64 km a pristál iba kvôli

nedostatku paliva.

 Technické hodnoty lietadla No1.

 Posádka : pilot plocha krídla : 59,46 m2

 dĺžka : 11,73 m motor : 1x Antoinette V8 s výkonom 50 hp

 rozpätie : 15,85 m max. rýchlosť : 105 km za hod., (65 mph)

 výška : 3,96 m

 Dunne D.1

 Konštruktérom bol poručík J.W. Dunne, ktorý pracoval so Samuelom Franklinom Cody pri

zalietavaní klzákov na Army Balloon Factory. Dunne D.1 bol dvojplošník klzák, ktorý

navrhol Dunne. Bol so šípovými krídlami, ktoré boli oceľovej konštrukcie spevnenej

drevom. Podvozok sa skladal z dvojice kľzníc pod spodným krídlom, podobne ako u bratov

Wrightovcov pri prvých letoch. Lietadlo bolo zostrojené vo veľkej tajnosti v továrni Army

Balloon. Letové skúšky sa robili v Blair Athol v Škótsku týmom Royal Engineers v júli

1907. Po prvýkrát vzlietol klzák pilotovaný J.E. Cappera a neskoršie bol prerobený na

pohon dvoch motorov Buchet s celkovým výkonom 15 koní (11 kW). Počas skúšobného

letu v októbri skĺzlo bokom mimo štartovaciu rampu a poškodilo sa.

 Lietadlo bolo upravené a označené ako D.4. Krídlo z D.1 bolo namontované na oceľovú

konštrukciu a namontovaný motor REP s výkonom 25 koní (19 kW), ktorý poháňal dvojicu

tlačných vrtúľ a mal štvorkolesový podvozok. Gondola pre pilota bola obalená tkaninou.

Pokusy boli urobené v Blair Atholl.

 Sila motora nebola dostatočná na vzlietnutie, ale behom novembra a decembra 1908 bolo

uskutočnené niekoľko úspešných testov. Na začiatku roka 1909 armáda pozastavila financie

na experimenty s lietadlami a tak Dunne opustil Army Balloon a tvoril už iba ako súkromná

osoba.

 Dunne D.5

 Bolo to experimentálne lietadlo postavené v Anglicku v roku 1910. Konštruktérom bol

John William Dunne a zhotovený bol v Short Brothers v Leysdown. Malo krídla šípového

tvaru ako jeho predchodca D.1B a D.4, ktoré navrhol v tajnosti pre Army Balloon Factory.

 Po ukončení financovania vývoja lietadiel anglickou armádou pokračoval ako súkromná

osoba. Lietadlo D.5 absolvovalo svoj prvý pokus 18. 6. 1910 pilotované Dunne. Ukázalo sa,

že má aerodynamický stabilný let. Dva predvádzacie lety boli pre Royal Club Aero v

decembri 1910, pri ktorom bol svedkom aj Orvile Wright, po ktorom bola licencia predaná

spoločnosti Burgess. Burgess predal niekoľko lietadiel v USA a v Kanade i ako hydroplán.

 Technické hodnoty lietadla Dunne D.5

 posádka : pilot plocha krídla : 49 m2

 dĺžka : 6,21 m vzletová váha : 703 kg

 rozpätie : 14,02 m motor : 1x Green s výkonom 60 hp

 výška : 3,51 m max. rýchlosť : 72 km za hod.

 Curtiss Model F

 Patril do rodiny lietajúcich člnov vyvinutých v USA. Model F slúžil v námorníctve USA

pod označením C – 2 až C – 5 a neskoršie premenované na AB – 2 až AB – 5. Niekoľko

kusov bolo vyvezených do Ruska.

 Konštrukčne sa jednalo o dvojplošníkový hydroplán s jedným motorom namontovaným

medzi vzperami krídel s tlačnou vrtuľou. Pilot a jeden cestujúci sedeli vedľa seba v

otvorenom kokpite. Krídla boli odvodené z modelu E s verzie lietadla na pozemné účely.

Prvý let bol uskutočnený 12. 1. 1912. Model Fs bol postavený v roku 1918 a mal krídla

nerovnakej dĺžky a boli známe pod menom model MF Seagull (Racek).

 Americké námorníctvo pôvodne kúpilo štyri lietadlá (C -1 / AB – 1).

 Jeden z nich C – 2 sa stal prvým, ktorý používal autopilota z dňa 30.8.1913, ktorý bol

vybavený gyroskopickým stabilizátorom navrhnutý Elmer Sperry. Ďalší AB – 3 sa zúčastnil

prieskumu z Birgimhemu 25.4.1914 nad Veracruz behom okupácie. Ruské námorníctvo

kúpilo dva kusy model F v roku 1913 – 1914 na Čierne more a na Baltické more. Celkovo

sa ich vyrobilo asi 150 kusov.

 Technické hodnoty lietadla Curtiss Model F

 posádka : dve osoby vzletová váha : 1116 kg

 dĺžka : 8,47 m motor : 1x Curtiss OXX – 3 V8 s 100hp

 rozpätie : 13,75 m max. rýchlosť : 111 km za hod.

 Výška : 3,42 m výdrž : 5 hodín a 30 minút

 plocha krídla : 36 m2 dostup : 1370 m

 váha lietadla : 844 kg stúpavosť : 1,2 m za sekundu.

 Royal Aircraft Factory F. E. 2

 Bolo to anglické dvojmiestne stíhacie lietadlo a neskoršie i bombardovacie s tlačnou

vrtuľou vyrobený firmou Royal Aircraft Factory a používaný v I. sv. vojne. Bol pilierom

obrany proti prevahe nemeckých Fokker jednoplošníkov na začiatku vojny.

 F. E. 2 (Farman Experimental 2), podľa francúzskeho lietadla bratov Farmanových bol

navrhnutý v roku 1911 ako vylepšená verzia F. E. 1. Prebiehal ďalší vývoj lietadla až v roku

1913 bol kompletne zmenený do nového typu. Tento vo februári 1914 havaroval, ale pri

testoch neboli žiadne problémy a tak bol pripravený pre sériovú výrobu.

 Začiatok vojny zasiahol anglickú leteckú admiralitu úplne nepripravenú. Nadvláda

nemeckých stíhačov nemala byť tak veľká, keby prvá objednávka lietadiel F. E. 2 neprišla

až v októbri 1914. Koncepcia stíhacieho lietadla s tlačnou vrtuľou bola síce už v tedy

zastaralá a v Anglicku nemali vyriešený problém streľby s guľometom cez dráhu vrtule,

ako to vyriešil Fokker pomocou synchronizácie guľometu s otáčkami motora, preto bola

 koncepcia s tlačnou vrtuľou uprednostnená. F. E. 2 bolo dvojmiestne lietadlo s

pozorovateľom a strelcom v jednej osobe umiestneným na špici gondole a pilot sedel vyššie

za nim . Strelec bol vyzbrojený jedným guľometom Lewis ráže 7,7 mm, pripravený na

otočnom kruhu a neskoršie pribudol druhý upevnený na podstavci nad krídlom pre streľbu

do zadu.

 Na obrázku je vidieť jedno z prvých bojových lietadiel F-E. 2B s jedným guľometom.

 Poloha strelca bola

nebezpečná, ale mal dobrý

výhľad. Prvej sérii F.E.2

bolo vyrobených iba 12

kusov, ktorá bola

nahradená F.E. 2b, ktorú

poháňal kvapalinou

chladený motor

Beardmore s výkonom

120 koní (89 kW) a

neskoršie F.E.2bs s

výkonom 160 koní (119

kW), ktorý bol i nočným

stíhačom, bombardérom,

na ktorých bola vymenená

poloha strelca s pilotom, pre lepšie pristávanie v noci. Poslednou variantou bola F.E.2d s

väčším rozpätím krídel a motorom Rolls – Royce Eagle s výkonom 250 koní (186 kW) a s

druhým guľometom Lewis na podstavci krídla ako to vidieť na obrázku.

 Na fronte bol používaný až do septembra 1915. Celkovo sa ich vyrobilo 1939 kusov, ktoré

boli pri vojenských operáciách cez deň až do roku 1917 a ako nočné bombardéry až do

augusta 1918. Na vrchole bojov bolo týmito lietadlami vybavených až 16 perutí vo Francii a

6 perutí v Anglicku. Napriek zastaralej konštrukcii, bolo lietadlo obľúbené pre svoju

odolnosť.

 Technické hodnoty lietadla F.E.2b

 posádka : 2 vzletová váha : 1378 kg

 dĺžka : 9,83 m motor : 1x Beardmore vodou chladený s

 rozpätie : 14,55 m výkonom 160 koní (119 kW)

 výška : 3,86 m max. rýchlosť : 147 km za hod.

 Plocha krídel : 45,9 m2 dostup : 3350 m

 váha lietadla : 935 kg stúpavosť : 3000 m za 40 minút

 Albatros B.I
 Bol to nemecký vojenský dvojmiestny prieskumný dvojplošník navrhnutý v roku 1913 a

slúžil počas I. sv. vojny.

 Bol klasickej konštrukcie, mal dva oddelené kokpity, pričom pozorovateľ sedel v predu a

za nim pilot. Lietadlo nemalo žiadnu výzbroj a bola postavená i plaváková verzia. Zo

služieb boli stiahnuté v roku 1915, ale jednotlivé lietadlá slúžili ako cvičné počas I. sv.

vojny.

 Technické hodnoty lietadla Albatros B.I

 posádka : 2 motor : 1x radový Mercedes D.I s výkonom

 rozpätie : 14,48 m 100 koní (75 kW)

 dĺžka : 8,57 m max. rýchlosť : 105 km za hod.

 Výška : 3,15 m dolet : 650 km

 nosná plocha : 43 m2 dostup :

 vzletová váha : 1080 kg stúpavosť : 1,33 m za sekundu

 Farman MF. 7

 Maurice Farman MF. 7 Longhorn je francúzsky prieskumný dvojplošník vyvinutý pred I.

sv. vojnou.

 Bol v službách francúzskej i britskej armády v začiatkoch I. sv. vojny a potom sa používali

ako cvičné lietadlá. Bol to jediný tlačný motor od firmy Renault. Lietadlo slúžilo aj nórskej

armáde. V Grécku bolo lietadlo prerobené na hydroplán. Bol v prevádzke aj počas vojny v

Mezopotámii v roku 1915 – 1916.

 Technické hodnoty lietadla Farman MF. 7

 posádka : 2 osoby vzletová váha : 855 kg

 dĺžka : 11,35 m motor : 1x Renault 8C V – 8 vzduchom

 rozpätie : 15,4 m chladený s výkonom 52 kW

 výška : 3,45 m max. rýchlosť : 95 km za hod.

 Dostup : 4000 m

 Farman HF. 20

 Patrí do rodiny prieskumných

lietadiel vyrobených vo

Francúzsku krátko pred a počas I.

sv. vojny. Boli použité v belgickej

a srbskej armáde v roku 1913. V

Británii boli licenčne vyrábané

pod menom Airco a Grahame

 White. HF.20 bol poddimenzovaný a skúšali na ňom rôzne motory v nádeji, že sa dosiahne

žiadaného úspechu. Problém bol vyriešený až v tedy, keď bol použitý motor s

dvojnásobným výkonom na HF.27, ale to už bol typ lietadla zastaralý. HF.20 urobil v

použití na strednom fronte svoju službu.

 Technické hodnoty lietadla Farman HF.20

 posádka : 2 osoby váha lietadla : 360 kg

 dĺžka : 8,3 m vzletová váha : 660 kg

 rozpätie : 14 m motor : 1x Gnôme rotačný s výkonom 60 kW

 výška : 3,2 m max. rýchlosť : 110 km za hodinu

 nosná plocha : 35 m2 dolet : 250 km

 dostup : 315 m

 Anthony Herman Gerard Fokker (6.4.1890 – 23.12.1939)

 Tento svetoznámy konštruktér a staviteľ lietadiel videl lietadlo po prvýkrát vo svojích

osemnástich rokoch vo Francii, keď v roku 1908 v Paríži predvádzal Wilbur letové

vlastnosti stroja Flyer. Mladý študent vtedy zahorel láskou k lietadlám. Narodil sa V Kedili

vo Východnej Indii, na území dnešnej Indonézie majiteľovi kávových plantáži. V roku

1910, keď už mal po vojne, zamestnal sa v Nemecku, lebo v rodnom Holandsku sa vývoju

lietadiel nik nevenoval. Tu sa stretol s bývalým nadporučíkom cisárskej armády Franzom

von Daumen, ktorý bol síce o tridsať rokov starší, ale rovnako zapálený do lietania. Spolu

začali plánovať prvý stroj. Výkresy jednoduchého jednoplošníka v väčšej časti boli dielom

Fokkera a Daumen prispieval skôr finančne a podarilo sa mu zohnať letecký motor Argus s

výkonom 37 kW. Na jeseň začali s podporou Jacoba Goedeckera v školských dielňach vo

Wiesbadene stavať lietadlo pod názvom Spin I. (pavúk) a dokončili ho v novembri. Po

pozemných skúškach nasledovali úpravy. Bolo pridané

smerové kormidlo, krídlo dostalo mierne šípový tvar.

Lietadlo nemalo krídelka a výškovku nahradzovalo skrútenie

odtokovej hrany vodorovnej chvostovej plochy. V decembri

1910 lietadlo pilotované Fokkerom urobilo skôr dlhší skok

ako let. Lietadlo sa však podarilo Daumen havarovať, ale

našťastie sa motor nepoškodil a tak sa pustil do stavby

lietadla Spin II. Na stavbu použil nepoškodený motor a

niektoré diely z prvého. Ako konštrukčný materiál boli

použité oceľové trúbky a stroj bol hotový 16.5.1911 a na

tento získal i preukaz pilota. Po druhej havárii Daumena sa s

ním rozišiel. V spolupráci s Jacobom postavili Spin III. v

auguste 1911, ktorý bol stavaný pre dvojčlennú posádku.

Tento mal dobré letové vlastnosti a bol to Fokkerov prvý

vydarený Spin. Lietadlo prežilo i vojnové obdobie a ešte v

roku 1925 ho s motorom Renault Fokker predvádzal.

Lietadlo bolo zničené v Berlínskom múzeu počas leteckých náletov.

 V decembri sa s Goedeckerom rozlúčil a založil vlastnú firmu Fokker Aeroplanbau

G.m.b.H v Johannisthal. V januári 1912 bol v továrni Fokker dokončené prvé lietadlo Spin a

hneď na letisku aj zalietavaný, po ktorej sa zahájila výroba na 25 kusov týchto lietadiel s

označením A- 1912. Boli to dvojmiestne lietadlá poháňané kvapalinou chladeným

 štvorvalcovým motorom Argus s výkonom 37 kW. Do druhej verzie B – 1912 sa montovali

silnejšie motory s výkonom 44 až 51 kW. Pruská armáda nazývala lietadlo Fokker M – 1.

 Na obrázku je Fokker na svojom lietadle Spin III z roku 1911.

 Konštrukcia sériového Spin III postupne menila, zjednodušil sa podvozok, prestavali sa

chladiče, ktoré boli pôvodne namontované po bokoch. V roku 1913 postavil rozmerovo

väčšie lietadlo so silnejším motorom Argus a Renault. Mali plechovú kabínu, podvozok s

dvojitými kolesami a motor Renault mal výkon 51 kW. Bol to jeho posledný model, lebo

sám nemal odborné vzdelanie a tak ďalšie projekty v jeho firme robili už mladý

konštruktéri, najmä R. Platz, ktorý navrhoval lietadlá, ktoré vždy predbiehali dobu.

 Spin III.

 Bol to vystužený jednomotorový jednoplošník s pevným podvozkom pre dve osoby. Trup

mal mal najjednoduchšiu konštrukciu. Pre pilota v ňom bolo iba to najpotrebnejšie: sedadlo

z tkaniny upevnené na dvoch nosníkoch, ku ktorým boli pripevnené štyri vzpery a dva

pylóny,ktoré niesli výstužný systém krídla. V predu oba trupové nosníky držali i motor,

ktorý slúžil ako spojnica oboch nosníkov. Krídlo obdĺžnikového pôdorysu a mierne

šípového tvaru s dvoma trubkovými nosníkmi, na ktorých boli rebrá prelepené tkaninou.

Samonosné krídlo bolo vystužené strunovým systémom zaveseným na pylónoch. Chvostové

plochy boli podobné, ale kostra bola vyrobená z bambusových prútov. Smerovku tvorili dve

trojuholníkové plochy nad a pod stabilizátorom. Podvozok bol súčasťou trupu a tvorila ho

dvojica trubiek, na ktorých boli lyže z hliníku a os pre uchytenie kolies. Pohonnou

jednotkou bol štvorvalcový kvapalinou chladený benzínový motor Argus od firmy Argus

Motoren G.m.b.H s výkonom 37 kW (50 koní), ktorý poháňal dvojlistovú vrtuľu Garuda.

Chladiče vody boli trubkového typu upevnené na bokoch trupu za motorom. Výfukové

potrubie nemali zberné potrubie, a tak spaliny i zbytok oleja striekali na pilota i cestujúceho.

Spádová palivová nádrž bola zavesená nad motorom a motor sa rozbiehal ručne pomocou

vrtule. Jediným označením lietadla bol čierny nápis Fokker na spodnej strane krídla.

 Technické hodnoty lietadla Spin III.

 posádka : 2 osoby rozpätie : 11 m

 dĺžka : 7,75 m výška : 3 m

 nosná plocha : 22 m2 váha lietadla : 230 kg

 vzletová váha : 400 kg max. rýchlosť : 90 km za hodinu

 vytrvalosť : 30 minút

 Igor Ivanovič Sikorskij (1884

 Je známy hlavne konštrukciami helikoptér, ale jeho začiatky boli pri stavbe

štvormotorového dvojplošníka s menom „Ruskij víťaz“z roku 1913.

 Narodil sa v Kyjeve, kde bol jeho otec

profesorom psychológie na univerzite. Od roku

1903 študoval na námornej akadémii v

Petrohrade, ale potom odišiel študovať do Paríža

stavbu strojov. V roku 1907 sa vrátil a

pokračoval v štúdiu na polytechnickom inštitúte

v Kyjeve. V roku 1908 sa dočítal o pokusoch

bratov Wright a to malo vplyv na jeho ďalší

život. V roku 1909 odišiel na študijnú cestu do

Francúzska a po príchode do Kyjeva si okrem

poznatkov doviezol i letecký motor Anzani. V

máji 1909 začal stavať svoju prvú helikoptéru.

Bol to vlastne motor upevnený na drevenom

ráme, ktorý oháňal dva protibežné rotory.

Pokusy však skončili neúspešne. V roku 1910 sa

začal zaoberať stavbou lietadiel typu „S – 1 až S

– 10“. Na stroji S – 6 urobil 29.12. 1911 ruský

rýchlostný rekord, ktorý mal hodnotu 111 km za

hodinu. V apríli 1912 bol prijatý do Rusko –

baltického vagónového závodu (RBVZ) ako

hlavný konštruktér leteckého oddelenia. Tu začal

pracovať na projekte lietadla s označením S – 7, ktorý sa začal vyrábať i sériovo. Na jednom

z nich dosiahol výškový rekord 3680 m. Vedenie závodu RSVZ uložilo Sikorskému

navrhnúť veľké lietadlo na strategické pozorovanie. V návrhu boli dve verzie: s dvoma

alebo štyrmi motormi. Zelenú dostala štvormotorová verzia. Lietadlo sa stavalo počas roka

1912 a 1913. V marci 1913 bolo lietadlo pomenované Grand – Baltijskij. Na letisko vytiahli

obrovské lietadlo potiahnuté bielym plátnom a pogumovaným plátnom na krídlach. V prvej

fázy sa lietadlo skúšalo ako dvojmotorové 15. marca s nim Sikorskij po prvýkrát vzlietol.

Ukázalo sa, že výkon motorov 2x Argus s výkonom 74 kW je nedostatočný, lebo nebol

schopný vystúpiť vyššie než do 100 metrov. Lietadlu prirobili ďalšie dva motory a prvé

štvormotorové prevedenie vzlietlo 10. 5. 1913. Lietadlo letelo dobre a Sikorskij predviedol i

let so zastavenými motormi na jednej strane. Toto tandemové usporiadanie motorov sa

zmenilo tak, že motory boli v jednej rade vedľa seba. Takto upravené lietadlo bolo hotové

dňa 7. 1913 a krátko po vzlietnutí ho pomenovali na „Russkij víťaz“. Dňa 2. augusta utvoril

s lietadlom rekord vo vytrvalostnom lete, keď vydržal vo vzduchu 1 hodinu a 54 minút. Dňa

11. 9. 1913 bol nešťastne zničený druhým havarovaným lietadlom Meller II. Russkij víťaz

mal i napriek krátkemu životu nesmierny význam a jeho nástupcom bol Ilja Murovec.

 Na obrázku je Sikorského lietadlo Russkij víťaz z roku 1913.

 Russkij víťaz bol celodrevený dvojplošník s pevným podvozkom, zakrytou kabínou pre

cestujúcich a s pohonom so štyrmi piestovými motormi. Vzpery boli vyrobené z borovice a

výstuhy z preglejky hrubé 4 mm. Trup bol na predu široký 1,4 m a zužoval sa až na 0,6 m.

Zadná časť bola potiahnutá plátnom a predná bola potiahnutá preglejkou. V prednej časti

kabíny bol balkón pre pozorovateľa. Kabína bola vysoká 1,85 m a dlhá 5,75 m so vstupnými

dverami a oknami. V prednej časti boli dve sedadlá pre pilotov z dvojitým riadením.

 Krídla boli dvojnosníkové s tenkým klenutým profilom hrúbky 4,7 mm a nosníky z líšt 18

až 20 mm mali bočnice s preglejky hrubej 5 mm. Nosník mal prierez 50 x 90 mm. Krídla

boli potiahnuté lakovaným plátnom.

 Podvozok ostrohového typu pozostával so štvorkolesových vozíkov na trubkovej

konštrukcii pod trupom a v strednej časti krídla. Vozíky boli odpružené gumovými

podložkami. Ostroha bola jednoduchá neodpružená. Hlavný podvozok doplňovali jaseňové

lyže.

 Motory boli štyri štvorvalcové spaľovacie kvapalinou chladené Argus s výkonom 74 kW.

Poháňali dvojlistové drevené vrtule o priemere 2,6 m priamo bez reduktora. Každý motor

mal vlastnú spádovú palivovú nádrž a nádrž na olej a chladič kvapaliny. Celková zásoba

paliva a oleja vážila 150 kg. Motory boli uložené na spodnom krídle v prvej tretine krídla

od trupu. Chod motora sa centrálne ovládal pákami v kabíne.

 Technické hodnoty lietadla Russkij víťaz

 Rozpätie horného krídla : 27 m Rozpätie dolného krídla : 20 m

 dĺžka : 20 m výška : 3,9 m

 nosná plocha : 120 m2 váha lietadla : 3400 kg

 vzletová váha : 4000 kg max. rýchlosť : 95 km za hodinu

 dostup : 600 m dolet : 170 km

 vytrvalosť : 2 hodiny

 Eugen Wiencziers (1880 – 30.10.1917)

 Bol to nemecký inžinier a priekopník letectva. Narodil sa v Golkowitz a svoju mladosť

strávil v Sliezku, kde sa vyučil za mechanika motorov. V roku 1905 bol úspešným

motocyklovým pretekárom. V roku 1909 sa presťahoval do Francúzska a študoval letecké

inžinierstvo. V roku 1910 vstúpil do aviatickej školy, ktorú prevádzkovala spoločnosť

Antoinette. Ešte pred záverečnou skúškou mal let 5. 4. 1910, keď zotrval vo vzduchu 17

minút a behom pristávacieho manévru vo výške 30 m vypol motor a hladko pristál kĺzavým

letom. Zo svojích súčasníkov

dosiahol najväčšiu výšku na

lietadle typu Antoinette.

 Po návrate domov

konštruoval lietadlá podľa

vlastných predstáv. V roku

1911 postavil lietadlo, na

ktorom urobil niekoľko

úspešných letov a niektoré i s

cestujúcim. Trup je novinkou,

lebo je zhotovený z výliskov

plechu. Prednú časť trupu

tvorí jeden plechový výlisok

a uzatvorený kryt motora

Gnôme, ktorý chráni pilota

pre olejom, ktorý uniká z

motora. Medzi pilotom a

motorom visí na kožených

remeňoch palivová nádrž s

objemom na 4 hodinový let. Na dolnej strane trupu sú pyramídy z oceľových trubiek. V

zadnej časti trupu je pilotné sedadlo a sedačka cestujúceho je za pilotom. Za pilotom trup

pokračuje v tvare kužeľovej trúbky. Krídlo je vyrobené z oceľových nosníkov a drevených

rebier spevnené oceľovými drôtmi. Poťah tvorí napnuté bavlnené plátno. Na konci krídla sú

riaditeľné krídelka ovládané volantom. Chvostová plocha je nesená dvoma vodorovnými

trúbkami. Výškovka je dvojdielna a medzi nimi je smerovka ovládaná pedálmi. Podvozok je

zaťahovací dozadu. Pozostáva z dvoch oceľových nôh, na ktorých je oska s pogumovanými

kolesami. Zadná ostroha je jednoduchá. Použil rotačný motor Gnôme vzduchom chladený s

výkonom 100 koní (74 kW), ktorý poháňal dvojlistovú vrtuľu.

 Počas I. sv. vojny robil skúšobného pilota pre Pfalz – Flugzeugwerke v meste Speyer. Pri

skúšobnom lete 30. 10. 1917 stratil kvôli špatnému počasiu pri pristávaní kontrolu nad

lietadlom a pri páde sa smrteľne zranil.

 Technické hodnoty lietadla

 Rozpätie : 11 m dĺžka : 8 m

 výška : 2,8 m nosná plocha : 14,3 m2

 John William Dunne (1875 – 24. 8. 1949)

 Bol to anglický letecký inžinier, vojak a filozof. Narodil sa v grófstve Kildore v Írsku, ako

tretí syn generála John Hart Dunne a Julia Elizabeth Dunne z Anglo – írskej šľachtickej

rodiny. Už od dectva sa zaujímal o vedecké oblasti inšpirovaný románmi Jules Verne. Počas

vojenskej služby dosiahol hodnosť poručíka a bojoval v druhej búrskej vojne, ale pre

ochorenie na týfus bol vyradený v roku 1900 z armády.

 V roku 1904 i napriek zlému zdravotnému stavu sa venoval stavbe klzákov. Na žiadosť

plukovníka Johna Capper bol pridelený v Army Baloon Factory v júni

1906. Tu sa zoznámil s ďalším leteckým nadšencom S. F. Cody a

spolupracovníkom. Tu si overoval svoje poznatky na papierových

modeloch a až po umožnení od Cappera mohol sa venovať skutočným

modelom lietadiel. Prvé dva modely D. 1 a D. 3 boli samonosné

dvojkrídla so šípovým tvarom bez chvosta. Tieto modely boli bez

motorov a prvé skúšky sa uskutočnili v roku 1907 v Škótsku, ktoré

predviedol Capper a pri jednom poškodil klzák D.1. Druhý klzák D. 3 sa

podarilo po vydarenom lete poškodiť L. Gibbs 9. 10.1908. Prvé

Dunneho motorové lietadlo s označením D.4 bolo prepracované so

zosilneným nosným systémom. Lietadlo malo dva tlačné motory Buchety s výkonom 11

kW. Tieto motory mali ani nie polovičný výkon a tak sa lietadlo iba slabo pohlo. Bol dodaný

nový motor REP s výkonom 18,7 kW a týmto urobilo lietadlo let dlhý iba 36 m. Na jar 1909

britské ministerstvo zastavilo na projekt financie a tak si Dunne vzal D.4 so sebou a pod

záštitou Blair Atholl Aeroplane Syndicate Ltd. pokračoval vo vývoji. Tu sa zhotovil model

D.5, ktorý absolvoval 11. 3. 1910 svoj prvý let v dĺžke 3,5 km. Na lietadlo zabudovali nový

motor Green s výkonom 45 kW.

 Výsledky boli potešiteľné, ale nedbanlivosťou pilota sa ešte v roku 1911 zničil. Ďalší

model D.6 mal sklonené konce krídel, jednoduchú trubkovú konštrukciu a tlačný motor

Green a podvozok bol odkopírovaný od Farmana. Model D.7, ktorý vidieť na obrázku bol

podobnej konštrukcie a motor ma rotačný Gnôme s výkonom 37 kW. Toto lietadlo bolo

vystavené v Londýne na Olympii v júni 1911. V roku 1912 vznikol posledný model D.8, pri

ktorom sa vrátil k dvojplošníku, ale sa líšil typom rotačného motora Gnôme s výkonom

 zväčšeným na 60 kW, v tlačnom usporiadaní s dvojlistovou vrtuľou o priemere 2,49 m.

Týchto lietadiel bolo postavené niekoľko kusov v roku 1913. Prvýkrát vzlietol v júni 1912 a

lietal dobre, lebo vzbudil záujem francúzskych pozorovateľov. Jeden D.8 si zaistil major

Félix a potom sním preletel do Paríža.

 Na obrázku je vidieť model D.8 z roku 1912.

 V Anglicku neprejavili záujem o jeho lietadlo. Posledný navrhovaný model bol D.10. V

USA zakúpila firma W. S. Burgesse licenciu na samokrídlo. Lietadlá boli dvojmiestne a

mali motor Curtiss s výkonom 67 kW a zjednodušené podvozky. Lietadlá sa používali do

roku 1916.

 Technické hodnoty lietadiel D.5 až D.8

 D.5 D.6 D.7 D.8

 rozpätie : 14,02 m 10,97 m 10,67 m 14,02

 dĺžka : 6,21 m 6,4 m 8,08 m

 výška : 3,51 m 3,96 m

 nosná plocha : 49 m2 21,37 m2 18,58 m2 50,63 m2

 váha lietadla : 540 kg 630 kg

 vzletová váha : 703 kg 777 kg 862 kg

 max. rýchlosť : 72 km za hod 97 89

 Zlý zdravotný stav mu nedovolil zostať aktívny v letectve a i Blair Atholl Syndicate bola

zrušená v roku 1914 a Dunne svoj záujem presunul iným smerom. Zomrel v Bunbury v

Anglicku 24. augusta 1949 vo veku 74 rokov.

 Deperdussin A a B

 Lietadlo vyrobili vo firme Société Pour les Appareils Deperdussin (SPAD) v roku 1911.

Firmu založil v roku 1910 Armand Deperdussin francúzsky hodvábny magnát. Hlavným

konštruktérom firmy bol Louis Béchereau, ktorý vytvoril originálny stroj s uzatvoreným

 trupom, vystuženou samotnou palivovou nádržou

aerodynamických tvarov, ktoré ponúkali do tej doby

nedosiahnuteľné výkony. Na

obrázku v šiltovke je Louis,

konštruktér lietadiel a vedľa v

klobúku je Deperdussin,

zakladateľ firmy. Po úspešných

skúškach s rotačným motorom

Gnôme s výkonom 37 kW (50

koní), pri ktorých lietadlo

dosiahlo rýchlosť 105 km za

hodinu, zahájil Deperdussin

sériovú výrobu. Do lietadiel sa

montovali osvedčené motory

Gnôme, Ciergety, trojvalcové

Anzani a kvapalinou chladené

rakúske Austro – Daimlery. V roku 1911 dostalo lietadlo

meno Deperdussin B, ktorých bolo v tomto roku postavených niekoľko desiatok a každý bol

svojím spôsobom originálom. V roku 1911 boli na objednávku francúzskej armády

vyrobené štyri dvojmiestne lietadlá na pozorovanie s označením Deperdussin TT, ktoré boli

vyrobené v roku 1912. Tieto lietadlá boli úspešné i v Anglicku, kde bola v Londýne

založená letecká škola, ktorá vycvičila počas dvoch rokov desiatky pilotov.

 V roku 1913 Louis Béchereau spolu s Holanďanom Fredericom Koolhovernom vytvorili

lietadlo, ktoré pokorilo rýchlostnú hranicu 200 km za hodinu, keď mu namerali rýchlosť

205 km za hodinu. V tom čase Armand Deperdussin bol zapletený do veľkého finančného

škandálu a za spreneveru 28 miliónov frankov bol odsúdený na štyri roky väzenia. V tomto

istom roku vznikol i plavákový typ lietadla s motorom Gnôme s výkonom 118 kW (160

koní)

 Deperdussin B z roku 1911 bol jednomiestny vystužený jednoplošník s trupom

obdĺžnikového tvaru v kombinovaný drevo s kovovými trúbkami pokrytý preglejkou a

plátnom. Krídlo bolo dvojnosníkové s tenkými lištovými rebrami s obojstranným plátnovým

poťahom, pričom zadná časť krídla bola elastická a slúžila k ovládaniu pozdĺžnej osy. Na

chvostovej časti bol trojuholníkový stabilizátor, na ktorom bolo uchytené výškové

 kormidlo. Systém riadenia bol veľmi jednoduchý s jednou trúbkovou pákou, volantom,

ktorým sa ovládalo zakrivenie koncov krídel. Smerovka sa riadila pedálmi. Podvozok mal

neodpružené nohy z oceľových trubiek, na ktorých boli kolesá motocyklového typu.

Podvozok dopĺňali jaseňové lyže. Do lietadla sa inštalovali motory Anzani, Gnôme a

Clerget s výkonom 37 až 48 kW. Za motorom bola palivová nádrž, ktorej obsah sa menil.

 Technické hodnoty lietadla Deperdussin B

 rozpätie : 8,75 m dĺžka : 7,65 m

 výška : 2,55 m nosná plocha : 14,25 m2

 váha lietadla : 225 kg vzletová váha : 355 kg

 max. rýchlosť : 90 km za hodinu

