2.6.3. Большепролетные перекрытия инженера Шухова В.Г. Уроки истории и проблемы современности.(На примере построек Выксунского металлургического комбината)

Владимир Григорьевич Шухов (16 (28) августа 1853 — 2 февраля 1939) — великий инженер, изобретатель, учёный; почётный член Академии наук СССР (1929), Герой Труда. Является автором проектов и техническим руководителем строительства первых российских нефтепроводов (1878) и нефтеперерабатывающего завода с первыми российскими установками крекинга нефти (1931). Внёс выдающийся вклад в технологии нефтяной промышленности и трубопроводного транспорта. В. Г. Шухов первым в мире применил для строительства зданий и башен стальные сетчатые оболочки. Впоследствии архитекторы хай-тека, знаменитые Бакминстер Фуллер и Норман Фостер, — окончательно внедрили сетчатые оболочки в современную практику строительства, и в XXI веке оболочки стали одним из главных средств формообразования авангардных зданий.

Следует отметить характерный для Шухова комплексный метод работы. Начиная с постановки определенной задачи, ее теоретического разрешения, выпуска опытного образца и создания типового проекта, ученый в каждой стадии из этих стадий работы полностью исследовал проблему, добивался математической стройности и законченности своей работы. Сейчас для нас это волне логичный и ставший нормативным путь внедрения новой техники, но такой подход вовсе не был характерным для инженерии того времени, когда обычным эмпирический подход при решении технических задач. После того, как проблемы была разрешена Шухов (дано её теоретическое обоснование, выпущен серийный образец или подана заявка на авторскую привилегию), Шухов обычно переставал ее заниматься, и переключался на другую задачу, чаще всего совершенно из другой области техники.

В 1897 году Шухов построил для металлургического завода в Выксе (и это был следующий после Нижегородской выставки прорыв в строительной науке и технологии) цех с пространственно изогнутыми сетчатыми парусообразными стальными оболочками перекрытий двоякой кривизны. Этот цех - первый в мире с подобным покрытием и кривизной перекрытий. Парусообразные перекрытия цеха — единственные сохранившиеся в России стальные сетчатые перекрытия-оболочки из более тридцати, возведённых по проектам В. Г. Шухова.
Рис. 1 Памятник братьям Баташевым перед входом на Выксунский металлургический завод,г. Выкса, Нижегородская область. ,
Висячие покрытия, составленные из стальных полос, легкие цилиндрические своды, образуемые арками с особой системой затяжек, покрытия в виде тонкой металлической мембраны- все эти «нижегородские» изобретения Шухова положили начало новой инженерии. В историю строительной техники вошло здание листопрокатного цеха Выксунского металлургического завода ,выполненные Шуховым в 1898году. Листопрокатный цех- памятник отечественного промышленного зодчества Впервые в мировой строительной практике Шухов продемонстрировал возможность перекрывать прямоугольное в плане здание покрытием двоякой кривизны из однотипных стержневых элементов (Рис.2.). Эта конструкция по сравнению со стропильной перекрытием давала до 30% экономии металла. Выполненное в виде металлического сетчатого свода двоякой кривизны, опирающегося на трехшарнирные арки, покрытие практически не имеет распорного напряжения

Рис.2 Сетчатое перекрытие двоякой кривизны листопрокатного цеха Выксунского металлургического комбината. Шухов В.Г. 1887г.. Сегодняшнее состояние.

 Интерьер сооружения лаконичен: прямоугольный, вытянутый цех перекрыт пятью громадными сводами-оболочками без внутренних промежуточных опор. Парусность создает ощущение еще большей емкости сооружения. Все нагрузки предаются на шарнирные арки, идущие с шагом в 15 метров. Шухов создал классическое сводчатое покрытие по принципиально новой конструкции: из металлических прокатых элементов. Взаимоперекрещивающиеся стержни (уголки), опираясь на арки-фермы, образуют жесткий каркас, по которому установлено кровля.(Рис.3). От того, что стержни , каждый из которых имеет арочную форму , пересекаются под углом, в каждой точке пересечения возникает дополнительное растягивающее усилие, оно уменьшает распорное напряжение и собственно делает возможным тончайшее сечение несущих уголков. Пространственная жесткость всего покрытия обеспечивается этими же диагональными стержнями. Что делает всю постройку еще более экономичной и легкой. Тросы, соединяющие трехшарнирные арки, ликвидируют распор в продольном направлении.

Рис.3 Узел шарнирного соединения опорной арки и стержней оболочки. Листопрокатный цех.

 Для того времени это было качественно новое промышленное здание- высокое, светлое, необычайно просторное. Фасады здания представляли собой витражи во всю высоту, от цоколя до покрытия. Такие «стеклянные стены» помимо экономии электроэнергии, необходимой для освещения цеха, благоприятно сказывались на работоспособности специалистов, трудящихся за станками.

В вопросе обеспечение комфорта промышленного здания Шухов поступил как настоящий архитектор, . Ведь он решил сразу несколько поставленных задач, да к тому же так мастерски, что не каждому называющему себя архитектором человеку удастся получить такой результат. Динамичность оболочек создаёт неповторимый интерьер, о чём меньше всего заботятся при создании цеховых помещений. Внутреннее пространство цеха будто бы способствует работе, некогда протекавшей здесь, заставляет посмотреть вперёд и вверх. Габариты здания 75,0 x 38,5м. Ведь цех, это, в принципе, та же станция метро. Нет центра, композиция интерьера того и другого сооружений должна настраивать на движение, не на остановку, а там и тут присутствуют похожие, повторяющиеся элементы. Но если на станции метро зачастую есть торцевые стены, то здесь их нет! Фактически, они конечно же присутствуют, но они представляли из себя стекло с рамами. Такие «стены» не обрубают грубо продолжающееся внутренне пространство сооружения, они дают нам ощущение свободы, незамкнутости. Не смотря на динамичность, перекрытия и опоры листопрокатного цеха невероятно статичны. Да-да, именно так. Эти жёсткие формы, которым предшествовал длиннейший путь разработок и пачки чертежей, в чём-то грубые соединения, заклепки и болты, тросы – стяжки – всё создаёт впечатление монументальности и нерушимости, ЖЕСТЧАЙШЕГО инженерного расчёта, чувство невероятной безопасности и защищенности. Всё это ещё одно подтверждение тому, как математический расчёт создаёт идеальную гармонию. Не смотря на 24 градуса ниже нуля и холод, который буквально вкрадывался в наши тела, безвозвратно забирая остатки тепла, не смотря на отказ техники работать исправно, мы получили массу ощущений, которые до сих пор испытываем. В общем, словами не передать всего того, что мы испытали за время пребывания на территории листопрокатного цеха. Конструкция выксунского цеха – хорошее наглядное пособие для современных инженеров и архитекторов, доказательство положения о том, что в основе красоты лежит целесообразность. Помимо ощущений восторга и чувства гордости за нашего великого предка, мы испытали разочарование и сожаление из-за состояния, в котором находится этот памятник гениальной русской мысли. Здание не эксплуатируется, разруха и коррозия делают свое медленное, но верное дело.
На территории Выксунского металлургического завода сохранилась водонапорная башня, которая относится к типу «ажурных» башен, проектирование которых Шухов начал ещё в конце XIX века. Она является одной из главных достопримечательностей индустриального наследия города Выксы. Водонапорная башня несла на высоте 28,5 метров бак с водой для снабжения водой цехов завода. Башня представляет собой решетчатую опору- гиперболоид, на которой покоится массивный резервуар, окруженный обходной галереей. До наших дней не сохранилось ни того, ни другого. Снизу из центра опорного кольца идёт металлическая винтовая лестница. (Рис.4).
Рис.4 Винтовая лестница водонапорной башни . Выксунский металлургический завод.

Наклоненные стержни, а их по окружности 50 штук, связаны по горизонтали 20 кольцами, нижние из которых имеет диаметр 14,6м, а верхние- 7,4м. Ряд уменьшающихся кверху колец жесткости удачно подчеркивают высот у сооружения. Принципиально новая конструкция башни дает интересный силуэт, выявляя массивность завершающего яруса - многоного резервуара. Конструкция самого бака также разработана Шуховым. Общая высота сооружения -40 метров. (Рис.5)

Рис.5. Водонапорная башня. Выксунский металлургический завод.

Удивительно, насколько проста и удачна такая форма башни. Большая ширина основания, чем верхушки, создаёт устойчивость сооружения. Форма гиперболоида абсолютно оправдана для строительства башен. Обычно башня представляется нам как большое, высокое сооружение, зачастую из кирпича или больших каменных глыб, тяжеловесное, брутальное. Но разве можно назвать эту водонапорную башню громоздко ? Шухов буквально ломает стандартное представление человека об обычной башне, в данном случае, о водонапорной. То, что создал инженер – это тонкое, изящное, красивейшее, невероятно устойчивое сооружение, даже трудно назвать башней – ведь настолько она нестандартна.

Владимир Григорьевич намного опередил своё время. А ведь именно этого от нас хотят наши преподаватели в МАРХИ…

На территории ВМЗ есть еще одно интересное сооружение – цех сушки песка, расположенный не территории Чугунолитейного цеха. В официальных документах не сказано, что автором этого проекта был В.Г. Шухов. Но мы считаем, что считать его автором Шухова вполне возможно. Здание цеха - однопролетное прямоугольное строение (19,82м x 47,2м x 10,17м), перекрытое сетчатым сводом с системой гибких затяжек. Покрытие цеха сушки песка - сводчато-сетчатого типа. Выполнено из перекрещивающихся Z-образных профилей, изогнутых по эллипсу. Высота подъема около 4 метров. Распор свода воспринимают горизонтальные гибкие затяжки-тросы из круглой стали с натяжными муфтами. В этом случае, инженер полностью использует самое приоритетное свойство металла – предел прочности при растяжении. Именно максимальное использование материалов даёт их экономию.

Для уменьшения прогиба затяжки поддерживаются подвесками из круглой стали. Колонны, несущие свод, тонкие, с небольшим бетонным фундаментом, что подтверждает отсутствие наличия нагрузки распора свода на колонны. Обрешётка полета сушки песка выполнена из стальных уголков и труб. Аналогичная система была использована инженером при создании покрытия торговых рядов Центрального универмага. В ЦУМе нагрузку распора полукруглого свода воспринимают только горизонтальные тросы-стяжки, стены в данном случае таковой нагрузки не воспринимают. Так же и в цехе сушки песка.

Поэтому можно с уверенностью сказать, что конструкция цеха сушки песка на территории Чугунолитейного цеха, принадлежит В.Г. Шухову.

Во время нашего пребывания в Выксе нельзя было не обратить внимания на нынешнее состояние памятников инженерной мысли. Башня подвержена коррозии , с перекрытиями бывшего листопрокатного цеха творится то же самое. И это не смотря на то, что руководство города заявило о необходимости добавить сооружения Шухова в международный фонд ЮНЕСКО. Мы полностью согласны с решением о ходатайстве перед Федеральным Собранием Российской Федерации о рассмотрении вопроса о присуждении историко-культурному комплексу Баташовых в г.Выксе статуса музея-заповедника промышленного наследия, на основе Федерального закона «О Музейном фонде Российской федерации» и Федерального закона «Об объектах культурного наследия (памятников истории и культуры) народов Российской Федерации», принятом на заключительном заседании 3-ей Международной конференции «Индустриальное наследие», которая проходила в г. Выкса в 2007 году и была приурочена к 250-летию Выксунского Металлургического завода. Чувствуя ответственность за судьбу уникальных памятников инженерного дела (абсолютно уникальных в своем роде). непревзойденных за сто прошедших лет , мы не можем согласиться с проектом, предложенным сотрудниками Научно-исследовательского предприятия «Этнос», г. Нижний Новгород. Ключевые моменты этого проекта – создание рекреационной зоны со смотровой площадкой на месте водного резервуара и рестораном на «первом» этаже башни (предполагается поднятие самой железной конструкции на заданную высоту), а так же организация на территории чугунолитейного цеха музея с предполагаемой экспозицией, посвященной истории металлургического производства, рассказывающей об истории завода и его роли в жизни края и страны на протяжении веков. Причем здание музея ни на йоту не похоже на сооружения Шухова, более того, оно ему противоречит своей обычной стоечно-балочной системой. «Реставрация», предложенная группой «Этнос»- являет собой бизнес-проект, нарушающий функциональный, исторический и эстетический контекст в рамках которых башня была возведена, он рассчитан не только на 100% окупаемости, но и на прибыль. Перенос башни на площадь перед домом Баташевых, мы считаем неприемлемым. Данный проект относится к числу тех, к которому относится и усадьба Царицыно - неудачное осовременивание памятника архитектуры путем коммерческой реставрации. Современная российская профессиональная общественность должна выработать архитектурные решения на гораздо более высоком уровне, чем демонтаж и перенос - наилегчайшее из решений, путь наименьшего сопротивления.
 Постройки Шухова В.Г. 1987 года поражают воображение, и сегодня можно смело говорить о том, что ХХ век с его авангардной и конструктивной архитектурой не превзошел по виртуозности тончайшей логичности произведений гениального инженера, возможно, даже не приблизился к ним. Поэтому обеспокоенность вызывает несколько фактов отношения к сооружениям Шухова в г. Выксе.

 Прошло 2 года с момента проведения конференции по индустриальному наследию . где было принято решение о необходимости внесения памятников инженерной мысли в перечень Всемирного наследия ЮНЕСКО. На сегодняшний день мы узнаем, что в «ближайшей перспективе подготовка документов о включении сооружений на территории г. Выкса в список Всемирного наследия ЮНЕСКО». Что такое «ближайшая перспектива», как она измеряется в единицах времени и как она может соперничать со скоростью коррозии металла ?

 200 гиперболоидных башен разного назначения были построены с 1896 по 30-е годы ХХ века по проектам Шухова , каждая из них была уникальна и своеобразна За последние годы мы потеряли 191 из них !. Причиной демонтажа и разрушений были не стихийные бедствия и военные действия. Постройки разбирались с целью утилизации металла либо освобождения места под новое строительство, так как они уже не функционировали по назначению.

В Москве на заводе Динамо в 90-е годы было разобрано уникальное перекрытие кузницы, до этого при загадочных обстоятельствах исчезло здание цеха паровых котлов с большепролетным висячим покрытием конструкции Шухова В.Г.. Это были уникальные остроумнейшие ранние постройки великого инженера.

 Оставшиеся памятники должны быть под пристальным вниманием и защитой архитектурной и культурной общественности страны. Творчество Шухова – это наш золотой фонд, это учебник жизни и, творчества, честного и высокопрофессионального отношения к долгу. Не понятно, почему решением судьбы выксунских построек занимаются на местном уровне, без вовлечение в решение проблемы сохранения архитектурного наследия широкой профессиональной общественности..Ответ – нехватка денег -для памятников такого уровня не допустим. В проектирование (автор таинственное общество «Этнос») рекреационной зоны (!?) на территории города Выксы с использованием в качестве коронного номера водонапорной башни Шухова участвуют технические университеты Мюнхена, Вены, \Цюриха, Карлсруэ. Представляется, что превращение шуховских построек в развлекательные центры – кощунственно. Они являются примерами опережения творчеством инженера своего времени, образцами нестандартного гениального подхода к проектированию. Функциональное переосмысление построек Шухова должно соответствовать прогрессивности их образов. Это должны быть научные, творческие лаборатории . центры и т.д.

 К проектированию и поискам решений по сохранению произведений великого мастера должны быть привлечены Союз архитекторов России, Московский архитектурный институт, Росохранкультура и другие соответствующие масштабу проблемы организации. Целесообразно было бы широкое обсуждение будущего сохранившихся памятников инженерного искусства . Проблема функциональной и архитектурной реанимации в частности выксунских построек должна решаться на конкурсной основе с участием всей профессиональной общественности России.
[image: image1.jpg]

Рис.1.

Рис.2

[image: image2.jpg]N1 é%\\v

. /A/:

B\ f

I
_/

I A/.L,;
). |

[image: image3.jpg]

Рис.3

[image: image4.jpg]

Рис.4

[image: image5.jpg]\I 'm:_::: l mu‘b
; . ;

4"

I,I“ (\'."|" ‘

Рис.5

