PAGE
29

Урок I
Текст I. Principal Structural Units of the Aeroplane

Текст II. The Dawn of the Aeropane Age

Грамматический материал:
1. Группы времён Indefinite
2. Предложение

3. Словообразование

Задание I

Прочитать весь список слов с переводом, постарайтесь запомнить значение слов:

1. principal structural unit – основная конструктивная часть

2. power plant – силовая установка

3.fuselage, n – фюзеляж

4. wing, n – крыло

5. tail, n – хвост

6. tail unit – хвостовая часть

7. landing – приземление, посадка

8. landing gear – шасси

9. source of power – источник энергии
10. provide, v /with/ - снабжать, обеспечивать

11. propel, v – приводить в движение, двигать

12. house, v – вмещать, содержать

13. crew, n – экипаж самолёта

14. cargo, n – груз

15. equipment, n – оборудование, оснащение, аппаратура

16. support, v – поддерживать

17. lift, v – поднимать

18. lifting surface – несущая поверхность

19. stability, n - устойчивость

20. control, n – управление, контроль

21. reduce, v – снижать, уменьшать
22. to reduce shocks of landing – уменьшать удар при посадке

Задание II

Закройте правый столбик и попытайтесь назвать к английским словам их русские эквиваленты; закройте левый столбик и дайте английские эквиваленты
русских слов.

Задание III

Повторите за преподавателем следующие слова, словосочетания:

Principal structural units, consists of, power plant, tail unit, landing gear, a source of power, the function of the power plant, the central body of the aeroplane, to house all the passengers, crew, cargo and equipment, the supporting and lifting surface, to provide stability and control, to reduce shocks of landing.
Повторите за преподавателем следующие слова, запомните их ударение:

 / / / /

Propel, support, surface, control.

Задание IУ

Прослушайте текст, следя за ударением, паузами и интонацией;
Прочитайте и переведите данный текст:

Principal Structural Units of the Aeroplane
 The aeroplane consists of five principal structural units, namely(1), the fuselage, the power plant, the wings, the tail unit and the landing gear.

The power plant is a source of power. It provides power for and propels the aeroplane(2). Thus we may say, the function of the power plant is to provide power for flight and to propel the aeroplane.

 The fuselage is the central body(4) of the aeroplane. It houses all the passengers, crew, cargo and equipment. It supports the tail unit and wings. The function of the fuselage, therefore(5) is to house all the passengers, crew, cargo and equipment and to support the tail unit and wings equipment and to support the tail unit and wings.

 The wings are the supporting and lifting surfaces of the aeroplane. The function of the wings is to support the aeroplane in the air.

 The tail unit provides stability and control of the aeroplan. Hence(6) its function is to provide stability and control of the aeroplane

The landing gear is a structure which supports the aerop​lane on the ground. Its function is to support the aeroplane on the ground and to reduce shocks of landing.

Комментарий к тексту:

1/ namely - а именно …

2/ It provides power for and propels the aeroplane. –

Она обеспечивает самолет энергией для движения вперед.

3/ thus - т.о.

4/ central body - центральная часть

5/ therefore - по этой причине, следовательно

б/ hence - следовательно, в результате

Задание У

Попытайтесь назвать но памяти максимальное количество слов по теме ”Principal Structural Units” .

Задание УI

Прежде, чем выполнять следующее упражнения, проработайте грамматический материал к Уроку 1

Задание УII

Найдите в тексте производные от следующих слов, переведите их:

Power, structure, land, propeller, centre, house, support, to control, to stabilize, to equip.
Задание УIII

Переведите на русский язык, обращая внимание на то, что выделенные слова относятся к различным частям речи:

The tail-unit provides control of the aeroplane.

The function of the tail unit is to control the aeroplane.

2. The wings are the supporting surfaces of the aeroplane.

The function of the wing is to support the aeroplane in the sir.

3. The landing gear supports the aeroplane on the ground.

The aeroplane landed at 8.30

4. The tail unit provides stability.

The nose landing gear makes the aeroplane more stable.

Задание IX

Закончите предложение, подобрав из правой колонки выражение по смыслу:

1. the power plant is the aeroplane on the ground

2. the fuselage is the supporting and lifting surfaces

3. the wings are the source of power

4. the tail unit provides the central body

5. the landing gear supports stability and control

Задание X

Сделайте анализ следующих предложений и переведите их на русский язык:

1. The aeroplane consists of five principal structural units.
2. The fuselage supports the tail units and wings.

3 the function of the fuselage is to house all the passengers, crew, cargo and equipment.
4. the landing gear is a structure which supports the aeroplane on the ground.

Задание XI

Поставьте следующие предложения в отрицательную и вопросительную формы. При выполнении упражнения пользуйтесь таблицей времён

Indefinite:

1. The fuselage houses the cargo.

2. The power plant is a source of power

3. They tested a new type of the landing gear yesterday.

4. The designers hope that this fuselage will house more than 100 passengers.

5. The function of the fuselage is to provide power for flight.
Задание XII

Ответьте на вопросы по тексту:

1. What principal structural units does the aeroplane consists of?

2. What is the function of the power plant?
3. What does the fuselage house?

4. What are the wings?

5. What does the tail unit provide?

6. What structure supports the aeroplane on the ground?

Задание XIII

Расскажите на английской языке о конструкции самолета.

Задание XIУ

Прочтите и переведите текст II с помощью словаря.

Текст II

The Dawn of the Aeroplane Age

 The first powered aeroplanes to fly were models, and several important flights were made by models driven by steam engines.

 In 1881 – 1882, researcher and inventor A.F.Moahaisky designed and built a plane with two steam engines. But no steam engine was light enough to be used in an aeroplane carrying a pilot. The solution was the internal combustion engine - the kind used in motor cars.

 The great day, in the history of flying was December 17th,1903. On that day two Americans, the brothers Wright flew a powered aeroplane for the first time at Kittyhawk in America.

 The aeroplane flew for 12 seconds and covered 120 feet.

 The success of the Wright brothers in America encouraged all the other aeroplane designers.

 At Pheims in 1909, a quarter of a million people went to the first Aviation Display and saw thirty-eight different aeroplanes taking part. In 1903 Louis Bleriot flew his monoplane across the Channel and landed safely in a field near Dover Castle.

 In pre-revolutionary Russia as many as 6.270 airplanes were built from 1909 to 1917 They included the Russky Vityaz and Ilya Muromets Russian - designed four-engined heavy planes.

Задание ХУ

Ответьте на следующие вопросы по тексту:
1. What engines were the first aeroplanes powered with?

2. What happened on December 17, 1903?

3. When was the first Aviation Display held?

4. When did Bleriot fly his monoplane across the Channel?

5. What were the most famous Russian-designed aeroplanes in pre-revolutionary Russia?

Задание XУI

Дайте три формы следующих глаголов:

to be, to make, to drive, to build, to fly, to go, to see.

Задание XУII
Следующие предложения являются ответами на вопросы. Восстановите вопросы по данным ответам:

1. The first powered aeroplanes were models.

2. In 1831-1882, A. F. Moshaisky designed and built a plane.

3. On that day the brothers Wright flew a powered aeroplane for the first time.
4. In 1909 a quarter of a million people went to the first Aviation Display.

5. They saw thirty-eight different aeroplanes taking part.

Задание XУIII

Определите время сказуемого и переведите предложения на русский язык:

а/1. Му friend studies at the day-time department of the Institute of Technology.

2. He did well at school.

3. He will soon attend seminars and make experiments.

4. Last Sunday my friend stayed at home. He read up for lectures and seminars.

5. I'll visit my friend's family next Saturday.

b/1. Louis Bleriot flew his monoplane across the Channel.

2. In pre-revolutionary Russia as may as 6.270 airplanes were built.

3 The Soviet transport planes will take part in the International Aviation Display next year.

4. At Rheims in 1909, a quarter of a million people went to the first Aviation Display.

Урок II
Текст I. Forces which Act on the Airfoils in Flight.

Текст II. Force

Грамматический материал: I. Времена группы Continuous.

 2. Предлоги времени.

 3. Словообразование.

Задание I

Прочитайте внимательно весь список слов с переводом. Постарайтесь запомнить значения этих слов.

Hang/hung/ v –вешать
Airfoil n. – аэродинамическая поверхность, профиль

Pressure n. – давление, сжатие
Suction n. – поглощение, всасывание

Individual force – самостоятельная сила

Resultant force – результирующая, равнодействующая сила

magnitude n. – величина

average a. - средний

 v. – выводить среднее число
convenient a. – удобный, подходящий
component n. – компонент, составная часть
 a. – составной, составляющий
lift n. – подъёмная сила
 v. - поднимать
drag n. – лобовое сопротивление
relative wind – набегающий поток воздуха
resist v. - сопротивляться, противостоять, препятствовать
distribute v. – распределять, размещать
angel of attack – угол атаки
stall n. – срыв потока, потеря скорость
Задание II

Закройте правый столбик и попытайтесь назвать к английским словам их русские эквиваленты! закройте левый столбик и дайте английские эквиваленты русских слов.
Задание III

Повторите за преподавателем следующие слова и словосочетания:
Scheme, diagram, raw, encounter, airfoil pressure, suction, magnitude, direction, average, convenient, foreign language, recording machine, useful forces two components, maximum lift, relative wind, the object of the designer, the reaction of the air, the angle of attack, perpendicular to the direction, the innumerable pressures, the square of the magnitude, the highest ratio of -the lift to the drag.

Задание IУ

Прослушайте текст, следя за ударением, паузами и интонацией.

Прочитайте и переведите данный текст;

Forces which Act on the Airfoils in Flight

 This is a language laboratory of the foreign language depart​ment. Many recording machines(1) are standing on the tables. The students are working at the tables. Many schemes and diagrams are hanging on the walls. One of the students is looking at a scheme on the wall. He is speaking about the airfoils and forces which act on it in flights.

 "Look at the pictures. These pictures show airfoils. These airfoils are moving in the-air*.When the airfoil is moving in the air part of the air passes above and part passes below the airfoil»

 The passing air creates suctions and pressures, The passing air is acting in all directions(2): backward, upward and downward. It is creating individual forces, which are acting on the air​foil. For the purpose of(3) analysis we usually replace these individual forces by one single force which we call the resultant force. The magnitude of this resultant force is equal to(4) the sum of the magnitudes of all the individual forces and its direction is the average of the directions of the little individual forces.

 It is very convenient to replace the single resultant force by two component forces. The first of these component forces is the lift. It is acting upward. The other force is the drag. It is acting backward. Se, we may say, that the lift and the drag are acting at right angles to each other. So the lift is acting in the direction perpendicular to the relative wind, and the drag is acting parallel to the relative wind. The lift is supporting the aeroplane in the air and drag is resisting the motion through the air. The lift is a useful force.The drag is a useless force.

 The object of the designer of the airfoil is to obtain the maximum lift and the minimum drag. The best airfoil is that which gives the highest ratio of the lift to the drag.

 The actual forces are the innumerable pressures and suctions which distributive over the whole area of the wing.

 These individual forces depend on the angle of attack of the airfoil. The lift increases when the angle of attack increases from a small angle up to the critical angle

(the stall).

 After that the lift decreases.

Комментарий к тексту:

 1) recording machine - магнитофон;

 2) in all directions - во всех направлениях;

 3) for the purpose of - c целью;

 4) be equal to - быть равным, равняться.

Задание V

Попытайтесь назвать по памяти, не заглядывая в список слов, максимальное количество слов к теме “Forces which Act on the Airfoils in Flight”.

Прежде, чем приступить к выполнению следующих упражнений, проработайте грамматический материал к уроку II.

Задание VI

Найдите в тексте ответы на следующие вопросы:

1. What laboratory is that?

2. What is standing on the tables?

3. Are the recording machines hanging on the walls?

4. What is hanging on the walls?

5. Are the students working at the tables?

6. Where are the students working?

7. What are the students learning?

8. Is the students looking at a scheme on the wall?

9. Who is looking at a scheme on the wall?

10. What is the student speaking about?

Задание VII

Образуйте существительное с помощью суффикса -ing

To learn, to read, to write, to begin, to meet.

Задание VIII

Образуйте наречие от прилагательных с помощью суффикса-ly

visual, mechanical, technical, entire, usual, individual, vertical, horizontal.

Задание IХ

Найдите в тексте: а) существительные образованные от следующих глаголов:

to attack, to suck, to press, to direct;

 б) прилагательные, образованные от следующих существительных:

result, use.

Задание Х

Переведите следующие слова, определите, к какой части речи они относятся, обращая внимание на суффиксы:

difference, different; importance, important; science, scientific, scientist; react, reactor, reactivity; electrical, electricity; mechanism, mechanic/al/; create, creative, creation; act active, activity; develop; development; resist, resistance; press, pressure; exhibit, exhibition; usual, usually; attend, attendance; equip, equipment; reflect, reflected, reflecting; rely, reliable, reliability.

Употребите слова “bad”, “badly”, “slow”, “slowly”, “good”, “well” в своём собственном предложении. Образец: He is a good swimmer. He swims well.

Задание ХI

Образуйте новые слова с помощью суффиксов: in-, dis-, un-, im-, ex-

Include-…, known-…, possible-…, cover-…; visible-…, certain-…, definite-…, familiar-…, form-…, explained-…, usual-…

Задание ХII

Найдите в тексте к следующим словам слова с противоположным значением:

above

pressure

upward

perpendicular

useful

support

maximum

increase

Задание ХIII

Возьмите книгу, карандаш, ручку и другие предметы. Расположите их на столе и укажите их место, используя выражения:

to the right, to the left, in the corner, in the middle, between, among, above, under.

Задание ХIV

Поставьте глагол- сказуемое следующих предложений в форме “continuous”:

1. The aeroplane (to fly) in the air.

2. The airfoils (to move) in the air.

3. The passing air (to act) in a all directions.

4. The passing air (to create) individual forces, which (to act) on the airfoil.

5. The lift (to support) the aeroplane in the air.

6. The drag (to resist) the motion of the aeroplane through the air.

7. The lift and the drag (to act) at right angles to each other.

8. Some forces (to act) on the aeroplane in flight.

9. The moving air (to create) a strong drag.

10. The drag (to act) parallel to relative wind.

Задание ХV

Откройте скобки и употребите: 1.Present Indefinite или Present Continuous:

1) He usually (to get up) early on weekdays.

2) The students (to answer) their teacher’s questions now.

3) The Institute courses (to last) 5 years and 6 months.

4) The engineers (to make) experiments with electricity now.

5) The students of the evening departments (to attend) classes three or four evenings a week.

6) It (to get) late. It’s time to go home.

 2. Past Indefinite или Past Continuous Tense:

1) What you (to do) at five yesterday?

2) She (to work) from 5 till 6.

3) The students (to work) in the language laboratory yesterday.

4) He (to listen) to his favourite programme when I (to enter) the room.

5) It was difficult to understand him. He (to speak) too fast.

6) The teacher (to help) me with grammar the day before yesterday.

Задание XVI

Поставьте вопросы к подчёркнутым словам:

1. The lift is a useful force.

2. The passing air creates suctions and pressures.

3. The lift and drag are acting at right angles to each ether.

4. The air pressure acts in all directions.

5. The individual forces depend on the angle of attack of the airfoil.

Задание XVII

Ответьте на следующие вопросы:

1. What do the pictures show?

2. What is moving in the air?

3. Where are the airfoils moving?

4. What is passing above the airfoil?

5. What dose the passing air create?

6. Is the passing air acting in all directions?

7. What is the passing air creating?

8. What is the magnitude of the resultant force equal to?

9. What is the upward force creating?

10. What is acting backward?

11. Are the lift and the drag acting at right angles to each other?

12. What is acting perpendicular to the relative wind?

13. What is acting parallel to the relative wind?

14. Is the drag a useful force?

15. Is the lift a useful force?

16. What is the lift doing?

17. What is the object of the designer?

Задание XVIII

Расскажите на английском языке о силах, действующих на самолёт в полёте.
Запомните предлоги времени

К предлогам времени относится следующие предлоги:

аt /с часами / - в

at seven o’clock - в 7 ч

at nine o’clock in the morning - в 9 ч утра

at moon - в полдень

at this time - в это время

on /с днями/ - в

on Sunday - в воскресенье

on holidays - в каникулы

on the day off -в выходной день

in /с месяцами, годами, сезонами, отрезками дня/ - в

1. in September - в сентябре

2. in 1945 -в 1945 году

3. in summer /winter / - летом /зимой/

4. in the morning /evening/ - утром /вечером/

in – через
in an hour – через час
in a week – через неделю

by - к

by 7 o’clock – 7 часам

since – c

since 5 o’clock – с 5 ч

since 1960 – с 1960г.

for – в течение

for three month – в течение трех месяцев

from … to /till/ - с … до

from May to /till/ July - с мая до июля

up to – вплоть /до/

up to the end of May - /вплоть/ до конца мая

Не употреблять предлог со следующими фразами:

this year /month, week …/ - в этом году / в этом месяце, на этой неделе/

tonight - сегодня вечером

all day long - целый день

sometimes - иногда

last year / month, week …/ - в прошлом году / в прошлом месяце, на следующей неделе/

yesterday - вчера

next year / month, week/ - в следующем году / в следующем месяце/ на следующей неделе

tomorrow - завтра

 Задание XIX

Выполнить упражнение, вставив пропущенные предлоги времени:

The first spaceship went up into space – 1961, - spring.

It was – April/ - the 12th of April/, - Wednesday.

The rocket started – 9.07 o’clock.

The flight lasted – 108 minutes, - 9.07 – 10.55

The spaceship landed – five minutes to eleven, Moscow time.

By the end of the week – Friday morning the pilot was in Moscow.

-three o’clock he has dinner.

-the evening he listens to he news over the radio.

-Sunday he doesen’t get up early
He will come back – 5 o’clock.

Задание ХХ
Запомните пропуски словами, которых требует данный предлог:

1. Work begins at …(the morning, 8.30, this weak).

2. We sleep at …(week-days, noon, night).

3. Can you finish the work by …?(this month, tomorrow, 6 hours).

4. We have our vacation in …(9 o’clock, Monday).

5. I shall be at home for …(hours, 3 o’clock, Monday).

6. I came back in …(9 o’clock, 1965, Sunday).

7. The expedition will return on … (August, Monday, winter).

8. October comes after …(November, September).

Упражнение для внеаудиторной работы

Задание I

Образуйте существительное от глаголов с помощью суффиксов:

- ion, -(a) tion

to act, to suck, to react, to inform, to operate, to compress, to correct;

- ment

to equip, to replace, to improve, to achieve, to develop,

to move, to fulfil, to measure, to state;

- or - er

to act, to write, to read, to speak, to direct, to propel, to receive, to visit, to found, to create.
Задание II

Заполните пропуски словами, приведёнными ниже, сделав необходимые преобразования:

1. When the airfoil is moving in the air part of the air passes - and part - the airfoil.

2. The passing air creates - and -.

3. The force which is acting upward is -.

4. The force which is acting backward is-.

5. The lift and the drag are acting at – to each other.

6. The lift is acting – to relative wing.

7. The drag is acting – to the relative wind.

8. The lift is a-force and the drag is a – force.

9. The lift – the aeroplane in the air.

10. The drag – the motion of the aeroplane through the air.

/upward, suction, pressures, to resist, above, below, to support, right angle, useful, useless, the lift, parallel, the drag/.

Задание III

Напишите три основные формы глаголов:

To be, to have, to give, to be, to read, to hang, to stand, to learn, to write, to show.

Задание IV

Заполните пропуски глаголами в форме Past Indefinite или Past continuous:

1. The students – forces which act on the aeroplane in flight last lesson (study).

2. The worker – the damaged past of the wing from 9 till 12 (repair).

3. The fitter – the wing tips to the outboard panel yesterday (bolt).

4. The engineer - the flaps when we arrived (examine)

5. The workers – all the ribs to the spars yesterday (attach).

6. The aeroplane – when we came to the aeroport (land).

7. The students – about the airfoils when I came to the cass-romm (talk).

8. He – in the laboratory last night (work).

Задание V

Составьте 8 предложений, употребив фразы:

all day long, at five o’clock yesterday, when he came, at that moment, from

nine till six o’clock, while he was working, when I saw her, at that time.

Задание VI

Переведите текст на английский язык, обращая внимая на употребление предлогов:

 Я обычно встаю рано в будние дни в 6.45. Я умываюсь, одеваюсь, завтракаю. В 7.30 я иду в институт. Я хожу в институт каждый день и выполняю все задания вовремя.

 Вечерами я готовлюсь к занятиям, читаю книги и иногда хожу в кино. Спать я ложусь около 12 часов.

 В воскресенье я отдыхаю.

Задание VII

Прочитайте и переведите текст, пользуясь словарём. Выразите одним предложением, о чём идёт речь в тексте:

Force is a vector quantity whose action on a body is characterized by (1) its magnitude, (2) its direction, and (3) its point of application.
 The magnitude of a force is expressed in terms of (1) a standard force accepted as a unit which is the kilogram (1kg).The direction and the point of application(2) of a force depend on3) the nature of the interaction between the given bodies and their respective positions.
 The force of gravity acting on a body, for example, is always directed vertically downwards.

 Force is represented graphically by a direct straight line segment with on arrowhead. The length of the line denotes the magnitude of the force to some scale. The direction of the line shows the direction of the force to some scale. The direction of the line shows the direction of the force, its initial point.

 The line along which the force is directed is called the line of action of force.

Notes:

1)in tern of – при помощи соответствующих выражений, знаков и т.п;

2)point of application – точка приложения;

3)depend on – зависеть от.

Задание VIII

Поставьте пять вопросов к тексту.
Урок I I I

Текст I. The Wing.

Текст II. The Main Planes.

Грамматический материал: I. Причастие и его функции в предложении. 2. Перевод предложений с глаголом "let".

3. Словообразование.

Задание I

Прочитайте внимательно весь список слов с переводом.

Постарайтесь запомнить значения этих слов:

assembly, n - сборка

damage, n - повреждение

 v

airleron, n -элерон

wing tip - законцовка крыла

outboard panel - наружная консоль

trailing edge - задняя кромка

plane flap - плоский щиток

split flap - разрезной закрылок

slotted flap - щелевой закрылок

Fowler flap - закрылок фаулера

span - размах

leading edge - передняя кромка

aspect ratio - относительное удлинение

dihedral angle - угол поперечного

sweepback angle - угол стреловидности

spar - лонжерон

stringer - стрингер, продольная балка

rib - ребро, нервюра

Задание I I

Закройте тетрадью правый столбик /русские слова/ и попытайтесь назвать к английским словам их русские эквиваленты, закройте левый столбик и попытайтесь назвать к русским словам их английские эквиваленты.

Задание I I I

Повторите за преподавателем следующие слова и словосочетания:

aeroplane, fuselage, manufacture, assemly, usually, project, subdivide, airleron, airfoil, hinge, spar, stringer, chord, transfer, perpendicular, horizontal, direction, component;

wing tip, costly business, damaged part, centre section, outer end, outboard panel, airleron construction, trailing edge, plane flap, slotted flap, Fowler flap, leading edge, aspect ratio, dihedral angle, sweepback angle,angle of attack;

principal structural unit,outer main planes, span-wise members, split trailing edge flap, longitudinal axis of the aeroplane, stressed skin construction of the wing.

Задание IV

Прочитайте следующие слова, обращая внимание на ударение.

Запомните разницу в их произношении:

	Decrease
	-уменьшение
	Decrease
	--уменьшать

	Increase
	-увеличение
	Increase
	--увеличивать

	Extract
	-извлечение
	Extract
	--извлекать

	Import
	-ввоз
	Import
	--ввозить

	Object
	-цель,предмет
	Object
	--возражать

	Progress
	-успех,развитие
	Progress
	--развиваться

	Project
	-проект
	Project
	--проектировать

	Subject
	 -тема, подвержен.
	Subject
	--подвергать

	Transfer
	-передача,

 перенос
	Transfer
	--передавать

	Transport
	-перевозка

	Transport
	--перевозить

Задание V

Прослушай текст, следя за ударением, паузами и интонацией.

Прочитайте и переведите данный текст:

Text

The Wing

The wing is principal structural unit of the aeroplane. It extends equally on each side¹ jf the fuselage. Its function is to create a lift² and support the aeroplane in flight. It does not consist of one single piece from one wing tip to the other, as the manufacture and assemly of such a wing is difficult. In addition, it is difficult and costly business to replace a damaged part of such a wing.

Usually the wing consists of three main section. They are: the centre section / or centre panel / wich extends across the fuselage and projects outward at each side, and the outer main planes /or outer panels/. The outer panels subdivide further into their respective components, such as main planes proper, airlerons, flaps and wing tips.

The wing tips are small units bolted to the outer end or the outboard panel. The airleron construction is similar to the outer end or the outboard panel. The airleron construction is similar to the wing construction. The wing flaps are large airfoils hinged to the trailing edge of the wing.

There are four tipes of flaps: plain flaps, split trailing edge flaps, slotted flaps, and Fowler flaps.

Let's consider³ some of the terms wich refer to the wing:

The span. The span is the length of the wing from the tip on one side to the tip on the other side.

The leading edge. The leading edge is the front of the wing.

The chord. The chord is the distance from the leading edge to the trailing edge.

The aspect ratio. The aspect ratio is the ratio of the span to the mean chord.

The angle of attack. The angle of attack is a angle between the chord and the direction of the wind.

The dihedral angle. The dihedral angle is between the wing and a horizontal plane.

The sweepback angle. The sweepback angle is the angle between the wing and a perpendicular to the longitudinal of the aeroplane.

The principal members of the wing structure are spars /span wise4/, members of the wing structure/, stringers, /span-wise members wich go parallel and between the spars/, ribs/chord4 – wise memebers of the wing structure and skin.

In modern desingns the skin does not only transfer the loads to the ribs. It also carriers a part of wing stresses. This construction of the wing is stressed-skin construction/5.

Комментарий к тексту:

1. on each side– по обе стороны

2. Its function is to create a lift – Его функции – создавать подъемную силу.

3. Let′s consider - Давайте рассмотрим.

4. span-wise / chord-wise/– по размаху крыла/по хорде/

5. stressed skin construction– конструкция с работающей обшивкой.

Задание VI

Попытайтесь назвать по памяти (не заглядывая в список слов) максимальное количество слов к теме "Крыло".

Задание VII

Образуйте существительные от следующих глаголов при помощи следующих суффиксов: ment, - /a/ tion

extend, create, replace, project, construct, ditect, equip, measure, develop, operate, require, relate, rotate.

Задание VIII

Образуйте наречия от следующих прилагательных при помощи суффикса – ly. Переведите их на русский язык:

Equal, usual, respective, proper, rapid, similar, electrical, horisontal, vertical, wide, costant, heavy.

Задание IX

Найдите в тексте производные от следующих слов:

Structure, equal, cost, place, usual, horizon, construct, direct.

Задание X

Образуйте новые слова при помощи суффиксов и приставок:

-in, -sub, -re, -dis, -a, -out, -ir, -un:

dependece, divide, place, assembly, cross, board, usual, regular.

Образуйте возможные производные от следующих слов:

extend, equal, assembly, cost, place, damage, project, divide, respect, similar.

Задание XI

К каждому слову из левой колонки подберите близкие по значению из правой колонки:

	1. various
	1. to approach

	2. to consider
	2. hard

	3. to reach
	3. to present

	4. perform
	4. basic

	5. main
	5. expensive

	6. similar
	6. to carry out

	7. to represent
	7. to believe

	8. transfer
	8. like

	9. costly
	9. different

	10. heavy
	10. pass

Задание XII

К каждому слову из левой колонки подберите противоположное по значению из правой колонки:

	1. to extend
	1. easy

	2. to assemble
	2. to turn off

	3. difficult
	3. large

	4. costly
	4. unusual

	5. usual
	5. to reduce

	6. across
	6. vertical

	7. outboard
	7. perpendicular

	8. small
	8. to disassemble

	9. parallel
	9. along

	10. horizontal
	10. cheap

	11. to increase
	11. inboard

	12. to turn on
	12. to resrict

Задание XIII

Переведите на русский язык следующие словосочетания:

aircraft, movement, aircraft equipment, control surfaces, wing structure, main planes, wing tip, damaged part, moveble surface, centre panel, split flap, dropped airlerone, plain flap, Fowler flap, slotted flap, outer panels, leading edge, stressed-skin construction.

Задание XIV

Запомните наиболее употребительные слова общего корня, значения которых совершенно не совпадают в английском и русском языках:

accurate– точный, а не аккуратный;

data– данные, величины, а не дата;

fabric–издание, фабрикат, а не фабрика;

list– список, перечень, а не лист;

manufacture– изготовление, производство, а не мануфактура;

principal– главный, основной, а не принципиальный;

production– производство, выработка, а не продукция.

Задание XV

Подберите существительные к глаголам, переведите полученные словосочетания на русский язык:

To use -, to create -, to replace -, to support -, to assemble -, to consider -, to transfer -, to carry -, to construct -, to provide -, to house -, to reduce -.

Задание XVI

Запомните, что предложения, в которых просьба или побуждение, передаются при помощи глагола "let", следует переводить со слов:

" Давай / давайте/ … " Пусть /пускай/ …"

Попробуйте перевести следующие предложения:

1.Let these students take part in the discussion. 2.Let us translate the text into Russian. 3.Let the teacher repeat the question once more. 4.Let us repeat the main English reading rules. 5.Let this student come for the consultation on Friday. 6.Let him translate this article without the help of a dictoinary. 7. Let them show you the places of interest in Moscow. 8. Let us read the text about the system of education in England. 9, Let him tell us about the old traditions of Cambridge University. 10. Let the students correct all the mistakes. 11. Let us have a look at the map of England. 12. Let her tell us about the development of industry in Russia.

Прежде, чем выполнить следующие упражнения, проработайте грамматический материал к уроку III.

Задание XVII

Образуйте Participle I от следующих глаголов.

Переведите оба слова на русский язык. Образец: to create - создавать,creating – создающий

to extend, to consider, to support, to replace, to damage, to divide, to project, to form, to carry, to move.

Задание XVIII

Замените придаточные определительные предложения конструкцией, содержащей Principle I. Переведите на русский язык.

Образец: The wing wich consist of three main sections.

 The wing consisting of three main sections. - Крыло состоящее из трех основных секций.

1. The construction wich provides stability and control. 2. The power plant wich provides pover for flight. 3. The landing gear wich supports the aeroplane on the ground. 4. The movement wich increases the effective width of the wing. 5. The slots wich permit the aeroplane to fly at a higher angle of attack. 6. The surfaces wich support the aeroplane in flight. 7. The air loads wich act on the wing on flight. 8. The ribs wich give the wing a special streamlined shape. 9. The stringers wich reinforce the skin. 10. The wing wich extends equally on each side of the fuselage. 11. The skin wich transfers the loads to the ribs.

Задание XIX

Образуйте причастие II от следующих глаголов.

Образец: to bolt - крепить болтами, bolted - прикрепленный болтами.

1. to subdivide. 2. to attach. 3. to hinge. 4. to maintain. 5. to permit. 6. to damage. 7. to fix. 8. to obtain. 9. to mount. 10. to reduce. 11. to assemble. 12. to found. 13. to do. 14. to make.

Задание XX

Замените придаточные определительные предложения конструкцией, содержащей причастие II.

Образец: The construction wich is used in the wing.

 The construction used in this wing.

1. The wing wich is illustrated in this figure consists of three main section. 2. The design wich has been described is widely used in the engine. 3. The question wich has been descussed is of great interest. 4. The problem wich has been solved is of great significance. 5. The wing tips wich are used in this wing structure were bolted to the other end of the outboard panel. 6. The flap wich is used in this wing is Fowler type. 7. The skin wich is used in this airplans carries a part of wing stresses. 8. The construction wich has been described in this magazine is stressed-skin one.

Задание XXI

Дайте полные ответы на следующие вопросы:

1. What principal structural units of the aeroplane do you know?

2. Is the wing a principal structural unit of the aeroplane?

3. What is the function of the wing?

4. Does the wing consist of one single part?

5. What sections does the wing usually consist of?

6. Into what components do the eulier panels subdivide?

7. What are the wing tipes?

8. What is the airleron construction similar to?

9. What are the wing flaps?.

10. What types of flaps do you know?

11. What is the name of the lenght?

12. What is the chord?

13. What is angle of attack?

14. What is the sweepback angle?

15. What is the dihedral angle?

16. What principal members of the wing structure do you know?

Задание XXII

Расскажите на английском языке о конструкции крыла самолета.

Задание XXIII

Вставьте необходимые по смыслу слова:

The -- of the wing is distance from the tip on one side to the tip on the other side. 2. The -- is the distance from the leading edge to the trailing edge. 3. The -- is the angle between the wing and a perpendicular to the longitudinal axis. 4. The – is the front edge of the wing. 5. The – is the angle between the wing and horizontal plane. 6. The principal members of the wing structure are --, --, -- and-.
/Span, leading edge, dihedral angle, spars, stringer, ribs, skin, airlerons, flaps, wing tips, wing chord, sweepback angle, angle of attack./

Задание XXIV

Найдите в тексте английские эквиваленты к следующим словосочетаниям. Запишите их в тетрадь:

Изготовление и сборка, внешняя консоль, основные плоскости, конструкция элерона, задняя кромка, главная хорда, направление ветра, относительное удлинение, угол стреловидности, продольная ось, угол поперечного У /крыльев/.

Задание XXV

Напишите три формы глагола:

To exend, to do, to create, to replace, to be, to give, to lead, to have, to reqiure, to build.

Задание XXVI

Поставьте вопросы к выделенным словам:

1. The wing extends equally on each side of the fuselage. 2. Usually the wing consists of three main sections. 3. The skin transfers the loads to the ribs. 4. The skin carries a part of wing stresses. 5. The design of the wing depends on the size, weight and use of the aeroplane. 6. Modern aeroplanes are of all-metal construction. 7. The wings have slots. 8. It is difficult and costly business to replace a damaged part of a wing. 9. The airleron construction is similar to the wing construction.

Задание XXVII

Определите начальную форму следующих причастий.

Переведите полученные глаголы на русский язык:

Extending, creating, supporting, consisting, dividing, designing, carrying, using, damaging.

Задание XXVIII

Переведите следующие предложения на русский язык, обращая внимание на причастия функции: а/определения

1. The approaching machine suddenly stopped. 2. Only one form of rocket, that using liquid fuel, is of modern design. 3. The forces acting on an airplane in flight are lift, weight, drag and thrust, 4. Air flowing around the cockpit makes a tremendous noise. 5. Planes designed to fly above the speed of sound have strong and thin wings.
6. The structures considered are large and comlex. 7. The worker repaired the device used. 8. The plane covered the distance measured.

в/обстоятельства:
1. Working at this new device, the engineer made numerous improvements. 2. When moving throught the air an object pushes the air aside. 3. When describing the wing design you must mention its function. 4. Both the leading edge and the flap and aileron are detachable, being bolted to the main box. 5. Reading the magazine I came across a number of interesting facts. 6. Arriving at the airport they took a taxi to take them to the hotel. 7. As mentioned before, the early pilots flew only in the day-time.

Задание XXIX

Переведите предложения, учитывая функции причастия I и II.

Назовите причастия:

1. The only force acting on a freely falling body in vacuum is gravity. 2. A plane moving at high speeds throught air compresses the air in front of it. 3. We were informed of the airplane arriving at the airport. 4. As for the engine mentioned above, it must be made as small as possible. 5. An airstream is the air currents passing over and under the leading edge of the airplane wing. 6. It was necessary to fix standard operatig conditions for all the three enginess. 7. The machine used showed good results. 8. Having tested in flight the plane in flight the desingers made some modifications. 9. Having developped a new system they have achived greater safety.

Задание XXX

Прочтите и переведите текст без словаря. Выразите одним предложением, о чем этот текст:

The Main Planes

The main planes or wings of an airplane extending out equally on either side of the fuselage are its working members. They produce the lift necessary for supporting the weight of the airplane in flight.

The lift produced by the motion of the airplane through the air is carried to the fuselage by proper structure.

The wing constituting the main kifting and supporting surfaces of the aeroplane in flight, helps to maintain stability about the longitudinal axis by opposing excessive tendencies of the airplane to roll. They usually carry the main landing gear, ailerons and flaps. They may also house engine nacelles and fuel tanks in flight.

The design of a wing depends upon such factors as the size, weight, use.

Поставьте к тексту пять вопросов.

Задание XXXI

Выпишите из текста "The Main Planes" производные от следующих слов: equal, excess, to tend, usual, stable.

Задание XXXII

Заполните пропуски словами-терминами, приведенными ниже:

The wing produce necessary – for – the airplane in flight.

The wing help to maintain – about longitudinal axis.

The wing may – engine nacelles and fuel tanks.

/stability, supporting, house, lift/

Урок IУ

Текст I. Fuselages.

Текст II. Some Elements of Aerodynamics.

Текст III. VTOL Aircraft
Грамматический материал: группа времён Perfect.
Словообразование.

Задание I
Слова для запоминания. Прочитайте весть список слов с переводом, постарайтесь запомнить значение слов:
Extend, v – простираться, выпускать\шасси\
Serve, v – служить
Contain, v – содержать, вмещать
Tank, n – цистерна, бак, чан
Withstand\ withstood\ - противостоять
Streamlines, a - обтекаемый
Shell, n - снаряд
Sufficient, a - достаточный
Strength, n - прочность
Stiffness, n - жёсткость
Reinforce, v – усиливать, укреплять
Bulkhead, n - переборка
Former, n - шпангоут
Alloy, n - сплав

Задание II
Закройте правый столбик и попытайтесь назвать русские эквиваленты английских слов, закройте левый столбик и дайте эквиваленты русских слов.
Задание III
Повторите за преподавателем следующие слова и словосочетания:

a/ fuselage, aeroplane, nose, purpose, equipment, support, shape, monologue, strength, stiffness, sandwich, bulkhead, former, extend, serve, withstand, rivet, reinforce ;

b/ from the nose, to the tail, fuel oil tanks, serves as a support, all-metal construction, the necessary strength and stiffness.

Задание IУ

Прослушайте текст, следя за ударением, паузами, интонацией;

Прочитайте и переведите данный текст:
Fuselages
 Usually the fuselage is the central body of the aeroplane. It extends from the nose to the tail of the machine.
 The fuselage serves several purposes: it carries the crew, controls, equipment, passengers and cargo. It contains the cockpit< passenger cabins, baggage compartments, and other accommodations.

 It may also contain the power plant, if the aeroplane has only one engine, and fuel oil tanks. Besides the fuselage serves as1 a support for the tail units and carry the landing gear.
 The fuselage must be strong enough to withstand different loads acting on it and have a streamlined shape to reduce the drag. These have been taken into account2 in the design.

 A very common type is the monologue type of construction. Monologue is a structure made in the form of a shell and the skin of this shell is sufficient to provide the necessary strength and stiffness. The skin of the sandwich construction3 is especially suitable4 for such types of a fuselage. The designers have been working at the problem how to reinforce the skin. As a result a semi-monocoque type of construction has appeared. Most of all-metal aeroplanes have some longitudinal members : longerons and stringers riveted to the skin to reinforce the latter. The longitudinal members are held apart5 by bulkheads and formers which give the fuselage its shape.

 Such a construction is sometimes called6 the semi-monologue type of construction.

 The monocoque type has the following advantages: it gives more clear space for the cabin and provides the possibility for perfect streamlining.

All structural members are made of7 aluminium alloys, titanium alloys, and alloy steel.
Комментарии к тексту:

1. Serve as – служить в качестве чего-то
2. Have been taken into account – было принято во внимание
3. The skin of a sandwich construction - конструкция обшивки с заполнителем
4. Is especially suitable – особенно подходит
5. Are held apart – удерживать на расстоянии \страдательный залог
6. Is sometimes called – иногда называется \страдательный залог
7. Are made of – сделанный из \страдательный залог
Задание У

Попытайтесь назвать по памяти максимальное количество слов по теме “Fuselage”
Задание УI
Образуйте производные от следующих слов, переведите их;

Проверьте значение по словарю

1/ глаголы от следующих существительных: service, control, equipment, support, difference, strength, reduction \снижение\ , accommodation;

2/ прилагательные от следующих существительных:

Centre, strength, difference, stiffness, suitability, \соответствие\, longitude\ долгота \, structure.

Задание УII
Переведите на русский язык, обращая внимание на то, что выделенные слова образованы от одного корня и в то же время относятся к различным частям речи:
1. The fuselage is a structure, extending from the nose to the tail of the machine. All the structural members of the fuselage are made of alloys. 2. The fuselage must have a streamlined shape. The monologue type provides the possibility for perfect streamlining. The fuselage must be strong enough to withstand different loads. The fuselage must be strong enough to withstand different loads. The skin must provide the necessary strength and stiffness 4. The designers have been working at the problem how to reinforce the skin. Semi-monologue tupe of construction has been designed.
Задание УIII
В следующих предложениях определите форму \ время, залог \ выделенных глаголов. Переведите на русский язык. Прежде, чем выполнять следующее упражнение, проработайте грамматический материал к уроку IУ.

1. The designers have been working at the problem how to reinforce the skin. 2. As a result a semi-monocoque type of construction has appeared.
 3. The positioning of the engines in the tail unit of the fuselage has reduced the level of noise. 4. The Yak-40 has been designed by the design bureau working under Alexander Yakovlev. 5. These have been takes into account in the design of the fuselage. 6. Wind tunnels have played an important part in the development of aeroplanes. 7. Modern physics dealing with the structure of matter, had greatly developed by 1950. 8. When the first flight was made very little was known about the aerodynamics although man had been interested in that for many centuries. 9. The method of construction of this device will have been discussed by the first of October.
Задание IX
Переведите следующие предложения, обращая внимание на употребление глагола “to have”

1. You have learnt mush about the development of aviation this year. 2. If an aeroplane has only one wing, it is called a monoplane. 3. The fuselage of modern aeroplanes have to be of all-metal construction.. 4. But most of all-metal aeroplanes have somelongitudinal members: longerons and stringers. 5. More tests have had to be made to determine the possibility to use this construction in future.
Ответьте на следующие вопросы по тексту:

1. What purpose does the fuselage serve? 2. Why has the fuselage to be strong enough? 3. Why has the fuselage to have a streamlined shape? 4. What kind of structure is monocoque? 5. What skin is especially suitable for monocoque? 6. What construction is sometimes called the semi-monocoque type of construction? 7. What advantages does the monocoque type have?

Задание X

Переведите следующие словосочетания из текста:
To serve several purposes; to carry the crew, controls, equipment, passengers and cargo; to contain the cockpit, passenger cabins, baggage compartments; to serve as a support for the tail units; to withstand different loads; to provide the necessary strength and stiffness; to reinforce the skin; bulkheads and formers.

Задание XI
Найдите в тексте английские эквиваленты;

Передняя част фюзеляжа, обтекаемая форма, багажный отсек, обеспечивать необходимую прочность, усиливать, продольные элементы, преимущества монококовой конструкции.

Задание XII
Поставьте к тексту 10 специальных вопросов.
Задание XIII

Назовите русские слова, имеющие общий корень со следующими английскими словами:

1\ central, structural, integral, neutral, principal, horizontal, special, individual, equal, actual, commercial, fundamental, international, resultant, separate effective, active;

2\ centre, apparatus, efficiency, bureau, machine, control, baggage, tank, construction, form, type, cabin;

3\specialize, to demobilize, to combine, to form.

Задание XIУ
Переведите текст, обращая внимание на перевод сказуемых, выраженных глаголами во временах группы Perfect.
Текст II

Some Elements of Aerodynamics

The shape of a modern aeroplane has undergone vast changes. It is obvious that airplane design progress is directly dependent on the advance of aerodynamics as a science.
When the first flight war made very little was know about the aerodynamics of flight although man had been interested in that for many centuries.
The past decade has witnessed notable advancements in the aeronautical sciences. The requirements of high-speed flight, in particular, have given rise to many new problem that have widened the field of aerodynamics. We may believe that by the end of the century aerodynamic developments will have entered upon a period that will bring still greater changes in the shape of planes.
Задание XУ

Найдите в тексте урока нестандартные глаголы. Выпишите их и дайте 3 формы этих глаголов и их значение.

Задание ХУI
Прочитайте и переведите текст:
VTOL Aircraft
Vertical take-off and landing aircraft \VTOL\ are all those machines including the helicopter, that have the ability to rise or descend vertically and to hover in midair. They include compound helicopter, till-prop and till-wing, jet VTOL, and a few other more exotic specimens as well. It is significant that almost all the VTOls are also capable of runways. In fact, when space is available the running take-off is always preferred, since it is less or a strain on the aircraft and the engines and permits a greater payload. The VTOLs have the ability to land by descending vertically by making a running landing with a very short forward roll.
Урок V

Текст I. Tail unit.

Текст II. Tail Assembly

Грамматический материал: Страдательный залог. Словообразование.

Задание I
Прочитайте список слов с переводом, постарайтесь запомнить их значение:

Surface, n – поверхность, плоскость
Airfoil, n – аэродинамическая поверхность, профиль
Rear, a – задний, хвостовой
Fix, v - закреплять
Directional control – управление по курсу
Fin, n - киль
Stabilizer, n - стабилизатор
Cantiliver, a – консольный, свободонесущий
Directional stability – путевая устойчивость
Longitudinal stability – продольная устойчивость
Rudder, n – руль поворота
Elevator, n – руль высоты
Задание II

Закройте правый столбик и попытайтесь назвать русские эквиваленты английских слов; закройте левый столбик и дайте эквиваленты русских слов.

Задание III
Повторите за преподавателем следующие и словосочетания.

Прочитайте следующие слова и словосочетания:

1\ surface, vertical, serve;
2\ fin, fixed, divided, directional, similar, ribs, skin;

3\ flight, providing, stabilizer;

4\ base, elevator, tail, operated;

5\ as a support, of the cantilever type, providing directional control.

Задание IУ

Прослушайте текст, следя за ударением, паузами, интонацией;

Прочитайте и переведите данный текст:
The Tail Unit

 The tail unit consists of two surfaces. One is vertical and the other is horizontal. They are of symmetrical airfoil section. Each is divided into two parts, the front and the rear. The front part is fixed. The rear part is in the form of a flap which is operated providing directional control. The vertical surface is called the “fin”. The horizontal surface is know as the “stabilizer”.
 Both stabilizers are very similar to wings in construction. They are usually of all-metal construction of the cantilever type. They have two main member: spars and rids to which metal skin is attached. The vertical stabilizer or fin provides directional stability of the aeroplane in flight. It also serves as the base to which the rudder is attached. The horizontal stabilizer provides longitudinal stability of the aeroplane in flight. It serves as a support for the elevators.
Задание V
Попытайтесь назвать по памяти максимальное слов по теме: “Tail Unit”

Задание VI
Найдите в тексте производные от следующих слов и переведите их:

To fix, to operate, to provide, direction, to call, stability, to attach, service, to support.

Задание VII
Найдите в тексте английские эквиваленты:

Плоскость, симметричные аэродинамические поверхности, в форме закрылка, управление по курсу, цельнометаллическая конструкция, путевая устойчивость, служить в качестве опоры, киль, руль поворота, руль высоты.
Задание VIII
Переведите следующие предложения. Определите вид залога глагольного сказуемого. Прежде , чем выполнять данные упражнения, проработайте грамматический материал к уроку V:
1 The tail unit consists of two surfaces. 2. The horizontal surface is known as the stabilizer. 3. The rudder is attached to the vertical stabilizer. 4. The fin provides directional stability. 5. Both stabilizers are similar to wings in construction. 6. The rudder is operated from the cockpit.
Задание IX

Измените вид залога глагола-сказуемого:
1. The elevator provides horizontal control. 2. We attach the rudder to the vertical stabilizer. 3. The students studied the tail unit at the last lesson. 4. The pilot operates the flap from the cockpit. 5. The wing creates the lift. 6. The landing gear supports the aeroplane on the ground. 7. The landing gear does not create the lift.

Задание Х

Переведите следующие предложения на русский язык, учитывая особенности перевода сказуемых в страдательном залоге:

a\ 1. The speed of sound is not affected by a change in atmospheric pressure. 2. The question war answered properly 3. The type and design of the fuselage is influenced by several factors. 4. The change in the design of the fin hasn’t been reported yet.
b\ 1. This problem is spoken about by many scientists. 2.The design of the tail unit is often referred to as the “stabilizer”. 4. Such a device cannot be relied upon. 5. The replacement of the flap was insisted upon by the flight engineer.

Задание XI
Ответьте на следующие вопросы по тексту:

1. What surfaces does the tail unit consist of? 2. What is the function of the tail unit? 3. Which part of the tail unit is operated ? 4. What control does the tail unit provide? 5. Which surface is called the fin? 6. What stability does the vertical stabilizer provide? 7. What is the rudder attached to? 8. What stability does the horizontal stabilizer provide?
Задание XII
Прочитайте следующий текст. Найдите предложения в которых сказуемое стоит в страдательном залоге. Переведите эти предложения:

Текст II.

Tail Assembly

The purpose of the tail assembly of empennage, as it is sometimes called, is to stabilize the aeroplane. Each of the parts of the tail assembly has a definite function. The horizontal stabilizer prevents the nose of the aircraft from pitching. (1) the elevator is hinged to the stabilizer and controls the angle of attack of the wings by moving the tail unit up or down. The vertical fin assists in controlling the direction of flight. Attached to the vertical fin is a movable portion called the rudder which is used to control turns made in conjunction with (2) the ailerons. The internal structure of the tail assembly is similar to that of the wings. There are many shapes and arrangements that can be used in the design of the tail assembly
Комментарии к тексту:

1\ pitching – изменение угла тангажа \ тангаж – наклон самолёта относительно поперечной оси самолёта
2\ in conjunction with – в сочетании с, совместно с

Задание XIII
Найдите в тексте предложения, в которых говориться о: 1\функциях горизонтального стабилизатора 2\ функциях руля высоты 3\ функциях вертикального киля 4\ функциях руля поворота.
 Прочитайте их и переведите
Задание XIV
В следующих предложениях укажите сказуемое. Определите видовременную форму глагола. Переведите предложения:

1. The aircraft structure is being changed all the time. 2. The scientists was offered a new method of research by the research laboratory. 3. Airplanes are required for various purposes. 4. Different types of unguided missiles have been developed. 5. The report of comrade F was followed by a discussion. 6. A model of the astronaut’s space suit has been constructed and tested. 7. Nuclear rockets will not be used for some time for transporting people because of the obvious radiation.
I

1. Прочитайте и переведите текст

Great Britain

GEOGRAPHICAL POSITION "The British Isles consist of England, Wales, Scotland, Ireland and many small islands chiefly to be found in the West. The total area is about 120.000 square miles.

 The part of Great Britain lying South of the Scottish border and Wales is England. Its area is 50,873 square miles i.e. 58 per cent of the total area of Great Britain. The Wrest coast is washed by the Atlantic Ocean and the Irish sea, the East coast by the North Sea and the South coast by the English Channel.

 Mountains are an important part of the geography of the country. The most important rivers of the Irish Isles are: the Thames on which London stands, the Severn and the Trent.

 The mild and damp climate of the British Isles is very good for agriculture, especially for vegetable-farming, sheep and cattle-farming2.

 Population. The population of the United Kingdom of Great Britain and Northen Ireland is 56,250,000. Less than one million people work in agriculture, all the others work in industry, transport, education and other professions.

 Government. Great Britain is a constitutional monarchy. The king or the queen is the Head of the State. The present monarch is queen Elizabeth 2. According to the constitution, power in the coutry, belongs so the Parliament. The Parliament, consisting of the elected House of Commons3 and the House of Lords which is not elected is a Legislative Body4.

Political parties. There are four political parties in Britain - the Conservatives (Tory), the Liberal, the Labour, the Communist parties. The Communist party was organized in 1920 and Harry Pollit was its first leader.

 Economy, industrial areas, cities and towns. Great Britain is rich in coal, iron and other metals. As a result of this, it has highly developed industries. For every person employed in agriculture 12 are employed in mining5, manufacturing6, building. The main industrial areas are: London, Midlands, Yorkshire, Lancashire, South Wales. North East Coast of England.

 London is the capital of Great Britain , its political, economic and commercial centre. The population of London with its suburbs is more than 11 million. There are three main parts in London. The City, the West End and the East End. The City - London's "money", the West End is the "goods" and The East End is the "hands of the capital".

 There are many other cities and towns in Great Britain. Glasgow and Liverpool are big sea​ports, Glasgow is also the centre of shipbuilding. Manchester is the textile centre. Sheffield is the heavy engineering centre famous for its high quality steels. Birmingham is the main city of steel industry. Edinburgh, Oxford, Cambridge are University towns.

Civil Aviation. Not long ago scheduled services9 were operated both by the two public corporations and by independent firms. British European Airways (BEA) operated internal and European scheduled services with an annual capacity of about 500 million ton-miles. British over​seas Airways Corporation (BOAC) operated services to all other continents with an annual capacity10 of over 800 million ton-miles.

 The capacity of independent companies on both internal and overseas scheduled services was about 90 million ton-miles annually. In 1974 BEA abd BOAC were reoganized into В A, "British Airways" Corporation.

 The British air fleet is represented now by Boeing, Vanguard, Tristar and Concorde-types of aircraft.

2. Комментарий

1. United Kingdom (U.K.) - Соединённое королевство

2. cattle-farming - произ-во крупного рогатого скота

3. House of Commons - палата общин
4. Legislative Body - законодательный орган

5. mining - горнодобывающая промышленность

6. manufacturing - обрабатывающая промышленность

7. Midlands - центральное графство Англии

8. heavy engineering - тяжёлое машиностроение

9. scheduled services - регул, воздушные сообщения

10. annual capacity - ежегодный объем перевозок

11. G.B. - Great Britain
 - Великобритания
3. Ответьте на вопросы по тексту

1. What do the British Idles consist of?

2. What is the total area of the British Isles?

3. Which part of Great Britain is England?

4. What is the area of England?

5. What oceans and seas are the British Isles washed by?

6. Which are the most important rivers of the British Isles?

7. What is the climate of the British Isles?

8. What is the population of the U.K.?

9. What is the government of G.B.?

10. Who is the present monarch?

11. Who is the head of government in G.B.?

12. Who is the head of state in G.B.?

13. What is a legislative Body in the British Government?

14. How many political parties is G.B. do you know?

15. When was the British Communist party organized and who was its first leader?

16. Why does G.B. have highly developed industries?

17. What are the main industrial areas in G.B.?

18. What is the population of London with its suburbs?

19. What is the centre of shipbuilding?

20. What is the textile centre?

21. What is the heavy engineering centre?

22. What university towns do you know?

23. Which public corporation operate internal and European scheduled services?

24. What was the annual capacity of BE A not long ago?

25. Where did BO AC operate services to?

26. What was the annual capacity of BO AC some years ago?

27. What is the capacity of independent air companies now?

4. Обсудите темы и перескажите текст по плану

1. Geography and climate of the British Isles.

2. Population of the United Kingdom and London with its suburbs.

3. Government of Great Britain.

4. Political parties in Great Britain.

5. Economy (industry, agriculture) of G.B.

6. Main Industrial areas and large cities in G.B.

7. Air transport in G.B.

5. Прочитайте текст, ответьте на вопросы. Озаглавьте текст.

1. What is the British Museum famous for?

2. What famous art galleries are there in London?

3. What London theatres do you know?

4. What is the most interesting park in London?

Like all capitals with a long history London is rich in institutions of culture, art and science. The British Museum shows works of art from Asia, Egypt, Rome and Greece as well as Britain and other countries. It has branches j in several parts of London, including the Museum of Natural History and the Children's Museum. Its well-known library is one of the best in the world.

 London is also famous for art galleries. The National Gallery in Trafalgar Square contains paintings of all schools. The National Portrait Gallery shows portraits of British statesmen, men of science and writers and the Tate Gallery shows British paintings and modern works of art.

 Among London's theatres the most famous is Covent Garden, now called the Royal Opera. Another famous old theatre, the Old Vic is now occupied by the National Theatre Company. The open air theatre in Regent's Park is well-known for its performances of Shakespeare's plays.

 Concerts are held in the Royal Festival Hall, which has seats for more than three thousand people, in the Albert Hall, with seven thousand seats and in many other concert halls all over London.

 London has many parkas: Hyde Park, the Green Park and Regent's Park. Hamstead Heath on high ground in the north-west is a very interesting natural park, from which there is a very good view of the whole of London.

 London's many sports grounds and stadiums include the Wembley Stadium where international sports events often take place.

II

1. Прочитайте и переведите текст:

The United States of America (USA)

GEOGRAPHICAL POSITION The, United States of America (USA) occupy a large territory (9,4 million sq.km.) and are situated in the central and southern part of North America. The USA is washed by the Atlantic Ocean in the East and by the Pacific Ocean in the West. In the North the USA borders Canada and in the South - Mexico.

The USA has a continental climate, large reserves of coal, oil and other minerals form a good basis for the development of American industry.

As regards surface the USA is divided into three areas: Eastern
area -highland, Central area- a plain, and Western area which is mountainous. The dry Californian Valley lies between mountain ranges. The north-western part of the USA embraces the region of the five Great Lakes.

The whole central plain constitutes the basin of the Mississippi River, the longest in the world (7,300).

POPULATION The population of the USA is more than 240 million people over 20 million americans are negroes. The USA is a federation of 50 states which was established by the constitution in 1787. The federal government of the USA is divided into three main branches: the legislative2, the executive3 and the judicial4' The legislative branch of the government is the Congress. It is composed of the Senate and the House of Representatives. The term of the Congress is for two years. The executive branch includes the President and the President's cabinet. The judicial branch consists of the Supreme Court of the USA and the system of federal courts.

POLITICAL PARTIES The major bourgeous parties of the USA are the Republican and the Democratic. The Communist Party of the USA was founded in 1919. It is an American working-class political organization which bases its activity on the principles of scientific socialism.

NATIONAL ECONOMY, Specific features of the present stage economy of the country are determined by the rapid development of scientific and technological revolution and by a higher degree of production concentration. Heavy industry prevails, including such banches as the metallurgical, machine-building and chemical industries. Electronics radioengineering and computerization are prominent in the US A economy.

The USA is the country of mechanized agriculture which is spread widely in the prairie regions known by wheat and other grain crops. Cotton is grown in the Mississippi Valley, tobacco in Maryland and Virginia. California is famous for its fruit plantations and the West for its cattle -farmins.

CIVIL AVIATION The most powerful aviation corporations are "Pan American World Airways" (PANAM) and "Trans World Airlines" (TWA) operating a world-wide network of international air routs6 and the USA trunk services7.

Since April 1974, regular flights by Russian planes have started on the Moscow-Washington main line. This is a new step in promoting contracts between the USA and Russia. Russian-American airlines are served by Boeing and Douglas types of aircraft.

2. Комментарий

1. As regards - относительно, что касается

2. legislative branch -законодательная власть

3. executive branch - исполнительная власть

4. judicial branch - юридическая власть

5. Supreme Court - верховный суд

6. network of international air routes - сеть международных воздушных авиалиний
7. trunk services - магистральные авиалинии

3. Ответьте на вопросы по тексту.

1. What is the geographical position of the USA?

2. What is the population of the USA?

3. When was federation of 50 states established?

4. Into what branches is the federal Government of the USA devided?

5. When was the American Communist party founded?

6. How are specific features of the present stage USA economy determined?

7. Which powerful USA aviation corporations do you know?

8. What is a new step in promoting contacts between Russia and the USA?

9. Обсудите темы и перескажите текст по плану

10. The USA geographical position and climate.

11. Population of the USA.

12. Government. President's cabinet.

13. Political parties.

14. She USA national economy, (industry, agriculture).

15. Air Transport.

5. Прочитайте и переведите текст

 Washington - the capital of the USA. Washington was created to be the seat of government of the USA. It is like no other city of the country.

 New York - the largest city and the richest port, is a national leader in business, finance, manufacturing, communications, service industries, fashion end arts. As you walk about Hew York, you will get much information about history, geography, literature, art and music of the country as a whole. New Orleans deals with cotton, Chicago will sell you wheat and a hundred heads of cattle.

 But Washington's only industry is government. The White House, where the US President lives and works, the Capitol, the home of the US Congress, and the Supreme Court are all in Washington. Some American cities are planned out in squares, like New York. Others are planned wheel-shape, with avenues radiating out from a central square like spokes of a wheel. Washington combines both plans. The Capitol Building is the city's central point. From this centre the city is devided into four sections: North West and South East. Almost every public building, art gallery or government office you may see in the North West section. Pennsylvania avenue connects the Capitol with the White House. From the hill behind the White House where the Washington Monument is, the whole panorama of the District of Columbia can be seen. The Lincoln Memorial is set high on an artificial platean at the end of the mall, one of the beautiful parks of the capital. As you walk along the streets of Washington, you will see different cities within the city. Tourists usually see only one and smaller city - Washington North West where prosperous people live.

 But Washington has another place, one that is not part of its diplomatic image or its institutional face. The slums to which you will not be taken are sad indeed. The capital is a negro city (over 70% of its population are negroes). This larger Washington is inhabited by people who have fled to the capital in the hope of escaping poverty, degradation and race discrimination.

III

1. Познакомьтесь с образованием в США и Великобритании. Прочитайте текст и скажите, как развивалось высшее образование в Америке и Англии.
Higher Education in America and in Create Britain.

 There is no national system of higher education in the United States. Instead there are over 2.100 separate institutions ranging from two-year "junior" colleges1 to complex universities and from technical institutes to classical liberal arts colleges. These institutions may be small or large, rural or urban, private or public, religious or secular2, highly selected or open to all. Basically, however, American higher education developed its pattern by the adoption of two traditions: the collegiate tradition of English and the university tradition of the Continent.

 There are no state universities in Britain; each of the universities, of which there are thirty-six in England, one in Wales, eight in Scotland and two in Nothern Ireland, has its own independent government.. It is from the state, however, that they receive charters which define their status and give them power to grant degrees to students. Each university itself decides in what conditions it will grant degrees, but the form of examination and the standard of knowledge and intalligence required for a first degree (Bachelor of Arts, or Science, etc.) are about the same at all the universities.

Each university has its own syllabuses and there are some quite important differences between one and another. The Bachelor's degree is given to students who pass examinations at the end of three or four years of study (Bachelor of Arts for history, philosophy, language and sometimes some social studies or theology, or Bachelor of Science, of Commerce or of Music).

 The first post-graduate degree is normally that of Master, conferred for a thesis based on at least one year's full-time work; the time actually taken is isually more than a year. In a few of the biggest universities there are some seminars for postgraduate students, but usually there are no regular courses for them. In most universities it is only in the science faculties that large numbers of students stay to do post-graduate work. Oxford and Cambridge are unique in that they give the Master4 of Arts degree automatically to any Bachelor3 who pays the necessary fees at any time after the seventh year from his first admission to the University.

1. junior college - колледж с 2-х годичным неполным курсом

2. secular - светский

3. bachelor - бакалавр

4. master - магистр

Life at College and University

The academic year in Britain’n universities is devided into three terms, wich usually run from the beginning of October to the middle of December, from the middle of January to the end of March, and from the middle of April to the end of June or beginning July.

There are 46 universities in Britain. The oldest and best-know universities are located in Oxford, Cambrige, London, Leeds, Manchester, Liverpool, Edinburgh, Southampton, Cardiff, Bristol, Birmingham.

Good A-level results in at least two subjects are necessary to get a place at a university. However, good exam passes alone are not enough. Universities choose their students after interviews. For all British citizens a place at a university brings with at a grant from their local education authority.

English universities greatly differ from each other. Their differ in date of fondation, size, history, tradition, general organization, methods of instruction, way of student life.

After free years of study a university graduate will leave with the Degree of Bachelor of Arts, Science, Engineering, Medicine, etc. Later he may continue to take the Master’s Degree and then the Doctor’s Degree. Research is an important feature of university work.

There is an interesting from of studies wich is called the Open University. It is intended for people who study in their own free time and who “attend” lectures by watching television and listening to the radio. They keep in touch by phone and letter with their tutors and attend summer schools. The Open University students have no formal qualifications and would be unable to enter ordinary universities.

Some 80.000 overseas students study at British universities ir further education colleges or train in nursing, low, banking or in industry.

Oxford and Cambrige the oldest and most prectigious universities in Great Britain. They are often called collectively Oxbrige to denote an elitarian education. Both universities are indenpendent. Only very rich and aristocratic families can afford to send their sons and daughters to these universities. Mostly they are former public schools leavers.

The tutorial is the basic mode of instruction at Oxford and Cambrige, with lectures as optional extras.

The normal lengh of the degree course is three years, after wich the students take the Degree of Bachelor of Arts (B.A.). Some courses, such as langueges or medicine, may be one or two years longer. The students may work for other degrees as well. The degrees are awarded at public degree ceremonies. Oxford and Cambrige cling to their traditions, such as the use of Latin at degree ceremonies2. Full academic dress3 is worn at examinations.

Oxford and Cambrige universities consist of number colleges. Each college is different, but in many ways they are alike. Each college has its name, its coat of arms4. Each college is governed by a Master. The larger ones have more than 400 members, the smallest colleges have less than 30. Each college offers teaaching in a wide range of subjects. Within the college one will normally find a chapel, a dining hall, a library, rooms for undergraduates5, fellows6 and the Master, and also rooms for teaching purposes.

Oxford is one of the oldest universities in Europe. It is the second largest in Britain, after London.

There are now twenty-four colleges for men, five for women and another five wich have both men and women members, many from overseas studying for higher degrees. Among the oldest colleges are University College, All Souls and Christ Church.

The local car industry in East Oxford gives an important addition to the city’s outlook. There is a great deal of bicycle traffic both in Oxford and Cambrige.

The Cambrige University sterted during the 13th century and grew until today. Now there are more than thirty colleges.

The University was only for men until 1871, when the first women’s college opened. In the 1970s, most colleges opened their doors to both men and women. Almost all colleges are now mixed.

Many great men studied at Cambrige, amoubg them Milton, the poet, Oliver Cromwell, the soldier, Newton, the scientist, and Kapitza, the famous Russian physicist.

The universities have over a hundred societes and clubs, enough for every interest one could imagine. Sport is part of students’ life at Oxbrige. The most popular sport are rowing and punting.

1. tutorial – консультация, практические занятия с наставником
2. degree ceremony – церемония вручения учёных степеней, званий

3. full academic dress – парадная форма одежды

4. coat of arms – герб
5. undergraduate – студент университета (обык. Оксфордского или Кембриджского)

6. fellow – младший научный работник колледжа или университета (занимается исследованием в какой-л. области)
