Radar
[image: image1.jpg]

Radar is a system that uses electromagnetic waves to identify the range, altitude, direction, or speed of both moving and fixed objects such as aircraft, ships, motor vehicles, weather formations, and terrain. The term RADAR was coined in 1941 as an acronym for radio detection and ranging. The term has since entered the English language as a standard word, radar, losing the capitalization. Radar was originally called “Radio Direction Finder” in the United Kingdom...

A radar system has a transmitter that emits either microwaves or radio waves that are reflected by the target and detected by a receiver, typically in the same location as the transmitter. Although the signal returned is usually very weak, the signal can be amplified. This enables radar to detect objects at ranges where other emissions, such as sound or visible light, would be too weak to detect. Radar is used in many contexts, including meteorological detection of precipitation, measuring ocean surface waves, air traffic control, police detection of speeding traffic, and by the military.
1. History
Several inventors, scientists, and engineers contributed to the development of radar. The first to use radio waves to detect "the presence of distant metallic objects" was Christian Hulsmeyer, who in 1904 demonstrated the feasibility of detecting the presence of a ship in dense fog, but not its distance. Nikola Tesla, in August 1917, first established principles regarding frequency and power level for the first primitive radar units. Before the Second World War, developments by the Americans, the Germans, the French, the Soviets, and the British led to the modern version of the radar. The year 1934 was particularly busy, the French Émile Girardeau stated he was building a radar system "conceived according to the principles stated by Tesla" and obtained a patent for a working dual radar system, a part of which was installed on the Normandie liner in 1935. The same year, American Dr. Robert M. Page tested the first monopulse radar and the Soviet military engineer P.K.Oschepkov, in collaboration with Leningrad Electrophysical Institute, produced an experimental apparatus RAPID capable of detecting an aircraft in an area with radius of 3 km of a receiver. Hungarian Zoltán Bay produced a working model by 1936 at the Tungsram laboratory.

However, it was the British who were the first to fully exploit it as a defence against aircraft attack. This was in fact spurred on by fears that the Germans were developing death rays. Following detailed theoretical study of the possibility of propagating electromagnetic energy and the likely effect, the British scientists asked by the Air Ministry to investigate, concluded that a death ray was impractical but detection of aircraft appeared feasible. Robert Watson-Watt demonstrated to his superiors the capabilities of a working prototype and patented the device in 1935. It served as the base for the Chain Home network of radars to defend Great Britain.

The war precipitated research to find better resolution, more portability and more features for the new defence technology. Post-war years have seen the use of radar in fields as diverse as air traffic control, weather monitoring, astrometry and road speed control ...
Радар.
Радар - это система, которая использует электромагнитные волны, чтобы определить дистанцию, высоту, направление или скорость движения как движущихся, так и неподвижных объектов, таких как самолет, корабли, автомашины, погодные формирования и ландшафт. Термин РАДАР был выдуман в 1941 году как акроним для радиообнаружение и дальнометрия. Термин с тех пор вошел в английский язык как стандартное слово, радар, теряя капитализацию. Радар первоначально назвали “Радио искатель направления” в Великобритании.

Радарная система имеет передатчик, который испускает микроволны или радиоволны, которые отражаются от цели и регистрируются приемником, который обычно расположен там же где и передатчик. Хотя обычно сигнал возвращается очень слабым, сигнал может быть усилен. Это позволяет радару обнаружить объекты на расстоянии, где другие эмиссии, такие как звук и видимый свет, были бы слишком слабыми для обнаружения. Радар используется во многих контекстах, включая метеорологическое обнаружение осадков, измерение океанских поверхностных волн, контроль воздушного движения, полицейское обнаружение скорости движения и вооруженными силами.

1. История.
Несколько изобретателей, ученых и инженеров поспособствовали развитию радара. Первым использовавшим радиоволны для обнаружения “присутствия удаленных металлических объектов” был Христиан Хулсмеер, который в 1904 году продемонстрировал выполнимость обнаружения присутствия корабля в густом тумане, но не расстояние до него. Николай Тесла, в августе 1917 года первым установил принципы соотношения частоты и уровня мощности для первых примитивных радарных установок. Перед Второй Мировой войной разработки американцев, немцев, французов, советских иангличан привели к современной версии радара. 1934 год был особенно заполнен, француз Эмиль Гирардеу заявил, что он построил радарную систему “задуманную согласно принципам заявленным Тесла”, и получил патент для рабочей двойной радарной системы, часть которой была установлена на лайнере Нормандия в 1935 году. В том же году американец Роберт М. Пейдж протестировал первый моноимпульсный радар, и советский военный инженер П.К. Ощепков, в сотрудничестве с Ленинградским институтом электрофизики, создал экспериментальный аппарат Рапид(быстрый), способный обнаружить самолеты в области с радиусом 3 км от приемника. Венгр Золтан Бай создал рабочую модель в 1936 году в лаборатории Тунгсрема.

Однако, британцы были первыми, кто полностью использовал это для защиты против нападения самолетов. Это подстрекалось страхами, что немцы разрабатывали смертельные лучи. Следующее детальное теоретическое исследование возможности увеличения электромагнитной энергии и возможного эффекта, британскими учеными, которых попросило Воздушное министерство заняться исследованиями, заключило, что смертельные лучи непрактичны, но обнаружение самолетов выполнимо. Роберт Ватсон-Ват продемонстрировал его начальникам способности рабочего прототипа и запатентовал устройство в 1935 году. Это послужило основой для домашней сети радаров для защиты Великобритании.

Война ускорила исследования в поиске лучшего решения, большей мобильности и больше особенностей для новой защитной технологии. В послевоенные годы радары использовались в разнообразных областях, таких как контроль воздушного движения, наблюдение за погодой, астрометрия и дорожный контроль скорости.

