

Archeologia technica 15

 36

Kanon z Hanaiapy

Vladimír Ustohal, Karel Stránský

Léto roku 1998 jsem prožil na ostrovech Francouzské Polynésie, kde jsem cestoval po stopách dávné
historie našich krajanů. Jedním z ostrovů, na kterém jsem pobýval, byl Hiva Oa v souostroví Markézy
(obr. 1 a 2). Poslední roky života tu prožil francouzský malíř impressionista Paul Gauguin. V roce
1903, tedy právě před sto lety, zde v Atuoně zemřel a je pohřben. Ve vesničce Hanaiapa, stulené v
ústí hlubokého údolí, končícího v zálivu na severním pobřeží tohoto ostrova, jsem pobyl několik dní,
abych v bujícím porostu navštívil osamělý hrob svého dávného přítele Jana Duchka, jediného
Čecha na celých Markézách.
 Kluci z Hanaiapy mi ukázali vzácnost, jaká se v těchto končinách hned tak nevidí. Byla to hlaveň
lodního děla, kterou kdosi dávno vylovil ze dna hanaiapského zálivu (obr. 3). Kluci svorně tvrdili, že je to
kanon ze španělské lodi samotného Mendañi, prvního evropského návštěvníka Markézských ostrovů.
 Alvaro Mendaña de Neyra byl velitelem výpravy čtyř španělských lodí vezoucích z peruánského
přístavu Callaa asi 400 osob na Šalomounovy ostrovy objevené v roce 1567, kde měli založit
španělskou kolonii. V neděli dne 21. července 1595 v pět hodin odpoledne lodě připluly k Fatu Hivě,
nejjižnějšímu markézskému ostrovu. V pátek 28. července pak zakotvily u severněji ležící Tahuaty.
Španělé se zde zdrželi až do 5. srpna, ale sousední ostrov Hiva Oa nenavštívili, i když byl na dosah.
Musel jsem tedy hanaiapské kluky zklamat. Dávným majitelem jejich trofeje nemohl být Mendaňa, ani
hlavní lodivod jeho výpravy Pedro Fernandez de Quiros, další významná osobnost v historii ostrovů
Tichého oceánu. Kluci však měli pravdu v tom, že jejich domovinu – Markézské ostrovy – Mendaňa
pro svět objevil a pojmenoval Islas Marquesas de Mendoza na počest vicekrále Peru. Byl také
autorem vůbec prvního písemného záznamu o Polynésii, obrovském trojúhelníku, jehož nepatrnou
součástí jsou Markézy. Mendaña se však vyznamenal i jinak. Všude, kde jeho výprava kotvila, se
ostrované stali živými terči palných zbraní posádek čtyř lodí, kterým velel.
 Vzhledem k nečekanému setkání s prazvláštním kanonem stálo za to odebrat z něj malý vzorek
a pokusit se blíže upřesnit jeho stáří. I když jsem k tomu neměl potřebný nástroj, přesto jsem vzorek
získal. Vnitřek výstřelného kanálu byl korozí v mořské vodě napaden natolik, že se jeho stěna
odlupovala už dotekem prstů. Za nadšeného povyku a horlivého vyptávání se omladiny jsem provedl
proměření rozměrů staré palné zbraně prostředky, které jsem měl po ruce: délka hlavně 104 cm,
maximální průměr v zadní části 30 cm, minimální průměr v ústí 16 cm, čepy o průměru 10 cm a délce
11 cm. Původní průměr výstřelného kanálu neboli kalibr nebylo možno pro jeho značné narušení určit.
Jak lze vidět na fotografii, je okraj ústí hlavně zeslaben korozí téměř do ostrého břitu.

Vladimír Ustohal

Prvková a strukturní analýza hlavně

Odebraný vzorek byl velmi křehký, avšak jeho největší celistvou část bylo možno v kovové formě
o průměru 25 mm a výšce cca 10 mm zalít do elektricky vodivé hmoty a připravit metalografický
výbrus. Pokus o emisní spektrální analýzu se nezdařil, protože povrch vzorku nebylo možné pro jeho
silnou mineralizaci odjiskřit, tedy získat emisní spektrum. Metalografický výbrus vzorku byl proto znovu
vybroušen, přeleštěn a připraven pro klasickou metalografickou analýzu a chemickou mikroanalýzu.
 Vzorek byl silně zoxidovaný, a to z více než 90 %. Bylo však zřejmé, že materiálem hlavně je litina.
Nezoxidované zůstaly jen malé oblasti původního fosfidového eutektika i ledeburitu. Podle
lupínkového grafitu se střední velikostí grafitových lupínkù 98,6±25,3 µm, což odpovídá třídě velikosti
grafitu 5, a podle výskytu velmi malého podílu ledeburitu lze usuzovat na původní smíšenou
grafitickou a částečně i ledeburitickou strukturu litiny, která je zobrazena na obr. 4. Lze na ní zřetelně
rozeznat oblasti původního fosfidového eutektika, méně zřetelně již útvary původního ledeburitu a
grafit.
 Lze tedy s jistou, avšak s nepříliš velkou pravděpodobností soudit, že v oblasti, z níž byl odebrán
vzorek, původní litina ztuhla polovičatě, přičemž grafit byl vyloučen v růžicovité konfiguraci. Chemická
analýza na mikrosondě JEOL JXA 8600/KEVEX Delta V Sezame, provedená ve třech různých
místech metalografického výbrusu, vždy z plochy asi 1 mm2, prokázala poměrně vysoký obsah

Archeologia technica 15

 37

křemíku 3,25±0,92 hm.% a také fosforu 1,09±0,29 hm.% (tab. 1).
Obsah uhlíku nelze z metalografického výbrusu zoxidovaného vzorku stanovit. Lze jej však odhadnout
podle korelací mezi uhlíkem a křemíkem, zjištěných u dřevouhelných surových želez a litin z různých
lokalit Českomoravské vrchoviny. Příslušný vztah mezi uhlíkem a křemíkem má konkrétní tvar:

[hm.% C] = 3,427[hm.% Si]-0,444

s korelačním koeficientem o hodnotě r =-0,9302 (pro celkem 15 analýz dat v tab. II v práci [1]). Pro
nalezenou střední koncentraci křemíku získáme korespondující hodnotu koncentrace uhlíku 2,03
hm.% s maximem koncentrace 2,35 hm.% a minimem 1,82 hm.% uhlíku. Pomocí semiempirických
vztahů v práci [2] je možno na základě známých průměrných koncentrací C, Si a P odhadnout stupeň
eutektičnosti litiny hanaiapského kanonu Sc = 0,694, uhlíkový ekvivalent 3,48 hm.%, původní tvrdost
249 HB, a původní pevnost v tahu, která se mohla pohybovat v rozmezí 350 až 450 MPa. Tvrdost a
tím i pevnost v tahu původní polovičaté litiny podstatně zvyšovala přítomnost dosti velkého podílu
fosfidového eutektika a jistý, nevelký podíl ledeburitu ve struktuře.
 Litina, z níž byla kanonová hlaveň odlita, se vyznačovala křehkostí. Poměrně vysoká koncentrace
síry, která činí v průměru 0,47 hm.% nasvědčuje tomu, že hlaveň nebyla odlita z dřevouhelné litiny
prvého tavení, nýbrž z litiny vyrobené ze surového železa vytaveného ve vysoké peci na minerální
palivo, které obsahuje síru. Dá se předpokládat, že přetavení výchozí vsázky surového železa se
zvýšeným obsahem síry a snad i zlomkové litiny, velmi pravděpodobně proběhlo v peci vytápěné
koksem, popřípadě v kuplovně, což se jeví nejpravděpodobnější.
 Penetraci síry do litiny z atmosféry během její oxidace na vzduchu lze v čistém přímořském
vzduchu prakticky vyloučit. Je také nepravděpodobné, že by síra penetrovala během oxidace kanonu
v mořské vodě. V zoxidovaném vzorku litiny bylo nalezeno také nevelké množství chlóru, který zřejmě
pochází ze zbytků mořské soli.

Závěr

Analyzovaný vzorek z hlavně lodního děla vylovené ze dna hanaiapského zálivu odpovídá nejspíše
polovičaté litině s poměrně vysokým obsahem fosforu a s růžicovitým vyloučením lupínkového grafitu.
Podle poměrně vysokého obsahu síry lze s velkou pravděpodobností vyloučit, že litina, z níž byla
hlaveň odlita, pochází ze surového železa vytaveného v dřevouhelné vysoké peci, které je všeobecně
charakterizováno nízkým obsahem síry (pod 0,1 hm.%). Zvýšený obsah síry se dostává do surového
železa a litiny z vysokých pecí na minerální palivo – z uhlí a koksu. Vysoký obsah síry – 0,47 hm.%
nasvědčuje, že hlaveň kanonu byla vyrobena přetavením surového železa vytaveného ve vysoké peci
na minerální palivo. Přetavení proběhlo nejspíše v peci vytápěné koksem nebo v kuplovně.
 V Evropě začaly vysoké pece na minerální palivo pracovat na přelomu 18. a 19. století [3] a
obdobně tomu bylo na západní polokouli. Rozšíření vysokých pecí na minerální palivo tak zároveň
přibližně určuje maximální stáří hlavně kanonu. Lze ji datovat nanejvýš na závěr 18. století, případně
na přelom 18. a 19. století. Téměř s jistotou lze říci, že nebyla součástí Mendañovy výpravy.
 Námořní kapitán François Duchek, vnuk Jana Duchka z Hanaiapy, při rozhovoru na Tahiti o
analyzované kanonové hlavni uvedl, že podle tradice předávané starými obyvateli Hanaiapy se kdysi
dávno v hanaiapském zálivu potopila velrybářská loď. Z ní zřejmě pochází tento kanon. Markézské
ostrovy byly v 19. století vyhledávanou zastávkou zejména amerických velrybářů, kteří si tu doplňovali
zásoby pitné vody a potravin. Historii jedné z těchto loveckých výprav literárně zpracoval Herman
Melville ve světoznámém románu Moby Dick – Bílá velryba. Výsledky materiálové analýzy kanonové
hlavně ukazují, že by mohlo jít o kanon z 19. století, tedy právě z doby, kdy vody kolem Markézských
ostrovů navštěvovali velrybáři.

Literatura

[1] STRÁNSKÝ, K. – RASL, Z.: Složení surových želez, litin a strusek z dřevouhelných vysokých pecích
 v českých zemích do konce 19. století. In: Z dějin hutnictví 26. Rozpravy Národního technického muzea
 v Praze 148. NTM, Praha 1997, s. 17–24 (viz data v tab. II. na str. 23).

[2] DAVID, V.: Slévárenský kalendář 1970. ČSVTS a TM v Brně, Brno 1970, s. 47.

[3] TYLECOTE, R. F.: A History of Metallurgy. The Metals Society, London 1976, s. 113 (ISBN 0 904357 06 6).

Archeologia technica 15

 38

Tab. 1 Chemické složení vzorku odebraného z kanonové hlavně [hm.%]

Měření Al Si P S K Ca Mn Fe
1 0,05 4,09 1,33 0,64 0,30 0,24 0,96 92,40
2 0,14 2,17 0,74 0,34 0,10 0,14 0,40 95,97
3 0,01 3,64 1,17 0,42 0,11 0,10 0,40 94,15
aritmetický průměr x 0,07 3,30 1,08 0,47 0,17 0,16 0,59 94,17
střední chyba výsledku δx 0,04 0,58 0,18 0,09 0,07 0,04 5,20 1,03

Poznámky: – Ke stanovení chemického složení byl použit analytický komplex JEOL JXA 8600/KEVEX
DELTA V SEZAME, urychlovací napětí 15 kV, doba expozice 300 s a systém korekcí ZAF; rentgenové
spektrum bylo snímáno z povrchové vrstvy o ploše cca 1 mm2; koncentrace uhlíku není v měření
zahrnuta, ve struktuře je přítomen grafit, fosfidové eutektikum a malý podíl ledeburitu (pouze
nezoxidované zbytky); při analýze nebyl zvažován podíl prvkù vázaný na oxidy a podíl nezoxidované
kovové fáze, z metalografické analýzy plyne, že podíl oxidů byl větší než 90 %.

Obr. 1 Poloha Markézského souostroví v Tichém oceánu

Archeologia technica 15

 39

Obr. 2 Markézské souostroví

Obr. 3 Kanon z Hanaiapy. Ostrov Hiva Oa, Markézy. Foto z července 1998

Archeologia technica 15

 40

Obr. 4 Struktura zoxidovaného vzorku litiny odebraného z kanonové hlavně. Lze
pozorovat nezoxidované oblasti fosfidového eutektika a ledeburitu (jevící se jako
světlé), dále oblasti původního lupínkového grafitu (jevící se jako nejtmavší) a
zoxidované oblasti původní feritické, perlitické a z velké části též zoxidované
oblasti původního nevelkého podílu ledeburitu (o různém stupni šedého odstínu a
různých tvarů). Neleptáno. Světelný mikroskop NEOPHOT II

