

ISSN 0130-5972

химия и жизнь

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

4

днеиж и кимих

Ежемесячный научно-популярный журнал Академии наук СССР

Издается с 1945 голо Nº 4 anpens Mockea 1985

Ресурсы	ДОСТИЖЕНИЯ И ПЛАНЫ. Н. В. Лемаев ЧИСТЫЕ ТЕХНОЛОГИИ. СОДРУЖЕСТВО	7
Проблемы и методы современиой иауки	РОЖДЕННЫЕ ВЗРЫВОМ. С. С. Бацанов	9
Продолжение	СУДЬБА «МИЛИХРОМА». М. А. Грачев «АЛМАЗЫ И РАДИКАЛЫ». Э. Г. Розаицев ТАКАЯ КРАСИВАЯ КЛЕТКА: ДВЕСТИ ЛЕТ В ПОИСКАХ РАЗГАДКИ. В. С. Маркии	14 15 17
Проблемы и методы современиой иауки	ГИБРИДОМЫ — ФАБРИКИ АНТИТЕЛ. А. Мерсои ОБЛАКА ВО ВСЕЛЕННОЙ. А. С. Ассовская	22 30
Технология и природа	возможности кипящего электрода. М. Марфин	35
	К 90-ЛЕТИЮ АКАДЕМИКА Н. Н. СЕМЕНОВА. М. И. РОХЛИИ «ТАКИМ ОБРАЗОМ, Я ПРИШЕЛ К ИДЕЕ». Н. Н. Семенов	
Гипотезы	ЗАПАХИ ВОСПОМИНАНИЙ. В. Ягодинский	45
	СТЕКЛО ЛЕГЕНДАРНЫХ КИММЕРИЙЦЕВ. А. С. Островерхов	48
Болезии и лекарства	ПРОЛИТЬ СВЕТ НА БОЛЕЗНЬ. Н. Н. Барашков КАРЕН К. НЕТ, ПРОБЛЕМА ОСТАЛАСЬ. И. Лалаяиц	52 56
Земля и ее обитатели	РУКОКРЫЛЫЕ РАДЕТЕЛИ ЛЕСА. С. П. Каменева, К. К. Паиютии	57
Ресурсы	БЕЗОТХОДНАЯ РЫБА. А. Иорданский	64
Практикум программирования	ЧИСЛА В ОБОЙМЕ. Д. Марков	78
Фантастика	ГАЛАТЕЯ. Б. Штери	84
НА ОБЛОЖКЕ — ресупис Г. Басарова с стать С. С. Бацанова г. Басарова С. С. Бацанова г. Басарова С. С. Бацанова г. Басарова С. С. Бацанова г. Басарова С. С. Бацанова г. С. Басарова С. Басарова г. С. С. С. С. С. Бацанова г. С. С. С. С. Бацанова г. С. Басарова С. Басарова г. С. С. С. С. С. Бацанова г. С. С. С. Бацанова г. С. С. С. Бацанова г. С.	БАНК ОТХОДОВ	8
	информация 13,27	, 92
	последние известия	20
	ПРАКТИКА	28
	книги	34
	из писем в Редакцию 5	1, 91
	домашние заботы	68
	КЛУБ ЮНЫЙ ХИМИК	70
	ПОЛЕЗНЫЕ СОВЕТЫ ХИМИКАМ	76
	ОБОЗРЕНИЕ	82
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	94
	ПЕРЕПИСКА	96
· · · · · · · · · · · · · · · · · · ·		

Более десяти лет длится творческое содружество «Химии и жизин» с производственным объединением «Нижнекамскнефтехим». За эти годы на страницах журнала не раз выступал генеральный директор объединения доктор технических наук Николай Васильевич - ЛЕМАЕВ. В этом номере уже в качестве министра нефтеперерабатывающей и нефтехимической промышленности СССР он рассказывает о достижениях и планах всей отрасли.

Решения XXVII съезда партии, утвержденные съездом Основные направления экономического и социального развития СССР на 1986-1990 годы и на период до 2000 года обязывают нас критически оценить и пересмотреть существующие методы хозяйствования, найти новые неординарные решения задач, стоящих перед отраслью. Главная из этих задач - крутой поворот к интенсификации экономики на основе ускорения научно-технического прогресса. Для нефтепереработчиков и нефтехимиков требование изыскать и ввести в действие имеющиеся резервы повышения эффективности приобретает особую актуальность.

Отрасль, будучи крупнейшим поставщиком сырья для выработки многочисленных химических средств, основных и вспомогательных материалов для производства множества продуктов, используемых в промышленности и в быту, существенно влияет на научно-технический прогресс народного хозяйства страны. С ассортиментом и качеством моторных топлив, масел, смазочно-охлаждающих жидкостей неразрывно связан научно-технический прогресс в моторостроении, с производством шин - в автомобилестроении и тракторостроении. Сейчас нет ни одной отрасли техники, где широко ни применяли бы резинотехнические детали. Они во многом определяют ресурс работы машин и их эксплуатационные характеристики. Ассортимент этих изделий постоянно увеличивается: в комбайне «Дон-1500», приходящем на смену комбайну «Нива», их количество увеличилось в 2-3 раза. На современных самолетах используется до 10 тыс, резиновых деталей, а на морских судах - до 30 тыс.

Сегодня трудно переоценить вклад отрасли в развитие агропромышленного комплекса. Мы обеспечиваем сельское хозяйство горюче-смазочными материалами, шинами, резинотехническими изделиями для сельскохозяйственной техники, производим минеральные удобрения и различные пленочные покрытия, вырабатываем парафины для микробиологической промышленности. Не менее важны работы по замене пищевого сырья химическими продуктами и материальами в промышленном производстве. Например, использование для получения лаков и красок низкомолекулярных смог и каучуков высвобождает ежегодно около 50 тыс. т растительных масел.

Состояние любой отрасли индустрии объективно отражается в текническом уровне и качестве ее продукции. Сегодня 45 % продукции нефтеперерабатывающей и нефтехимической промышленности присвоен государственный Знак качества. Непрерывно увеличивается доля технологически прогрессивных продуктов в общем объеме выпуска. Это высокооктановые белзины, малосернистое дизельное топливо, высокоачественные масла и присадки, радмальные шины, активный технический углерол.

Взятый отраслью курс требует решения перспективных и текущих задач, решительного перехода к интенсивным методам развития производства. Определенные позитивные сдвиги уже наметились. Нефтепереработчики и нефтехимики получили в минувшей пятилетке 92 % всего прироста объема производства благодаря повышению производительности труда. Отрасль обеспечила опережающий рост объема производства по сравнению с ростом материальных затрат. В то же время была усовершенствована качественная структура переработки нефти, значительно увеличился выпуск продукции и изделий повышенными эксплуатационными свойствами, снижена материалоемкость и энергоемкость процессов.

Среди мер, способствовавших повышению эффективности производства, в первую очередь следует отметить реализацию планов технического переворужения, модернизации и реконструкции предприятий, внедрения в производство на этой основе комбинированных и укрупненных систем большой единичной мощности, методов глубокой переработки нефти, автоматизированных процессов и линий, применения новых катализаторов, ресурсосберегающих и малоотходных технологий. И все же в нефтепереработке и нефтехимии остаются значительные резервы роста эффективности, заключающиеся прежде всего в более полном использовании производственного потенциала.

Чтобы привести их в действие, разработана широкая программа интенсификации производства. Она предусматривает значительное увеличение средств, выделяемых на реконструкцию и техническое переоснащение предприятий. Так, в конце двенадцатой пятилетки на эти цели будет направлена половина вложений, предназначенных на капитальное строительство. За тот же период запланировано закрыть свыше пятидесяти устаревших производств и цехов. Перенос центра тяжести на обновление действующих предприятий даст возможность на базе современного высокоэффективного оборудования провести реконструкцию нефтеперерабатывающих заводов в Новокуйбышевске, Сызрани и Ухте, Бакинского шинного завода, а также других предприятий и участ-

Одно из важнейших направлений интенсивного развития экономики — более рациональное использование сырья.

Наша страна относится к тем немногим индустриальным государствам, которые полностью обеспечивают себя топливом и энергией за счет собственных ресурсов. Мы располагаем уникальным опытом использования в энергетике сланцев и другого низкосортного твердого топлива, занимаем передовые позиции в развитии атомных электростанций. Вместе с тем до недавнего времени в топливном балансе страны огромная доля приходилась на нефть. Перевод энергетики с жидкого топлива на атомную энергию, природный газ, уголь, осуществляемый в соответствии с Энергетической программой, высвобождает тяжелые остатки переработки нефти — мазуты для дальнейшего использования в качестве ценного сырья. Это создает прочную основу для реализации отраслью рассчитанной на длительную перспективу комплексной программы по углублению переработки нефти. Она даст возможность вовлечь в технологические процессы тяжелые нефтяные остатки и довести глубину переработки нефти до 65 %. В текущей пятилетке мы должны переработать несколько десятков миллионов тонн мазута в моторные топлива и сырье для нефтехимии.

Насколько это важно, говорят проведенные расчеть: прирост производства моторных топлив благодаря углублению переработки нефти будет эквивалентен приросту при экстенсивных методах, на который потребовалось бы добыть и и переработать дополнительно 30 млн. т нефти. На добычу такого количества нефти необходимо затратить свыше 4,5 млрд. руб. капитальных вложений, а на развитие процессов глубокой переработки нефти требуется всего лишь окол 0 млрд. руб.

(Напомню, что технология переработки мазутов и вакуумных газойлей базируется на процессах гидроочистки, каталитического крекинга и гидрокуккинга. Гудроы перерабатываются термическим путем: висбрекинг, замедленное коксование, термоконтактный крекинг с последующим гидрооблагораживанием вторичных продуктов этих процессов.)

Надо сказать, что мы располагаем и результатами теоретических исследований, и проектными разработками, и определенным практическим опытом более эффективного использования нефтяного сырья. Успешно действуют каталитические системы глубокой переработки нефти на заводах в Ярославле, Омске, Уфе, Рязани, Ангарске, Кременчуге и других городах. Высокопроизводительные каталитические системы Г-43-107 и КТ-1, построенные в прошедшей пятилетке по отечественным проектам, в едином комплексе объединили процессы сырья - вакуумную перегонку и гидроочистку - и каталитического крекинга вакуумных дистиллятов. Такие системы представляют собой самостоятельные заводы, они обеспечивают производство всей номенклатуры продуктов. При этом отбор светлых нефтепродуктов от мазута увеличился 30-35 %, удельные капитальные затраты снижены на 32,6 %, более чем в 1.5 раза выросла производительность труда.

В начавшейся пятилетке и в перспективе наряду со строительством и вводом в эксплуатацию новых производственных мощностей прогрессивных процессов предусмотрены меры по реконструкции и повышению технико-экономических показателей действующих установок и производств, целых предприятий.

Большое значение придаем мы развитию гидрогенизационных методов, выгодной особенностью которых является гибкость, то есть возможность в зависимости от существующей в определенное время потребности получать с высоким выходом преимущественно либо бензины, либо дизельные топлива. Достоинство этих процессов заключается еще и в том, что они могут быть реализованы не только на построенных специально для этой цели установках, но и на имеющихся установках гидрооблагораживания сырья каталитического крекинга без каких-либо изменений в конструкции реакторов - только путем изменения рабочего режима и катализаторов.

Повышение эффективности этих и других процессов переработки нефти неразрывно связано с совершенствованием катализаторов. Для увеличения их выдежать в запланированы реконструкция действующих и сооружение новых катализаторных производств, в том числе строительство специализированного завода.

Одновременно мы ставим перед учеными отрасли задачу создать более эффективные катализаторы для переработки нефти и нефтехимических процессов. Идут работы по соверщенствованию перспективных полиметаллических каталитических систем, увеличивающих выход целевых продуктов, ерок службы самых катализаторов и снижающих давление в процессах риформинта.

Использование процесса гидрооблагораживания сырья для производства масел даст нам возможность увеличить выход и улучшить их качество. Для получения низкозастывающих масел в дальнейшем получит распространение метод каталитической депарафинизации. Перед нами стоит важная задача по созданию и широкому использованию синтетических смазочных материалов. Совершенствование процессов селективной очистки смазочных масел мы связываем с использованием новых высо-коэфективных растворителей.

Ввод высокопроизводительных установок замедленного коксования, запланированный на текущую пятилетку и дальнейшую перспективу, позволит снизить себестоимость кокса и удовлетворить потребности народного хозяйства в этом продукте с существенным увеличением выхода светлых нефтепродукте. Совершенствование структуры отрасли связано в первую очередь с ростом нефтехимических производств при одновременном повышении их эффективности, расширении ассортимента проиции, изыскании новых сырьевых ресурсов, внедрении прогрессивной техногии и высокоэффективного оборудования.

Практической мерой по интенсификации производства в нефтехимии становится совершенствование и модернизация действующих печей пиролиза. Опыт показал, что их перевод на более жесткий режим существенно экономит сырье, увеличивает выход этилена, снижает энергопотребление. чель — добиться наиболее полного использования побочных продуктов пиролиза. Уже сегодня смолы пиролиза перерабатываются в бензин, сольвент, полимерные материалы, со временем возрастет извлечение таких ценных продуктов, как изопрен, дифенил и другие. Перспективные направления в развитии производства этилена — использование процессов каталитического. инициированного, термокаталитического пиролиза, с помощью которых можно повысить выход низших олефинов и ароматических углеводородов и снизить материалоемкость производства.

Среди актуальных проблем развития нефтехимии — синтез кислородсодержащих соединений на основе олефинов и окиси углерода. В синтезе альдегидов, спиртов и кислот намечаются использование новых модификаций оксосинтеза и создание принципиально новых процессов карбоксилирования.

Отличительная черта отечественной промышленности синтетического каучука заключается в том, что ее сырьевая база — производство эластомеров основана целиком на углеводородах нефти. Из них мы получаем почти все виды синтетических каучуков и латексов, известные в мире. Причем половина производства приходится на полиизопреновый каучук, который заменяет натуральный. Совершенствование производства в этой подотрасли пойдет по пути использования агрегатов большой елиничной мощности, модификации технологических процессов, способствующей резкому снижению энерго- и материалоемкости. Здесъ мы широко используем уже накопленный опыт, например нижнекамских нефтехимиков, которые внедрили производство бутадиена разработанным в отрасли методом окислительного дегидрирования, что позволило ежегодно экономить 500 тыс. т топлива.

В дальнейшем особое внимание мы намерены уделять совершенствованию структуры производства мономеров, в первую очередь бутадиена и изопрена. Запланированы меры по улучшению технологии, заключающиеся главным образом в использовании новых, более эффективных каталитических систем на основе редкоземельных элементов, а также в модификации полимеров с целью создания каучуков, которые повышают качество изделий. Такой подход при минимальных капитальных затратах значительно сократит материальные, энергетические и трудовые затраты, уменьшит вредные выбросы в атмосферу.

Технические и научные достижения в области синтетических каучуков — основа ускорения научно-технического прогресса в важнейших отраслях народного хозяйства, связанных с переработкой эластомеров: шинной, резинотехнической, асботехнической, резинообувной. Так, в шинной промышленности дальнейшее улучшение качества продукции должно быть достигнуто путем опережающего развития производства радиальных шин. Решаюшая роль в интенсификации производства будет принадлежать автоматизированным поточным линиям. Кстати сказать, в нашей стране впервые в мире было организовано производство радиальных шин для легковых и грузовых автомобилей, дорожной и сельскохозяйственной техники на поточно-автоматизированных линиях.

Намечается коренным образом повысить качество, в первую очередь срок службы, и расширить ассортимент резинотехнической продукции и других изделий из резины. В производство резинотехнических и асботехнических изделий, резиновой обуви и товаров внордного потребления предусмотреновнедрить непрерывные технологические процессы и методы, протрессивное оборудование, материалы и конструкции изделий.

Решение больших и сложных задач развития отрасли при максимальной экономии всех ресурсов требует значительно большего вклада науки в производство. И у нас есть все возможности для этого. В системе Миннеф-

техимпрома СССР действуют 45 научноисследовательских и проектно-конструкторских организаций, в том числе пять научно-производственных объединений: «Леннефтехим», «Масма», «Техуглерод», «Прогресс» и «Нефтехимавтоматика». В них работают, включая опытные заводы, десятки тысяч человек. В тесном содружестве с исследователями в научных разработках принимают участие тысячи специалистов промышленных предприятий. Однако мощный научно-технический потенциал не всегда еще используется в полной мере. Происходит это по разным причинам. Среди них отсутствие такого механизма внедрения, который обеспечивал бы освоение новшеств в наиболее короткие сроки и при минимальных затратах. Другая проблема — отсутствие оптимального экономического стимулирования на опытных производствах. А ведь чем выше качество работ, проводимых на этой стадии, тем выше эффективность производства.

Прогрессивной организационной формой, способствующей сближению науки и производства, ускорению внедрения. созданию конкурентоспособных продуктов и процессов, стали научно-производственные объединения. Как показала практика - опыт первого в отрасли НПО «Леннефтехим», такая организация дает большую практическую отдачу. Однако эффективность созданных в отрасли научно-производственных объединений может быть еще значительнее. Мешает то, что у них нет достаточной возможности хозяйственного маневрирования ни в части материальных и трудовых ресурсов, ни в части использования наиболее эффективной системы материального стимулирования. Эти недостатки должны быть в ближайшее время устранены.

Важный резерв ускорения научно-технического прогресса в нефтеперерабатывающей и нефтехимической промышленности — более активное привлечение и использование практических достижений институтов Академии наук СССР и институтов республиканских академий, творческое содружество с учеными вузов. Результатов плодотворных совместных решений важнейших отраслевых проблем у нас немало. Например, совместная разработка иммобилизованного катализатора для синтеза тримера пропилена ученых Академии наук СССР, Казанского химико-технологического института и объединения «Нижнекамскнефтехим» дает возможность увеличить в 30—40 раз выход готового продукта, снизить давление в аппаратах.

Трудно представить себе научнотехнический прогрес отрасли без изобретателей и рационализаторов. Однако и здесь есть значительные резервы. Существенный эффект могло бы, несомненно, дать усиление материальной и моральной заинтерссованности изобретателей и рационализаторов во внедрении результатов их деятельности, принечение еще более широких масс трудящихся к этой работе.

Для переориентации всей системы управления отраслью на интенсификацию производства необходимо при разработке и реализации наших планов максимум виниания уделить системе мер по расширению хозяйственной самостоятельности предприятий, внедрению экономического механизма, заставляющего создавать и использовать передовую технику и технологию.

Совершенствование хозяйственного механизма невозможно без совершенствования организации управления, ибо

устаревшая организационная структура всегда тормозит внедрение перспективных, передовых форм и методов управления и производства. Поэтому одна из первоочередных задач, стоящих перед отраслью, - перестройка структуры управления, основанная на глубоком анализе действующей системы. Задачи, стоящие перед нефтеперерабатывающей и нефтехимической промышленностью в области перехода на интенсивный путь развития на основе ускоренного научнотехнического прогресса, огромны и потребуют немало энергии, творческого вклада каждого труженика нашей отрасли.

Решения партийного съезда получили горячий отклик на предприятиях и в организациях нашего министерства. Одобряя и поддерживая планы партин, нефтепеработчика и нефтелини приложат все усилия, чтобы обеспечить опережающее развитие отрасли, в полной мере удоватетворить погребочеги народного хозяйства в разнообразных и высококачественных продуктах нефтепереработки и нефтехимии, внести свой вклад в дальнейший прогресс экономики страны.

Чистые технологии

В иефтепереработке и иефтехимин активио виедряются малоотходные и безотходиые технологин. Создание комбинированных процессов, пуск укрупиениых установок позволяет резко уменьшить вредные выбросы. Новые иефтеперерабатывающие крупнотоинажные комбинированные установки ЛК-бу позволяют уменьшить потребление воды в 3 раза, выбросы вредных веществ в атмосферу в 1,5—2 раза, технологиче-ские потери сырья — в 1,5 раза. В комбинированных комплексах каталитического крекинга Г-43-107 и КТ-1 использованы иовые технологические процессы: гндрообессеривание сырья вакуумных дистиллятов, каталитический дожиг угарного газа в регеиераторе, трехступенчатая циклонная очистка отходящих газов от механических взвесей.

Высокими экологическими показателями отличаются новые техиологические процессы, внедряемые в промышлениость синтетического каучука. Объем стоков, образующихся в одностадийиом синтезе изопреиа из нзобутилена и формальдегида, в 6 раз меньше, чем в распространениом ныне двухстадийном процессе.

В отрасли создаются системы водоснабжения с минимальными сбросами глубокоочнщеиных сточиых вод, мнинмальным потреблением полниточной воль из природных водоемов. Для зтого разрабатываются и виедряются неводоемкие технологические процессы, максимально используется воздушиое охлаждение, получает дальнейшее развитне оборотное водосиабжение. Сейчас оборотиые системы обеспечнвают 91 % производствеиных потребностей предприятий отрасли в воде. А на Мажейкском, Кременчугском, Лисичанском нефтеперерабатывающих заводах использование оборотной воды приближается к 100 %. Продолжают совершенствоваться методы очистки сточных вод. Виедряются усовершенствованные миогополочиые отстойинки тоикослойного отделения нефтепродуктов, в ПО «Новополоцкиефтеоргсиитез» освоена технология напорной флотации с применением снитетических полнэлектролитов.

На предприятиях отрасля значенения обремення обремення обременнями обременням

Созданы программы для ЭВМ, позволяющие моделировать экологическое состоянне воздушного бассейна и на этой основе плаинровать исобходимые природоохранные меры, причем с иаибольшей зффективиостью капиталовложений. Программа «Эфир-5», разработаниая Новокуйбышевским филиалом Гипрокаучука под руководством Главной геофизической обсерватории им. А. И. Воейкова, позволяет, в частиости, рассчитать рассеяние вредных веществ из тысячи источников на ста производственных плошадках.

В резииовой промышленности виедряются процессы, позволяющие уменьшить объем отходов в 3—5 раз. Такова, например, технология жидкого формования изделий из полиуретанов, которая внедрена в ПО «Беларусьрезинотехника».

Содружество

В XI пятилетке действовали 8 соглашений о межлунаролной специализации и кооперировании в области нефтепереработки и нефтехимии между СССР и шестью странами СЭВ: НРБ. ВНР, ГДР, ПНР, СРР и ЧССР, В спответствии с этими соглашениями Советский Союз специализировался в производстве некоторых марок авиационного горючего, смазочных масел, консистентных смазок, присадок, катализаторов, синтетических каучуков, технического углерода, резинотехнических изделий. некоторых типоразмеров шин, От наших партнеров мы получали высококачественные резинотехнические изделия, шины лля электрокаров, мотокаров и велосипедов, присадки к маслам. белые масла.

Вопросы обеспечения страм СЭВ малогоннажными нефтепродуктами, присадками, катализаторами успешно решаются в рамках Международного хозяйственного товарищества «Интернефтепродукт», в котором участвуют НРБ, ВНР, ГДР, ПНР, СССР, ЧССР и Куба.

На основе исследований, высолненных в период 1981— 1985 гг., изданы и распространах каталоги взаимозаменяемопит турбинных, компресорных, моторных, трансмиссионных, моторных, трансмиссионных, моторных, моторных масси, колько моторных моторны

Совместно с Г.ПР разработаци и внедрены в продприятиях отрасли автоматические системы угравления ремонитымы хозяйством, сбытом продукции. Действует многостронные сограничество НРБ, ВНР, СССР и ЧССР по созданию и усовершенствованию автоматутивного управления нефтеперрабатывающей и нефтехмической промащленностью.

При техническом содействии СССР в прощедшей пятилстке построен новый нефтеперерабатывающий завод на Кубе, ввод в действие которого предполагается в 1986 г. В СФРЮ в 1984 г. введен в эксплуатацию нефтеперерабатывающий завод а Скопле, установка ватумной перегонки мазута в Панчево, установка залудуна в Нови-Салсе В НРБ пущены производства резинотехнических изделий, в ЧССР — завод по производству технического углевода.

В результате сотрудничества с ГДР на ПО «Новоплолихиефтеоргсинтез» переоборудованы нефтеотделители Для флотации нефтесодержащих стоков с применением новых флокулянтов, в результате чего значительно повысилась эффективность очистки сточных вод.

Совместно с ВНР созданы новаме универсальные синтетические водосмениваемые смаючно-охлаждающие жидости для форсирования режимов резания при холодкой обработке металлов, многоцелевые комплексимы смазки для машин и механизмов, работающих при повышенных температурах и нагрузках.

Совместно с ЧССР разработаны технология и оборудование для производства резинотехнических изделий из жидких каучуков. В соотаетствии с соглашением чехословациям сторона изготовила для СССР опытнопромышленную линию, которая будет работать на одном из предприятий отрасли. Внедрение процесса позволит повысить качестаю изделий, увеличить более чем вдвое производительность трука.

В СРР в рамках двустороннего соглашения с СССР разработан процесс гидрокремитя вакуумного дистидлята при двалении 7.5—10 МПа, обеспечамо металожности по сравненно с действующими процессами. Подготовлен темпологический регламент на проектирование типовой установки с использоватиловой установки с использоватиловой установки с использоваруммыского, а на второй — советского катализторов.

В результате научно-производственной коперации СССР и СРР разработаны высокоэффективные плеихообразующие игивные плеихообразующие игивное покрытия для защиты от копрозии автоможнолей и сельскохозийственной техники. Использование этих покрытий дает возможность увеничить геравитийные сроки урасничить гарантийные сроки урасничить гарантийные обез повтолной конссервации.

Банк отхолов

Приобретем

в неограниченном количестве отходы полиэтилена высокого дааления в дробленом или недробленом виде, кроме больших слиткоа и глыб. Оплата согласно прейскуранту 52-02—160 руб. за тонну.

Кишиневский завод по переработке полимерных материалов «Кишиневполимерпереработка». 277018 Кишинев, Лесная ул., 9, тел. 55-14-97, 55-91-03. Расчетный счет № 366401 в Кутузовском отделении Госбанка.

Ищем потребителей

отходов изоляции, которые образуются при переработке лома и отходов кабеля и проводников тока.

Состав отходов переработки кабеля: бумага — около 2° %, поливинилхлорид — 30 %, полиэтилен — 25 %, резина — 15 %, медь — 3 %, свинец — 0,26 %. Насыпной вес — 0,3 τ/M^3 , количество — 3980 т в год.

Состав отходов переработки проводников тока: поливинилхлорид — около 50 %, полиятилен — 30 %, резина — 10 %, текстиль — 10 %, медь — 2,61 %, алюминий — 0,34 %. Насыпной вес — 0,55 т/м³, количество — 3585 в год.

Всесоюзный научно-исследовательский и проектный ииститут вторичных цветных металлов. 340103 Донецк, пр. Лагутенко, 14.

В Основных направлениях экономического и социального развития СССР на 1986—1990 годы и на период до 2000 года указывается на необходимость широкого внедрения в народное хозяйство нашей страны принципиально новых технологий — электронно-лучевых, плазменных, импульсных, биологических, радиационных, мембранных, химических и иных, а в Комплексной программе научно-технического прогресса стран — членов СЭВ до 2000 года среди таких технологий упоминается применение высоких давлений, вакуума, импульсных воздействий и энергии язрыва.

В предлагаемой статье рассказывается об использовании энергии взрыва для синтеза новых веществ и создания новых материалов.

Проблемы и методы современной науки

Рожденные взрывом

Доктор химических наук С. С. БАЦАНОВ

Физические методы используются сейчас в химии так широко, что уже трудно кого-либо удивить каким-либо «физико-химическим» словосочетанием. И все же подавляющее большинство физических явлений используется в химии лишь для аналитических целей: спектральный анализ, рентгеноструктурный анализ, ЭПР, ЯМР, ЯГР...- все эти методы позволяют только устанавливать состав или структуру, но не влиять на них. В этом смысле применение высоких и сверхвысоких давлений служит довольно редким физическим способом целенаправленного изменения химической природы вещества.

Успехи физики высоких давлений общеизвестны, их венцом по праву считается получение искусственных алмазов и изделий на их основе. Эксперименты показали, что чем выше достигнутое давление, тем глубже могут быть структурные изменения вещества. Так, при давлении примерно до 10 килобар (10 тыс. атмосфер) обычно происходят пластические деформации твердых тел, в интервале 10-100 килобар часто наблюдаются полиморфные превращения, а в области мегабар начинает изменяться и структура внешних электронных слоев, ответственных за возникновение химических связей. Причина такой последовательности понятна, поскольку давление характеризует энергию сжатия вещества, а переход от пластической деформации к атомным и электронным перегруппировкам сопровождается ростом энергетических затрат. Ну а если вещество сдавить еще сильнее, то естественно ожидать еще более радикального изменения его структуры: Например, изменений, которые оно претерпевает в недрах Земли и звезд.

Однако достичь сверхвысоких давлений на объчных установках нельзя. Дело в том, что усилие, которое может развить пресс, определяется в конечном счете прочностью его рабочей части. Сейчас рабочие органы рекордных прессов сделаны из алмаза, а это пока самый твердый материал. Но и алмаз не выдерживает давления, превышающего 1—2 метабар. В итоте физика высоких давлений подошла к естественному пределу, определяемому прочностью самого совершенного пресса.

Можно ли все-таки повысить этот предел? Можно, но только используя совершенно иной принцип сжатия вещества. Сущность его проста. Работа сжатия, как известно, равна E = PV, $\tau_Re^*P -$ давление, а V - объем. Всли сжатие вещества происходит под действием удара твердым телом, летящим со скоростью v, v $E = mV^2$, τ_Re

 ${\rm m}$ — масса тела. В случае, когда в веществе возникают ударные вольнь, вместо ${\rm v}^2$ в предыдущее равенство надо подставить произведение D-U, где D — скорость ударной волны и U — скорость перемещения массы вещества ае ефронтом. В результате комбинации приведенных уравнений получаем замечательную формулу.

P=oDU.

где є — плотность вещества. Эта формула и позволяет оценивать возможности взрывного метода:

Какие реальные величины давлений можно ожидать в случае соударения тел, летящих с большой скоростью? Давайте прикинем.

Плотность любых материалов не превышает 20 г/см3. У промышленных взрывчатых веществ (ВВ) D достигают 8 км/с; для этих волновых скоростей величина U может доходить до 5 км/с. Для верхних границ этих значений Р оказывается равным 8 мегабар, а если принять специальные меры по увеличению D до 12-15 км/с, то U соответственно поднимется до 6-8 км/с, а Р — до 20±5 мегабар. Следовательно, в ударных экспериментах верхний предел давлений сразу же может быть поднят на порядок в сравнении с экспериментом по статическому сжатию.

Однако ничто в природе не достается даром. В данном случае увеличение давления происходит за счет резкого уменьшения продолжительности его действия - из теории ударных волн следует, что в обычных лабораторных масштабах сверхвысокое давление, развиваемое взрывом, длится около миллионной доли секунды. Увеличивая массу заряда ВВ, можно увеличить продолжительность действия высокого давления, но ненамного - время растет как корень кубический из массы заряда. Поэтому в данном случае все решал ответ на вопрос - достаточно ли микросекунд для осуществления физико-химических превращений?

Вообще говоря, далеко не всегда можно точно определить момент возникновения нового научного направления. Историки знают, что элементы нового чаще всего возникают в разных местах и в разное время и далеко не сразу сливаются в один поток. Идеи, подобно зародыщам кристаллов, способны к самостоя-

Зависимость давления от времени: OA — подъем давления во фронте ударной волны ($\sim 10^{-8}$ — 10^{-10} с); AB — давление в ударной волне ($\sim 10^{-6}$ с); BB — разгрузка ($\sim 10^{-3}$ — 10^{-6} с)

тельному существованию и развитию, только превзойдя определенный минимальный объем. То есть если отдельные наблюдения, факты, теоретические соображения способствуют ускоренному получению новых знаний или новых технических решений, они формируются в новое научное направление; но если предсказательные или практические возможности нового подхода невелики, он довольно быстро и почти без следа растворяется в бурном потоке новой научной информации.

Именно так выжидала своего часа химия ударных волн. Поскольку химики имеют дело с веществами, которые надо иметь возможность, как говорится, пощупать, прежде всего было нужно научиться сохранять (в буквальном смысле этого слова) образцы, испытавшие на себе воздействие взрыва. Первые известные нам работы такого рода датируются 1938 годом, когда А. Мишель-Леви и Ж. Вияр взорвали в прочном стальном сосуде, помещенном в термостат, смесь окислов различных металлов и кремния, перемешанных с порошкообразным ВВ. При последующем нагревании этого сосуда газообразные продукты детонации продолжали поддерживать высокое давление, и в этом сосуде вырастали кристаллы. Французские ученые получили таким путем кристаллы силикатов размером до 1 см.

В 1944 году Л. Карл описал первый успешный эксперимент по сварке взрывом латунных дисков. Ему не нужно было заботиться о сохранении вещества — металлы достаточно пластичны и прочны, чтобы не разлететься в пыль даже под действием мощного взрыва. Правда, еще во время первой мировой войны часто наблюдали сваривание искореженных взрявом металлоконструкций, но в лабораторных условиях это явление, по-видимому, впервые было воспроизведено и описано только тридцать лет спустя.

Вскоре, в 1948 году, В. Каррингтон и М. Гайлер отметили, что прочность обработанных взрывом железа, алюминия и серебра резко возрастает. Наконец, в 1956 году Д. Банкрофт обнаружил, что кривая ударной сжимаемости железа имеет излом при давлении 130 килобар, то есть именно тогда, когда под действием статической нагрузки железо испытывает полиморфное превращение. Это был замечательный результат: за микросекунду атомы в твердом теле успели перестроиться, заняв новые положения. Казалось бы, задача решена, наступила пора широко заняться исследованием этого интереснейшего явления и быстро внедрить его в практику. Однако события развивались не так быстро, как можно было бы ожидать.

В том же 1956 году Ю. Н. Рябинин (Институт химической физики АН СССР) опубликовал работу по изучению превращения графита в алмаз под действием ударного сжатия; он создал специальные «ампулы сохранения», из которых обработанный материал извлежался и подвертался физико-химическим исследованиям. Какие только углерод-содержащие материалы ин были испыта-

Схема цилиндрического устройства для ударного сжатия веществ в случае исследования химических реакций и полиморфных превращений: А электродетонатор; Б — заряд ВВ; В — ампула; Г — исследуемое вещество

Схема плоского устройства для ударного сжатия, используемого для прессования порошков: А — заряд ВВ; Б — ампула; В — исследуемое вещество; Г — поддерживающее кольцо

ны, но ни в одном случае с помощью рентгеновского анализа не удалось зафиксировать образование алмаза. Рябинин объяснил это недостатком времени на атомную перегруппировку...

Итак, в 1956 году в свет вышло две работы, в которых делались противоположные выводы: в одной утверждалось, что времени, за которое провращение хватает, в другой же сообщалось, что времени на такое превращение недостает. Кстати, в обеих работах
не было ощибок — и сейчас повторение
этих экспериментов дает такой же результат.

Эти противоречивые сообщения затормозили развитие метода динамических давлений. Однако в 1961 году произошло два важных события: в месте попадания метеорита в графитизированный каменноугольный пласт были обнаружены алмазы, а вслед за этим П. Де Карли и Дж. Джемисон в лабораторных условиях смоделировали это природное явление - высокоскоростной удар действительно привел к получению алмазов из графитизированного каменного угля. Поскольку в этих опытах продолжительность действия высокого давления тоже имела порядок микросекунды, основное возражение против способности взрыва осуществить полиморфизм отпало.

Но почему не получился алмаз у Рябинина? Оказалось, просто не повезыметеорит попал в особую форму графита (в так называемый цейлонский графит), в наибольшей мере способијую к полуморфному превращению в алмаз, а Рябинии брал обычный графит. Если в описанных им условиях использовать цейлонский графит, то тогда алмаз образуется в концентрациях, позволяющих обнаружить его с помощью рентгеновского анализа.

Член-корреспоидеит АН СССР
Г. Б. Бокий, руководивший в те годы отделом структуры твердого тела Ииститута неорганической химии Сибирского отделения АН СССР и возглавлявший одновременно алмазную комиссию Академии наук, сообщил нам, его сотрудникам, о вэрывном получении алмазов и предложил повторить опыты. «Непонятно, почему у одних получается, у других мет?» — сказал он.

Я заведовал тогда оптической лабораторией этого отдела и не имел никакого представления о взрывиой технике. Однако рядом с нами, в Институте гидродинамики, руководимом академиком М. А. Лаврентьевым, взрывные исследования велись самым интенсивным образом. Правда, гидродинамиков больше интересовала в то время сварка взрывом, а для иас и металлы, и алмазы были неудобны, так как при их изучении нельзя было использовать методы, практиковавшиеся в нашей лаборатории. Поэтому мы остановились иа нитриде бора, представляющем собой структурный аиалог углерода и прекрасно подходившем для оптических исследований. Кроме того, в природе алмазиая форма BN не найдена, и получить ее в лаборатории было весьма престижно.

С 1962 года мы начали совместную работу. Начали мы с азов, с поиска надежных конструкций ампул сохранения и... с методов поиска самих этих ампул. Последняя задача оказалась непростой — после взрыва ампула улетала иеизвестио куда, а зимой иыряла глубоко в снег. Поэтому на первых порах обычиая процедура эксперимента была такой: в поле гремел взрыв, а затем сотрудники лаборатории цепочкой брели по пояс в снегу и внимательно разглядывали каждую подозрительную дырку в иасте. И если возникало подозрение, что дырку могла сделать упавшая ампула, то докапывались (в буквальном смысле этого слова) до причины...

Потом мы сделали окопы, из которых ампулы улетали уже не так часто, потом покрыли их экраиами; иаконец соорудили камеры, из которых ампулы уже вовсе не улетали. К этому же времени ампулы как-то сами собой перестали разрывать-

ся, а до того из десяти опытов в среднем получался лишь один. В общем, через пару лет метод был полностью освоеи.

Оглядываясь иазад, просто диву даешься — у нас ие было ни одного ЧП, хотя часто мы лежали в иескольких метрах от заряда, чтобы успеть поскорее добежать, схватить амилул, бросить се в термостат и измерить остаточное тепло.

Мы тогда взрывали все подряд: грибы (оии становились вкусными, как телятина), солому (оиа становильсь сладковатой), камии (они иногда выделя влагу), соли, щелочи, кислоты все эти вещества претерпевали измения под действием удариых воли. Благодаря каждодневным открытиям мы испытывали чувства охогинка, попавшего иа исобитаемый остров, полный диковинной дичи...

В 1965 году мы выступили с докладами на сессии Совета по изроднохозяйствениому использованию взрыва и продемонстрировали его возможности для изменения структуры и химического состава исорганических веществ, активации и прессования порошков.

Сейчас этими вопросами заимамотся уже тысячи специвлистов, десятки лабораторий, кафедр, институтов; собираются миоголюдиме конференции, защищаются диссертации; появились производственные участки, линии, заводы. Но научные основы неорганической химии ударного сжатия были заложены тогда, в 1965 году.

Что же иового дал химии этот новый физический метод?

Прежде всего, было установлено, что в тверлых телах химические реакции могут происходить за микроскучды ударного сжатия. Выли получены новые структуриме формы интрида бора, фторидов урай и тория, окислов ниобия и тантала; осединения редкоземсльных металлов, которые в принципе иевозможно получить с помощью статического сжатия; обнаружеи полиморфизм в аморфных телах. С помощью зърыва синтезированы соединения в необъчных валеитных состояниях, необъчных валеитных состояниях, пример LaF₂, NdO, ZтF₂ и другие

Причина образования этих и миогих других подобных соединений заключается в специфике взрывного воздействия на смесь реагентов: помимо размалывания и перемешивания зерен, ударная волна вызывает гетерогенный нагрев образца. Это значит, что вследствие различной сжимаемости зерна разных компонентов нагреваются по-разному, и эта разница может достигать сотен и даже тысяч градусов: в результате в образие и протекают такие реакции, которые при обычном нагреве невозможны. В частности, взрывным методом получены интерметаллиды из компонентов, абсолютно инертных по отношению друг к другу в обычных условиях: своеобразные соединения кремнезема с атомами металла, внедренными в пустоты его кристаллической решетки: смещанные кристаллы и соединения, не образующиеся при использовании традиционных химических методов.

Резкое увеличение при ударном сжатии твердых растворов привело к своеобразному явлению - изменению валентности атома без изменения степени его окисления. Например, Nb₀O₅ или ThF4 под действием взрыва превращаются в структуры типа (NbO_{2+x}) или LaF₃ (Th_{0.75}F₃), причем по электрофизическим свойствам ниобий и торий ведут себя в этих соединениях соответственно как четырех- или

трехвалентные металлы. Ударные волны дробят кристаллические зерна, активируют их поверхность и могут повышать активность катализаторов в 1000-10 000 раз.

Взрыв повышает кормовую ценность соломы, прессует порошки, формует композиционные материалы, сваривает и упрочняет монолитные металлические изделия, и все это без каких-либо ограничений по габаритам.

Наконец, сейчас с помощью ударных волн в промышленности налажено производство самого твердого материала — алмаза, причем быстрота и экономичность этого метода оказались рекордными.

Так состоялось рождение новой отрасли химической науки — химии ударного сжатия. Эта область прогрессирует, срастается с пограничными дисциплинами, внедряется в практику и ставит новые вопросы. И в этом залог ее дальнейших успехов.

Что читать о воздействии ударных волн на вещество

Дремин А. Н., Бреусов О. Н. Успехи химии, 1968, т. 37, № 5, с. 898. Геймаи Л. М. Взрыв. М.: Наука, 1978. Дерибас А. А. Физика упрочнения и сварки взрывом. Новосибирск: Наука, 1980.

Бацанов С. С. Журнал неорганической химии, 1983, т. 28, № 11, с. 2723.

Информация

База № 1 управления «Мосреактивсбыт» продает организациям следующие химические реактивы:

ацетилхолин бромистый, арсеназо-II, бриллиантовый желтый, бромпирогалловый красиый, L-валин, L-глутамииовая кислота, L-изолейцин, натрий трифенилцианоборат, рубеановодородная кислота, L-треонин, D. L-триптофан, набор углеводов большой. набор «Креатинии», набор «Лактатдегидрогеназа», медь железистосинеродистая, свинец хромовокислый, аммоний фтористый, вольфрам (VI) окись, железо сериистое, марганец азотнокислый, гафиил азотнокислый, фосфориовольфрамовая кислота, 1.3-бутиленгликоль, 2,3-дибромпропанол, метилциклогексанол, гексиловый спирт, тиодипропионитрил, диэтиламин, метилен иодистый, натрий капроновокислый, акрилекс П-30, D, L-аспарагиимоногидрат, пара-броманилин, бензил роданистый, дифенилсульфон, октадециламии для хроматографии, пирогалловый красный, трипановый синий, L-триптофан, этиламин солянокислый, набор «Глутаминтраисфераза», иабор «Креатиикиназа», набор «Тимоловая проба», свинец фтористый для спецферритов, аммоний тетраборнокислый, висмут в палочках, железа (II) окись, магний фосфат однозамещенный, гафиий борид, калий лимоннокислый однозамещенный, бромангидрид броммасляной кислоты, диэтиленгликоль янтарат, лукоилы, октил хлористый, октиловый спирт, иаборы «ААА-4», «ААА-5», диметиланилин, 8,8-дихинолилдисульфат, 9-поливинилкарбазол.

Продажа реактивов по разовым письмам по адресу: 142450 пос. Купавна Моск. обл., база № 1 химреактивов. Телефон для справок: 9.55.32

продолжение продолжение продолжение продолжение

«Об этом уже писали». Такой отзыв о статье или репортаже, как правило, звучит приговором. Традиционное и, увы, очень распространенное мнение числит главной доблестью журнала — открыть новую тему. Как говорится, первым прокукарскать.

А дальше? Разве не бывает так:

...Химик синтезирует вещество, которого, может быть, ждут не дождутся гдето на заводе, на пашие, в больнице. Но его, химика, заботит одно: поскорей написать о своей находке статью. Остальное — «не его вопрос».

...Биолог открывает новый микроорганизм, который, может быть, незаменим для промышленной наработки какого-нибудь бесценного препарата. Но хлолочет вовсе не о наработке, а о том, как бы побыстрее «застолбить»

свой приоритет.

...Журналист узнает о замечательном веществе, которое синтезировал химик, или ополезнейшем микроорганизме, который открыл биолог, но единственным своим долгом считает как можно скорей сообщить читателям о том, что узнал. И только.

Вирус ведомственного подхода к работе гнездится не в одних канцеляриях. Для решительного ускорения научно-технического прогресса в нашей стране от каждого требуется пристальное внимание к конечным результатам работы, к реальному вкладу в подъем всей жизни народа на качественно новый уровень.

Новая рубрика, открываемая в нашем журнале, нацелена на полезное для дела «повторение пройленного», на обратную связ» с жизнью. Анализ результатоя, к которым привели наши публикации, развитие «сюжетов», выявленных авторами «Химии и жизни» в гуце действительности, оперативный отклик на присылаемые в редакцию предложения и идеи, вызванные тем, что прочитано в журнале,— таково назначение рубрики «Продолжение», которую мы вперевые представляем виманимо читателей.

Материал, открывающий подборку, касается приборного оснащения науки — острой проблемы, которой «Умимя и жизнь» уделяет постояниев внимание. Есть в нем, однако, еще одна грань: впечатляющих результатов, о которых рассказывается, едва ли удалось бы достигнуть, не прояви с самото начала сибирские исстедователи государственный подход к делу, за которое взялись.

Итак, внимание! Об этом уже писали...

Судьба «Милихрома»

О жидкостном хроматографе «Обь-4» («Миликром»), превосходном прибор, разработанном исследователями из Сибирского отделения АН СССР, «Химия и жизнь» написала более двух лет назад — в декабре 1983 г. И теперь когда труд его создателей отмечет Государственной премией, представляется полезным веритуста к теме,

Как обстоят дела с «Милихромомь сейчас? Таков был первый вопрос, заданный нашим корреспондентом В. Зябловым лауреату Государственной премии 1985 года, доктору химических наук М. А. Грачеву, руководителю разработки.

Если говорить об успехах, то они, въратие, таковы. Производство хроматографов «Милихром» освоено, сейчас их изготовляют сотнями в год. Они стали самыми массовыми в стране жидкостными приборами, практически единственной маркой, доступной работникам любой отрасли народного хозяйства (-Цвет», который выпускают меньшим тиражом предприятия Минхимпрома, реализуется в основном среди ухимков).

Разработаны сотни методик, рассчитанных на применение «Милихрома» в самых разных областях науки и техники. Например, способ анализа сверхчистой воды, позволяющий обнаруживать в ней примеси в количестве одной частицы на мидлиард молекул. Важность и многостороннюю применимость такого анализа объяснять не приходится. Или, скажем, контроль ка-

ПРОДОЛЖЕНИЕ ПРОДОЛЖЕНИЕ ПРОДОЛЖЕНИЕ ПРОДОЛЖЕНИЕ

чества лекарственных и витаминных препаратов... В одном из крупных птицеводческих хозяйств жаловались: витаминная подкормка, которую им доставили, либо ничуть не ускоряет рост цыплят, либо - если завысить дозу даже вызывает у них заболевания. Анализ, выполненный на «Милихроме». быстро показал, что вся партия препарата — брак, в ней практически нет активного вещества. Еще пример - успешное применение нашего прибора в медицинской промышленности. пресс-анализ смесей, образующихся по ходу реакций, позволил уменьшить время некоторых синтезов в несколько раз, иными словами, резко интенсифицировать производство.

Получается, что прибор выступает в неожиданной роли — универсального инструмента, сближающего, объединяющего смежные и даже не совсем смежные отрасли знания и народного хозяйства?

Именно так. Ведь еще одно преимущество «Милихрома»: то отчественное изделие, на которое есть технические условия, ТУ. Значит, его применение можно закладывать в любые отраслевые ТУ на продукцию и унифицировать методики анализа, применяемые на стыках отраслей. Фармацевты, к примеру, получают возможность четко, надежно контролировать продукцию медицинская промышленности, медицинская про-

мышленность — полуфабрикаты, производимые химиками; химики — сырье, поставляемое добывающими отраслями. Открывается, таким образом, возможность создать единую, сквозную систему контоля качества.

А производство «Милихрома»... С иим не осталось никаких проблем и спрос удовлетворяется полностью?

Ответить утвердительно, к сожалению, не могу, Заявок пока поступает куда больше, чем делается приборов. Хотя выпуск их, повторяю, быстро нарастает. Улучшилось и качество. Не могу не отметить огромную работу, продеданиую производственниками во главе с директором завода Орловского ПО «Научприбор» Олегом Егоровичем Ковыневым. Культура всей работы там резко выросла, и это не могло не сказаться на качестве «Милихомомов».

Тем не менее проблемы остаются, и не только на стадии изготовления приборов. Узкое место — их пуск и гарантийный ремонт. Заводу трудно справиться с этим по всей территории нашей громадной страны; порой организация, которая приобрела «Милихром», ждет месящами, пока до нее доберутся наладчики.

Ваш коляектив — химики! — в свое время взял иа себя значительную часть тягот, связанимх с проектированием и доводкой прибора, потом — с организацией производства. Уж ие

«Алмазы и радикалы»

Посылая в «Химию и жизиь» заметку под таким названием (ее иапечатали в сеитябре прошлого года), мы с моим соавтором, кандидатом технических иаук И. И. Букиным, не рассчитывали, что она привлечет виимание профессиональных исследователей. Ведь результаты, полученные нами при изучеиии поверхиости алмазов с помощью стабильных радикалов, были уже опубликованы в специальных изданиях, в частиости, в журиале «Сверхтвердые материалы». К иемалому моему удивлению, вскоре после выхода в свет «Химии и жизии» в ииститут, где я работаю, пошли письма, стали раздаваться телефонные звоики. С просьбами о коисультации, с предложениями о сотрудиичестве обращались специалисты, работающие в разных концах иашей страны, в самых иеожиданиых областях изуки и техники, от сельского хозяйства и мелицины до космических исследований.

На вопрос, откуда оии узиали адрес и телефои, все отвечать одинаково: в редакции «Химии и жизии». Только тогда я поиля, зачем редактор, готовнеший публикацию, заранее просил позволения давать интересующимся мои координаты...

Звойно в редакцию, спрашиваю, не утомились ли ови от такой сверхилановой работы. Мие отвечают: дело привычное, ваша заметка — еще не рекордсмен. По иекоторым публикацими, бывает, сотни таких мотактов приходится имальивать. Так я узмал об еще одной, мало известной читателям, функции журилал: служить своеобразиым межотраслевым ииформационным центром.

В самом деле, откуда специалист, заимнающийся, скащелист, заимнающийся, скажеских коиструкций, может узиать о методе, применениом для решения сходных задач, но при изучении алмазов? «Сверхтвердве материалы» он, скорее всего, ие читает. А вот «Химию и жизиь» — читает.

Едва ли можио в точиости

оценить экономический эффект, который получает народие хозяйство от таких своевремение изалаженных деловых связей, ио думаю, что он весьма ощутим. По крайней мере, в случае с нашей заметкой удалось установить несколько контактов с такими партиерами, с которыми мы едла ли нашли бы друг друга нимы тутем.

Доктор химических наук Э. Г. РОЗАНЦЕВ собираетесь ли вы, развивая эту тенденцию, включаться и в обслугу своего детища по всей стване?

Нет, это было бы не по силам ни нам, ни даже — объективно — заводу. Думаю, здесь мог бы помочь Минприбор. Нужно, видимо, смелее искать субподрядные организации, способные создать на местах центры по обслужи-

ванию хроматографов. Иначе «Милихромы» не смогут работать с полной отдачей. Они хоть и не очень капризны, но все же нуждаются уходе и грамотной эксплуатации. Последнее, кстати, означает, что центры обслуживания придется, возможно, совместить с учебными центрами. Ведь работать на жидкостных хроматографах не учат - ни в химических вузах, ни в фармацевтических, ни даже в отраслевых институтах повышения квалификации. Это упущение нужно немедленно исправлять, для чего мало только учредить учебные организации надо их еще обеспечить в первую голову. вне очереди, приборами. Обеспечить также и вузы, в учебные программы которых надо срочно ввести обучение хроматографии.

Еще одна трудность — комплектация приборов колонками. Колонки у нас маленькие, два миллиметра в диаметре и шесть сантиметров в длину; для их набивки годятся только очень мелкозернистые сорбенты. Требуется силикагель со сферическими зернами, к поверхности которых «пришиты» длинные углеводородные цепи, так называемый обращенно-фазовый сорбент. Но даже когда его будет в достатке, лучше, если приборы будут комплектоваться готовыми, стандартно набитыми колонками. Их наполнение - дело довольно тонкое, требующее немалой сноровки. и не каждый потребитель может выполнить его как следует самостоятельно.

Потребуется, таким образом, вспомогательное производство, изготовляющее тысячи колонок. Орловский завод его уже налаживает, дело за сорбентами.

А как выглядит сегодняшний «Милихром» на фоне своих зарубежных собратьев?

Когда у нас в лаборатории был сооружен первый, самодельный его прототип — с тех пор миновало почти два десятилетия,— инчего сопоставимого с ими в мире не было. Сейчас, разумеется, есть, но многие найденные тогда решения до сих пор остаются оптимальными. И зарубежные фирмы, предла-

гавшие разные утонченные, дорогостоящие модификации детектора, насоса и прочих компонентов прибора, теперь, как мы замечаем, понемногу начинают возвращаться к вариациям на темы того, что было предложено нами с самого начала.

Что еще бросается в глаза: производимые в мире хроматографы, сходного класса постепечно приводятся к размерам колонок и детекторов, которые мы выбрали для «Милихрома».

Вероятно, вам тогда удалось поймать оптимум нменно потому, что вы, химики, хорошо зналн потребности своей же лабораторной практики. Видимо, так. Давайте подсчитаем. Если вы проделываете реакцию при концентрации реагентов в растворе 10-4-10-5 моль на литр (меньше берут редко, это вызывает разные осложнения), а пробу для анализа отбираете объемом в кубический миллиметр (меньше затруднительно), то в вашей пробе окажется 10⁻¹¹ моля, или 10 пикомолей, вещества. А это как раз и есть уровень чувствительности, достигаемый «Милихромом». Получается, что мы действительно сумели поймать уровень, оптимальный во многих отношениях: отклонения от него делают прибор либо слишком сложным и дорогим, либо слишком грубым, не способным решать все задачи, выдвигаемые практикой. Вот почему другие разработчики аналитических хроматографов постепенно приходят к тем же габаритам...

Сказанное, разумеется, не означаєт, что «Милихром» уже некуда совершенствовать, что он идеален. Как раз сейчас, когда у нас немного развязались руки — производство-то уже налажено, мы начинаем работать на перспективу. Думаем прежде всего об автоматизации и создании специализированных разновидностей хроматографа, например для анализа аминокислот, веществ, меченных радиокативными изотоглами.

ченных радиоваливания изотивным. Разрабатывается электронный блок с «автосамплером», он позволит анализировать подряд 10—20 проб в автоматическом режиме, если надо — с подбором растворителей или их смесей по особой программе для каждой. Естествению дополнение, которым будет всесре снабжен «Милихром», — микро-3ВМ для автоматической обработки данных.

 Еще одно направление — разработка прибора с более крупными колонками и насосами, пригодного для препаративного, в ощутимых количествах выделения чистых веществ из смесей. Она уже начата нами совместно с СКБ Академии наук Эстонской ССР. Короче говоря, почивать на лаврах после получения поемии ваш коллектив ие намерен?

Пожалуй, нет. Еще одно дело, которое мы собираемся организовать скоро, осенью, — школа «Милихром-86». Мы уже проводили подобную в позапрошлом году, получилось очень интересно: съехались люди самых неожиданных профессий, от генных инженеров до

инженеров с целлюлозных комбинатов, от угольщиков до терапевтов. Вряд ли можно было бы собрать их по какому-либо другому поводу.

. Может быть, «Химию и жизнь» тоже привлечет работа школы, заинтересуют иаши проблемы, остающиеся пока нерешенными?

Полагаю, что заинтересуют. И, надеюсь, не только журнал, но и те ведомства, в компетенцию которых входит их решение.

Такая красивая клетка: двести лет в поисках разгадки

ЧАСТЬ ТРЕТЬЯ — НЕЗАПЛАНИРОВАННАЯ. ЧИТАТЕЛИ ПРЕДЛАГАЮТ РЕШЕНИЕ

В прошлом году я рассказал в «Химии и жизии» об истории изучения формы эритроцита. В этих исследованиях на пути отыскания истины встретилось иемало заблуждений и неожиданиых поворотов. Научиый поиск сродии детективу. Не зря вель слова «исследоваиие» и «расследование» одиого кория. Помия, об этом, я решил придать рассказу легкую детективиую окраску. Сейчас приходится коистатировать, что достигиутый эффект превзошел все ожилания: даже сама публикация статьи прошла по каиоиам приключеического жаира.

Первая часть статьи (1985, № 8) быль посящиев раииим и исудачным попыткам разгладть загажу формы красной кровяной к.летки. Кончалась ома крушением очередной теории. Решение проблемы откладывалось до второй части, которая должны была появняться в следующем номере журияла. И тут призошле и месожиданием Произошле и месожиданием Произошле пало в очередной номер, и пало в очередной имомер, и читатели резонио заключили, что история закончена, причем полиым провалом иауки.

И тогда в редакцию пошли письма. Их авторы, искреиие желая подтолкнуть пронесс познания и вывести иауку из тупика, начали предлагать свои гипотезы и советы. Советы иосили фазиый характер - от наивных до весьма серьезиых, а порой переходили в глубокие критические замечания. Процесс иабрал такую инерцию. что отклики не прекратились и после публикации второй части (1985, № 10), где были даны ответы на основные поставлениые вопросы.

Из города Горького пришли два очень похожих письма. Врач Николай Николаевич Некрасов пишет:

«Уважаемые товариши! С большим интересом прочитал статью «Такая красивая клетка» в «Химии и жизии» № 8 — 1985 г. и решился высказать свое предположение, хотя его тривиальность и возможиую ошибочиость я созиаю — по образованию я врач, а не физик или математик... Каждый из иас иеодиократио иаблюдал (если напрячься и вспомиить), что если путем определенного воздействия (удара) на резиновый мяч привести соотношение его поверхиости и объема к величиие, близкой к таковой у эритроцита (для чего мяч должеи быть дырявым), то и форма их стаиет в чем-то схожей...»

Другое письмо иаписано ииженером Валерием Алексеевичем Славко: «...Прочитав статью, я в вспомиял, что в далеком детстве, играя с резиновой метонициской гуршей, придавая ей разиме формы, я пытался выяснить, при какой форме в исе изберется максимальное мого борати винмание, что суустойчивые формы: с одной ямкой и с двумя ямками (дискоцит). Кроме того, я обратил винмание на то, что ямки детко перемещались по эква-

легко перемещались по экватору груши в любое место. Более иаглядиая модель может быть получеиа, скажем, из резинового мяча, если его проколоть иглой и, сжав, вытесиить часть воздуха. Дискоцит получается, а вот гаитель иевозможио получить иикакими ухищреииями, если ие прибегиуть к дополиительным средствам: иужно иалеть из мяч жесткое кольцо и иакачивать его... Теперь о форме эритроцита. Если окажется, что форма его оболочки в свободиом состоянии — сфера и существует осмос каких-либо веществ через оболочку в плазму крови, поддерживающий внутри иекоторое отрицательное давление, уравновешениое упругостью оболочки, то удивляться тому, что эритроцит имеет форму дискоцита, ие следует. Впрочем, природа сил может быть ииой...»

Оба автора совершению правильно и точно описали вмятину на резиновом мяче, которая может существовать неопределению долго, а может и исчезнуть самопроиз вольно. По крайней мере так получалось на моем мяче, который я проколол в детст-

ве. Верио и то, что гаитель из UDOKOJOTOFO MANA NE DOJAпрокологого на по по при тить что искоторые исслепователи всепьез занимались изучением формы смятого мача (или похожих на него структур). Здесь обиаружиmust post up moforturum 39комомериости Олиако в коиониом счете такую молель пришлось OCTOBUTE по причиие. заполозпенной R A Славко.— природа сил TVT HH29

Мембрана эпитпошита оказалась жилкой, способиой перетекать из одной формы в пругую тогла как в резиновом мяче распределеиме материала залано раз и иавсегла Это обстоятельство прииципиально меняет залану. А вот погалка о наличии иебольшого отрицательного лавления виутри эпитропита правильия. Опеики показывают, что в этой клетке действительно полжей быть перепал лавления порядка миллиметра волямого столба

И еще одио письмо пришло из г. Горького от постояниого читателя журиала Льва Борисовича Фомииа:

«...Если создавать vж сепьезиую энепгетическую модель клетки, то иеобходимо как-то учитывать ее энепгетические связи с виенней спедой... Подойдем к вопросу чисто физически. Блосим системиый взгляд на вещи. Эпитроцит в даниом случае можио (и иужио!) рассматривать как элемент надсистемы - кровеносной, В этой связи уместио рассмотпеть взаимодействие эпитроцита с другими его коллегами, а также со стеиками сосудов и плазмой крови».

Далсе автор письма приводит соображения о том, что кровь, составленияя из тантелеобразимы эритроцитов, возможию, обладала бы большей вязкостью, а это было бы вредио для организма. И далсе оп ипшет-4Но зачем же организму совершать большую работу, когда существует менее вязкая кровь, согочащия из дак кровь, согочащия из даскоцитов?. Вот и получается, что природи вышла от сется, что природ вышла от сется от

тимальное решение — ди-

Интепесиую мысль ппеллагает Л. Б. Фомии. Возможио спеловало бы ее обсулить, если бы ие пял обand an an Do nonnex war MAKAKAN MONAGATE BLOTH HOTH TRAD W SERVICION V MOVOSINOS STROS положение что кловь с гаи-ми обладает большей вязкостью, чем с дискоцитами. Но паже если бы они и были и всей системе было бы выголио с точки эпения минимального трения иметь в крови пископиты, то это не сия-TO SH BOTTOC O TOM VALVE же силы поллерживают форму лископита Более того во впемя движения крови. особенно в узких капилляпах. эпитроцит деформируется столь сильно, что в ием совершение невозможие узиать исхопиый пископит. К сожалению, не проходит и последиий тезис Л. Б. Фомина о необходимости рассматривать взаимодействие апитрошита с другими его коллегами и со стенками сосулов. Можно взять одииелииственный эпитрошит вие кповеносного сосуда и на ием отчетливо иаблюдать форму лископита!

Таким образом, правильный тезис о иеобходимости примеиять системный аиализ в даииом случае ие приводит к успеху.

Другую разиовидность системиого подхода предлагает ииженер Анатолий Иосифович Малюх из Киева:

«Прошу передать уважаемому В. С. Маркину и члеиам КККК следующее. При рассмотрении вопросов стройной теории формы эритроцита необходим не один полход (упругий каркас, мембраниая версия, энергетический), а комплексный, vчитывающий сочетание энергетического минимума с функциональным назначением эритроцитов — сиабжать организм кислородом и выиосить из него углекислый газ. Форма дискоцита обеспечивает близкий к минимальному энергетический балаис с максимальной плошалью соприкосиовения для

абсорбщии углежислого газа (кислорола) и его вывлеления (отдачи). А площадь соприженноем образоваться и со средой больше в дискоците, чем в ганиса польше в дискоците, чем в ганиса по-моему, заключается в со-четании минимальной знергии с максимальной площадью соприжесимовить образоваться со должения магематические формулы это подтверж-

лають Увы, это построение страпает теми же иелостатками. нто и и П В фомина: вопрос «почему?» полменяется вопросом «для чего?». Лаже если лископит и лавал бы какие-мибуль преимущества лля газообмена в организме. то это не объясияло бы какие силы обеспечивают его существование. Олияко в CTATLE FORODKIOCH UTO BCC трансформации эритроцита происхолят при постояниой плошали его поверхности. Поэтому рассуждения об оптимальном газообмене в какой-мибуль из форм просто лишены основания.

Читатоль А. И. Голуб из Мектатоль А. И. Голуб из Москван обдаружил в стато опечатку: 4—5 миллионов оригроцитов содержатся не в одном кубическом сантиметре коров на одном кубическом сантиметре. Совершению справедлико. В биллионов содержатов одном сантиметре содержится 4—5 миллионов оригроцитов! Спасибо за потпавку.

Специалисты по радиофизике Светлаиа Викторовиа и Коистаитии Алексаидрович Бутаковы из Харькова пишут:

«Хотелось бы предложить свое объясиение формы эритроцита... Вещество эритроцита солержит железо. Такие мателиалы обладают магнитиой проинцаемостью больше единицы и относятся к ферромагиетикам. Магнитиое поле всегда действует в земиых условиях - это магиитиое поле Земли... Периферийные частички железа в сферической капле иачинают выстраиваться вдоль силовых лииий поля магиитиого диполя подобио тому. как в школьном опыте железиые опилки, иасыпанные на картонку, выстраиваются вдоль силовых линий магнита, поднесенного снизу к этой картонке. Сфера деформируется в чечевицу или в диско-центрации железа в веществе оригроцита. Причем, чем больше концентрация, тем больше вероятность получить не чечевицу, а дискоцит.

Проверить изложенную гипотезу можно следующими экспериментами: 1. Сравнить концентрацию железа в эритроцитах разной формы. 2. Исследовать форму эритроцитов в камере, экранированной от магнитных полей. Если гипотеза верна, то в такой камере форма эритроцитов должна быть близка к сферической. Мы не имеем возможности поставить эти эксперименты, но можем помочь при провелении расчетов, если будут необходимые данные».

Предложенные эксперименты могли бы представить опредлельный интерес. Но для начала требуется обнаружить у эритроцитов ферромагнитные свойства — пока же это никому еще не удавалось.

«Уважаемый товарищ редактор, - пишет иркутянин Василий Викторович Власов, не вдаваясь в детали вопроса, предлагаю вниманию заинтересованных читателей — прежде всего педагогов — простую модель. Из Венгрии к нам поступает лекарственный препарат мисклерон (клофибрейт). Выпускается он в виде аккуратных круглых желатиновых капсул, содержащих внутри маслянистую нерастворимую в воде жидкость — собственно клофибрейт. Если такой шарик положить в теплую воду на час - два, то желатин набухнет и увеличится в объеме, а внутренний объем останется практически неизменным. В результате сферы превратятся в довольно верные подобия эритроцитов. Для наглядности воду можно подкрасить. В принципе эта модель может быть и исследовательской. Например, на ней можно изучать значение толщины стенок для формы объекта».

Простота предлагаемого опыта столь соблазнительна, что я навел справки о мисклероне. Оказалось, что препарат не дефицитен и лечат им от склероза. Дальнейшее оказалось несложным. Несколько шариков мне охотно ссудил пожилой сосед, использующий их для борьбы против упомянутой болезни. Вот они уже в блюдце с водой. Прямо на глазах развертывается картина, описанная Василием Виктоповичем: шарики разворачиваются и превращаются в подобия эритроцитов! При этом заслуживает внимания и промежуточная стадия, которую не упомянул автор письма. По мере трансформации шарики мисклерона проходят через форму выпукло-вогнутой линзы. Это довольно точно соответствует патологической форме эритроцита — стоматоциту. Конечно, следует понимать, что сходство с эритроцитом тут чисто внешнее, геометрическое, хотя модель для демонстрации хороща.

Наконец, письмо из Москвы от доктора физико-математических наук М. Фока ставит несколько специальных вопросов по математическому описанию явления и обсуждает альтернативные возможности:

Ну почему же неизвестною? Очень даже известно! Это отнюдь не постулат, а результат достаточно строго математического вывода, зыполнен эсто В. Хенфихом и другими исследователями и опубликованного в специальной литературе. Ссылки на оритинальные иссылки на оритинальные ис-

следования можно найти, например, в моей статье в журнале «Биофизика» (1980, т. 25. с. 941). Я согласен с тем, что этот вопрос имеет первостепенную важность, однако рамки популярной статьи не позволили рассмотреть его сколько-нибудь подробно. Мне пришлось ограничиться лишь результатами расчетов, которые, конечно, являются следствием приведенной формы записи упругой энергии. К тому же даже эту зависимость мне пришлось привести в упрощенной форме, поскольку точное уравнение содержит еще и произведение главных кривизн. К счастью, интеграл от такого произведения по замкнутой поверхности дает константу. Далее М. Фок правильно и лаконично формулирует следствия из принятой функциональной зависимости:

«...Принятое выражение для плотности упругой энерпии автоматически приводит к тому, что ваименьшей энерменение садвообразные участки. При этом у дискоцита энертия будет больше, чем у тантели, ибо на седлообразном участке главные кримизны у него силью различаются по абсолютной величание, а у гантели они мотут быть былизию.

Совершенно с этим согласен. По-видимому, дело обстоит именно так, поскольку существуют и другие экспериментальные подтверждения этого тезиса. В суспензии эритроцитов иногда наблюдаются так называемые миелиновые фигуры длинные гофрированные цилиндры вроде миниатюрной трубки от противогаза, составленные из эритроцитарных мембран. Их существование прекрасно вписывается в изложенную выше схему.

В заключение я хотел бы искренне поблагодарить всех читателей, откликнувшихся на мою публикацию и внесших много полезных и остроумных предложений.

> Доктор физикоматематических наук В. С. МАРКИН

последние известия

Химическая «мигалка»

Обнаружена каталитическая реакция, сопровождаемая яркими периодическими вспышками красного света. Колебательные реакции, родственные той, что была открыта в начале 50-х годов советским исследователем В. П. Белоусовым, продолжают удивлять многообразием своих «талантов». Традиционные «химические часы» (так иногда называют подобные системы) пунктуально меняют свой цвет. Теперье исследователи из Института химии Башкирского филиала АН СССР (А. Д. Караваев, В. П. Казаков и Г. А. Толстиков. Докладъм АН СССР, 1985, т. 284, № 6, с. 1411) обнаружили новую их разновидность, которая оповещает о себе не окраской, а световыми вспышками, повторяющимися с периодом 20—30 сек.

Вещества были взяты традиционные, рекомендуемые ныне лаже лля школьных опытов: бромат натпия малоновая кислота и соль цепия. Очень слабые, незаметные на глаз вспышки хемилюминеспенции, как выяснилось, фиксируются чувствительной аппаратурой лаже в этой давно известной смеси «Сполохи» посильнее, но все же довольно тусклые, появились, когда цериевый катализатор заменили рутениевым. А вот когда катализаторы смещали, лобавив к соли церия немного комплексного соединения, солержащего рутений, проявилось непредвиденное: синергизм действия двух металлов. Да настолько сильный, что уже при концентрации рутения 10-7 м/л интенсивность люминесценции примерно в сто раз превышала ту, что была бы результатом простого суммирования их эффектов.

Вспышки красного света, характерного для излучения возбужденных ионов Ru²⁴, наблодались даже тогда, когда концентрация этого металла составляла всего 10⁻¹⁰ м/л (избирательно обнаружить его в столь малых количествах каким-либо иным способом едва ли возможно).

Авторы полагают, что причина свечения — энертичное ожисление ионами $\mathbf{R}\mathbf{u}^{3}+$ органических радикалов, образующихся из малоновой кислоты. А «нара-батываются» эти радикалы действием как того же $\mathbf{R}\mathbf{u}^{3}+$, так и $\mathbf{C}\mathbf{c}^{4}+$.

Секрет синергизма в том и состоит, что рутений сам по себе не успевает обеспечить свою «потребность» в радикалах — их концентрация, достаточная для интенсивного свечения, создается только при содействии церих.

Механиям этого непростого процесса, вероятно, будет еще дополнительно изучаться, тем более что авторы видят в нем удобную модель явлений, позволяющих светлячкам мерцать в ночной тъмс. Но уже сейчас напрашивается сугубо практический вопрос: не будут ли дискотеки будущего оснащаться такими вот химическими «мигалками», действующими без затрат электроэнергии?

B. POMAHOB

последние известия

Природный стимулятор кровоснабжения

Из раковых клеток толстой кишки человека выделен белок, в ничтожных количествах вызывающий развитие кровеносных сосудов. Найдено вещество, в количествах не более 10^{-12} г, вызывающее быстрое образование в тканях густой ссети тончайших кровеносных сосудов — капилляров. Сосуды растут по градиенту концентрации этого белка, названного антиогенимом.— в том же направлении, в котором растет упомянутая сеть. И если антиогенин порождается раковой опухолью, то капилляры будут направляться именно к ней, усиливая е питание кислородом и прочими веществами; рост новообразования будет самоускортьствами; рост

Группа исследователей под руководством Б. Валин Glochemistry, 1985, v. 24, № 20, р. 5480, 5486, 5494) выделила антиогенин в индивидуальном виде и определила для него полную аминомсколтную последовательность. Выделен также ген, кодирующий синтез этого белка, выяснена его полная нуклеотидива последовательность. Работа, выполненная по контракту между Гарвардским университетом и фирмой «Монсанто», длилась бавше десяти дет.

Примечательно, что ангиогенин, состоящий из 123 аминокислотных остатков, очень похож на фермент рибонуклеазу, но выполнять его функцию — расщеглять РНК — не способен. У рибонуклеазы же отсутствует ангиогенная активность.

Изучение нового вещества может привести к созданию многообразнах лежарственных препаратов. Одии из них могли бы, усиливая циркуляцию крови в области серлечной мышцы, повышать шансы на спасение жертв инфаркта миокарда, синиать боль при стенокардии и других ишемических болезнях сердца; ими же, веролтно, можно было бы улучшать циркуляцию крови в моэге после инсульта. Другой круг болезней могли бы облегчить препараты — антагонисты антиогенина. К таким болезням относятся, например, ремамотидные артриты, псориазы (при диабетическая ретинопатия, сопровождаемая обильным разрастанием капилляров в сетчатке глаза и порой приводящая больных диабетом к с-лепоте.

Наконец, подавление ангиогенина может стать эффективным противораковым воздействием.

Авторы открытия, однако, предостерегают от неумеренных восторгов по поводу перспектив его быстрого приложения к медицине. До того еще придется ответить на многие фундаментальные вопросы, для чего потребуются немалые количества ангиогенина. Пока в распоряжении Валли есть лишь О.1 мг вещества, но начаты работы по генной инженерии, направленные на клонирование выделенного тена в бактериях или дрожжах. Они должны завершиться созданием сверхпродуцента, способного обеспечить исследователей небоходимым запасом этого удивительного белка.

> Доктор химических наук А. КЛЕСОВ

Гибридомы — фабрики антител

Кандидат медицинских наук Л. МЕРСОН, Рижский медицинский институт

В последние двадцать — тридцать лет иммунология совершила впечатляющий рывок: именно в эти годы были раскрыты в деталях принципы работы уникальной системы, защищающей организм от чужеродных веществ и живых тел.

Читателн, зиающие, как работает иммуиная система, могут опустить этот абзан: остальным напомиим, что есть два способа уничтожения чужеродных тел. Первый - с помощью лимфоцнтов, точнее, Т-лимфоцнтов, исходящих из внлочковой железы (тнмуса), а уж если быть совсем точиым.-Т-киллеров, то есть «убийц», которые совершают в организме работу, точно соответствующую их иазванию. Второй путь уннчтожения чужеродных клеток и организмов — посредством иммуноглобулниов, растворимых белковых веществ, более известиых как аититела. Они вырабатываются так иазываемыми В-лимфоцитами и их пронзводными — плазматическими клетками. При этом каждая клетка снитезирует только один вид аитител. Запомним этот принцип: «одна клетка — одно антитело».

Каждая молекула антитела построена на четырех цепей — двух летких и двух тажелих, а каждая цепь в свою очередь состоит за двух участков — константного (более или вледу приведения и двух учаственного только данному виду). Имению вариабельного концы одной леткой но диой тажелой цепосико бразуют «активный центр» антител— то самое место, которым молекула соединяется с антителом. Итак, в каждой молекуле сесть два активных центра, они-то н определяют специфичность антитела, важнейшее его качество (схема 1 на стр. 22).

Обладая уникальным сродством к антигену и чрезвычаймой набирательностью действия, антитела выполняют роль контролера, следящего за «чистотой» внутренией среды организма. Один из основоположинков иммунологии П. Эрлих мазвал антитела «магическими пулями», ибо они быот без промаха. Обнаружив чужеродный агеит, они соединятотся с ими в комплекс «антител — антитело», который либо разрушается и выводится из отранизма, либо откладывается в

различных органах. И в том н в другом случае чужеродись вещество обезвреживается. Так антитела вместе с клеточимым элементами нимуниой системы обеспечнвают бнохимический помостаз — биологическое постоянство организма.

КАК ПОЛУЧАЮТ СЫВОРОТКИ

Многие годы антитела используют для днагностики, асчения и профилактики заболений. Собственно, вся диагностика инфекциаонных боле-зней зиждется на интительонных боле-зней зиждется на интительстика доставления и примера и примера и стан, зайти в крови специфические аитигнотичной возбудитель прирустивует в организабольного. Так идентифицируют дифтерию и тиф, столбиям и корк.

А профилактика заразных болезней? Нередко для этой цели вводят специфические антитела. Кому из нас не делали хоть раз в

жизни уколы против столбияка?

До недавнего временн специфические сыворотки готовили (да и сейчас нередко готовят) следующим образом. Животным многократно вводят, иапример, бактерии или вирусы, протнв которых необходимо получить антитела. Оин н вырабатываются в оргаинзме животиого в ответ на проинкновение чужеродного агента. Как правило, на каждой молекуле белка есть иесколько «чужеродиых точек», так называемых антнгенных детерминант. Но только одиа (реже две-трн) специфичиы для даниого вещества и определяют его антигенную индивидуальность; остальные встречаются н на других. А нммунная система устроена таким образом, что протнв каждой антнгенной детермниаиты,характерна лн она только для этого вещества нли присутствует повсеместио, - вырабатывается отдельное антитело. Поэтому в кровн иммунизированного животного иакапливается смесь аитител - ко всем антигенным детерминантам одного антигена. Но антитела снитезируются разиыми плазматическими клеткамн, точиее, клонамн этнх клеток; н вот по ходу нимунного ответа вырабатываются десятки различных антител...

В комечиом счете выделенияя из крови животных смеворотка, сколько бы ее не очищали и нн концентрировали, содержит набор различных антител. Поэтому ее изывают поликломальной. Послужив верой н правдой не один десяток лет, она, к сожалению, все меньше удоватеворяет потребностям медицины, которые с каждым годом растут, как и долугие потребносты пот

Главная беда поликлональной сыворотки— недостагочная специфичность И в самом деле, лишь иебольшва часть антител имправлена протня специфичных античелых детерынизант, а остальные реагируют с самыми разимым антигелями. Этим объектом ком информации образоваться образоваться образоваться которичеленные эперекрестиме» (то есть неспецифическей) положительные реакции, соторие нередко приводят к ошибочным диагнозам. Еще один серьезный недостаток: для получения антител каждый раз необходимо заново иммунизировать животных и очищать выделенную сыворотку. Это стоит немалых денег.

ОТКРЫТИЯ СЛУЧАЙНЫЕ И НЕСЛУЧАЙНЫЕ

Большинство открытий прошлого можно отнести к случайным, непредвиденным. Впрочем, и в наше время они нет-нег, да и побалуют научный мир. Вспомыми хотя бы открытие австралийского автигена. Б. Блумберг, впоследтвии Нобелевский лауреат, изучая белки хрови у коренных жителей Астерлии, случайно обнару жил незявестный Астерлии, случайно обнару жил незявестный испоредственное отношение к таниственному возбудителю вируского отепатита В, евория, языкателя формой существования этой вирусной частицы.

И все же большинство научных открытий сегодия не только предсказывают заранее, но и планируют, рассчитывают во времени. Вот таким типичным результатом комплексио-целевой программы и было открытие гибридом, которые синтезируют антитела с заведомо известной направленностья.

Авторы открытия — выходец из Аргентины Ц. Мильштейн и мюнхенец Г. Келлер - заранее знали, что они хотят получить. Они мобилизовали для этой цели все силы и достигли запланированного - приготовили моноклональные антитела с запрограммированной специфичностью. Пожалуй, единственное, чего не могли предположить авторы, - так это ошеломляющих последствий своей работы и Нобелевской премии по медицине, которую они получили в 1978 г. Они рассчитывали использовать гибридомы лишь для изучения генетики антител, а результат привел к подлинному «гибридомно-(«Химия и жизнь» сообщала му буму» о нем в № 7 за 1980 г.). Этот бум захлестиул научно-медицинские и биологические центры. Казалось, что не существует больше в иммунологии проблем, кроме создания иовых гибридом и получения моноклоиальных аитител самой разной направленности...

водому метода положен давно известный принцип гибридизации силяния јот постраническим силунија силунија по постраническим пораженим силунија силун

названием типоксантинфосфорибозилупансфераза, необходимый для переработки и усвоения гипоксантина. Этот несложный по структуре продукт обмена инулениюмых кислот из обычного биохимического компонента любого -живого организма превращаеть в яд для плазмощитом, как только он вступит с ними в компакт.

Второй партнер — иммунные лимфоцить, они несут в себе признак, ради которопо, собствению, и создают гибридому, способность синтезировать и выделять и выделять необходимые нам антитела. Однако эти клетки им могут долго существовать в искусственных условиях, во всяком случае, без внешних стимулов. Вмугри организма больше чем достаточно раздражителей, вызывающих деление жеток: Тормовы, факторы роста и т. д.; по себе способки нете, и лимфоциты сами по себе способки продержаться всего иссколько двей.

Образовавшийся при слиянии двух клеток гибрия, ак и любой гибрия в природна приставить и табрия и придодна принама при образовать и при образовать и при образовать правовать при образовать преденить при образовать при образовать п

ШЕСТЬ ГЛАВНЫХ ЭТАПОВ

Гибридомы можно получать различными способами, но путь, применяемый чаще других, состоит из щести этапов (схема 2).

Первый. Иммунизация, многократное введение мышам или крысам антигена, против которого необходимо получить антитела.

Второй. Слияние иммунных лимфоцитов селезеики животного с его же опухолевыми клетками. Для соединения клеток используют обычио полиэтиленгликоль, разрушающий поверхностные мембраны и способствующий соединению клеток.

Третий. Отбор гибридов, или освобождение ог «родительских» кълсток. В пробирке после слияния есть клетки трех видов: гибриды и их «родитель» — иммунные лимфоциты селезенки и опухолевые плазматические клетки. Два последних вида видо ушичто-жить. Клетки культивируют в среде, содержащей гипоскатния. Плазмощиты потобить в ней из-за отсутствия соответствующего фермента, а лимфоциты — просто потому что ис умеют долго поддерживать свое существование вне огранизмуне

Четвертый. Скринииг, то есть отбор тех гибридных клеток, которые вырабатывают аптитела против антигена, использованиого для иммунизации. Антиген прикрепляют к какому-либо носитель, например к пластиковым шарикам или пленке. Такой иммобилизованный антиген обрабатывают культу-

Подробнее об этом — в № 10 за 1982 г.—
 Ред.

ральной жидкостью, в которой растут гибтридомы, а затем нанослят меченые антитела против мышиных или крысиных гибридомым зитител (их метят радиоактичным ми, флуоресцентными или ферментными метками). Иными словами, проводят внализ культуральной жидкости из присутствие антител к искомому антителу. Если тибрядотител в предоставления образовать при дат на примерати примерати при дат на примерати в при при дат на примерати в при при дат на примерати в мечение антигела. В результате метка соединится с антигеном на носителе и ми сможем ее зафиксировать.

Пятый. Клоиврование, или, иными словами, получение общирного погомства гибридной клетки. Для этой цели несколько гибридных клетко переносят на питательную среду таким образом, чтобы они росли на достаточном расстоянии друг от друга. Через несколько дней вокруг каждой образуется колония дочерных клетох. Это и есть тибридома. Клетки колонии снова разводят и помещают на питательную среду, чтобы устромещают на питательную среду, чтобы устронещают на питательную среду, чтобы устротри-четыре разы, после чего получается устри-четыре разы, после чего получается устойчивая и подочхтивная диния клеток.

Шестой. Повторный скрининг и получение специфических монокломальных антигатель-Эти антигела можно выделить из питательной среды в искусственных условиях гибнепосредственно из животных, привитых гибридомными клетками (как и многие заличественные опухоли, гибридому можно прививать),

ФАБРИКИ БЕЗ ДЫМА И ТРУБ

Итак, главное: что же такое моноклональные антитела? Для полного ответа потребовался бы по меньшей мере весь номер журнала; поэтому вкратце.

Первая и самая главная особенность момоклональных антигел — иревымайная специфичность и абсолютная однородность. Ведь все они — от клетки одного вида (помните постулат: чодна клетка — одно антитель»). Моноклональные антигела направлены протяв одной антигенной детерминанты. Это смесь абсолютно одинаковых молекул имиуноглобулина, тот-то вроде детского сада, состоящего только из однояйцевых близнецов.

Другое, не менее важное обстоятельство: моноклональные антитела можно получать практически в неограниченном количестве. Создатель гибридомы становится хозяином фабрики моноклональных антител. Вспомните, что гибридомы сохраняют свойство одного из «родителей» — . злокачественной плазматической клетки — безудержно размножаться и поддерживать свое существование и в пробирке, и в организме хозяииа клеток. При этом гибридомы постоянно продуцируют моноклональные антитела, ради которых они и были созданы. По существу, это фабрики, работающие круглосуточио и выдающие продукцию экстракласса. Такие бы фабрики в промышленности!

За десять лет существования гибридомного метода получены уже сотии и тысячи разнообразных моноклональных антигел: от антигенов на поверхности клеток и ядерных белков до лекарственных веществ и вирусных частиц.

Не будет преувеличением сказать, что моноклональные антитела открыли новую эру в биологии и медицине - в науках, которые по сей день считаются неточиыми. Что греха таить, иет в иих стройности и закончеиности таких дисциплин, как физика или химия, не говоря уже о математике. Нередко результаты медико-биологических экспериментов выглядят столь расплывчато, что в них трудно поверить. Конечно, лабораторные животные и тем более люди -это не химические соединения и не механические конструкции. Но дело не только в предмете исследований. Методические приемы биологов и врачей испокои веков отличались неточностью: они не позволяли уловить тонкие различия между нормальными и патологически измененными клетками.

Моноклональные аититела — исключение. По специфичиости и чувствительности они достигают значений, предельных для живой поироды.

на что они способны

У моноклональных антител сегодня столь много применений, что все трудно даже перечислить. Так, они внесли огромный вклад в диагностику, позволив различать нормальные и злокачественные клетки крови. Если раньше лейкозы и лимфомы определяли — долго и не всегда точно — по особенностям строения и химического состава клеток, то сейчас уважающий себя гематолог смотрит прежде всего, как ведут себя поверхностные маркеры клеток. Моноклональные антитела позволили выявить весь набор поверхностных маркеров для каждой стадии созревания кроветворных клеток. Таким образом можно точно определить не только присутствие, ио и степень зрелости лейкозных клеток, установить форму заболевания

выбрать правильный метод лечения.

Один пример для иллюстрации. При хроническом лимфолейкозе в организме появляются в огромном количестве небольшие зрелые опухолевые лимфоциты (в подавляюшем большинстве случаев В-лимфоциты предшественники плазматических клеток и производители антител). Долгие годы не было ответа на вопрос, почему хронический лимфолейкоз протекает у одних больных относительно доброкачественно, почти без обострений, а у других - очень тяжело. Попытки отыскать какие-либо различия между опухолевыми лимфоцитами не приносили успеха. Когда появились моноклональные антитела, то вскоре стало ясно, что болезнь протекает благоприятио у тех людей, чьи опухолевые клетки несут на поверхности аитигены, выявляемые моноклональными антителами RFA-1 и RFA-4. В других случаях хронический лимфолейкоз протекает с частами обострениями. Таким образом, кличищест, имея всего два момослональних ититела, может уже в начале заболевания прогиозировать его течение и гланировать тактику терапии. Успешние исследования в успешние и стема образовать по этом направлении проводят специальств союзного онкологического изучного центра АМН СССР.

Поиятию, что моиокломальные антигела применяют не только в гематологии. Их используют уже для двагиостики разлинских опухолей человека. Причем это можно делать іп vivo: моиоклональные антигела вкровь больному и проводят скенирование, то есть изучают распределение в теле радиоактивных и предагов Результаты обрабатывают на ЗВМ и получают картину расположения основного очата опухоли и метастанов, так как меченые моноклональные антигела оседают голько на зложаественных клегках, месущих специфические рецептых клегках, месущих специфические рецептых клегках, месущих специфические рецептым станов.

Моиоклональные антитела позволяли выделяти и дегально охарактеризовать мюгатипы лимфоидных клеток человка — Тт-хелперы (помощинки), Т-супрессоры (подавители), естественные киллеры и т. д. При разима заболеваниях — от вируимх инфекций до психических расстройств соотношение этих клеток нарушается.

«МАГИЧЕСКИЕ ПУЛИ»

Все, о чем говорилось до сих пор, касалось диагиостики. А как иасчет лечения?

Коиечио, такой вопрос первым поставил ие автор статьи, а автор метода получения моноклональных антител — Ц. Мильштейи. Он же предложил использовать моноклональиые аититела для иммуиотерапии в чистом виде или в соединении с лекарственными веществами, иапример цитостатиками. Цитостатики — это лекарственные препараты, тормозящие деление клеток, и поэтому их используют для лечения злокачественных новообразований. Беда только в том, что они останавливают деление всех клеток организма без разбора — и опухолевых, и нормальных. Больше других страдают быстро и часто делящиеся клетки - кроветвориых и лимфоидных органов, кожиые и эидотелиальные, выстилающие различиые полости тела — желудка, пищевода, кишечника и т. д. И как результат — частые осложнения в виде воспаления кожных покровов и слизистых оболочек, малокровие, гастрит, частые вирусные и бактериальные инфекции. Нередко дело заходит так далеко, что приходится отказываться от цитостатической терапии вообще.

Иное дело цитостатические вещества в соединении с моноклональными антителами. Последние выступают в роли проводников, причем безощибочных. Моноклональные антитела доставят цитостатик только к тем клеткам, на поверхности или внутри которых есть специфический антигей.

Используя столь иадежиый транспорт, можио вводить в организм сильно действуюшие вещества и даже яды, как это сделали, иапример, специалисты Медицииского цеитра при Техасском университете. Мышам. пораженным лейкозом, после облучения ввели моноклональные антитела, связанные с рицииом — сильным ядом, получаемым из клещевины. Лейкоз мышей иастолько опасеи, что заболевание возобновляется, если после облучения уцелеет хотя бы одиа опухолевая клетка. Все контрольные животиые погибли в течение 4-6 иедель. В то же время у всех мышей опытной группы иаступила ремиссия (временное выздоровление), а v половины - полиое выздоровление. Вот где иастоящие «магические пули»!

Комплекс рицина с мойоклональными анттителами, названный иммунотоксином (схема 3), используют в клинике, мапример для удаления опухолевых клеток из костиото мозта при аутотрансплатиации (пересадке ткани или органа в собствениый организм спустя некоторое ввемя).

Группа исследователей получила монокломальные антигала против так называемого CALLA антигена (соптоп асите lymphoblastic аптіделі J-5 и использовала их для лечения четырех больных острым лимфоблаетним лейкозом. После внутрявенного васния J-5 число лейкозных клеток в крови трекбольных режьо унало, одиако уже черет иссколько часов их количество достигло исходного уковия.

Неудача первых попыток заставила миогих специалистов отказаться от такого прямолииейиого способа лечения. Появились даже пессимисты, которые утверждали, будто моиоклональные аититела останутся лишь диагностическим ииструментом и иикогда не получат широкого распространения в терапии. Одиако нашлись приемы, позволяющие усилить эффективиость моноклональных антител (объединение с химиотерапевтическими агеитами, растительными и микробиыми токсинами, радиоактивиыми веществами и т. д.). Уже сегодня иммунотерапия злокачественных новообразований с помощью моноклональных антител делает успешиые шаги, котя, коиечио, осталось еще миожество проблем.

Одиа из этих проблем — защитиая реакция организма на введение чужеродного белка: ведь большинство моноклоиальных антител — продукты мышиных гибридом. Но можио приготовить и человеческие моноклональные антитела - продукты человеческих гибридом, образованных при слияини иммуниых лимфоцитов крови человека и опухолевых плазматических (миеломиых) клеток из специально созданных линий. Естественно, что такие аититела менее чужеродиы для человека, чем мышииые, и поэтому они имеют лучшие шансы стать хорошими лечебиыми препаратами. А кроме того, человеческие моиоклоиальные антитела могут быть исключительным инструментом в изученин происхождения различных заболеваний, в частности аутонммунных.

Любопытные эксперименты были проведены по созданию гибридомы «человек-мышь». Однако гибридомные клетки, собранные из лимфоцитов человека и плазматических клеток мыши, слишком быстро утрачивали способность производить моноклональные антитела. А недавно Ц. Мильштейн соединил нимунный лимфоцит крысы с уже созданной крыснной гибридомной клеткой и получил что-то вроде гнпергнбрндомы, продущирующей своеобразные моноклональные антитела. Для слияния были выбраны две клетки, одна нз которых (лимфоцит) выделяла антитела протнв белка соматостатина, а вторая (гибридомная) — против фермента пероксндазы. Получнвшнеся «двойные гибриды» вырабатывалн моноклональные антитела с двойной направленностью; один активный центр был направлен протнв соматостатина, второй — против пероксидазы. Это очень удобно для нммунохимических исследований, ибо одинм своим концом гибридное антитело связывается с антигеном, необходимым для изучения, а другим — с меткой (пероксидазой). Вонстину нет предела гибридомной фантазин!

Напоследок остановимся еще на одном (нз многих) примененни моноклональных антител. Речь ндет о создании стандартных высокоспецифичных антисывороток.

Когда в крови или в тканих человека обнаруживают определенные вещества, это нередко играет решающую роль в диагности-ке. Так, нарастание количества кислой фостатази в крови служит характерным признаком рака предстательной железы, а появление в крови человека эмбернонального бажальфа-фетопротенна — типичный признак рака печени. И так далее.

Так вот, моноклональные антитела, как никакие другие естественные или гокусствить никакие другие естественные или гокусствительным намальнов. Оченадно, в ближайшем будион они станут основным источником стандартных антисывороток и полностью вытели поликлональные антитела из области днагностики. Вспомние ше раз детский сад, то бать, и так интересты бать, не так интересты стану праводения стану праводения стану праводения стану стан

По прочтении статыи у выс, увакаемый читаета, в зозможно, сложится висчательного положно выпольного предоставляющий предоставляющий предоставляра разрешат чуть ли не все проблемы современной медицины. Конечно же, это не так. Но автор считал бы себя вполне удовлетворенным, если бы вым передалось ощущенье, что в руках исследователей и врачей наконец-то появылся принципнально новый инструмент, способный за короткий срок не только углубить наши теоретические знаня, и от игриблязить нас вплотиую к решению важнейших практических задач медящиных.

Информация

Москва. Ииститут физической химии (117915 Москва ГСП-1, Левинский просп., 31, 120-84-05). Симпозиум «Алкоголизм и наследствечность». Левинград. Всесоюзияй и мачо-исследований мачино-исследований мачино-исследований мачино-исследований мачино-исследования мачино-исс

тельский цеитр по медико-биологическим проблемам профилактики пьянства и алкоголизма Минздрава СССР (119034 Москва, Кропоткинский пер., 23, 201-22-08).

НАУЧНЫЕ ВСТРЕЧИ ИЮНЬ

11 конференция по аналитической химии «Аналитика-86». Красиоярск. Ииститут химии химической технология (660049 Красиоярск, ул. К. Маркса, 42, 27-38-89).

 Московская конференция молодых ученых по радиохимии. В августе выйдет из печати

«ЖУРНАЛ ВСЕСОЮЗНОГО ХИМИЧЕСКОГО ОБЩЕСТВА им Д. И. МЕНДЕЛЕЕВА», 1986, № 4,

посвященный высшему химико-технологическому образованию. Цена номера 2 р.

Журнал в продажу ие поступает и распространяется только по подписке. Подписка на № 4 принимается всеми отделениями связи без ограничений до 1 июня. Можно подписаться и в редакции по адресу: 101000 Мокква, Кривоколенный пер. 12. Индекс журнала 70285. Справки по тел. 221-54-72.

Практика

О прочности склеивания

Клевые соединения, достаточно прочные при умеренных температурах, на жаре и в холоде начивают разрушаться, краска или лаковые покрытия растрескиваются и отслаиваются. Причина — тепловое расширение тел.

Издавиа известио, что при охлаждении тела сжимаются, а при иагревании расширяются, но неодинаково. У краски, лака, клея коэффициенты теплоаого расширения одни, а у материалов, на которые нанесены эти покрытия или клеевые соелинения, -- другие. В результате в адгезиоином шве, а лаковой плеике возникают большие виутренние иапряжения, приводящие к нарушению соединения; они тем больше, чем больше перепад температур. Оценим величииу виутрениих напряжений в соединении металл — полимер.

Первоначальная длина клеевого соединения lo после терми-

ческого сокращения - 1 и 1соответствению, ап - длина молекулярных связей, которая составляет 3-5 аигстрем, Коэффициенты линейного теплового расширения металлов лежат а расыпрения металлов лежат а пределах $\alpha_{\rm M} = \kappa_{\rm M} \cdot 10^{-5} {\rm K}^{-1}$, где $\kappa_{\rm M}$ от 1 до 3, а у полимеров $\alpha_{\rm m} = \kappa_{\rm m} \cdot 10^{-4} {\rm K}^{-1}$, где $\kappa_{\rm m}$ от 2 до 6. Зиачит, усадка полимероа больше. Это приаодит к уасличению первоначальной длины саязей до а, что, естественио, ослабляет молекулярное азаимолействие и адгезиониую прочиость: сила азаимодействия обратно пропорциональна расстояиию а степени п (от 2 до 7). Расчеты, выполнениые для температур ±50 °C, показывают, что удлинение достигает 1-1.2 ангстрем. С учетом же объемиого расширения (или сжатия) твердых тел эта асличина возрастает еще на 1-2 ангстрема, поскольку температурный коэффициент объемного расширения β=3α. В результате энергия взаимодействия между полимером и металлом уменьшается на 70-80 %, то есть асличина виутрениих напряжений по порядку сравнима с самой величиной адгезионной прочио-

Что же можио предприиять, чтобы уменьшить влияние анутреииих напряжений на прочность склеивания? Если покрытие или клеевое соединение будет работать на морозе, полимер необходимо наносить при иизкой температуре. Если соединение предиазначено для высокотемпературных условий. склеивать или красить напо при повышенной температуре. Читатель может аозразить, что для таких покрытий опасными станут резкие температурные перепады. Безусловио, ио из двух

зол следует выбирать меньшее. Особенио это оправданию, когда в качестве адгезиаоа (клеев, лаков, красок) используются эластичные полимеры, обладающие большей подвижностью, чем молекулы подложек.

Ю. М. ЕВДОКИМОВ, Д. С. КРЕСТОВ Научные труды Московского лессотехнического института, 1983, вып. 150, с. 142, 143

Из потока автомобильных сообшений

Шведская фирма «Вольво» построила экспериментальный автомобиль, миогие детали которого изготовлены из магниевых сплавов: корпуса трансмиссии и рулеаой передачи, диски колес, рычаги задией подвески, иижияя рама, блок цилиндров. Плотиость этих сплавов составляет 40 % плотности стали. И хотя на долю магниевых сплавов приходится всего 50 кг, или 7 % веса аатомобиля, он стал намного легче - еще 36 % падает на пластмассы, 23 % — на алюминий, 12 % — на другие материалы, и лишь 26 % приходится на сталь. Легкий автомобиль экономичен: 3,6 л горючего на 100 км пробега.

> *Mechanical Engineering», 1985, τ. 107, № 8, c. 42

Д. перезанижения по безаророжно спонструпровани манискорой помощи на гусеничном ходу. Это тагча с принегом, в - котором находятся носылки, исслорозние приборы и доста иборудование, Резиновы тому гусениц армировани найлоковым волокиом. Благодаря их изкому делатому давлению на грунт (често 1.2 кг/см) скорая болотам и гуфокому скегу.

> Шведское Международное пресс-бюро, 26 сентября 1985 г.

В Малайзии завершается строительство эксперименитальной установки для получения дизельного топлива из пальмового масла производительностью 3 тыс. т горючего в год.

> «The Financial Times», 1985, № 29742, c. 36

Чистые семена люцерны

Поля доцерны, выкокурожайиюте кормового растения, часто бывают засорены горчак поразовамы. Если этот сорнак попадает в кормушки, животивые рискурит тажело заболеть. При водстав кормов ни пропальвать поля, ни сотруковать скошенное сено, понятно, невозможно, поэтому о чистоте приходится заботиться перед посевом: в семенах доцерные ие должно быть менах доцерные ие должно быть менах доцерные ие должно быть

В Литовском НИИ механизации и электрификации сельского хозяйства создана устаноака, позволяющая надежно удалять семена горчака. Посевной материал засыпают а бункер дозатора, откуда он поступает на движущуюся горизонтальиую ленту транспортера и ссыпается с нее а призмные отлеления. Лента и барабан транспортера заземлены; рядом установлен электрод, на который подается высокое напряжение. Под дейстанем электрического поля семена прилипают к поверхности ленты и, а зависимости от их механических и электростатических свойств, отрываются от нее чуть раньше или чуть позже, попалая в разные отделения классификатора.

Краткоаременное пребывание в электрическом поле не только не вредит семенам люцерны, но, наоборот, повышает нх всхожесть на 5—10 %.

«Селекция и семеноводство», 1985, № 2, с. 56, 57

Натрий на кальций

При орошении засоленных земель лекторастворимые минеральные соли вышелачиваются и вымываются, но при этом нарушвется структуря почам этого не произосамиля воды и воздуха. Чтобы этого не произосамиля образоваются высоленных заменить на подвети вы произосами выполнения за доставленных заменить высетя большие количества гипса.

Недавио предложен более дешевайй и надежный способ восстановления засоленных почв — без применения химических веществ. Поле засевается специально выведенным гибридом сорто и суданской травы. Корневая система этого растения выделяет необъчвайно большое количество друхикси углерода. который, соединяясь с почаенной влагой, образует угольную кислоту. Кнелота растворяет находящийся а почве карбонат кальция, и натрий в аымываемых при орошении солях замещается кальныем

> «Science News», 1985, т. 127, № 24, с. 374

Воздушный змей над полем

Лля отпугнвания птин от полей садов и огородоа есть старые как мир пугала и архисовременные газовые хлопушки, работающие на сжиженном пропане. Недавно английские фермеры попробовали еще одно средство: стали запускать над полями красных аоздушных змеса. Даухметровый змей напоминает огромную хищную птицу, понятно, что он отпугивает голубей и других пернатых, и они к нему, а отличие от газовых хлопушек, не привыкают. Между прочим, ущерб от пернатых наиболее ощутим аесной, а погода а это аремя ветреная, что удобно для запуска змееа.

«New Scientist», т. 107, 1985, № 1469, с. 23

Подстилка — в корм

Министерство сельского хозяйства Англии разрешило и даже рекомендовало использовать а качестве корма крупного рогатого скота, выращиваемого на мясо, подстилку для бройлеров с птицефабрик. В состав ее кроме подстилающего материала. например соломы, аходят перья, остатки корма, птичий помет. Эта смесь содержит миого белка н после силосования хорощо усааиаается жвачными жиаотными. Вот примерный рацион, который позаоляет получать по 1 кг а сутки привеса: 4 части подстилки, 4 части отходоа овощей (картофеля или турнепса), 1 часть зерна (пшеницы или ячменя). «Farmers Weekly»,

τ. 102, 1985, № 20, c. 20

Польза одиночества

Выращивание телок в изолированных боксах способствует повышению их продуктивности а пераую лактацию. Причина этого, как полагают, заключается а том, что животные привыкают к людям, ведут более спокойный образ жизии, чем в стаде.

> «Feedstuffs», т. 57, 1985, № 16, с. 10

Что можно прочитать

в журналах

О новейших процессах и материалах порошковой металлургии («Порошковая металлургия», 1985, № 11, с. 69—78).

О металлополимерных композициях на основе политетрафторэтилена и меди («Известия СО АН СССР. Серия химическая», 1985, № 6, с. 107—109).

Об исследовании старения пластмассовых изделий методом сканирующей электроиной спектроскопии («Пластические массы», 1985, № 12, с. 43, 44).

О влиянин режима электролиза на электросопротивление мембран («Журнал прикладной химии», 1985, № 11, с. 2456— 2460).

Об интенсификации коагуляции в природных водах безреатеитными методами («Журиал прикладной химии», 1985, № 11, с. 2463—2467).

О машинном моделировании процессоа загрязнения атмосферы («Химическая технология», 1985, № 6, с. 60—63).

О контроле рН растворов в гальванических ваниах («Заводская лаборатория», 1985, № 10, с. 23—25).

Об использовании солиечной опреснительной установки для смабжения дистиллированиой водой автохозяйств («Гелиотехника», 1985, № 5, с. 75, 76),

О малосеребряной фототехнической пленке для контактных копировальных работ («Полнграфия», 1985, № 12, с. 24, 25).

О водио-спиртовом красящем составе для устраиения дефектов отделки мебели («Деревообрабатывающая промышленность», 1985, № 12, с. 12, 13).

О цвете пластмасс («Техническая эстетика», 1985, № 11, с. 24, 25).

О поавішении качества зериа гречихи, при совместном виесснии под ее посевы минеральных удобрений и полиакриламида («Зерновое хозяйство», 1985, № 12, с. 36).

О блюдах из мяса иутрин («Кролиководство», 1985, № 6, с. 28).

Вот до чего доводит чтение научной фантастики... Ф. ХОЙЛ

С фантастики и начнем. Помните знаменитое «Черное облако» того же Ф. Хойла? Для тех, кто не читал его или забыл, кратко перескажем сюжет.

Молодой, никому неизвестный астроном, приехавший стажироваться в крупную обсерваторию из далекой северной страны, обнаруживает в созвездии Ориона небольшое размытое пятно округлой формы. Это темное облако не пропускает свет расположенных за ним звезд. Но главное, размеры облака увеличиваются с каждой экспозицией. Это значит, что к Солнечной системе приближается неизвестный объект с массой, как потом выясняется, примерно равной массе Юпитера. Это не звезда и не космический корабль - огромное и очень плотное облако межпланетного газа...

Температура внутри Облака весьма благоприятствовала образованию сложных молекулярных структур - даже в большей степени, чем физико-химические условия Земли. И кроме того. приблизившись к Солнцу, Облако, вместо того чтобы ускориться в его гравитационном поле, вдруг замедлило свое движение. А далее произошло нечто совершенно непредсказуемое: большая часть вещества Облака приняла форму диска. Одновременно на Земле началось резкое потепление (его объясняли влиянием инфракрасного излучения Облака), сменившееся внезапным глобальным похолоданием — Облако полностью закрыло Солнце...

Странное поведение Облака становилосъ совсем необъяснимым. Напрашивался вывод, сколь парадоксальным он ни казался: Облако надо рассматривать как биологическую единицу, наделенную разумом... И начинается — Контакт.

Не будем повторять многократно читанных слов, что реальность, может дать фору фантастике. Межарведных облаков, наделенных разумом, нет. Но сами по себе эти объекты по мере улубления нашего энакомства с ними предстают в таком обличье, что самой смелой фантазии нередко не хватает, чтобы объяснить надо, в этом смысл и предназначение науки.

Итак, облака во Вселенной, реальные, как мы с вами.

КАКИЕ ОНИ, ОБЛАКА

Долгое время астрономы молчаливо предполагали, что в мировом пространстве (так раньше называли космос) нет ничего, кроме звезд. Абсолютная пустота.

Впервые мысль о том, что в космическом пространстве присутствует некое вещество, способное частично поглощать излучаемый звездами свет, возникла после того, как в 1826 г. был сформулирован знаменитый фотометрический парадокс, Если предположить, как это сделал немецкий ученый Г. Ольберс, что Вселенная бесконечна и в ней находится бесконечное множество звезд, не объединенных в иерархические структуры более высокого порядка (например, в звездные скопления, галактики и т. д.), то яркость нашего неба должна быть сравнимой со свечением поверхности Солнца, чего, естественно, не наблюдается. Одно из объяснений этого парадокса, предложенное самим Ольберсом, состояло в том, что в межзвездной среде может находиться поглощающая свет материя. Но если это так, то межзвездная материя должна аккумулировать энергию и со временем Вселенная будет нагреваться, чего тоже не наблюдается.

Однако данные, накапливаемые наблюдательной астрономией, говорили о гом, что свет, идущий от звезд, действительно теряет в пути часть своей эверэти. В 1904 г. голландский ученый В. де Ситтер предположил, что этот эффект объясняется расположенным на пути света «космическим облаком или туманными массами». К подобному же заключению, и тоже в 1904 г., пришел немецкий ученый И. Гартман. Согласно его наблюдения, «в некотором месте на пути между Солнцем и б—Ориона находится об-

В обоих случаях, заметим, речь шла не об атмосферных образованиях, а о космических объектах.

Дальнейшие исследования позволили сделать вывод о том, что в пространетве между звездами действительно находятся протяженные и разреженные обласа, состоящие из газа и космической пыли, и эти космические объекта пораздо массивнее, чем звезды, иногда в миллионы раз. Вещество межзвездура их колеблется от 10 до 100 К, а линейные размеры исчисляются парсеками.

Есть основания считать межзвездные

облака переходной стадией от рассеянного в космическом пространстве (гравитационно несвязанного) газа к протозвездной материи. Во всяком случае, именно в них, как позднее доказали астрономы, зарождаются звезаль

Огромная протяженность облаков приводит к флуктуациям вещества, и отдельные сіустки материи начинают притигнявать к себе окружающие частицы вещества, конденсируясь в более плотные структуры — зародыши будуцик звезд. А дальше происходит нечто подобное росту кристаллов из расплава. Конечно, это весьма упрощенная модель..

Живут межзвездные облака по космическим масштабам недолго — от миллионов до сотен миллионов лет это тоже следствие их гравитационной неустойчивости. В одной только нашей Глалктике насчитываются тысячи подобных объектов. Из чего же они состоят?

АТОМЫ, РАДИКАЛЫ, МОЛЕКУЛЫ

Первоначально считали, что облака Вселенной состоят лишь из водорода и гелия, самых распространенных во Вселенной элементов. Если же в межзвездной среде имеются молекулы, то простейшие, двухатомные, и то в ничтожных количествах. Астрономы были убеждены в том, что жесткое ультрафиолетовое излучение звезд разрушит любую молекулу, однако еще в 1937 г. методами оптической спектроскопии в межзвездной среде были обнаружены первые молекулы и радикалы — С. СН и СН+, Следующий, четвертый по счету межзвездный радикал - ОН удалось открыть спустя четверть века, когда астрономия, по словам членакорреспондента АН СССР И. С. Шкловского, уже стала «всеволновой». (Если раньше информацию об излучении космических объектов получали лишь в оптической области спектра, то теперь на помощь астрофизикам пришли ультрафиолетовый, рентгеновский и радиолиапазоны.)

Стало очевидным: для исследования состава межзвездного газа традиционные световые лучи мало подходят линии излучения и поглощения большинства молекул лежат в радиодиапазоне. Кстати, излучение, характерное для гидроксила, обнаружили методами радиоастрономии...

С тех пор чего только не обнаружили в межзвездных облаках! Их даже стали называть молекулярными. Представления о составе межзвездной среды менялись на глазах. В составе молекулярных облаков обнаружили воду, аммнак и, наконец, первое органическое вещество в открытом космосе — формальдегид, играющий, кстати, важную роль в биологическом синтезе белков,

Поток открытий межзвездных молекул не ослабевает до сих пор. Известно уже более пятидесяти «космическию молекул, не считак изотопных разновидностей. Например, наряду с линиями молекулярного водорода зарегистрировано излучение молекулы НD, образованной из обычного водорода и его тяжелого изотопа дейтерия.

Но вот что любопытно: все уже найденные межзвездные молекулы построены лишь чиз шести химических элементов: водорода, углерода, азота, кислорода, серы и кремния. Впрочем, и на Земле, и во Вселенной эти элементы образуют множество различных соединений, неорганических (гидриды, окислы, сульфиды) и органических (спирты, альдегиды, эфиры, кислоты). Встречаются в космосе и химические изомеры, и свободные радикалы. Есть и представители молекулярных «семейств», связанных генетически, т. е. молекулы, в которых наличествуют общие радикалы. В 1978 г. в межзвездном пространстве были обнаружены первые углеводороды - метан и ацетилен. А через пять лет. в 1983 г., произошло действительно сенсационное открытие: в межзвездной среде обнаружили глицин — одну из двадцати аминокислот, входящих в состав белка. Аминокислоты, как известно, вследствие плохой летучести очень трудны для наблюдения.

ОРГАНИКА В КОСМОСЕ И ЭВОЛЮЦИЯ ВСЕЛЕННОЙ

Покуда в космосе находили лиць простейшие молекулы органических со-единений, мало кто из исследователей решался на далеко идущие выводы. Но аминокислоты — это уже отнюдь не простейшие в молекулярной иерархии. Открытие космического глицина коренным образом изменило представления о химической зволюции вещества во Вселеной.

Прежде всего, стало ясно, что предбиологическая эволюция может идти не только на планетах с приемлемым климатом, как, например, наша Земля. В метеоритах, кстати, тоже было найдено немало аминокислот, и все они, как считают, абиогенного происхождения. Вообще абиогенный синтез может привести к образованию весьма сложных молекул. Но как далеко может зайти химическая эволюция? Или, давайте уж открытым тектом: может ли в межзвездной среде, в молекулярных облаках, возникнуть жизнь?

Прежде чем обсуждать эту проблему, следует выяснить, почему же такие сложные молекулы, вопреки предсказаниям, в космических условиях не раз-

рушаются.

Пока вещество молекулярных облаков достаточно разрежено и прозрачно для ультрафиолетового излучения, сложные молекулы долго существовать не могут. Но по мере гравитационной конденсации вещества плотность облаков растег, из-за этого они становятся со временем непрозрачными для видимого и ультрафиолетового излучения. Вот тогда возникающие во вселенских облаках органические молекулы начинают накапляваться.

Запас вещества молекулярных облаков поплияет материя оболочек новых и сверхновых звезд, выбрасываемая в пространство при их взрывах. Но эти пространство при их взрывах. Но эти процессы относительно редии. Основной же источник вещества во Вссленной — неустойчивые звезды — так называемые красные гиганты, точнее, их протяженные на многие миллионы километров атмосферы. За десятки и сотни тысяч лет они «тают», теряя в год примерно 10⁻⁴—10⁻³ солнечных масс. А простейшие молекулы могут образовываться и самих атмосферах красных гизантов.

Много молекул радиоастрономы обнаружили и в звездах других спектральных классов, впрочем, опять-таки не в самих звездах, а в их внешних оболочках, температура которых сравнительно невысока. Так, в атмосферах кислородных звезд (где процесс термоядерного синтеза остановился на кислороде) присутствуют окись и двуокись углерода. В оболочках углеродных звезд (наиболее близкая к нам представительница этого класса звезд находится на расстоянии около тысячи световых лет) найдены даже органические молекулы. Сомневаться не приходится: звездная органика имеет добиологическое происхождение.

Жизнь — качественно новая ступень эволюции вещества. Могла ли она возникнуть на основе этих межзвездных молекул? Очень сложный вопрос, единого ответа на него нет. Разобраться бы точно с вопросом более простым на что способен космос, какие молекулы (и с какой вероятностью) возникают в его простораж? Это, кстати, вопрос о молекулярном ассортименте межзвездиных облаков.

Радиоастрономы сегодия не могут позволить себе так называемый себе так называемый себе так называемый себе так называемый семе бодный поиск. Они должны знать что искать, и настроить свою аппаратуру на излучение определенных молекул. Математические модели, позволяющие в известной степени направить этот поиск, практически несоставимы: надо знать вероятность многих тысяч химических реакций в условиях, ничего общего с земными не имеющих.

Оставался единственный путь — моделирование в земных лабораторных условиях тех физико-химических процессов, которые происходят или могут в принципе происходить в открытом космосе. Это помогло бы разобраться в механизме образования и разрушения межзвездных молекул. Такой эксперимент был поставлен несколько лет назад в Физико-техническом институте имени А. Ф. Иоффе АН СССР.

«Космос» в лаборатории создавали следующим образом. В небольшом, диаметром всего 20 см, стеклянном сферическом реакторе имитировали условия, характерные для межзвездной среды. Из реактора откачали воздух, а вместо него ввели водород и гелий, углерод и азот, кислород и серу. Все - в пропоршии, строго соответствующей космической распространенности этих элементов. Стенки реактора охлаждали жилким азотом — так созлавался космический холод. Для более полной имитации условий космоса газы в химическом реакторе были ионизованы. За веществом, полностью изолированным от внешней среды, следили при помощи масс-спектрометра высокого разреше-

Микрокосмос начал жить своею собственной жизнью. За непроницаемыми стенками реактора происходило таинство зволюции, только шкала времени в искусственном космосе была сжата по сравнению с реальной в 10¹³ раз. Чтобы не пришлось ждать результатов миллионы лет.

Первые же результаты оказались настолько неожиданными, что авторы не сразу решились их опубликовать. Всего за несколько дней в искусственной межзвездной среде были синтезированы все те молекулы, что находили в космосе. Более того, часть молекул (например, этанола и окиси азота), на присутствие которых указал массспектрометр, в космическом простраисть ве были впервые обнаружены позже.

Эксперимент сотрудников Физтеха показал, кроме того, что для образования в межзвездных облаках разнообразных молекул необходим приток энертии извне. Как подвести ее к лабораторному реактору, дело техники. А то в космосе эту энергию поставляют, вероятиее всего. космические лучи.

Еще один любопытный вывод из опытов на модели: в молекулярных облаках химические реакции происходит, очевидно, на поверхности мелачайших пылинок графита и аморфного льда. Они играют роль матриц, остова при формировании молекулярных структур. (В эксперименте роль таких матриц выполняла внутренняя поверхность реактора, охлаждаемая жидким азотом.)

А вот жизнь в этом лабораторном космосе не зародилась. Или — ее не удалось зарегистрировать, что менее вероятно.

Что самое интересное следует пока из исследований и моделирования молекулярных облаков Вселенной?

Прежде всего, поражает обилие органиских соединений в нашей и, видимо, других галактиках. Подсчитана масса всей космической органики — она на 15—18 порядков превосходит масорганической материи на Земле. Что ж, может быть, и на нашу Землю она впервые попала извне.

Гипотеза космической панспермии выдвинута более ста лет назад. Она, олнако, предполагает транспортировку уже сложившихся форм живой материи. Органика же, которую наблюдали в молекулярных облаках, имеет, скорее всего, абиогенное происхождение. Она рождается практически повсеместно и во все времена. Ни космический холод, ни радиация ей не помеха. Поэтому говорить о молекулярных облаках как о колыбели жизни преждевременно, ибо пока неизвестно, происходит ли где-либо во Вселенной, за исключением нашей планеты, граничащее с фантастикой нарушение термодинамического равновесия, имя которому жизнь.

Книги

Увлекательная ТБ

Л. Н. Захаров. Техника безопасности в химических дабораториях. Л.: Химия, 1985.

Бывалый экспериментатор, едва завидев аббревиатуру ТБ, начнет неудержимо зевать. Техника безопасности... Плакаты с традиционно фамильярными призывами: «Не лей воду в кислоту» или -глобально — «Соблюдай правила»; замусоленные брошюрки с бесконечными «нельзя», которые пролистывают для проформы раз в год, когда приходит время расписываться в журнале инструктажа...

Не потому ли в лабораториях нередко приключаются разные ЧП, что вся эта примелькавшаяся ТБ - однообразная, казенная, глазу не за что уцепиться. Что ни говорите, но тот, кто ставит свои опыты поспешно, бравирует пренебрежением к нормам ТБ,- это, скорее всего, работник не из лучших. Знающие люди не суетятся... В этом еще раз убеждает книга многоопытного экспериментатора Л. Н. Захарова, заметки которого хорошо знакомы читателям «Химии и жизни», уделяющим внимание рубрике «Полезные советы химикам». Книга убеждает и в еще одном: предмет, которому она посвящена, становится унылым, казенным только при казенном же, чиновничьем отношении к делу.

На самом деле ТБ — это свод опыта многих поколений химиков, что-то вроде старинной лоции, в которой собраны предания о бурях и приливах, начиная со времен, когда еще не было письменности.

«Аспирант В. производил фильтрование с отсасыванием большого количества раствора...»

«Сотрудник А. выполнял работу, связанную с получением и использованием дисперсии натрия...»

«Опытная лаборантка М. по поручению руководителя готовила раствор полимера в безводной муравьиной кислоте...»

Такие набранные петитом истории болезни» рассыпаны по книге, и они придают ее рекомендациям особую весомость. Хотя примеры выбраны, в общем-то, не из числа самых устрашающих. Ведь назначение ТБ — не терроризировать, а учить. Учить не только самозащите, способам пожаротуше-

ния или искусственного дыхания (хотя их, несомненно, необходимо знать каждому экспериментатору), но и, самое главное, приемам рациональной, безошибочной работы, которые чаще всего оказываются вдобавок и самыми безопасными.

И здесь выясняется, что далеко не всегда скудость снабжения, на которую так охотно сетует любой исследователь, есть трагедия. Случаются ведь несчастья и от

избытка оборудования, от бестолкового обхождения с модной хитроумной снастью. Бывает, однако, и противопольожнос: удачный, удобный ринбор создачный, удобный ринбор создаченых из средств, помноженных из смекдалу. И хотя не стоило бы, пожалуй, рекламировать вы бы, пожалуй, рекламировать ши, заменявшего микросков пристрелянностью глаз, как наилучшее решение пробем. связанных с научным оборудованием, множество остроумных, проверенных в работе простых приспособлений и самоделок, описанных в книге, несомненно пригодится читателям-практи-

Короче говоря, не приходится сомневаться, что многим пригодится и придется по душе такая ТБ.

Толковая Бережливость... Тренированность Безошибочная...

В. КОТЬ

Технология и природа

Возможности кипящего электрода

м. марфин

Известно, что обмен идеями, столь важный для науки, происходит тремя путями: официальным (в процессе обсуждения докладов на конференциях и заседаниях), неофициальным (за чашкой чая) и кулуарным (за чашкой чая между докладами). Есть мнение, что последний способ наиболее плодотворен. Во всяком случае, именно в такой беседе Николай Александрович Шваб, старший научный сотрудник Института общей и неорганической химии АН УССР, разговаривая с коллегами о потерях благородных и цветных металлов на перерабатывающих предприятиях, предложил взглянуть на эту проблему через псевдоожиженный электрод. Тогда, возможно... Но не будем опережать события. Отметим лишь, что директор института академик АН УССР Александр Владимирович Городыский идею поддержал. Не только как директор, но и как руководитель отдела электрохимии и технологии неорганических материалов.

электрод кипящий обыкновенный Заметим, что кипящий или, правильнее, псевдоожиженный электрод — всего лишь разновидность трехмерного электрода, о котором «Химия и жизнь» не за уже писала. И все же напомним, зачем

он нужен. Дело в том, что по закону Фарадея количество вещества, выделенного на катоде за единицу времени, пропорционально силе тока. А она в растворах электролитов зависит прежде всего от концентрации ионов металлов и, разумеется, от площади электродов и расстояния между ними между ними.

Если ионов металлов в растворе мало, то повысить производительность процесса электролиза можно, увеличивая площадь электродов или скорость протока электролита между ними. Но делать это не резон по причинам как очевидным, так и не совсем (на которых мы, с позволения читателя, здесь останавливаться не будем). Объемный, «губчатый» электрод с развитой поверхностью затем и придумали, чтобы электрохимический процесс мог идти достаточно интенсивно при нормальных размерах ванн и приемлемых токах. Всем такой электрод хорош, но поры его в процессе электролиза постепенно «зарастают». Как следствие уменьшается рабочая поверхность, и процесс, естественно, замедляется.

Теперь о псевдоожиженном слое. Если твердые частицы поместить на горизонтальную решетку в вертикальной трубе и снизу подавать жидкость или таз,
постепенно увеличивая поток, то наступит такой момент, когда частицы становятся подвижными и как бы зависают
над решеткой. Такой слой и называется
псевдоожиженным лих кипящим.

Кипящий электрод получится, если на решетчатый катод поместить токопроводящие частицы в виде шариков, а снизу подавать электролит с такой скоростью, чтобы шарики двигались, не теряя контакта дриг с другом.

Вот так (с неизбежными упрощениями) все и выглядит. Благодаря достаточно развитой поверхности и подвиж-

ности частиц кипяший электрод позволяет вести процесс электролиза с постоянной скоростью, что выгодно отличает аппаратуру с кипящим электроот обычной. с традиционными объемными электродами. К тому же электролиз на кипящем электроде можно вести непрерывно, постепенно заменяя часть шариков, обросших осажденным металлом, на свежие. Если шарики изготовлены из того же металла, что и осаждаемый, то их после электролиза направляют на переплавку для получения слитка чистого металла. При использовании неметаллических (угольных, например) шариков кипящий катод можно слелать кипящим анодом, и тогда пойдет обратный процесс, в результате которого можно получить электролит высокой концентрации.

Первые зарубежные публикации о процессах с кипящим электродом появились еще в середине 60-х годов. Электрохимики кивекского ИОЛНА вачали, лет десять поэже, но во многом — и в теории, и в практике — обогнали зарубежных коллег. Аппараты с кипящим электродом уже работают на заводах.

Трудно найти гальванический процесс, который не оставлял бы после себе разбавленных растворов. Чтобы уменьшить загрязнение водоемов токсичными ионами цветных металлов, их извлекают разными физико-химическими методами — как правило, материалоемкими, малопроизводительными, порождающими вторичные отходы.

Лишь драгоценные металлы регенерируют для повторного использования. До сих пор это делали чисто химическими методами. Так, из растворов серебрения на заводах улавливали (и улавливают) отходы серебра. Условия этого процесса легко себе представить, если знать, что работники цеха имели дело с сульфидами, цианидами, азотной кислотой... Теперь на одном из таких заводов используют аппарат с псевдоожиженным катодом. Металл на угольные шарики осаждают до тех пор. пока их объем не удвоится. После этого меняют полярность электродов и прокачивают через аппарат раствор из ванны серебрения, который обогащается серебром. И все — никаких реактивов.

ЭЛЕКТРОД КИПЯЩИЙ, НО НЕОБЫКНОВЕННЫЙ

Необыкновенный потому, что сам электрод не кипящий и даже не объемный, а плоский, как книжная обложка Зато вокруг него кинят страсти – кипат не проводящие ток стеклянные, к примеру, шарики. И от этого производительность классического электрода увеличивается раз в пятнадцать — двадцать. Отчего? Если врумя словами, то благодаря большему току. А вот почему он растет, объекинть сложнее.

Около электрода, на котором выделяется металл, всега образуется слой с пониженной концентрацией выделяемых ионов. Ток в нем поддерживает лишь диффузия ионов из объема электролита (поэтому слой и называется диффузии, известно. Перемешиванием. Это и делаито тетекляные шарики. При перемешивании электролита ток, а значит, и производительность электролизера возрастают в 5—6 раз. Но лишь в 5—6, а ие в обещанные выше 15—20. Откуда разница и каким образом ее компенсировать?

Дело в том, что на максимально возможных тожах не работают. И не по соображениям безопасности или экономии энергии. Тут качество на первом месте: при максимальном токе осажденный металл получается губчатым и загрязненным примесями, оттого величину тока поддерживают на уровне примерно четверти максимального.

Кипящие шарики, помимо всего прочего, еще и дакт возможность получить более плотный и жидкий металлический слой. Это позволяет вести процесс при токе, близком к наивысшему. Вот вам и компенсация, хотя, если честно, все же не полная.

В обычных условиях производительность необыкновенного электрода раз в десять ниже, чем v обыкновенного кипящего. Стоило ли тогда отнимать время читателя на рассказ о новинке, которая работает хуже известного устройства? Стоило, поскольку есть немало случаев и ситуаций, когда он выголнее. Необыкновенному электроду нужны необыкновенные условия. Бывает, что необходимо извлекать металлы из сильно разбавленных растворов. В этом случае сопротивление самого электролита значительно больше сопротивления проводящих частиц кипящего электрода. Производительность такого процесса, очевидно, очень мала. Тут и выручает необыкновенный электрод.

Эта ситуация не единственная, где он дает выигрыш.

ЭЛЕКТРОД МАГНИТОКИПЯЩИЙ

Отдавая должное псевдоожиженному электроду, нельзя не сказать одновременно и о его недостатках. Они, безусловно, есть, как у всех и всего.

Псевдоожиженный слой, как нетрудно догадаться, образуется лишь при определенной скорости подаваемой жидкости. К режиму скоростей он очень чувствителен. Это не совсем удобно, тем более что в процессе электролиза масса шариков, обрастающих осаждаемым металлом, постоянно увеличивается значит, должен расти и расход электролита, причем расти закономерно. С этой точки зрения необыкновенный электрод предпочтительнее, но тоже не во всех случаях жизни. Заманчиво было усовершенствовать способ таким образом, чтобы сделать кипящий электрод более универсальным, менее зависящим от внешних факторов. В киевском ИОНХе догадались сделать такой электрод из постоянных магнитов, а весь электролизер поместить в соленоил.

Рассуждали так: в знакопеременном магнитном поле шарики-магниты начнут вращаться и вибрировать, а поскольку форма их не идеально круглая, то еще и сталкиваться. Такой электрод сможет «кипеть» вообще без жидкости и, следовательно, никак не будет зависеть от скорости подачи электролита. Выгрузить такие шарики из аппарата совсем просто. Соленоид в футляре, внесенный в аппарат, моментально покрывается чешуей из шариков.

Техническая осуществимость изложенной идеи очевидна. Как придумали, так и сделали. Начали экспериментировать. И тогда магнитокипящий электрод преподнес изобретателям два приятных сюрприза. Во-первых, из-за интенсивного вращения шариков процесс шел в 2.5-3.0 раза быстрее, чем на обыкновенном кипящем электроле. А во-вторых. качество поверхности получилось почти идеальным.

Однако, освободив экспериментаторов от мытарств с жидкостным режимом, магнитокипящий электрод принес иные заботы. Очень подходящий материал для шариков-магнитов — гексаферрит бария, но он не проводит ток. Значит, шарики-магниты нужно покрывать слоем проводящего металла. Слой этот пока приходится наносить химическим путем, что довольно хлопотно. Есть и та сложность, что режим регенерации осажденного при электролизе металла нужно подбирать таким образом, чтобы осажденный металл растворился, а токопроводящий остался. Избавиться от этой сложности можно, лишь сделав токопроводящий слой из платиновых металлов. И все же новый вариант кипящего электрода — это еще один путь к новым практически безотходным электрохимическим технологиям.

В наше время на любую новую технологию принято смотреть с позиций природоохранного законодательства, и это абсолютно правильно. Технологии с кипящими электродами позволяют избежать потерь и выбросов, с которыми в принципе смирились. На гальванических производствах образуются растворы с малой концентрацией (менее 1 г/л) цветных металлов, переработка которых классическим электролизом нерентабельна. При переработке этих растворов другими физико-химическими методами потери металлов с отходами измеряются многими сотнями тонн. И эти тонны цветных металлов в конечном счете становятся загрязнителями природной среды.

А электролиз в кипящем слое позволяет получать металлы в чистом виде и растворы с концентрацией ионов цветных металлов столь низкой, что эти «сто-(после прохождения нейтрализации, естественно) становятся безопасными гдля обитателей водоемов,

Экономический эффект от использования аппаратуры с кипящими электродами составляет 15-20 тыс. руб. от каждой установки.

Что читать

о кипящем электроде и его технологических возможностях

Городыский А. В., Шваб Н. А., Каздобин К. А. Электровосстановление ионов меди на электроде кипящего слоя. — В сборнике: «Электродные процессы при электроосаждении и растворении металлов». Киев, 1978.

Шваб Н. А., Городыский А. В., Собкевич В. А. Исследование работы псевдоожиженного электрода в диффузионном режиме. - Электрохимия, 1983, № 6, с. 800-803.

Шваб Н. А., Собкевич В. А., Агужен А. Я. Утилизация меди из травильных растворов электролизом в псевдоожиженном слое. Цветные металлы, 1984, № 6, с. 12-14.

Шваб Н. А., Кондрук Е. И., Агужен А. Я. Влияние пседоожиженного слоя стеклянных частиц на процесс электровосстановления ионов меди. Украинский химический журнал, 1985. No 2, c. 170-174.

К 90-летию академика Н. Н. Семенова

«Я привык просыпаться с ощущением радости». Эти слова, не совсем обычные для человека, чей рабочий день нередко затягивался за полночь, запомнились с середины 60-х годов. Николай Николаевич Семенов, в те годы кандидат в члены ЦК КПСС, депутат Верховного Совета СССР, вице-президент Академии наук, директор Института химической физики и всем миром признанный глава крупнейшей научной школы, произнес их в ответ на вопрос, успел ли он отдохнуть к началу семинара, открывшегося в девять часов утра (накануне пришлось заседать до трех ночи). Начинался обычный трудовой день этого удивительного человека...

Трудно, очень трудно подыскать слова, способные донести до читателя все своеобразие его личности, - вероятно, это было бы под силу лишь большому. мудрому писателю. Физик по образованию и стилю мышления - а революцию совершил в химии, став в то же время и одним из тех, кому мы обязаны освоением атомной энергии; крупнейший авторитет в кругу химиков — а необратимое воздействие оказал на развитие биологии, техники, методологии познания. Если попытаться все же высказать ключевые слова, определяющие такой нестандартный, уникальный комплекс достижений, это были бы: гармония, цельность взгляда на мир, не расщепленный в своей реальности на делянки, соответствующие «ведомствам» отдельных отраслей науки, - и государственный, Государственный подход к любой работе. Семенов всегда трудится не ради личного престижа, не для прославления горячо любимого, самим же им созданного института или даже Академии наук,- его тревожат заботы всего нашего государства. Не потому ли список научных публикаций Семенова так короток, но каждая из них становилась событием.

Мы, работающие в «Химии и жизни» и когда-то участвовавшие в ее создании, знаем Николая Николаевича не понаслышке и испытываем к нему особые чувства: первый в мире научно-популярный журнал, целиком посвященный проблемам химии и биологии, был организован при его горячем участии. первый номер «Химии и жизни» открывается его статьей о будущем, статьей, в которой он пожелал жур-«полнокровной, неспокойной, творческой жизни». С тех пор и по сей день академик Семенов - бессменный член нашей редколлегии.

Дважды Герой Социалистического Труда, лауреат Ленияской, двух Государственных и Нобелевской премий, он на редкость демократичен, у него всегда находилось время для любого, кто приходил к нему с новой идеей, изобретением, деловым предложением. «У настоящего ученого занятие наукой является непреодолимой потребностью, более того, подлинной страстью, которая всегда романтична», то сказано Семеновым на конференции молодых ученых. И это полностью приложимо к его собственной жизина.

Он одним из первых осознал, что новый этап в развитии науки требует не только неразрывной связи химии с биологией, но и глубокого их взаимопроникновения, - и много усилий приложил к реализации этой идеи в работе всех отделений секции химикотехнологических и биологических наук Академии.

Науку надо развивать не только в традиционных ее центрах - в Москве, Ленинграде... Семенов активно содействует организации новых, комплексных научных учреждений в Новосибирске, Баку, Уфе. Будучи в те годы председателем Центрального правления Всесоюзного общества «Знание», заявляет, что сейчас дело этого общества - одно из самых важных в стране. Ведь пути создания материально-технической базы коммунистического общества принципиально ясны, а вот проблемы воспитания людей, которым предстоит жить в этом обществе, требуют пристального внимания и фундаментальных творческих усилий. И еще: по мере прогресса в сфере производства затраты человеческого труда будут сокращаться, будет высвобождаться все больше времени и сил для досуга, который необходимо заполнить творчеством, самосовершенствованием. Это тоже задача общества «Знание» — научить человека разумно распоряжаться своим временем.

Штрихи к портрету... В Черноголовке организуется филиал Института химфизики. Семенов буквально заболевает этим делом. Трудностей поначалу более чем достаточно и снабжение, и строительство, и кадры... Решает их Николай Николаевич чисто по-семеновски. Чтобы привлечь в филиал талантливую молодежь, беседует не только с намеченными кандидатурами, но и с их женами. Добивается, чтобы в Черноголовке была лучшая в Московской области средняя школа («Вот увидите, родители еще будут сюда возить детей из Москвы»), чтобы сохранились нетронутыми окрестные леса («Если посадить туда два десятка тетерок и уберечь их от лис и браконьеров, через два года будет уже около трех тысяч тетеревов»). А одновременно добивается доставки на стройку труб, цемента, арматуры, налаживает работу первой в Черноголовке столовой...

Другие эпизоды, запечатленные в записных книжках, в дневнике, в памяти...

Вот Семенов внимательно, даже дотошно расспрашивает сотрудников о состоянии дел в области химии полимеров - а сам в это время составляет букет из цветов, стоящих перед ним в вазе.

Вот он, выходя из Ленинградского театра оперы и балета, восхищается исполнителями, только что танцевавшими «Болеро», — и вдруг вздыхает: «Жаль, что я вот так танцевать уже не могу».

Всегда увлеченный, стремительный Николай Николаевич...

«Именно у этого новизна времени была климатически в крови».

Слова Пастернака, сказанные о Маяковском, более чем применимы к академику Семенову.

15 апреля ему исполняется 90 лет.

м. и. РОХЛИН

«Таким образом, я пришел к идее...»

Академик Н. Н. СЕМЕНОВ

В 1924 году моя лаборатория занималась интересными научными проблемами, и занималась

Вместе с А. Ф. Вальтером мы развивали новую теорию так называемого теплового пробоя диэлектриков и ставили целую серию острых опытов для проверки математических следствий нашей теории.

Совместно с Ю. Б. Харитоном и А. И. Шальниковым мы изучали совершенно новые вопросы конденсации паров из молекулярных пучков на сильно охлажденных поверхностях. Мы натолкнулись на неожиданные и интереснейшие новые явления и старались осмыслить их теопетически.

Совместно с В. Н. Кондратьевым и А. И. Лейпунским (тогда студентом) мы занимались только возникшей тогда новой областью — электронной химией. В дальнейшем Кондратьев

Фрагмент из воспоминаний «Годы, которые не забыть». Печатается по книге: Н. Н. Семенов. Наука и общество. М.: Наука, 1973.

стал одним из пионеров современной теории строения молекул и механизма элементарных

химических актов.

В лаборатории работало еще несколько студентов, в числе их будущие академики и чиены-корреспояденты АН СССР АК. Вальтер, А. И. Шальников, А. А. Ковальский. Это был очень молдой и крайне активный в научном отношении колдектив, как, впрочем и колдективы других лабораторий Физиког отклического института. Так, раборатории самого Иоффе тогда работали такие молодые люди, как И. В. Курчатов, К. Д. Синельников, В. И. Френков, И. В. Обренмов и многие другие цируюю известные сейчас ученые. Наш общий учитель А. Ф. Иоффе заражда всех нас научным энтузиазмом, страстной любовью к исканиям — к раскрытию еще неизвестных тайн вещества, он приучал нас к стротому теоретическому повседнеенму анализу полученных экспериментальных результатов, к смело-

Как-то вечером — это было в конце 1924 г. — ко мне пришла З. Вальта, милая молодая перчика, консиняция университет. Она просила принять ее в аспирантуру института — в мою лабораторию. Я совсем ее не знал, но мои молодые сотрудники были с нею знакомы. Один из инж много рассказывал ей о нашей рабогс 3 иниочек отстольс работать у нас.

В трех комнатах лаборатории было тесно. Кроме того, меня так увлекали уже ведущиеся деработы, что мне не хотелось ставить еще одну новую тему. И все же, посоветовавшись с освоими сотрудниками, я решил, хотя и не очень охотно, взять Зину Вальта к нам в качестве аспиранта. Мы решили поручить ей изучение выхода света при реакции окисления фосфора.

Всем известно, что фосфор на воздухе окисалется и интенсивно светится. Мы хотели выяснить, какая часть энергии этой химической реакции выделяется в виде светового излучения. Мы думали, что при атмосферном давлении возбужденные молекулы продуктов реакции в большинстве своем теряют энергию при столкновениях, не успевая испустить свет. С понижением давления этот эффект должен был бы уменьшаться, так как при этом столкновения происходят реже. Зато эффект излучения должен был бы возрастать. И мы думали, что относительная интенсиваность свечения при очень низких давлениях кислорода будет в иссколько тысяч раз больше, чем при одной атмосфере. Решено было проверить это на опыте.

Тема эта не являлась развитием других наших работ и идей. Она была выбрана случайно.

И, признаться, не очень меня интересовала.

Если бы я энал, что двойная случайность — принятие в аспирантуру Вальта и поручение ей именю этой темы — определит в дальнейшем в значительной мере работу всего нашего коллектива! Консчно, разветаленные цепные реакции все равно были бы неизбежно открыты в скором времени, но то, что именно мы оказались пионерами этой важнейшей области химии и физики, явилось делом случая.

Детали того, что я хочу рассказать дальше, может быть, потребуют от многих читателей известного напряжения, но без этих деталей мне трудно обойтись — они существенны для рассказа, для понимания того, как из малого вырастает большое. Впрочем, читатель

вправе пропустить иные подробности...

Установка Вальта была устроена так. Из сосуда, содержащего кусочек желтого фосфора, пцательно откачивали воздух. Сосуд нагревался, и при разных температурах, в интервале от 16 до 50° Цельсия, в нем устанавливались разные концентрации паров фосфора. Кислород впускался в сосуд под тем или другим давлением. Оно измерялось специальным чувствительным ртутным манометром, а для того, чтобы фосфорные пары и продукты реакции не портили манометра, между ним и сосудом стояла ловушка, охлаждаемая жидким воздухом. Непоседственню работой руководии. Юлий Борисовни Хавитого.

В первых же опытах Харитон и Вальта натолкнулись на совершению неожиданное явление. Оказалсь, что при достатолно низких давлениях кислорода, измернемых стотысчиными долями атмосферы, пары фосфора вообще не вступали в реакцию с кислородом и никакого сечения не бало. Происходило неето обратное тому, что следовало окидаты Это было очень удивительно — ведь всегда считалось, что молекулам фосфора в любых условиях энергично и быстро ссециняются с молекурами кислорода, образуя патиокись фосфора.

И вдруг оказалось, что эта ревяция не идет до тех пор, пока давление впушенного кислорода мало — меньше некоторого критического замения. При давления выше критического она шла интенсивно с испусканием света. Впущенный кислород, реагируя с фосфором, выгорал. При этом ето давление падало и наконец спускалось до указанного критического значения. После этого в течение двух суток не замечалось никакой реакции. Однако достаточно было добавить уты-чуть кислорода, так, чтобы его давление сноя стало выше критического, как опать появлялось свечение! Такое поведение противоречило всем существоващим тота представлениям о межаниям химических реакций.

Харитон и Вальта забыли о первоначальной цели работы и занялись изучением этих новых . непонятных явлений. При этом выяснился еще одии, совсем уже странный факт. При давлении ниже критического килород, как мы видели, не реагирует с фосфором. Достаточно, однако, ввести в сосуд добавку некоторого количества аргона, чтобы произошла яркая вспышка. Инертный газ аргон, не способный ик каким химическим реакциям, делал кислород реакционноспособным! Это было уже настоящим чудом..

Нам так и не удалось поначалу теоретически разобраться во меж этих необъмных явлениях, и мы законили исследования опубликованием статых Каритова и Вальта у нас и в Германии — в журнале «Zeitschrift für Physik», Мы ограничились описанием получениых выми экспериментальных результатов.

Харитон уехал в длительную научную командировку — в Англию. Вальта перешла в аспирантуру другого института. Работа прекратилась. Но Лейпунский, занимавшийся тогда фотохимическим окислением паров ртуги, попробовал, между прочим, установить: нет ли для этих реакций своего критического давления кислорода? В менее четком виде, чем в случае окисления фосфора, он отметил это явление и здесь.

Быть может, мы и не вернулись бы к работам с фосфором, если бы вдруг не возникла в том острая необходимость.

Работа Харитона и Вальта, к счастью, подверглась крайне острой критике со стороны знаменнтого немецкого профессора М. Боденштейна, можно сказать, главы мнровой химической кинетики того времени. В краткой статье он прямо написал, что все результаты Харитона и Вальта являются иллюзней: в действительности никаких критических явлений не существует, а дело объясняется очень просто — несовершенством установки для опыта. Пока нет свечення, в сосуде с фосфором вообще нет кнслорода. И вот почему. Сосуд у нас соединялся с манометром стеклянной трубкой, часть которой охлаждалась жидким воздухом. Пары фосфора из реакционного сосуда непрерывно проникали в холодную часть этой соединительной трубки — в ловушку, где и конденсировались. Таким образом, на путн впускаемого в сосуд кислорода возникала встречная струя из паров фосфора. Она не позволяла кнелороду проннкать в реакционный сосуд, пока в ловушке давление кнелорода не пересиливало давления паров фосфора. А когда фосфор нагревался и давление его паров повышалось, естественно, надо было повыснть давление кислорода, чтобы он проник в сосуд. Когда к кислороду добавлялся инертный газ, он, конечно, увеличивал его давление, н тогда в смесн с аргоном кислород получал возможность пройти внутрь сосуда. Начиналась реакция...Вот и все. Боденштейн отметил также, что предельные явления наблюдались в давние времена рядом авторов для многих реакций, но при проверке каждый раз оказывалось, что этн явлення связаны с разного рода экспериментальными ошнбками.

Прочитав статью Боденштейна, я увядел, что возражения очень сервезны. Мы попыталнсь разобраться в опытах Лейпунского с окисеннем ртуги и сами убединись, что там критнеские явления иллозорны и полностью объясняются соображениями Боденштейна. Теперь у меня явления иллозорны и полностью объясняются соображениями Боденштейна. Теперь у меня правизымости опытов с фосфором...Однако, обдумьвая весь ход опытов Харитона и Вальта, я все больше убеждался, что эти опыты не могий обыть объясиемы боденштейноскими соображениями. Я решил сам провести новую работу, с тем, чтобы окончательно решить вопрос.

Опыт был поставлен так, что исключалась всякая возможность диффузии паров фосфора из сосуда. Мы использовали другой тяп манометра, принавли его непосредствению к сосуду так, чтобы отпала иужда в охлаждаемой ловущке. На этой установке наличие критического давления было с полькой несомнениюстью обнаружено и детально изучено. Качествению все наблюдавшиеся прежде явления были подтверждены. Количественные значения оказалнсь несколько иными. Соображения Боденштейна, видимо, частично имели основания, и осмо явление, которое наблюдали Харитон и Вальта, оказальсь реальнымы, а не иллозорным. В частности, полностью подтвердился удивительный эффект инертиого газа. Была получена очень простата зависимость между критическим давлением икслорода и количеством добавленного аргона. Мало того, мною совместно с Шальниковым было открыто еще одно столь же непонятие явление. Обнаружилось, ито критическое давление кислорода сильно поинжается при увеличении рамеров сосуда, причем для сферы оно обратно пропорцомольным оказарату его днаметро.

Хотя поставленные мною опыты с полной ясностью показали нашу правоту, я все же для полной убедительности произвен еще один опыть. В сосуд с фосфором я впустил кислород при давлении ниже критического. Затем стал постепение заполнять сосуд ртутью, скимая таким образом кислород. Когда он сжимался до критического давления происходила вспышка. Если я сжимал его еще сильнее, возникало свечение, длившееся до тех пор, пока кислород не выгорал до критического давления.

Таким образом, все возражения Боденштейна были сияты.

В чем же причина этих удивительных явлений, так явно противоречащих всем представлениям о химических реакциях? Над этим я упором, мучительно размышиял. Тот факт, что при давлении ниже критического молекулы фосфора и кислорода, непрерывно сталкивамсь, не реагируют друг с другом, ясно показывал, что прямого соединения этих молекул с образованием окислом фосфора не происходит. Мы давно уже сопоставили этот факт с работами Боденштейна по другой, фотохимической реакции — соединению водорода с хлором. Боденштейн показал, что под действием света эта реакция идет при компатной температуре, причем один поглощенный световой квант приводит к образованию миллиона молекул длористого водорода! Такую реакцию Боденштейн назвал ценной. Знаменитый немецкий физик и химим К Нерист объесиць, в чен тут дело. Энергии кванта достаточно для того, чтобы двухатомная молекула хлора распалась на отдельные атомы. Каждый из них активнее первоначальной молекулам длора доставлесь на отдельные атомы. Каждый из них активнее первоначальной молекулам илотому легко вступает в реакцию с молекулам ило потому легко вступает в реакцию с ближайшей молекулой хлора, образуя вторую молекулу хлористого водора и отдельный атом хлора. Это повтограется много-много раз, возникает кам бы длинная цепь реакций. Она растет, пока два атома хлора соседних цепей случайно сюва не соседниятся в неактивную молекулу.

Уже во время опыта Харитона и Вальта мы думали, что реакция окисления фосфора идет таким же путем, причем активными частицами в этой реакции являются, как мы

думали, атом кислорода и некий гипотетический первичный окисел фосфора.

Что касается начального зарождения таких активных частиц без освещения, в темноге, то в очень небольшом количестве они могут появиться просто в результате теплового движения. Но этих первичика частиц образуется так мало, что, несмогря на длинную цепь, реакция идет крайне медленно и при давлении ниже критического мы ее не можем заметить.

Однако что же происходит при давлениях выше критического, размышляли мы, почему при этом вдруг начинает идти столь быстрая реакция? Обычный цепной характер ее раз-

вития нам здесь ничего не мог объяснить.

Я уже сейчас не поміню хорошо, когда у меня мелькнула догадка, чем реакция окислення фосфора отличается от реакции хлора с вопородом. Не поміню, как міне пришла в голову главная мысль, что в ходе этой реакции образуются не обычные молекулы пятиокней фосфора, а молекулы возбужденные — имеющие избыточную энергию, что и является причниой испускания света при соединени фосфора с кислородом. Но иногла возбужденная молекула пятиокиси фосфора может столкнуться с неактивной молекулой кислорода, еще и успев испустить свет. Тогда эта избыточная энергия вызывает расцепление кислородной молекулы на активные атомы, каждый из которых, в свою очередь, начинает боденштейновскую пряжную цепь реакции окисления фосфорных паров.

Таким образом, я пришел к идее, что цепь окисления фосфора является разветвленной, подобно дереву с его ветками. Такая разветвленая цепная реакция напоминает горную лавниу, которая начинает нарастать и мощно развиваться от инчтожной причины. Достаточно появиться в результате теплового движения хотя бы одной активной частице, чтобы реакция разрослась быстро и лавинообразно, распространившись по всему объему сосуда. Но оставалось непонятным, почему же эта лавина образуется лишь при далениях выше критического, а ниже критического не образуется? Ответ на этот вопрос дал мие выш эксперимент по определению критического даления в сосудах разного гламетра

Я уже говорил, что критическое давление тем меньше, чем больше сосуд; око падает пропорционально квадрату размеров сосуда. Значит, если бы он был безгранично велик, то есть не имел бы стенок, то критическое давление упало бы до нуля, иначе говоря, никакого к критического давления вовее не было бы и реакция кокисления цала бы всегая — давныя всегада

могла бы развиваться. Стало быть, лавину сдерживают стенки сосуда?

Отсода был лишь один шат до предположения, что активные частицы — скажем, атомы ксклорода. — доходя до стенок, захватываются имі, выбывают из нгры и не могут далее вызвать реакцию. Два таких атома, встречаясь на стенке, образуют вновь неактивную молекулу кислорода, которая легко слетает в объем, очищая стенку. На пути цепи — от места ее зарождения внутри сосуда до стенок — происходит то кли иное число реакций, возникает столько-то частиц. Чем уже сосуд, тем короче эта цепь, тем меньше в ней элементарных реквиций, тем меньше успете визоникнуть разветалений. Есля мы будем, поддержная одно и то же давление кислорода и фосфора, уменьшать сосуд, то дойдем до такого размера, когда бъльшая часть цепей вообще из успете травствиться. Но тогла число погибших на стенке атомов кислорода окажется больше, чем число появляющихся в результате веталения. Есстетаенно, что при этом давина уже дазвиваться не сможет и реакция практически прекратится... Вот я и получил, наконец, объяснение странного явления критического размера.

Этим же путем убедился, что если в сосуде неизменных размеров мы будем уменьшать плотность кислорода, то неизбежно придем к явлению критического давления. Если мы учтем, что молекулы инертного газа, «путаясь в ногах» у активной частицы, замедляют ее движение к стенке, то получим объяснение и удивительному влиянию аргона на величину критического давления...

Построив на основе этих предположений математическую теорию, я убедился, что полу-

ченные в опытах закономерности поразительно хорошо описываются теоретическими формулами. Все стало ясно, и я был совершенно убежден в правильности не только опытов, но и теории.

С некоторым торжеством начал я свой доклад на совете Физико-технического института. Однако очень быстро я заметил, что члены совета и сам академик Иоффе мне не верят. За прошедший год они так привыкли к мысли, что Боденштейн был прав в своей критике и что явления, наблюденные Харитоном и Вальта, идлюзорны, что не хотели даже задумываться над моими новыми экспериментальными доказательствами и над новой теорией. Мои товарищи по совету, как и сам академик Иоффе, придумывали невероятные возражения против новых опытов. Я совершенно измучился, но так и не сумел убедить их в своей правоте. Хорошо помню, как после заседания, провожая Абрама Федоровича Иоффе до его квартиры, я говорил ему, что и другие члены совета, и он сам просто не смогли сосредоточиться на смысле и значении новых данных, не поняли их и поэтому настаивали на неправильных, устаревших выводах. Я сказал ему, что не пройдет и года, как все переменят свою точку зрения, согласятся со мной, поймут важное значение нашей теории... И я сказал о своем намерении напечатать новую работу у нас и за границей. Я был действительно полностью уверен в успехе, и уже ничто не могло меня сбить с этой позиции. Я даже не был чрезмерно огорчен дискуссией на совете.

Вскоре работа появилась в «Zeitschrift für Physik», и я послал оттиск Боденштейну. И тут пришло первое признание. Боденштейн написал мне, что как ни удивительны наши результаты, но сомневаться в них больше нельзя... Он предлагал мне далее печатать мои работы в его журнале «Zeitschrift für Physikalische Chemie». Он выступил впоследствии (в 1928 г.) с большим докладом на съезде немецких электрохимиков и значительную его часть посвятил изложению наших результатов.

В конце 1927 г. я уехал на озеро Селигер и там писал новую работу, усовершенствованную теорию разветвленных цепных реакций. Я доложил ее на совете Физико-технического института, и на этот раз академик Иоффе и все члены совета поздравили меня с большим успехом.

Летом 1928 г. в Англии на очередной конференции Фарадеевского общества стихийно возникла длительная дискуссия по нашим работам, хотя никто из моих сотрудников, равно как и я сам, не был приглашен на эту конференцию и никакого доклада о нашей работе там не было сделано. После этого на меня впервые обрушился целый поток репринтов от ученых изо всех стран и одновременно посыпались просьбы о присылке оттисков наших работ. Американский обзорный журнал «Physical Review» заказал мне автореферат по нашим трудам.

Читая отчет о конференции Фарадеевского общества, я узнал, что теория разветвленных цепных реакций получила в 1928 г. новые веские подтверждения. Молодой ученый Хиншелвуд в Оксфорде обнаружил верхнее критическое давление для реакции соединения водорода с кислородом. Выше этого второго критического значения реакция практически не идет. Хиншелвуд дал объяснение этому явлению в рамках той же теории разветвленной цепной реакции.

Мне хотелось прямыми опытами доказать все мои предположения, которые я положил в основу теории.

Прежде всего надо было доказать, что цепи действительно обрываются на стенках сосуда, Я решил проверить это на хорошо изученной фотохимической реакции соединения хлора с водородом. В этой реакции, как помнит читатель, цепи не разветвлены, и мне надо было показать, что длина этих цепей будет уменьшаться при уменьшении диаметра сосуда.

В то время ко мне приехал из Перми замечательный молодой ученый Трифонов (к великому сожалению, рано умерший от туберкулеза). Он захотел заняться этой работой. Как было известно, цепи этой реакции при обычных давлениях обрываются в самом объеме сосуда вследствие хотя и редких, но неизбежных встреч друг с другом активных атомов хлора, выбывающих таким образом из игры, а также из-за реакции атомов водорода и хлора с кислородом, если исходные газы содержат хотя бы небольшие примеси кислорода. Чтобы выявить роль стенок, опыты ставились при пониженном давлении. Трифонов показал, что в этих условиях уменьшение размеров сосуда действительно уменьшало скорость реакции как раз обратно пропорционально квадрату диаметра сосуда. Работа Трифонова была опубликована в начале 1929 г.

Так гипотеза об обрыве цепей на стенках была непосредственно подтверждена.

Лалее мне надо было убедиться, что энергия возбужденной молекулы пятиокиси фосфора действительно достаточно велика, чтобы вызывать расщепление молекул кислорода на атомы. Это было доказано в 1928 г. Лейпунским, Пропуская пучок электронов сквозь зону реакции окисления фосфора, он обнаружил, что часть электронов приобретала дополнительную энергию движения, значительно превосходящую энергию, нужную для расщепления кислородных молекул. А одолжить эту энергию электроны могли только у возбужденных частиц пятиокиси.

Дальнейшие существенные для теории результаты мы получили в опытах монх и Рябинина по окислению серы. Кроме всего прочего, нам удалось наблюдать рад явлений, которые убедительно доказывали, что именно атомы кислорода служат активными частицами в этой целной реакции.

С этими опытами было связано решение еще одной проблемы, очень волновавшей меня. Дело в том, что многие оппоненты теории не соглашались с тем, что достаточно даже небольшого числа вктивных центров, чтобы началась разветвленная ценпая реакция. Теоретически это было несомненно, но мне хотелось доказать это прямым опытом. Тогда скептикам уже нечего будет возразить.

В опытах по окислению серы это и удалось сделать. В нужных пределах давления вспышка то появлялась, то не появлялась. В согласии с моими представлениями, отсутствие вспышки означало, что актияных частиц в объеме нет, что они не возникли спонтанно, как это часто бывает, и реакция начаться не смогла. Но для других такое доказательство было малоубедительным.

Мне пришло в голову поставить опыт очень простым способом. В тот момент, когда кислород по соединительной трубке впускался в сосуд, я решил пропускать через него ничтожный импульс тока. Расщепление молекул кислорода на активные атомы могло быть при малости импульса только крайне незначительным. Это было известно. Но я был уверен, что все же и этого малого количества активных центора всегда будет достаточно, для развития реакции: одновременно с включением рубильника в реакционном сосуде всякий раз будет происходить встышка.

Помню тот трепет, с каким я в первый раз протягивал руку к щитку с рубильником. Я долго не решался начать опыт. Мне казалось, что в эту минуту решится судьба всей теории. И, не преуведичивая, я могу сказать, что действителью безумно волновался. Ожидания не об-

манули меня, и, конечно, вспышка произошла!

Но, может быть, это была случайность? Ведь и без раздяда иногда появлялысь вспышки. Только если при неоднократимо повторении опита не будет ни одной осечки, только тогда можно будет сделать надежное умозаключение... Мы начали снова и снова проделывать этот опыт. И конечно, вспышка происходила кажалый раз, когда от катушки Румкорфа пробегал через кислород слабенький импульс, т.е. каждый раз, когда хотя бы малое число активных центров присустовала о в смеси несомнении.

В 1930 г. правительство дало мие возможность организовать самостоятельный инститит — Институт химической физики для развития и моюй, пограничной между физикой и химией области науки. Это позволило с большими силами и в лучших условиях продолжать нашу работу.

С 1931 г. я начал писать большую монографию «Цепные реакции», которую закончил в 1934 г. Книга была тогда же издана в Советском Союзе, а в 1935 г. — в Англии.

В этой книге в построил развитую теорию цепных реакций и показал, что такого рода процессы характерны для очень большой часты кимических реакций, в частности годих важных для практики, как медленное окисление, горение в двигателе внутреннего сгорания, полимеризация, хлорирование и тл. В это ме время работами Райса в США и Фроста у нас ол показано, что такой мощный промышленный процесс, как крекинг нефти, также является цепной реакцией.

Работа над книгой отноды не ограничивалась только изложением уже известного магриала и теориетнескими расчетами. Непрерынно шла парадислыка вагработка теорици и часто выясиклось, что не хватает то тех, то других экспериментальных данных. Мои товыми решил от институту быстро ставили необходимые опыты и получалы результаты, которые позволяли правильно осветить в тексте тот или иной вопрос. Таким образом, создание этой книги явилось само по себе мощимы стимулом для утлубления научной работы. Книга явилась само по себе мощимы стимулом для утлубления научной работы. Книга явилась плодом творчества всего нащего коллектива, без участия которого этот труд просто не мог бы быть завершен.

Кондратьев, Ковальский, Загулин, Нейман, Чирков, Налбандян, Рябинин, Алин, Шехтер и другие продалали в те годы громадную эксперментальную и теоретическую работу. Выходом в свет нашей книги завершился первый этап создания ценной теории. Эта теория прочно стала однин из основных разделом химической книетики. Дальнейшая работы ценным реакциям во всех странах пошла в направлении изучения механизма отдельных процессов и выкастения хемической природы активных частиц, в каждом частном старо обсепечивающих развитие цени. Учение о ценных реакциях все более становилось разделом не только химической книгияхи, но химини в целом.

Кандидат

В. ЯГОДИНСКИЙ

Запахи воспоминаний

И он ответия: запах! Точнее, два запах.
Один — морского ветра, а другой —
присущий домам Валенсии,
отдающий мылом запах
мраморного корыта
"Пля стирки...
Что это, простое
совпадение
наших ин-

Когда маленький самолет местной авиалинии сделал вынужденную посадку прямо на поле где-то в Курганской области. я вышел

озабоченный всего лишь задержкой рейса, и вдруг пахнуло чем-то очень знакомым — теплым, полынным, степным. Я вспомиил себя почему-то рядом с лошадью, на стоту сена. Лошадь большая, а стог огромный. Степной ветер вскольжирл глубинные слои памяти, и оттуда стали подниматься воспоми-

Потом я проверил себя, расспросив родных и знакомых. Да, все было точно. Я случайно оказался вблизи селения, где родился.

Интерес мой к таким ностальгическим ошущениям оживился после разговора с испанием, привезенным малышом в СССР в 1937 году. Я спросил, что на него особенно сильно подействовало, когда он снова побывал на родине, в Испания?

Этот номер журкала был подготовлен к печати, корта автор ими сообщил о том, что в только что выпушениом издательством «Молодая твардия» сборинке «Фантастика-85» опубликована его большая статья на ту же тему. Учитывая, что сборинки фантастики нарасхват и далеко не все иаши читатели смогут заполучить эту кингу, мы решили оставить материкат в комере. тимных (и весьма субъективных) ощущений? По-видимому, нет: у многих людей приятные или неприятные воспоминания может вызвать запах духов или лекарств. И чтобы «включить экран» прошлого, хватает нескольких душистых молекул, попавших на мизерный участок слизистой оболочки.

Обоняние и связанный с ним вкус называют химическими чувствами — их рецепторы реагируют на молекулярные сигналы.

На слизистой оболочке носа летучие, молекулы закватываются волоскомтом ностранными отростками — ресничками обонятельных клеток. В клетока в возменение первыме импульсы, передающиеся в височиую доло моэта. Мозг расшифорывает их и сообщает, что именно мы нюзаем.

Но вернемся к ностальгии. Читаю «В поисках утраченного времени» Марселя Пруста: его герой съел печенье тетушки, и память восстановила картины детства... Тургенева тянуло в Спасское-Лутовиново отовсюду — из Москвы и Петербурга, Парижа и Рима, Берлина и Лондона: «Воздух родины имеет в себе что-то необъяснимое...». У Куприна даже цветы на родине пахнут по-иному, сильнее, чем за границей, Письмо А. К. Толстого из имения Пустынька от 22 августа 1851 года: «Сейчас только вернулся из лесу, где искал и нашел много грибов. Мне раз как-то говорили о влиянии запахов и до какой степени они могут напомнить и восстановить в памяти то, что было забыто уже много лет. Мне кажется, что лесные запахи обладают всего больше этим свойством... Вот сейчас, нюхая рыжик, я увилел перед собой, как в молнии, все мое детство во всех подробностях до семилетнего возраста».

Известно, что А. К. Толстой страдал астмой. Значит, у него была склонность к аллергическим реакциям. Не отсюда ли и столь ясное видение картины детства от одного только запаха рыжика?

В иммунологии есть понятие так называемого «первородного греха», заимствованное из библейской терминологии. Суть его в том, что самая первая встреча организма, например с вирусом гриппа, производит столь сильный иммунологический эффект, что клетки, образующие антитела, «запоминают» узор мозаики антитенной оболочки вируса. Потом, при встрече с другими вирусами гриппа,

организм наряду с новыми иммунными заготовками продолжает штамповать противотела и к «пример-штамму» вируса.

Человек всю жизнь носит в крови защитные тела не только к вирусам и бактериям, но и к любым веществам, способвызвать иммунную реакцию. Наука знает по крайней мере пять источников «чужих» молекул. О микроорганизмах мы уже упоминали. Второй источник - пиша (вот оно, то самое печенье тетушки, заставившее героя Пруста вспомнить детство). Третий - пыльца растений (самый распространенный аллерген). Четвертый - химические вещества (промышленные вредности, бытовые химикалии, например стиральный порошок, краска для волос). Пятый принадлежит самому организму. Это может быть эмбрион - плод, обладающий антигенами не только матери, но и отца, или ставшие «чужими» клетки-«уроды», появившиеся в организме из-за генетических аномалий или старения.

И хотя уже давно бытует понятие «иммунологическая память», означающее настороженность к веществам, когда-либо побывавшим в организме, о связи этой памяти с нашей памятью в ее обычном понимании пока вроде бы еще никто не говорил. А зря. В корне иммунных реакций лежат весьма тонкие процессы распознавания «своего» и «чужого» на основе долговременной иммунологической памяти. На некоторые повторные встречи с аллергеном организм отвечает бурной реакцией (вспомните про своих знакомых с бронхиальной астмой или с повышенной чувствительностью к пыльце). Не такой ли механизм сработал у А. К. Толстого, когда он, нюхая рыжик, мгновенно вспомнил детство?

Но почему вспомнил? Какая связь между запахом — аллергеном, памятью головного мозга и памятью иммунологической? Давайте порассуждаем. Основная зрена, на которой бушуют реакции иммунитета, — это костный мозг, кроветворная, а точнее, лимфоилная ткань. Главные действующие лица — клетки этой ткани, прежде всего лимфоциты и макрофаги.

Алдергия — лишь частный случай ответа иммунной системы на повторий контакт с антигеном. А пахучие вещества лишь часть химических раздражителей, способных вызвать альгрии. Число вариантов лимфоцитов, играющих основную родь в иммунитете, столь велико,

что любой антиген всегда находит в организме сорт лимфоидных клеток с соответствующими рецепторами. Контакт между антигеном и рецепторами вызывает бурную реакцию размножения «нужных» вариантов клеток.

Образующиеся при аллергии иммунные комплексы могут повреждать некоторые виды клеток организма, представляющих собой «склады» высоковктивных веществ, например гистамина и ацетилхолина. Резкое повышение концентрации этих нейростимуляторов в крови и тканях (оссобенно мозговой) вызывает своеобразный шок, закрепльещий ассоциации иммунологической и мозговой памяти.

Не замкнулась ли цепочка? Память биологические реакции — внешние воздействия?

Давайте снова обратимся к художественной литературе. Герой романа Германа Гессе «Игра в бисер» Иозеф Кнехт вспоминает:

«Мне было тогда лет четырнадцать, и произошло это ранней весной... Однажды после полудня товарищ позвал меня пойти с ним нарезать веток бузины... Мы подошли к кустам бузины, усыпанным крохотными почками, листики еще не проклюнулись, а когда я срезал ветку, мне в нос ударил горьковато-сладкий резкий запах. Казалось, он вобрал в себя, слил воедино и во много раз усилил все другие запахи весны. Я был ошеломлен, я нюхал нож, руку, ветку... Мы не произнесли ни слова, однако мой товарищ долго и задумчиво смотрел на ветку и несколько раз подносил ее к носу: стало быть, и ему о чем-то говорил этот запах...

Примерно в то же самое время я увидел у своего учителя музыки старую нотную тетрадь с песнями Франца Шуберта... Как-то, дожидаясь начала урока, я перелистывал ее, и в ответ на мою просьбу учитель разрешил мне взять на несколько дней ноты... И вот, то ли в день нашего похода за бузиной, то ли на следующий, я вдруг наткнулся на «Весенние надежды» Шуберта. Первые же аккорды аккомпанемента ошеломили меня радостью узнавания: они словно пахли, как пахла срезанная ветка бузины, так же горьковато-сладко, так же сильно и всепобеждающе, как сама ранняя весна! С этого часа для меня ассоциация ранняя весна — запах бузины — шубертовский аккорд — есть величина постоянная и абсолютно достоверная, стоит мне взять этот аккорд, как я немедленно и непременно слышу терпкий запах бузины, а то и другое означает для меня раннюю весну. В этой частной ассоциации я обрел нечто прекрасное, чего я ни за какие блага не отдам».

Цитата из «Игры в бисер» как бы подводит итог нашему разговору. Прокомментируем некоторые ее места.

Отметим, что это случилось с мальчишкой в переходном четырнадцатилетнем возрасте, в период гормональной перестройки организма, и к тому же весной - то есть в сезон, когда обостряются психофизиологические процессы и чувства. Более того, «чувство бузины» было не индивидуальным — его ощущал и товарищ Кнехта. И особенно важно то, что запах бузины прочно ассоциировался со случайным событием детства: знакомством с музыкой Шуберта. Именно в тот момент музыка произвела на мальчика неизгладимое впечатление и стала вторым, подкрепляющим символом весны, радости, надежды.

Вероятно, широкие ассоциативные связи с запахами мы унаследовали от предков. в жизни которых обоняние играло огромную роль. Еще более важны запахи для животных. Их поведение от рождения до смерти неразрывно связано с восприятием запахов, которые несут информацию об окружающей среде, возбуждают инстинкты и фактически диктуют характер действий. Этологи, специалисты по поведению животных, считают, что обоняние предшествовало всем другим чувствам, помогающим на расстоянии ощущать пищу, врагов, особей противоположного пола.

У животных запажи служат компасом, по ним звери определяют родство, находят детей. Наконец, запахи — залог порядка: общественная жизнь животных была бы невозможиа без строгой нерархии распределения запахов по территории и среди соплеменников.

По отношению к человеку проблема «обоняние и поведение» почти не исследована, хотя, нужно полагать, не только парфюмерия заинтересована в этом.

Когда у только что вернувшихся из длительного многомесячного орбитального космического полета Л. Кизима, О. Атькова и В. Соловьева спросили, какое самое острое чувство они испытали, вернувшись на Землю, то космонавты в один голос ответили: «Запажи!»

Ареалы распространения киммерийских бус

рийский период в Северном Причерноморье занимал почти целое тысячелетие — примерно с 1400 по 650 г. до н. з.

Киммерийцы занимались земледелием и отгонным, а позже кочевым скотоводством. В X1—IX вв. до н. э. они применяли бронзу и умели сыродутным способом получать железо, делая из него боевое оружие.

Примечательной особенностью матерыальной культуры киммерийцев этого времени было повсеместное распространение у инх стехланных укращений — бус и бисерных колечек. Особенно пополнилась коллекции таких изделий в результате массовых раскопок, проводившихся в зонах новостроек как раз в тех местах, где в древности жили киммерийцы, — на территории Одесской, Херсонской, Запорожской областей УССР и на юге Молдавии.

Стеклю, из которого делались киммерийские бусы, цветное: древние стеклоделы, очевидно, старались придавать своей продукции сходство с камиямисамоцветами, которые у народов Востока слыли матическими. Чаще всего попадаются здесь украшения бириозового цвета: п / восточным поверьям, бирюза была камнем любви и верности, а также предохраняла коней от всяческих болезней, придавала им быстроту и выносливость. Некоторые изделия, попадавшиеся в киммерийских памятниках,
имитировали ляпис-лазурь — камень богов и их любимиев царей. А изредка
встречаются здесь бусы с «глазками» —
они с древнейших времен считались
средством от «сглаза».

Где же производились столь популярные у жителей злешних мест украшения? Ведь стеклоделие было одним из самых сложных производств древности, и ценилось стекло в те далекие времена, как свидетельствует, например, Библия, наравне с золотом или даже дороже.

По внешнему виду судить о происхождения кимерийских бус нельзи: бусы как бусы, ничем или почти ничем не отличающиеся от своих «сестриц» бодее поздних эпох. Разгадать их тайну археологам помогли специалисты технических отраслей знания.

В древности существовало несколько школ стеклодедия, и каждая имела свои производственные секреты, которые сохранялись в строгой тайне и были известны лишь узкому кругу посвященных. Эти секреты мы можем сегодия раскрыть, изучая химический состав древнего стекла, определяя, какие использовались исходные материалы и красители. Таким путем в конечном счете нередко удается ответить и на вопрос о том, в каких краях и когда было сварено стекло и изготовлено изделие.

Во II тысячелетии до н. э. историки стеклоделия выделяют две школы — етпетскую и переднеазиатскую. Египетские образоваться обърка тройнымия: для их изготовления к песку добавляли природную
соду, добываемую в содовых озерах делья
Нила, и известь. Поэтому в их составе
доминирует натрий (которым богата
природная сода) и кальций. Стеклоделы
же Ближнего Востока вместо соды ист
пользовали золу солочиваювых растений
типа солероса — в ней много калия, хотя
и меньше, чем натрия.

А на рубеже II—І тысячелетий до н. э. стали известны содовые стекла из «двойной» шихты: для их изготовления использовался особый, богатый карбонатами песок. Эта школа получила условное название финикийской.

Чтобы определить состав, а значит, и происхождение киммерийских стекол, их подвергли количественному спектральному анализу. Для археологов это самый удобный метод определения состава вещества: он требует малых количеств исследуемого материала и достаточно точен.

И вот из Леџинградского отделения Института археология АН СССР пришли результаты анализов, проведенных старшим научным сотрудником лабораторгии археологической технологии (одной из лучших в стране) кандидатом химических наук В. А. Галибиным. И результаты эти оказались не только интересными, но отчасти и совершенно неожиданными.

Оказывается, по египетской и переднеазиатской технологиям было изготовлено лишь около 3% всех исследованных киммерийских бус. Большинство же украшений сварено по иной, особой технологии. В шихту для их изготовления, во-первых, не вводили, как в Египте, извести — кальция в них всего 3-6 %, и он, очевидно, попадал туда с песком или золой. А во-вторых, в качестве щелочи в этих стеклах применялась не природная сода, как в Египте, и не зола солончаковых трав, как в Передней Азии, а зола каких-то других растений, в которых калия было еще больше, чем в солеросе, в большинстве случаев даже больше, чем натрия. Примерно такое же соотношение этих щелочей характерно для превесной золы или для золы соломы злаков и камыша. Аналогов таким стеклам нет ни в Египте, ни на Ближнем Востоке, ни на Кавказе, ни в Средней

Эти особенности киммерийского стекла, о которых рассказал его химический состав, дают археологам основание говорить о новой, до сих пор неизвестной школе в стеклоделии — школе, которая по технологии производства существенно отличалась как от египетской, так и от переднеазиатской. Как назвать эту школу и где работали мастера, применявшие такую технологию, пока еще нексно. В этом еще предстоит разобраться исследователям истории материального производства в древности.

Из писем в редакцию

Контринсулиновые или контринсулярные?

В отечественной литературе, касающейся сахарного диабета, нередко упоминаются гормоны — антагонисты инсулны: глюкагон, соматотропин, кортикотрония, кортизол, адрешалии и др. Когда закодит речь об этих тормонах, некоторые, авторы употребляют терьин «контриксулярные» («Проблемы эндо-крикологии», 1984, № 4, с. 4-8рачебное дело», 1983, № 1, с. 124; учебник «Эндокрикология». Киек «Вища школа», 1983, с. 177, 178, а также авторефераты диссертаций).

Думаю, что этот термин неверен, а правильный термин «контринсулиновые гормони». Ведь слово *инсулярны*й произведено от латинского пзыватія, что в точном переводе означает «сътровковій». Следовательно, «контринсулярный» равпозначен термину «противоостровковый». гервиба, находящихся в поджелудочной железе, синтегирукогся, помимо инсудина, также глюжаго и соматостатин. А упомительно и соматостатин. А упосинственного горомы служат антагонистами, лишь одногосцияственного горомы изтишми, а именно инсудина. Поотому и правильного и правильного изтишенты, помераторы и помераторы

Межлу тем в островках Лан-

ковыми).
Надеюсь, что это письмо поможет опытным диабетологам избегать впредь досадной ошибки, а начинающим — вовсе ее не допускать.

Профессор Я. Л. ГЕРМАНЮК, Киев

Пролить свет на болезнь

Кандидат химических наук Н. Н. БАРАШКОВ

СТАВИТЬ ДИАГНОЗ ПОМОГАЕТ ЛЮМИНЕСЦЕНЦИЯ

В больницу поступил пациент с сильными ожогами, ему немедленно пересадили кожу. Отторгнет организм новую ткань или признает своей? Ответ на этот вопрос необходимо получить как можно быстрее. Больному вводят в вену раствор люминесцентного красителя флуоресцениа. Если после этого пересаженная кожа эломинесцирует при ультрафиолетовом освещении так же, как и собственная, то все в порядке: кровообращение восстановилось. Если нет — надо принимать срочные меры, чтобы

Пругой пример. У пациента обнаружено патологическое образование, скажем, полип. Как хирургу заранее определять невидимую границу между здо-

ровой и больной тканями? Перед операцией больной принимает небольшую дозу флуоресцеина или другого флуоресцирующего вещества — гематопорфирина, и под светом ультрафиолетовой лампы проявляется четкая граница между тканями: они флуоресцируют разными цветами.

Оба случая иллюстрируют медицинские возможности люминесценции. О ней мы говорили подробно в № 11 журнала за 1982 год. Напомним, вкратце, что люминесценцией именуют всякое свечение, не связанное с испусканием тепловых лучей. Оба упомянутых люминесцирующих вещества относятся к фотолюминофорам: чтобы они светились, их надо облучить ультрафиолетом или синими видимыми лучами. Молекулы перейдут сначала в возбужденное состояние, а затем возвратятся к исходному, испустив при этом кванты света. Так возникает холодное свечение. ЧЕМ ПОКРАСИТЬ ВИРУС?

Еще в тридцатых годах нашего века было замечено, что люминесцирующие веществя горазло активнее адсорбируются больными тканями, чем здоровыми. В больных тканях и новообразованиях задерживаются природные люминофоры, которые могут попасть в организм, например, с пищей. Именно поэтому ткани и кровь у больных людей, имеющих и кровь у больных людей, имеющих

Слева — принципиальния схема люмансецентного микроскопа. Свет от источнам 1 (обично ртупнам лагта) пропускающий УФ лиз синие лучи, а затем с помощью лизм 3 фокусируется на зоминсецирующем микрообъекте 4. Нображение этого объектя усилисивется с помощью обоечного усилисивется с помощью обоечного (обектупиам и проходя через фильтр 7, фиксируется глазом (или фотоллементом) 8; сстрещеннями, так как второй из лих «скрещеннями», так как второй из лих секте, поментом и честь динам 2 поускает сметь, поментом помен

опак-изломинатора: 1— светом ситемы, 1— светом ситемы, 3— препарат, 3— препарат, 6— светом ситемы, 3— препарат, 6— светом ситемы, 6— свет

Таким образом, посторонний свет

Справа — общая схема устройства

К капле суспензии, содержащей несколько миллионов клеток, добавляют каплю сильно палбавленного паствопа 3-метоксибензантрона в диметилформамиде. Препарат помещают под люминесцентный микроскоп и измеряют интенсивность люминесиениии. У больных хроническим лейкозом (б) она в 2—2,5 раза выше, а у больных бронхиальной астмой (в) в 1,3-1,5 раза ниже нормы (a) Если использовать 4-(N-диметиламиностирил)-1пинидиний хлонид, то можно отличить клетки человека, подверженного действию аллепгенов (д), от здоровых клеток (г), В первом случае интенсивность свечения в 1.5-2 паза выше. (Фотографии представлены Г. И. Морозовой. НИИ биологических

испытаний химических соединений

Минмедпрома СССР)

патологические образования, светятся в ультрафиолетовом свете, как правило, ярче, чем у людей здоровых. Если в организм специально ввести люминесцентиме красители, то и они будут концентрироваться на пораженных клет-ках, сразу выдавая их. Это явление легло в основу нового метода — люминесцентной цитодиагностики, то есть клетоний лимностики.

Из множества природных и искусственных фотолюминофоров наиболее популярны у медиков флуоресцени и акридиновый оранжевый. Первый из них не только ярко светится, но и способен менять окраску в зависимости от кислотности среды. А второй отличается тем, что неодинаково связывается с различными клеточными структурами, застаня их светиться по-разному. При взаимодействии с ДНК он образует комплекс, дающий ярко-веленую люминесценнию, а с РНК — ковасную.

Вообще, подбор подходящего люминофора — дело сложное. Необходимо учесть многие свойства: яркость свече-

Багодаря этой реакции удиется определить катекоманию (адремани и норадремани) коминесцентимы «тондом Хот коминесцентимы «тондом Хот соединениям, но их свечение ледостаточно соединениям, но их свечение ледостаточно порадрежани окисляют нодом с последующей всеращим свисляют нодом с последующей всеращимост сператочност превращаются в триоскийном — соединения превращаются в триоскийном — соединения с яркой желло лежной альимисерацией. По интексионости свечения этих соединений интексионости свечения этих соединений с произ интексионости свечения этих соединения между при применения преводу при при при преводу при преводу предостаточном предоста

С помощью реакции конденсации конским ученым удалось определить содержание в крови совершенно нелюминесцирующих глюкозы и ее производных, Для этого измерали интенсивность желто-зеленого соечения основного продукта реакции — бензонафтендиона

ния, способность люминофора связываться с теми или иными клеточными структурами, не теряя при этом своих свойств, растворимость в лизосомах, цитоплазме, способность менять окраску в разных средах и т. д.

Для люминесцентного анализа пороб бывает достаточно $10^{-12} — 10^{-14}$ грамма люминофора. Такие ничтожные количества светящихся веществ совершенно безвредны и для человека, и для микроорганизмов. Вот почему этот метод стали использовать при массовом выявлении возбудителей инфекционных заболеваний: бактерий, впрусов, грибов. Уже в сороковых годах с его помощью обнаруживали дифтерию, туберкулез, проказу, малярию.

Главные преимущества люминесцентного анализа в том, что он методически прост и его можно сделать быстро. Обычное прокрашивание биологического материала доступными люминесцентными красителями многое открывает невооруженному взору наблюдательного исследователя. Многое, но не все,

ЧЕМ ВООРУЖИТЬ ГЛАЗ?

Обычные оптические приборы не могут обнаружить предмет величиной менее 0,2 микрометра. А как быть с возбудителями инфекции, размеры которых меньше? Вспомним звезды на ночном небе: мы видим их лишь благодаря печению, поскольку видимые с Земли размеры звезд намного меньше доступных нашему зрению.

Микроорганизмы, скажем, риккетсии или крупные вирусы тоже можно сделать заметными, для этого их надо пометить светящимися люминесцентными красителями. Но увидим мы их только в ультрафиолетовом свете. Если применть известный прием скрещенных светофильтров (его принцип ясен из схемы), то любой биологический микроскоп легко превращается в люминесцентный. Вирусы предстанут в нем в виде светящихся точек на темном фоне подложим, которая не адсорбировала краситель и поэтому не люминесцирует.

Первый люминесцентный микроскоп был создан в 1911 году, и его сразу же использовал русский М. С. Цвет для изучения свечения хлорофилла, естественного пигменталюминофора. В начале пятидесятых годов советский исследователь Е. М. Брумберг из Ленинградского государственного оптического института им. С. И. Вавилова разработал метод возбуждения люминесценции с применением так называемого опак-иллюминатора, (Полробно принцип объяснен на рисунке.) На основе этого метода наша промышленность налалила выпуск люминесцентных микроскопов высокого класса.

Современная аппаратура с электронно-оптическими усилителями яркости позволяет делать люминесцентную цветную микрофото- и киносъемку, регистрировать динамику процессов, протекающих в живых клетках.

ТЕПЕРЬ МОЖНО СТАВИТЬ ДИАГНОЗ

Допустим, необходимо узнать скорость движения крови и определить области, в которых кровоснабжение затруднено. Флуоресцеин, введенный в инчтожной дозе, током крови быстро распространяется по всему телу, и уже через несколько секунд на губах, в тканях глаз и слизистой оболочки рта появляется отчетлявая зеленая люминесценция; здесь даже микроскоп не понадобится. Иногда, наоборот, можно обойтись вовсе без люминофора: при некоторых заболеваниях организм сам вырабатывает люминесцирующие соединения. Например, причиной повышенного артериального давления может быть так называемая феохромацитома — опухоль мозгового слоя надпочечников или узлов симпатической вегетативной нервной системы. Понятно, что в зависимости от происхождения заболевания врач должен назначить тот или иной курс лечения. Так вот, феохромацитома способна вырабатывать люминесцирующие вещества — адреналин и норадреналин. Измерив люминесцентным методом их содержание в крови больного, можно установить или исключить

причину высокого давления. Другой пример — диагностика элокачественного карциноида. Эта опасная опухоль появляется в кишечнике и может распространяться по кровеносным путям вплоть до головного мозга. Карциноид вырабатывает ярко люминесцирующий физиологически активный амин — серотонин. Если проба крови пациента после осаждения белка и подкисления обладает заметным желго-зельным свечением, то серотонина в крови много, и вероятность поражения карциноидом велика.

кардиноидом вслика. Рекординым по чувствительности оказался люминесцентный метод диагностики днабета. С его помощью устанавливают повышенную концентрацию в крови углеводов. Для люминесцентного анализа в этом случае требуется лишь 0.001 мл крови, то есть в сотни раз меньше, ече для опредсления глюкозы и ее производных любым другим метолом.

В отделе биофизики Центральной научно-исследовательской даборатории 2-го Московского медицинского института успешно разрабатывается метод люминесцентного зондирования. Клеточные мембраны прокрашивают светящимися красителями-зондами и исследуют с помощью люминесцентного микроскопа. Оказывается, интенсивность и цвет их люминесценции зависит от структуры и функций мембран. Таким образом различают белковые клетки крови здоровых людей и больных хроническим лейкозом и бронхиальной астмой. Или достаточно просто отличают лимфоциты, ответственные за выработку антител, от лимфоцитов, подающих сигнал о присутствии чужеродного белка. До недавнего времени биологам приходилось прибегать для этого к громоздкой методике, так как в обычнос световом микроскопе те и другие лимфоциты выглядят на одно лицо. Люминесценция же выявляет их индивидуальность

Люминесцентное зондирование может дать ответ на вопрос, подвержен ли портанизм действию альгренов или нет. Под влиянием таких альгрегенов, как шерсть, пыльца цветущих растений изменяются свойства мембран у митохондрий, ответственных за клеточное дымание. Если лимфоциты крови человека, склонного к альгругии, прокрасить зой-дом и подвергнуть воздействию соответствующего альгругена, то они будут люминесцировать гораздо ярче, чем

неотравленные.

Наконец, еще об одном из перспективных метолов лиагностики: о метоле люминесцирующих антител. Заключает-СЯ ОН В ТОМ, ЧТО СЫВОРОТКУ, КОТОрая содержит помеченные люминофором антитела, вводят в пробу крови. Если в ней есть возбудители инфекции (антигены), то меченые антитела быстро их находят и прочно соединяются с ними по известной иммунной реакции «антиген — антитело». Клетка, подвергшаяся нападению вируса, начинает светиться. На этом основана диагностика дизентерии, холеры, брюшного тифа, кори, гриппа и некоторых других инфекций.

Вообще «основана диагностика» слишком громко сказано, потому что в поликлиниках и больницах этим методом еще не пользуются. Сегодня метод люминесцирующих антител - достояние научно-исследовательских институтов, гле происходит его отработка и накапливается статистика. Например, грипп. В 1969 году специалисты ленинградского ВНИИ гриппа обследовали группу больных. Из носов пациентов взяли мазки, обработали их люминесцирующей сывороткой и в 94 случаях из 100 обнаружили светящиеся эпителиальные клетки. Чтобы убедиться в достоверности. этим методом обследовали несколько тысяч больных, и результат подтвердился. Будем надеяться, что в ближайшем будущем метод люминесцирующих антител займет свое место в повседневной противоэпидемической практике.

МАЛЬЧИК ИЛИ ДЕВОЧКА?

Шведский биолог Т. Касперсон и его коллеги в 1969 г. нашли простой и

сравнительно безопасный способ определения пола ребенка до рождения люминесцентное исследование околоплодной жидкости. Изучая свечение хромосом, окрашенных дигидрохлоридом акрихина, исследователи обнаружили, что игрек-кромосомы, определяющие мужской пол, светятся ярче, и в нормальной мужской клетке, прокрашенной люминофором, отчетливо видна сияющая точка; в женских клетках таких светящиках пятен нет.

Эта информация интересна не только будущим родителям. Она, возможно, позволит определять хромосомные аномалии, например наследственные заболевания, проявляющиеся только v мальчиков или только у девочек, например гемофилия. Аналогичные исследования проводятся и у нас в Институте медицинской генетики АМН СССР. Правда, внедрение таких разработок сегодня представлено только двумятремя кабинетами диагностики в институтах Москвы. Пока злесь рассматриваются особые случаи. Какова же будет лальнейшая сульба этого метола, покажет булушее.

С помощью люминесценции следят и за течегием беременности. С увеличением ее срока в крови накапливаются женские гормоны — эстрогены. Они легко подлаются люминесцентному слежению. Особенно мадежно удается контролировать токскию з беременности, при котором содержание эстрогенов в крови возрастает в 10—40 раз.

Как видите, люминесценция довольно прочно обосновалась в медицине. Ее возможности для диагностики далеко не исчерпаны, и главные события, надо полагать, еще впереди.

Что еще читать

- о люминесцентных методах
- в медицине и биологии
- Красовицкий Б. М., Болотин Б. М. Органические люминофоры. М.: Химия, 1984.
- Карнаухов В. Н. Люминесцентный спектральный анализ клетки. М.: Наука, 1978. Зеденин А. В. Взаимодействие аминопроизвод-
- ных акридина с клеткой. М.: Наука, 1971. Ю де и ф р е и д. С. Флуоресцентный анализ в биологии и медицине. М.: Мир. 1965.

Карен К. нет, проблема осталась

и. ЛАЛАЯНИ

Летом прошлого года в небольшом американском городке Моррис Плейнс, что в штате Нью-Джерси, в возрасте 31 года скончалась от пневмонии Карен Куинлан. Больше десяти лет пролежала она в больнице, свернувшись калачиком, ничего не видя и не слыша, не произнося ни единого слова. В последний день ее рождения, в апреле, в больницу пришли тысячи адресованных ей поздравительных открыток. Но она так и не узнала, что весть о ней облетела весь мир, что ее судьба стала темой книги и кинофильма*.

До двадцатилетнего возраста Карен жила обычной, ничем не примечательной жизнью. Она не отличалась особыми успехами в науках, но хорошо плавала, каталась на лыжах, всегда была веселой и дружила с олнокашниками.

Никто точно не знает, что предшествовало трагическому событию 14 апреля 1975 года. Известно только, что v нее были какие-то неприятности на работе и одновременно размолвка с мололым человеком. Так или иначе. вечером она приняла довольно большую дозу транквилизатора, после чего, встретившись с друзьями в баре. выпила несколько рюмок джина с тоником. Там же, в баре, она потеряла сознание. Друзья вызвали скорую помощь, Карен дали кислород, затем перевели ее на аппарат принудительной вентиляции легких. Но сознание к ней так и не возвратилось. Диагноз гласил: необратимое повреждение коры головного мозга.

Три месяца девушка находилась в состоянии комы. Надежды на восстановление сознания уже не было, и родители обратились к врачам, лечившим Карен, с просьбой отключить аппарат. Убежденные католики, они просили «позволить ее душе спокойно отлететь на небо». Но врачи отказались это сделержие местного свишения ка обратились в суд. До тех пор ни один суд.

до тех пор ни один суд в США еще не сталкивался с полобным делом. Процесс приваже виммание всего мира. Всем было ясио, что речы мидет не столько о судьбе Карен Кунилан, сколько о жтучей юридической и этической проблеме,— о том, кто имеет право распоряжаться телом больных, у которых потибы моэт.

Сейчас существуют национальные и международные организации, которые снабжают хирургов-трансплантологов органами, взятыми у людей, погибших, например, от различных несчастных случаев. В то же время вся эта деятельность до сих пор не имеет легальной основы. В Англии, например, не существует юридического определения смерти. Во Франции до 1976 г. на взятие органов умерших требовалось согласие родственников; теперь закон разрешает брать органы без согласия семьи, но в действительности врачи все-таки обычно спрашивают родственников, не возражал ли умерший, когда был жив, против посмертного использование его органов. А в ФРГ получение трансплантологом согласия семьи на удаление органа строго обязательно.

Но вернемся на десять лет назад, к делу Карен Куинлан. Адвокат ее родителей заявил тогда в суде, что Карен имеет конституционное право умереть, что «жестоко и несправедливо поддерживать ее существование после того, как всякая надежда на достойную и полнокровную земную жизнь утрачена».

земную жизнь утрачена». В первой инстанции иск родителей Карен не был удовлетворен. Но они не сдались и обратились в Верховвый суд штата, который признал их просьбу законной. Решение суда заканчивалось словами: «Никакие интерсем посударства не мут заставить Карен терпеть непереносимые муки».

Аппарат искусственного дыхания отключили. Но Карен Куинлан, к изумлению врачей, продолжала дышать. Так началась ее десятилетняя «жизнь» без сознания.

ням «жизнь» оез сознания. Каждый день Карен навещал ее приємный отец, служащий местной фармацевтической фирмы. В палате всегда было включено радио, а время от времени родители включали магнитофон, потому что Карен, как им казалось, все-таки вроде бы прислушивалась к музыке.

Когда Карен скончалась, мать, поддерживая ее исхудавшее тело (девушка в тот момент весила всего 24 кг), произнесла: «Она умерла с достоинством»...

История Карен К, породила целую волну законодательных актов, представлявших собой попытки как-то регулировать отношения больных, их родственников и врачей в подобных случаях. Сейчас 34 американских штата приняли законы, которые предусматривают право больного, сознающего свое положение, отказаться от лечения, особенно сопряженного с причинением ему боли. Ну а если больной не сознает, что с ним происходит? Здесь по-прежнему существует «юридический вакуум». Если есть согласие родственников, врачи нередко идут на прекращение реанимационных мероприятий, хотя довольно часто это заканчивается шумными процессами в судах. Бывают и

противоположные ситуации,

как в описанном случае. Ка-

рен К. нет, но проблема оста-

ется нерешенной...

См. статью «Жива ли Карен К.?» («Химия и жизнь», 1976, № 11).

Рукокрылые радетели леса

В лесу, на берегу реки Москвы, среди берез и елей Звенигородской биостанции МГУ, супруги Светлана Петровна Каменева и Константин Константинович Панютин в вольере из капроновой сети держат летучих мышей. Для зверьков они своими руками сделали уютное, с подогревом жилье. Неподалеку на стене крохотной и тоже самолельной кухоньки висит необычный распорядок дня и ночи. В нем черным по белому написано, что завтрак здесь приходится на вечер, а обедать положено в разгар ночи. Ничего не поделаешь, летучие мыши — зверьки ночные, и исследователям приходится приноравливать быт к периоду активности своих подопечных.

Корреспондент «Химии и жизни» С. Старикович на протяжении нескольких ночей задавал вопросы зоологам. Вот что они ему рассказали.

Сотрудник биологического факультета МГУ С. П. КАМЕНЕВА

Давным-давно, будучи на студенческой практике в Воронежском заповеднике, я в конце лета привезла домой несколько рыжих вечерниц. О содержании рукокрылых в неволе тогда не было никаких публикаций. Я старалась угодить им как могла, и зверьки, прожив в квартире больше года, были выпущены опять в том же заповеднике. Потом, путем проб и ошибок, стоивших жизни нескольким питомцам, удалось выработать систему содержания рукокрылых в неволе. Полученный опыт и послужил той базой, на которой в 60-е годы было организовано солержание этих зверьков в лаборатории бионики МГУ.

В научной литературе 50-60-х годов мелькало утверждение, будто подковоносы отличаются злобностью и склонностью к каннибализму. Но мы убедились, что это не так. Анатомическое строение этих рукокрылых таково, что если их держать в руке горизонтально, как других их собратьев, то у подковоносов через несколько минут наступает жестокий кислородный голод. Зверьки действительно начинают биться в руке и кусать все, что подвернется. Дело в том, что нормальная жизнь подковоноса протекает либо в спящем положении вниз головой, либо в полете. Его ребра неподвижны — он затягивает в себя воздух с помощью диафрагмы. В горизонтальном же положении, вероятно, обескровливался мозг, и подковоное попросту задыхался. Как только мы это поняли, пойманных зверьков стали сразу же сажать не в мешочки, а в капроновые или металлические клеточки, где они могли подвеситься вниз головой. И оказалось, что подковоносы - милые и добродушные животные, охотно идущие на контакт с человеком.

Много лет назад пара этих ночных летунов жила у нас дома, облобовав для подвешивания край одной из верхних книжных полок. Они довольно быстро научились прилетать на свист и садиться на указательный палец руки, за что получали мучного червя (личинку мучного хруща). Однажды вечером у нас в гостях был большой знаток мира рукокрылых Г. Н. Лихачев. Однако с подковоносами он дела не имел. Законов обсуждение зоологических новостей, мой муж Константин Панютин привычным жестом вытянул руку и свистнул. Тут же подковонос сел на палец. И тут же Панютин возмутился: таким свистом он всегда звал другого подковоноса. Стряхнув с пальща незваного гостя, он повторил сигнал, и прилетел тот, кто требовался. Это не только изумило Лихачева, но и разрушило у него сложившисся нелестные «литературные» представления об интеллекте подковнорелставления об интеллекте подковнорел-

Мы ему рассказали еще об одной любопытной подробности: подковоносов очень интересовало человеческое лицо. Ночью, зависнув в воздухе в 15-20 сантиметрах над лицом спящего человека, они своим узким ультразвуковым локационным пучком то и дело «ощупывали» лицо, сосредоточив внимание на закрытых глазах. По-видимому, непроизвольные движения глазных яблок в так называемой фазе быстрого сна почему-то особенно их интересовали. Стоило крылатому зверьку заметить, что со стороны за ним кто-то следит, или шевельнуться спящему, как подковонос тут же стыдливо мчался прочь, будто его застали за скверным занятием. А между тем днем они преспокойно садились на лицо, цепляясь задними лапками за брови или даже за незаметные глазом морщинки. В качестве посадочных площадок им особенно нравились борода и усы мужа.

Или вот такой факт. Не было случая, когда бы зверьки пытались укусить за лицо. А вот за палец кусали часто.

Трудно строго научно истолковать столь разное отношение подковоносов к рукам и лицу. За год такого общения у нас постепенно сложилось убеждение, что для этих летающих зверьков руки и лицо человека кажутся разными существами. Крошечные зверьки, наверное, не в состоянии представить себе, будто есть «мышь», которая по размеру превосходит их в тысячи раз. Кроме того, у подковоносов очень узкий локационный пучок, способный дать информацию лишь об очень малой площади. Из небольших фрагментов они и складывают мозаику представлений о любом предмете. Поэтому подковоносам трудно обживать новое помещение. Когда мы разрешили им летать в прихожей, зверьки целую неделю, порхнув туда на несколько секунд, исследовав маленький кусочек стены или шкафа, тут же возвращались в знакомую комнату. Лишь заложив в память «услышанное» с помощью локатора, они летели в переднюю за новой порцией новостей. Зато, когда прихожая была обследована, они стали вести себя совсем раскованно, и поймать их там стало невозможно.

Отсюда понятно, что если эти зверьки, потревоженные человском, вынуждены переселяться на другой чердак или в другую пецеру, то, не зная досконально нового убежища, они долго будут почти беспомощны. Именно фрагментарное восприятие окружающего мира делает их очень уязвимыми. Недаром в Западной Европе численность подковоносов

Не правда ли, что язык тропической нектароядной летучей мыши выглядит внущительно? Такие зверьки неплохо опыляют растения

за последние 30 лет сократилась в сотни раз, в основном из-за наплыва экскурсантов в пещеры.

Довольно часто любители просят нас дать летучих мышей на воспитание или сами раздобывают их в надежде подержать в неволе, чтобы щегольнуть перед знакомыми и друзьями. И если по современному законодательству это браконьерство, то с общечеловеческой точки эрения безправственно потому, что приемыши обречены на быструю гибель. Нас же лично оправдывает только то, что накопленный нами опыт стал необслимыми для бионических исслемований.

Иэлюбленная поза дневного отдыха: голова внизу, летательные перепонки как бы ограждают от внешнего мира

Право, я бы хотела, чтобы все поняли, что представителей подавляющего числа видов летучих мышей держать в неволе просто невозможно или крайне трудно. Дело не только в том, что нет полноценных заменителей живых насекомых, но и в том, что приучить зверьков брать корм из кормушки отнюдь не просто. Так же не просто и следить за тем, чтобы подопытные не переслали и достаточно двигались, наче они заболеют. При недостатке движения воспаляются и териот эластичность летательные перепонки, а у позднего кожана на запястьях появляются опухоли.

В одной из зарубежных лабораторий сделали маленькую катапульту, которая выстредивала в воздух мучного червя, И летучие мыши стали котиться за инм, словно за летящим насекомым. Скоростная киносьемка показала, что зверьки пускали в ход крылья, ховостовую перепонку или, проявляя неимоверную ловкость, хватали червя ртом. Человеческий глаз уследить за этим не в состоянии. Еще бы — когда выпустили дрозофилл, то всего за час одна летучая мышь излеть вила бой крохотных шустрых мушстыла была бой крохотных шустрых мушстых

В ненастье рукокрылым приходится отсиживаться в укрытиях и потуже за-

тягивать покса — в плохую погоду почти нет легающих насекомых. И не примечательно ли, что в общем-то прожорливые зверьки легко переносят голод? В научной литературе описан вполне достоверный факт, когда рыжая вечерница, проголодав 18 дней, как ни в чем не бывало улетела на охоту и быстро восстановила свой первопачальный вре-

Немало интересного узнали и мы. Взять хотя бы длинноухую починцу, живущую в западных районах нашей страны и в Западной Европе. Это редкая
летучая мышь, и обстоятельно наблюдать за ней еще никому не удалось.
Нам посчастливилось — в вольере мы
держали пять таких зверьков. И выяснилось невероятное: длинноуме ночныць
раздобывают пропитание не в воздухе,
а собирают бабочек со сводов и привходовых частей пещер.

У других, тоже редких летучих мышей удалось выявить другие, но столь же странные для науки особенности. Так, некоторые дальневосточные летучие мыши предпочитают ловить насекомых, бегая по земле. Полет им нужен только к местам кормежек и обратно. Поле того как мы узнали о том, что у трубконосов такая же структура шерсти, как у ондатры, бобра и выхухоли, стало ясно, что то не что иное, как приспособление к полету под дождем. Именно шерсть позволяет трубконосам выживать в тех местах, где по нескольку месяцев льют дожди.

Такого рода сведения, добытые при содержании летучих мышей в вольере, позволяют по-новому взглянуть не только на их экологию или распространение, но даже и на физиологию. А это в свою очередь дает возможность обобщить данные разных дисциплии, обрисовать «синтетический» облик реальной жизни летучих мышей того или иного вида. Знатьже это необходимо, ибо рукокрылые зверьки, обитающие в нашей стране, борцы с вредителями леса.

РУКОКРЫЛЫЕ В ЛЕСУ И В ГОРОДЕ

Кандидат биологических наук К. К. ПАНЮТИН, заместитель председателя Комиссии по рукокрылым Всесоюзного териологического общества АН СССР

Рукокрылые, обитающие в нашей стране,— сплошь насекомоядные зверьки. А за рубежом, в особенности в Латинской Америке, «земном рае» летучих мышей, есть и такие, кто питается нектаром, плодами, рыбой, лягушками и даже кровью сельскохозийственных животных, причиняя тем самым немальйх ущерб. Молав о тропических вампырах, конечно, не была доброй. Да и вообще ко всем летучим мышам кое-тде относились с опаской. К сожалению, и на Руси отношение к ним не было ласковым. Иное дело страны востока или Юго-Восточная Азия — там рукокрылых любили и уважали, считали символом счастья.

Таинственный ночной образ жизни. бесшумный полет — вот, пожалуй, и все, что о рукокрылых знают люди даже в наш просвещенный век. Правла, лет двадцать назал научно-популярную литературу захлестнула волна публикаций об эхолокаторах летучих мышей. Но и эти статьи и заметки мало что говорили об их образе жизни. А между тем даже названия зверьков зачастую прямо связаны с эхолокацией: подковоносы. гладконосы, листоносы... Причудливые мясистые выросты вокруг ноздрей как раз и нужны для того, чтобы фокусировать ультразвуковые сигналы. Гладконосые же рукокрылые, охотясь, испускают ультразвук изо рта.

О том, где и как живут эти зверьки, мало что знают даже выпускники бо-логических факультетов университетов. А ведь кроме приполярных районов и некоторых океанических островов, детучие мыши обитают и там, где не ступал нога человека, и там, где мыллионы ног топчут городские тротуары. Так, в Москве урукокрылые прижились не только в окраинных лесопарках, но и в укромных местах высотнюто здания МГУ. А в местах южнее Москвы и просто не знаю города или поселка, где бы не было этих незаметных сосседёй человека.

В далекие студенческие времена, по молодости лет воображая себя опытным натуралистом (несколько лет наблюдений за бобрами в ночному лесу), я услышал расская профессора Александа Петровича Кузякина о ночной жиззи летучих мышей в Подмосковые. Он так говорил о вроде бы знакомых міне местах, что казалось, будто речь шла о далеких экзотических странах и неведомых, почти переальных зверьках.

После этого я еще два года работал в лесу и понял, что мир ночного леса — нечто особенное. Почувствовать и понять его можно, если ты в лесу один и не тревожишь ночь. Ноги сами знают старые

Многие почему-то уверены, что рукокрылые зверьки довольно крупные, но это не всегда так

дорожки. Медленно передвигаешься (лучше босиком) по хорошо знакомым тропинкам, останавливаешься и замираешь минут на десять через каждые 50-100 метров. Резко обостряется слух: привыкшие к тьме глаза приносят меньше информации, чем днем, но просыпается нечто вроде шестого чувства. За сто метров слышишь шуршание лап лисы, идущей навстречу. Конечно, приборы ночного виления позволяют разглядеть то, что недоступно невооруженному глазу, но при этом теряется чувство слияния твоей жизни с лесом, а именно оно и дает возможность по-новому осмысливать лесные события.

Такие впечатления мне подарило восьмилетнее выслеживание летучих мышей в Воронежском заповеднике. Но только через десять лет наблюдений за рукокрыми в неволе я убедился, как мало я о них знаю. Например, то, что в ночном лесу я расценивал лишь как любовную песнь самид, слышимую в безмоляни иногда за 500 метров, оказалось еще и боевым кличем, обращенным к возможным соперникам. Если боевая песня не помогала и соперник или летучая мышь другого вида все же пытались забраться в дупло, разъреным певец

кусал непрошенного гостя. Но не клыками, а слабенькими передними резцами, не причиняя тяжких телесных повреждений.

Вот уже больше 10 лет, как на Звенигородской биостанции МГУ, на поляне, мы сделали вольеру объемом около 200 м³ из капроновой сети. Над вольерой укрепили ультрафиолетовую лампу, привлекающую ночных насекомых. Под лампой - воронка, куда вентилятор засасывает придетевших бабочек, комаров и жуков и тем самым переправляет их под сеть. В вольеру летучие мыши попадают из убежищ, имитирующих дупла, пешеру и черлак. Залние стенки убежиш прозрачные и выходят в темное помещение. Сидя здесь, можно, не тревожа зверьков, подсмотреть скрытую от человека жизнь.

В вольере обычию живет 20—25 рукокрылых летунов, представителей нескольких видов. Конечно, ночных насекомых, которых привлекает ловушка, мыловато для прокорма этой компании. И зверькам приходится наведываться к кормушке, куда насыпан так называемый мучной червь. Однако приемы охоты на детающих насекомых в вольере все-таки увидеть можно, хотя млекопитающие летуны хватают насекомых так быстро, что и не уследишь. Но именно при таких наблюдениях можно обдуманно составить программу инструментальных работ, тлебующих сложной аппаратуры.

Примерно из 3500 вилов млекопитающих более 900 — рукокрылые. То есть каждый четвертый «зверь» планеты -летает! В оазисах Средней Азии обитает по лвух тысяч рукокрылых на квадратный километр. Их там больше чем всех других млекопитающих, включая и самих создателей оазисов. Если в средней полосе во время вечерней прогулки перед вами мелькичли одна-две летучие мыши, смело можете считать, что в округе на каждом квадратном километре обитает по 50-100 этих зверьков, в свое время названных мышами по недоразумению, лишь за маленькие размеры. Но к мышам-грызунам никакого отношения они не имеют.

Мыши, как известно, портят растения, а насекомождные рукокрылые зверьки, наоборот, их защищают. Подсчеты свидетельствуют, что в малолесных районах центра европейской части нашей страны истребление ими насекомых-вредителей на 10 % ускоряет рост деревыев. Полезная деятельность этих зверьков дала основания принять законодательные положения, считающие их истребление
браконьерством. Но, увы, их все еще
уничтожают несведущие люди, в особенности подростки, действия которых трудно проконтромровать И если вы узнаете
о скоплении летучих мышей в какой-то
пещере или гра-то на чердаке либо о случае массовой их гибели или встретите
кольцованного зверька, пожалуйста,
сообщите об этом по адресу: Москва,
Леникский прослект, ЗЗ, Всесоюзное териологическое общество АН СССР, Комиссия по рукокрызлых.

Мне доводилось получать информацию о недоумении работников центрального банка одной из среднеазиатских республик и жалобах сотрудников телеграфа города Воронежа и из других мест. В начале осени в эти почтенные учреждения прямо на рабочие места. вернее, в плафоны под потолками, набиваются сотни и тысячи летучих мышей. Гле-то их просто выпроваживают. а где и безжалостно выносят на помойку ведрами. Такое частенько случается и в Западной Европе. Обычно нашествия вызваны тем, что взрослые зверьки уже улетели к местам зимовок, а неопытные первогодки, собравшись ватагой. начинают кочевать по округе, медленно, как бы нехотя, продвигаясь к местам зимовок. Но вот чем именно их приманивает здание воронежского телеграфа. пока можно только галать.

Вообще-то рукокрылые очень привязаны к своим убежищам. Одна из наших самым больших колоний длиннокрылов веками обитает в двух пещерах Нагорного Карабаха, в одной — летом, в другой — зимой. Там зимует около 12 тысяч верьков. Из многих тысяч летучих мышей, окольцованных в Воронежском заповеднике, во время сезонных митраций десятки встречены на Кавказе, в Крыму и за границей. Но на лето они неизменно прилетали в те же чердажи, гре жили преждее.

У некоторых мигрирующих видов в летние жилища возвращается лишь один самен на 20 самок, а у других, очень близких видов вообще все самщы остаются в курортных местах: в Крыму или на Кавказе. Что же влечет беременных самок из благодатных краев на север? Вот что. В июне-июле, когда они выкармливают детенышей, насекомых, летающих мочью, здесь явно больше, чем там, где остались самцы. Обилие насекомых позволяет, например, самке нетопырякарлика, весящей всего пять граммов (вес пятака) и родившей двух детенышей всеом в один грамм (вес копейки), за три или четыре недели выкормить молоком обоих до 4,5 граммов.

В вольере, наблюдая сквозь заднюю, проэрачную стенку убежищ, мы узнали, что голодный двух-трехнедельный детеныш, мать которого решила передохнуть в другом укрытии, поджарауливает чужих кормилиц. Он успевает вцепиться в сосок влетевшей в искусственное дупло самки и вместе с ней быстро семенит туда, где она оставила свое потомство. Родное дитя, убедившись, что место замто, спешит прильнуть к свободному соску. Иначе говоря, самки кормят всех двух-трехнедельных мальшей колонии.

Количество образующегося у самок молока очень и очень велико для таких мелких созданий. И если его не отцедят дети, самке грозит воспаление молочных желез. Только после этого стало понятно наблюдение 1937 года, сделанное В. С. Лавровым. Он обнаружил самку лесного нетопыря, кормившую детеныша двухцветного кожана, более крупного, чем она сама. Разбирая дневники В. С. Лаврова, погибшего во время войны, я выяснил, что за неделю до описанного случая в этом же убежище он отлавливал рукокрылых для кольцевания. Вероятно, при этом самка лесного нетопыря лишилась своего детеныша и усыновила двухцветного кожана, жившего рядом, или тот сам присвоил себе чужую маму.

Читателю, наверное, уже ясно, сколь нежелательно тревожить летучих мышей в их жилищах. Особенно в июле и июне. Ведь зачастую они рожают лишь по одному или по два детеныша раз в год. Не менее опасно для зверьков и беспокойство зимой, во время спячки. Насильственное пробуждение и поиски спокойного места -- это громадные траты жира, накопленной летом энергии. В наших краях примерно полгода нет летающих насекомых, и жизнь в миниатюрных тельцах рукокрылых теплится лишь за счет запасенного летом жира. Запасы зверек экономит изо всех сил. Если во время полета сердце делает 400-600 ударов в минуту, а температура тела около 40°, то в спячке — вялых 3-4 удара, тело остывает до 2-8°, то есть до температуры подземелья или чердака. Скорость физиологических и, наверное, биохимических процессов падает в 100 раз! И если спячка протекает в тиши и спокойствии, «износа» организма почти нет

Но и летом, днем, когда рукокрылье спят, температура тела тоже опускается почти до окружающей температуры. Правда, самкам такой отдах не приносит многих благ — им надо вырабатывать молюко. Зато у самцов, проводицих в зимней слячке и дневном оцепенении девять десятых жизни, срок пребывания на белом свете больще, чем у подруг. Так или иначе, но некоторые из летучах мышей жизрт и по 30 лет. Однако настоящей, активной жизни у них в сумне всего два. —три года, столько же, сколько у прочих теплокровных созданий такого же размера.

Конечно, я человек пристрастный, но инкуда не уйти от того факта, что все, подчеркиваю, все обитающие в нашей стране рукокрылые зверьки безопасны для людей. Даже наша великанша интантская вечерница (численность: в РСФСР 16—20 тысячу), кормящаяся крупными жуками, например жуком-носоротом и жуком-оленем, весит всего около 50 граммов и вполне безобидна. Кстати, и гигантская вечерница, из жуки ныне фигурируют в Красной книге СССР.

В отечественные красные книги разного ранга внесено несколько видов летучих мышей. В основном те, кто особенно уязвим при прямом воздействии человека. Но для некоторых зверьков хозяйственная деятельность оказалась благоприятной, даже ее издержки. В небрежно построенных кирпичных и панельных зданиях, представляющих для рукокрылых своего рода скалы, щели между панелями, кирпичами и над оконными коробками очень напоминают убежища в горах. Так, щели между бетонными плитами зданий одного из маслоэкстракционных заводов Краснодарского края стали для них постоянным прибежищем. А здание МГУ на Ленинских горах, богатое всякого рода «излишествами», один из перелетных видов — двухцветный кожан начал использовать для зимовки. Трудно сказать, за что кожаны принимают высотный дом, но раньше они летали зимовать на Кавказ.

В поверьях многих народов летучие мыши были символом счастья. Теперь мы знаем, что и на самом деле почти все они полезны для человека.

СОХРАНИТЬ, УМНОЖИТЬ, ИСПОЛЬЗОВАТЬ Почти 80 миллионов тонн рыбы, беспозвоночных и водорослей выдавливается сейчас ежегодно в морях, реках и озерах планеты. Водные объекты промысла дают четверть всего животного белка, потребляемого в пищу населением Земли, огромное количество продукции кормового и технического назначения, медицинских препаратов. Но рыбное хозяйство может внести в решение насущных проблем, стоящих перед человечеством, еще больший вклад. Лля этого нужно решить две главные задачи: во-первых, сохранить и увеличить сырьевые ресурсы Мирового океана, а вовторых, научиться в максимальной степени использовать их на благо чело-

Эти два направления и были главными на Международной выставке «Инрыбпром-85», проходившей в августе процілого года в Ленинграде. «Современные средства воспроизводства и использования водных биоресурсов» — так (в отличие от предырущих подобных выставок, где на первом месте стояла добыча и обработка рыбы) звучал ее девиз.

РЫБЬЕ МОЛОКО И РЫБНЫЙ ШАМПУНЬ

О воспроизводстве на этот раз не будем — приступим к использованию отходов рыбопереработки и консервного производства — костей, чешуи, внутренностей. Сейчас из них тысячами тонн производят рыбную мук, которая идет в комбикорма для скота, птицы, рыбы, пушных зверей. Но корм из нее далеко не идеальный; к тому же и производство рыбной муки дает свои отходы — так называемый подпрессовый бульов, который применения почти не находит. Образуется же его много — почти плоямна от месть сырья.

В эстонском Опорно-показательном рыболовецком колхозе имени С. М. Кирова свое мощное рыбоконсернисе производство. И вот уже два года как оно стало безотходным. Сотрудники конструкторского бюро колхоза и Атлантического НИИ рыбіюго хозяйства и океанографии (АтлантНИРО) изобреди новый способ переработки рыбіных отбросов, который превращает их в полезнейший продукт.

Суть способа, в общем, не так уж и сложна. Сначала отходы рыбопе-

реработки измельчают и шают в водную суспензию. Кости, плавники и прочие твердые части отделяют — из них делают костную муку. пользующуюся большим спросом, например, на птицефермах. А все остальное не обезвоживают, как обычно при получении рыбной муки (с неизбежным при этом полпрессовым бульоном), а прямо как есть, в полужидком виде, закванивают молочнокислыми бактериями. И получается продукт, который сокращенно называется АР-1, а полностью - ацидофильный рыбный кормовой заменитель молока, потому им действительно можно частично или полностью заменить молоко при выращивании телят, поросят или ягнят.

Белка в этом продукте вявое больен, чем в самом натуральном молоке, много разных других полезных веществ. А благодаря присутствию андиофильных бактерий он, во-первых, хорошо выдерживает хранение (конструкторы гарантируют сохранность продукта при +15°C в течение недели), а во-вторых, прекрасно усваивается и при этом еще благотворно действует на пищеварение молодияка, стимулирует его рост, предупреждает желудочно-кишечные заболевания.

Сейчас в стране на выпаивание моСейчас в стране на выпаивание мо7 млн. т молока — удой от 3 млн.
коров. Установка в колхозе имени Кирова выпускает около 4 тыс. т заменителя в год — этого хватает, чтобы обеспечить три десятка близлежащих животноводческих хозяйств и избавиться от
3 тыс. т рыбных отходов. Сейчас идет
работа над типовым проектом подобных установок — их широкое применение позволит каждый год сберегать
для пищевых целей десятки тысячтонн молока.

Конструкторы колхоза нашли полезное применение и для другого отхода рыбообработки — жира, который извлекается из сточных вод производства. Вместе с учеными из Института химии АН Эстонской ССР разработана технология получения на его основе... шампуня. От всех прочих шампуней он отличается тем, что сделан из натурального, а не из синтетического сырья: в наше время это особо ценится. И название шампуню придумали красивое -«Морская пена». Хотя шампунь уже выпускается в немалых количествах, найти его даже в таллинских мага-

зинах — дело почти невозможное: уж очень велик спрос...

КОНЦЕНТРАТ ДЛЯ БРОЙЛЕРОВ

«Сто граммов съещь — двести прибавищь» — так, говорят, действуют на фигуру разные пирожные и сладости. Примерно таким же свойством, как выяснилось, обладает концентрат рыбного белка, технология получения которого создана в Институте биологии АН Латвийской ССР. Сырьем заесь сдужит тот же подпрессовый бульон вторичный отход производства рыбной муки. Но схема переработки иная, чем у эстонцев, и получается в результате не «молоко», а сухой порошок с содержанием белка до 76 %.

Вообще говоря, белковые концентраты в наше время не диковинка, их изготовляют из самого разного животного и растительного сырья и используют как добавку для обогащения кормов белком. Испытали в этом качестве и латвийский концентрат — и вот тут обнаружилось, что его благотворное действие на удивление непропорционально его содержанию в кормах. Добавление в комбикорм всего лишь 1 % концентрата повышало яйценоскость кур на 16 %, прирост бройлеров на 14-16 %, свиней на 10-28 % и т. д. Выходит, что это не просто кормовая добавка, а настоящий стимулятор роста!

Новинка успешно внедряется в республике. Три установки, выпускающие в сутки около 100 кг концентрата каждая, работают на плавбазах Латрыбпрома «Вилис Лацис» и «Трудовая слава» (между прочим, первую установку соорудили в основном силами команды: в конструкции ее использовано существующее стандартное оборудование). А на плавбазе «Николай Данилов» должны войти в строй сразу четыре такие установки, которые сделают судно полностью безотходным. Уже одно это обеспечивает новому методу прочные симпатии рыбаков: сейчас, когда национальные законодательства и международные конвенции жестко ограничивают сброс в море всяческих отходов, очень заманчива возможность превратить их в сухой концентрат, который к тому же можно продать, получив за рейс 200 тыс. руб. дополнительной прибыли. Если еще учесть и ту выгоду, которую получат от применения чудодейственного концентрата животноводы, то общий экономический эффект внедрения изобретения только на одной плавбазе составит около 2.5 млн. руб. в год.

от головы до хвоста

Как и всегда, первая половина каждого выставомного дня отводилась специалистам. А после обеда павильоны и открытые площадки заполняли обычные посетители, купившие билеты у входа. По втолне понятным причинам у них наибольший интерес вызывали не столько кормовые концентраты, сколько разнообразные пищевые продукты, которые можно получать из моря. Этой стороне дела были посвящены целые экспозиции, и они наглядно показывали широкие и далеко еще не в полной мере использованные возможности, открытые здесь перед человечеством.

Вот, например, экспозиция Корейской Народно-Демократической Республики, впервые принявшей участие в такой выставке, но занимающей видное место среди рыбодобывающих стран: к концу 80-х годов производство морепродуктов здесь намечено довести до 5 млн. т в год. Чего только не было на ее стендах: всевозможная соленая, сушеная, мороженая рыба, консервы, мясо разнообразных моллюсков, прессованные водоросли, множество рыбных соусов и приправ и даже таблетки из молотых рыбных костей с сахаром это для детей, им, чтобы быстрее расти, нужен кальций... Только из мин-

это для детей, им, чтобы быстрее расти, нужен кальций... Только из минтая, которого в КНДР добывают ежегодно около 2 млн. т, здесь получают несколько десятков пищевых и технических продуктов, в том числе, например, такие экзотические для нас, но высоко ценимые корейцами, как сущеные глаза, соленые кишки или приправа из плавников. В общем, в дело идет вся рыба, от головы до хвоста, отходов практически не остается.

КРАБ ИЗ МАШИНЫ

В заключение — еще об одном дальневосточном деликатесе, с которым можно было познакомиться на выставке «Инрыбпром-85». И не просто полюбоваться на него сквозь стекло витрины: образцы его были куплены за умеренную цену в одном из выставочных буфетов, доставлены в Москву и с удовольствием продегустированы всем наличным составом редакции.

В яркой целлофановой упаковке четыре аккуратных колбаски бело-розового цвета, на вид сильно напоминающие мясо краба. И не только на вид: запах крабовый, и вкус, и даже характерная упруго-волокнистая консистенция. Так это и называется — «Крабовые палочки». Только сделаны они не из краба, а из самого обыкновенного рыбного фарша с крахмалом и яичным белком, сдобренного экстрактом из крабов и другими ароматизаторами и красителями (разрешенными Минздравом СССР, как специально оговорено на упаковке). Линия для производства таких палочек незадолго до открытия выставки была установлена на ленинградском Рыбокомбинате № 1. Еще одна такая линия работает в том же эстонском колхозе имени Кирова. И хотя каждая линия выпускает по тонне палочек в день, спрос на них намного больше...

Создание безотходных производств, получение ценных кормовых продуктов из отходов, превращение малоценного сырья в деликатесы — вот главные направления научно-технического прогресса в области комплексного использования богатств Мирового океана. Мнотие достижения, показанные на выставке «Иирыбпром-85», уже реализуются на практике. Завтра они будут определять лицо отрасси.

> А. ИОРДАНСКИЙ, специальный корреспоидент «Химии и жизни» В оформлении статьи использована репродукция с картины итальянского художника XVI в. Дж. Арчимбольдо

ТУРИСТИЧЕСКИЙ КОВРИК

В похоле ои просто иезамеиим: одио дело спать на жестком и холодиом, особенио зимой, полу палатки, и совсем пругое — на мягком и теплом коврике. При желании каждый может сделать его самостоятельио. Для этого иужиы обычиый капрои и теплоизолирующий, гидрофобиый материал пеиополиэтилеи или пеиополиуретан. Принцип изготовления и осиовиые размеры приведены на писуике. В капроиовом чехле на определениом расстоянии надо защить плаики из полимериого материала. Разумеется, все размеры могут варьировать. Но толщина планок должна быть не меньше 8 миллиметров, иначе

MOUNTAIN S MINIMENTON HAVE

ие будет обеспечена достаточная теплоизоляция. Расстояние межлу планками нало делать чуть больше удвоенной их толщины. Тогда коврик легко складывается в гармошку. Почти невесомый и компактиый, ои заиимает мало места в рюкзаке и по всем статьям побивает налувной матрас. Зимой с иим не страшна иочевка на сиегу: теплоизоляция иастолько хороша, что под ковриком сиег даже не подтанвает. Коврик легко стирать с щеткой и мылом, и высыхает ои быстро — ведь гидрофобиые полимериые прокладки ие иамокают.

Резонный вопрос — где взять материал? теплоизолирующий Из пеиополиэтилена и пенопоупаковку лиуретана делают и амортизирующие прокладки (как правило, бросовые) для различных приборов. Такая упаковка хорошо амортизирует и зашишает от влаги. Еще одиа возможиость - полиуретановые доски для плавания по цене 2 рубля 05 копеек (0,5×0,5 м, толщина 2.5 см), поступающие в широкую продажу.

В заметке «Поварениая соль Вечное лекарство или тайный убийца?» («Общественное питание», 1985, № 10) ленииградский диетолог ратует за поголовный переход на крупномолотую соль как источник, содержащий иаряду с основным веществом хлориды калия и магиия. Однако природную соль вываривают не случайно, а чтобы избавиться от таких примесей, как крупные песчинки, камешки. Да и примесь хлорида калия в кристаллах иеочищениой кухонной соли далеко не столь безобидиа. Каждый, кому попадалась отсыревшая, а затем сиова подсохицая пачка соли, своими часто бесплодными трудами по разбиванию образовавшегося монолита обязаи имению примеси хлорида калия.

правыем хлорида ядания. Выход предлагается в журнале «Food Processing» (1980, 41, № 12). Посколаму хлорида натрия повышает давления замены его дета постепения замены его в дета постепения замены его в дета постепения замены его в дета потолянтся смесь хлоридая в соголющения 11, чтобы меньше чукствовался метривачный виста зажем используется чисть хлорид калия с приными добать задиматься дистологаму.

А. И. Коновкии, Лонецк

С утверждением о необходимости перейти повсеместио и поголовно на соль крупного помола согласиться иельзя, ибо иевозможио все ситуации привести к одиому зиаменателю. Если говорить о солоике на обедениом столе, то здесь вполие уместиа «Экстра». Минимальное ее потребление не способно существенио повлиять на баланс солей в организме. Для засолки огурцов лучше соль с примесями: ионы кальпия и магиия повышают жесткость воды, а в жестком рассоле соления получаются более плотиыми и хрустящими, лучше сохраияются, величина же помола в даниом случае ие столь существениа. При посоле рыбы высокое содержание ионов кальция и магиия иежелательно, так как они активио взаимодействуют с белками. Поэтому следует использовать соль тех месторождений. гле доля примесей заведомо ииже. А вот крупный помол предпочтительнее - она медлениее растворяется, что способствует более равиомериому и мягкому просаливанию.

Что касается хлорида калия. то это вещество вообще ие может быть противопоставлено в диете хлориду иатрия: и калий, и натрий выполияют в организме чрезвычайно важную роль. Правда, избыток иатрия способствует развитию гипертонии, задерживает организме лишиюю воду, приводит к отеку сосудистой стеики, ио в то же время иатрий — осиовиой минеральный компонент нашей плазмы; ноны иатрия иеобходимы для траиспорта аминокислот внутрь клеток. Ионы калия тоже очень важны как компоненты внутриклеточной жидкости.

В лечебном питании широко используют диеты с ограничением поваренной соли. Сделано немало попыток создать для лечебных целей безнатриевую соль. Но обычно это не простая замена поваренной соли хлоридом калия, а сложный комплекс из почти десятка компонентоа. Например, отечественный препарат «Санасол» содержит 60 % калия хлорида, 10 % аммония хлорида, 10 % кальция глада 10 % калия цитрата, 5 % магния аспаргината и 5 % кислоты глютаминовой. Но и в этом случае инструкция оговаривает сферу применения препарвтв хронические и острые нефриты с синдромом почечной недостаточности без признаков гиперкалиемии, болезни со склонностью к задержке жидкости в тканях. Указаны и противопоказа-

Очевидно, а аопросе с поваренной солью категоричные и однозначные решения невозможны.

ЗАЧЕМ МЕНЯТЬ БЕНЗИН

В инструкции по эксплуатации «Москвича-2140» сказано, что при консервации автомобиля надо раз в четыре месяца заменять бензин свежим. Прошу объяснить, что происходит с бензином и так ли уж необходима эта замена.

В. Н. Коньков, Ленинградская обл.

Бензии почти всех марок солермит растворенные смолистые и смолообразующие вещества. При его длигельном хранении часть смол и различных органических кислот выпадает в осадок. Скорость окисления непрдельных углеводородов зависит от температуры, от поверхности контакта бензина с воздухом. Например, при повышении температуры с 15—20 до 40—50 °C образование смол за месяц может увеличиться в 50 раз. Смолистые вещества загрязняют бензобак, а также филяры, жанкры, увеличнают натар. Если к тому же в бензобак ссть вода, ржавчина, ранее скопавшиеся продукты окисления, состав бензина меняется еще

В северной и средней климатической зонах бензин можно хранить в плотно закрытой таре (бочках, канистрах) до полутора лет, южнее — полгода. Особенно быстро портится бензин в бензобаках автомобилей. Это происходит из-за недостаточной герметичности пробок, остатков смолистых веществ в емкости, дейстаия цветных металлов, ускоряющих окисление. Испарение легких углеводородоа влияет на физнческие свойства бензинов: повышается их плотность, снижается октановое число, двигатель хуже запускается. Все это, а свою очередь, сказывается на сроке службы двигателей. В результате испарения легких фракций часть бензина в виде капель и пленок не сгорает, а аыбрасывается в выпускную трубу, попадает в картер, смывает смазку.

Опыт эксплуатации автомобилей говорит, что в северных районах, включая Ленинградскую обдасть, можно при зимней консервации автомобиля не менять бензин в течение полугода. Однако перед этим надо удалить отстой через сливную пробку-бензобака и залить свежий бензии.

555555555555

Бутерброд для крыс

Осаободиться от таких вредных и хитрых квартирантов, как крысы, трудно: уж очень они подозрительны к каждому новому «лакомству» — отраве. Тем не менее использование ратинидов (ядов для крыс) остается одним из надежных способоа борьбы.

На сегодня наиболее эффективным по совокупности свойств ратицидом считают зоокумарин. На основе этого вещества у нас делают одноименный порошко-

образный препарат. Одняко он пылит (то есть ядонита пыль попадеет в воздух), а потому собенно опасен для человека. Этого недостатка дишен новая регарат челому в состав желробразной массы пряду с основным компочентом колят глицерии, натриевая соль жербоксиметлицелидовам, вода. Фасуат препарат в полимерные 15 г. пределяться и 15 г. пределяться полимерные 15 г. пределяться 15 г. пределяться полимерные 15 г. пределяться 15 г. пределя

Состав следует намазывать на свежий хлеб (писсивелый крысы не сдят) так, чтобы толщина слоя была не менее однои шестой толщим хлебного кусочка. (Не забудьте защитить руки резиновыми перчатками.) Приготовленную приманку раскладывают а местах обитания и передвижения крыс регулярно в течение недели.

Разумеется, применение ратицидов не исключает использование крысоловок и мышеловок.

Хорошо забытое старое

Яд двя крыс. 100 частей старого сыра. 20 частей лиценого бария. 50 частей лиценого бария и 10 частей ячменной мужи типтельно перемещать и слепить из полученной массы маленькие имукой и разложить а местах показать их мухой и разложить а местах показать их мухой и разложить а местах показать их мухой и разложить а местах обязательно поставить тарелку с водой.

«Источники богатства». Ревель, 1917, с. 56

Авторы выпуска: Г. БАЛУЕВА, Л. ВИКТОРОВА, В. ВОЙТОВИЧ, В. ГЕЛЬГОР, Г. МОРОЗОВ

КЛУБ ЮНЫЙ ХИМИК

ВИКТОРИНА

Когда еу вас вся спина белая и «срочно вызывает директоря? Конечно, первого апрель. Этот праздник смеха уже прошел, но сегодия все-таки апрель, а значит, еще есть время для полушуточной висторины. Полытайтесь разобраться, что здесь в шутку, а что всерьез.

1. Какой элемент, сыгравший известную роль в истории науки, несложно получить практически, имея в виде простых веществ два других элемента, соседствующих в одном из периодической системы Д. И. Менделеема стемы постоянный гок. Слустя некоторое время из раствора стал выделяться бесцевтный гок. Слустя мекоторое время из раствора стал выделяться бесцевтный гок средения и служения мента стал выделяться бесцевтный гок сецентый гок регуминал. Какой это газ?

3. Что такое кетоксим и

акетоксид?

[Ответы — на стр. 73]

РАССЛЕДОВАНИЕ

Какое исследование без приборов, реактивов и экспериментальных результатов? Но иногда достаточно одних литературных данных, чтобы прийти к нетривиальным выводам.

Во время своих приключений в Лилипутни и Бробдингнеге Гулливер столкнулся с необычными существами, во всем похожими на влодей, кроме своих размеров: у лилипутов они очень незначительны, а у обитателей Бробдингнега, наоборот, очень велики.

Математики Лилипутии определяли, объем тела Гулливера в 1728 раз больше, чем у лилипутов. Учитывая, что интенсивность обмена веществ зависит от массы тела в соответствии с формулой

а масса тела пропорциональна кубу линейного размера ($m \sim L^3$), получим, что

$$\frac{1}{1}$$
 лилипута $= (\frac{1}{1728})^{-0.25} = 6.45.$

Значит, интенсивность метаболизма, то есть обмена веществ и энергии, у лийнпутов в 6,45 раза выше, чем у Гулливера, а у обитателей Бробдингиета в такое же число раз инже: ведь Гулливер по сравнению с ними — лилипут. Соответственно и частота сердечных сокращений должив различаться в 6,45 раза. Частота дыхания — немного больше:

$$\frac{D}{D}$$
 Гулливера = $(\frac{1}{1728})^{-0.26}$ =6,95.

Если у Гулливера частота сердечных сокращений — 60 ударов в минуту, то у лилипута — 387, а у бробдингнегца — 9, частоты дыхания будут соответственно: 17,1 и 2,4 раза в минуту.

Теперь предположим, что интенсивность метаболизма у пилипутов такая же, как у Гулливера, то есть как у человека. Тогда получается, что лилипуты при росте 15 см должны иметь меховой покров толщной в 6,5 см, чтобы согреться. А великаны из Бробдингнега при интенсивности метаболизма, как у человека, будут страдать от перепоизводства тепла: поверхность их тела для рассеяния избытка тепла должна иметь температуру, близкую к точке кипения воды.

С этими великанами дело обстоит еще сложнее. Известно, что масса скелета животного растет быстрее его общей массы:

$$m_{ckenera} = \ell \ell m^{1,13}$$

где α — некоторая постоянная. Сопоставление долей скелета в общей мас-

се тела у великана и Гулливера дает величину 1728^{0,13}—2,63. Значит, великаны должны состоять почти из одних костей.

И если герои Свифта по всем признакам обычные люди, то объяснить это можно только тем, что жизнь обитателей Лилипутии и Бробдингнега подчиняется необычным биологическим законам.

Правильность выводов вы сможете проверить, познакомившись со следующей литературой:

- Дж. Свифт. Путеществие Лемюэля Гулливера: Л.: Детская литература, 1980.
 К. Шмидт-Ниельсен. Физиология жи-
- вотных. Приспособление и среда. М.: Мир, 1982.
- 3. К. Шмидт-Ниельсен. Как работает организм животного. М.: Мир, 1976.

А. С. АЛЕКСЕЕВ

Umo b nuenu

ОБЗОРЫ

Обычное тривиальное название химического соединения не случайно; оно, как правило, содержит указания на физические свойства вещества (свинцовый блеск, белый фосфор, гремучий газ), на место или способ его получения (чилийская сепитра, негашеная и гашена известь). Именное название несет значительно большую смысловую нагрузку; оно не только напоминает об ученом, открывшем или впервые применившем то или иное соединение, но говорит и о времени, когда появилось это соединение, о различных этапах разви-тия химии, о взаимосвязи различных разделов науки, короче, отражет вко многовековую историю химии. История звучит даже в тех именных названиях, которые утратили для нас свой именной характер: мало кто поминт, что в названия «аммоний» заключено имя древнеегинетского божества. Хлористый аммоний получали в древнем Египте вомоний получали в древнем Египте возле храма Аммона из копоти, образующейся при сжигании верблюжьего помета, и называли солью Аммона.

мета, и называли солью Аммона. Многие именные названия химических соединений появились тогда, когвенно, не было еще систематической номенклатуры, химических формул. Иогани Глаубер назвал полученную им в 1658 г. натриевую соль серной кисло-

ты «чудесной солью» sal mirabile (отсюда — мирабилит), но все другие называли ее по имени автора, и она навсегда осталась солью Глаубера, глауберовой солью. Ла-Рошельский аптекарь Эли Сеньет долгие годы был единственным изготовителем открытой им в 1655 г. двойной калиево-натриевой соли винной кислоты, широко применявшейся в медицине. Только Сеньет и его семья знали тайну приготовления этой соли, это была его, Сегнетова соль в полном смысле слова, и иеудивительно, что она стала известна в Европе под этим названием. В Англии, куда Сегнетова соль поступала из Ла-Рошели, она имела не именное, а географическое название — Рошельская соль, соль Роше — эти термины до сих пор встречаются в английской литературе.

своено красителям, поскольку они требовали простых и красивых торговых наименований. Конечно, такие названия, как желтый Марциуса или голубой Меньдола, мало что говорят о химическом строении вещества. Но все-таки логичнее называть красители по имени их авторов, чем присванвать им имена государственных деятелей, не имевших никакого отношения к имими.

Очень много именных названий при-

В именных названиях второй половины прошлого века отразилось время. когда ученый мог заниматься различными областями химии, только становящимися самостоятельными. Основные достижения шведского химика Пера Клеве (1840—1905) — установление трехвалентности редкоземельных элементов, открытие гольмия и тулия. подробное изучение аммиакатов платины — относятся к неорганической химии. Но имя свое он оставил не только неорганическому соединению [Pt(NH₃)₃Cl]₂ [PtCl₄] — хлорплатиниту Клеве и минералу клевенту но и органическим веществам, изомерным 1-нафтиламин-6- и 7-сульфокислотам кислотам Клеве, нашедшим применение в химии красителей. Имя же его современника Генриха Каро, специалиста по химии красителей и многолетнего директора Баденских анилинокрасочных заводов, осталось в названии неорганической кислоты Каро HoSOs.

Два различных соединения носят фамилию Л. А. Чугаева. Одно из них широкоизвестный диметилглиоксим. примеияемый для качественного и количественного определения катионов металлов никеля, кобальта, меди, железа, палладия. Второе вещество Чугаева — это 20 % раствор хлористого цинка в смеси уксусной кислоты и хлористого ацетила — специфический реагент, используемый в количественном анализе стероидов. Одно только сопоставление двух реагентов Чугаева показывает разносторонность ученого, почти невозможную в наше время. Вообще число именных химических реагентов велико. Одних только окисляющих композиций на основе триоксида хрома известно несколько: раствор СгО, в смеси серной кислоты и уксусного ангидрида — реагент Тиле (1900 г.), в водной серной кислоте реагент Джонса (1946 г.), в безводной уксусной кислоте — Физера (1948 г.), безводном пиридине — Саретта (1953 г.), в водном пиридине - Корнфорта (1962 г.). У каждого из этих реагентов своя область применения, и химику проще называть многокомпонентную смесь именным названием, чем каждый раз приводить ее состав.

Иногда несколько ученых последовательно занимаются усовершенствованием одного и того же реагента, что также находит отражение в названии.

В 1858 г. Питер Грисс предложил реагент для определения иона нитрита NO2 — раствор сульфаниловой кислоты и «-нафтиламина в серной кислоте, получивший распространение как реагент Грисса. Через двадцать лет венгерский химик Людвиг Илосвай усовершенствовал реагент, заменив серную кислоту уксусной: в последней азосочетание и развитие окраски и, следовательно, чувствительность реакции увеличивались. Усовершенствованный реагент получил название реагента Грисса — Илосвая. Позднее Георг Лунге применил этот же раствор для количественного определения сида азота, предварительно окисляемого до диоксида — и в газовом анализе он носит название реагента Лунге - Илосвая. Так наглядно отражается в именных названиях история науки.

Именные названия присваивают не только простым химическим веществам (никель Ренея) и многокомпонентным смесям (реактив Фишера, применяемый для определения воды и состоящий из раствора сернистого ангидрида и иода в смеси пиридина с метиловым спиртом), но и группам изомерсоединений (упоминавшиеся кислоты Клеве), группам и классам химических соединений (основания Манниха и Шиффа, реактивы Реформатского и Иванова, ангидриды Лейхса, кислоты Льюиса и Бренстеда). Близкие соединения могут носить различные именные названия: в то время как аммонийная соль кислоты Рейнеке - это соль Рейнеке, гуанидиновую соль той же кислоты называют солью Морланда.

В миенных названиях равноправно звучат имена как широко известных ученых, так и рядовых исследователей, как химиков, так и представителей других наук. Реактивы Гриньвра — в этом названии итог научной деятельности крупнейшего французского химика, составившей эпоху в органической химику реактив Эрлыха — это небольшой фрагмент творческого наследства выдающегося биолога.

Конечно, никакие тривиальные названия, в том числе и именные, не могут заменить систематическую номенклатуру. Более того, если знание послелней является обязательным и любой химик должен легко написать формулу 1-нитрозо-2-нафтола, то не каждый обязан помнить, что это - реагент Гернгросса — Фосса — Герфельда, Однако информация, заключенная почти в тысяче именных названий, важна и неповторима. В одном из руковолств по органической химии читаем: «Было установлено, что сначала образуется 6-фосфат D-глюкопиранозы (эфир Робинсона); этот эфир превращается в 6-фосфат D-фруктофуранозы (эфир Нейберга), дающий в свою очередь 1,6-дифосфат **D-фруктофуранозы** (эфир Хардена и Юнга)». Заключенные в скобки именные названия немногим разъясняют процесс спиртового брожения, о котором идет речь. Но они не только говорят о тех, кто изучил этот процесс; они напоминают, что не один человек и не сразу раскрыли механизм брожения, что непрост и нелегок процесс научного познания.

Д. В.

ВИКТОРИНА {См. с. 70}

1. Речь идет о гальванимедно-цинковом элементе, составленном из соседствующих в периодической системе злементов — меди и цинка. 2. Для начала разберемся с током. Может быть, вы и догадались, что через раствор пропускали постоянный ток углекислого газа. Первые порции газа израсходовались на взаимодействие с гидроксидом натрия и на растворение в воде. А затем углекислый газ стал просто пробулькивать через раствор в атмосферу.

3. Заглянув в химический

справочник или вузовский учебник органической химии, вы без труда узнаете, что кетоксим — это вещество, образованное из кетона при замещении кислорода оксимной группой в-N—ОН. Так, из ацетона (диметилиетона) образуется кетоксим ацетона:

 $C = 0 \to \frac{C H_3}{3}$ C = N - 0 H $C H_3$ C = N - 0 H

в дискотеку.

ПОЧТА КЛУБА

В мартовском номере нашего журнала за 1984 г. Клуб Юный химик поместил заметку А. Тимченко «Фильтрование электричеством», в которой автор советовал выделять мелкодисперной осадок из суспензий с помощью электродов и батареек. Мы получили много откликов на эту публикацию и решили познакомить вас с наиболее интересными.

Осадок на аноде

Я провел несколько опытов с использованием метода электрического фильтрования. Хочу рассказать о некоторых из них.

 При погружении стальных электродов во взвесь фосфата кальция, образующуюся по реакции 3CaCl₂+ +2Na₃PO₄=Ca₁(PO₄)₂+6NaCl, на анод налипали мельчайшие частички фосфата. На катоде выделялся кислород. Аналогичное явление можно наблюдать, пропуская ток через суспензию щавелевокислого бария, получаемую по реакции ВаСІ₂+Н,С,О₄ — —ВаС₂О₄+2НСІ. Правда, здесь необходимо увеличить напряжение питания до 20 В и силу тока до 3 А. Иначе оксалат бария не отфильтичется.

3. Наиболее интересен опыт с коллоидным раствором гидроксида хрома, образующимся при сливании слабоконцентрированных растворов К.-С. С. + + 3K.5O. + 4H.-C = 2C-(CH), + 3K.5O. + + 2KOH. Если погрузить электроды в этот мутный раствор, то на аноде сразу же начнет образовываться темнозеленый плотный слой гидроискрахрома, постепенно покрывающий весь электрод, иногда толщиной в полтора сантиметра. Когда анод полностью покроется веществом, СГ(CH), знадо счистить и вновь пропускать ток, пока раствор не просевтлест.

Механизм осаждения можно представить так. В колломуном растворе мельчайшие частицы имеют, как правило, одноименные электрические заряды, возникающие из-за адсорбции частицами ионов из раствора. Благодря электростатическим силам отталкивания частицы не могут коагулитораеть и находятся во завещенном состоянии. При пролускавнии тока они примляют к электроду с противололожным знаком заряда (в этих опытах — не энод).

Такой метод фильтрования можно использовать для более полного отделения частиц в коллоидном растворе малой концентрации. А. ЛЯХОВИЧ,

10-й класс, школа № 88, Новосибирск

Осуд-электрод

Я провел много опытов по фильтрованию электричеством, испатывава электроды различной формы, и акторе пришел к выводу, который, возможно, сделали многие. Арми электром заготовых для заго

рового тигелька, заполненного металлическим порошком, например меди или железа. Тигелек надо поместить в металлический сосуд (первый электрод) так, чтобы он не касался стенок. Теперь можно залить в сосуд какой-либо коллоидный раствор, подать на электроды напряжение (в моих опытах --7 В) и через два-три часа слить раствор. За это время на электродах осядет заметное количество вещества. С помощью этого несложного прибора я осаждал серу, диоксид марганца и тенарову синь из водных коллоидных растворов. Очень хорошо очищалась смесь FeCl₂, HCl и мельчайшего железа.

Я думаю, что механизм явлений, происходящих в ходе этих опытов, таков. Частицы в коллоидном растворе имеею заряды. Когда мы пропускаем ток, они оседают на электродах и нейтрализуются.

А. СЕМЕНЯКА, 7-й класс, школа № 50, Харьков

Молоко под током

Я не стал повторять опыты Тимченко, а решил провести аналогичные с молоком. Ведь молоко — это эмульсия жира в воде. Метод сработал — на катоде оседал жир. Сразу же пришла мысль о практическом использовании этого явления, и я сделал электросепаратор.

Самое сложное — изготовление электродов. В жесткую пластмассовую рамку-кольцо в вставил в заранее высверленные отверстия графитовые стержин-электроды. Причем расположил их крест-накрест, чтобы увеличить поверхность катода. Все графитовые электроды соединяются между собой медным проводом, пролущенным внутри кольца, точнее, уложенным в выссверленный па зи эалитым смолой, чтобы медь не контактировала с внешней средой.

Сепаратор я смонтировал в обычной литровой стеклянной банке. На полиэтиленовой крышке эакрепил анод (графитовый стержень) и катодную рамку (см. рис.). Причем электроды

надо крепить так, чтобы легко было регулировать их высоту в зависимости от уровия молока. Подключив электроды к источнику постоянного тока с напряжением 1—12 В, можно наблюдать сепарацию молока. Со временем на катоде оседает жир, точнее, белковожировая смесь; ведь в молоке помимо молочного жира содержатся в дисперсном состоянии каземи и альбумин, коагулирующие вместе с жиром. Для того чтобы выделить чистый молочный

жир, я поместил в сепаратор кипятильник и проводил процесс в несколько стадий. После коагуляции белково-жировой смеси на электроде включал кипятильник. Вода нагревалась, жир вытапливался и всплывал на поверхность, а белок оседал на дно. А эатем коплоидная система жир — вода разделялась на вновь включенных электродах.

Я пытался найти объяснение тому, что жир оседеет на электроде. Вероятно, его частицы заряжены, и в большинстве случаев — положительно. Поэтому жир, как правило, оседает на
катоде. Правда, однажды я столкнулся
с противоположным случаем — жир
оседал на аноде. Значит, мицеллы были
заряжены отрицательно, что можно
объяснить повышенной щелочностью
данной порции молока и другими
факторами.

Время сепарации, масса масла эависят от площади электродов, напряжения и, конечно, жирности молока. При напряжении 12 В, площади катода 1,8 · 10⁻³ м² из 100 г молока эа 85 мн

нут выделилось 9 г белково-жировой смеси. Дальнейшее вытапливание жира (10 мин) и разделение смеси жир — вода на электродах (15 мин) дает 2,1 г молочного жира. Полученный жир я все-таки не рекомендую использовать для еды, поскольку степень чистоты ваших электродов наверняка будет недостаточной.

Г. В. ЗИЛЬБЕРШТЕЙН, 10-й класс, школа № 21, Петропавловск

Экономная насалка

Химиков трудно назвать народом консервативным. Однако попросите любого из них перегнать, скажем, какой-нибудь растворитель можно ручаться, что собраиный для этого прибор бу-

если холодильник расположеи вертикально, можио вместо прямого либиховского использовать более эффективный, шариковый илн змеевиковый. Для всего этого требуется оснастить прибор лишь одиим новым элементом — иасадкой, изобрадальнях Либиха PAPERNADA NA миал колба дет мало отличаться от кои-

струкции, применяемой со времеи Либиха (рис. 1). А эта последняя, в свою очередь, есть немного изменениый классический перегониый аппарат - реторта алхимиков (рис. 2).

Чем же объяснить такую иеколебимую верность де-довским претотнпам? Может быть, форма прибора, вы веренная многимн поколеииями экспериментаторов, и впрямь близка к совершеи-CTBV?

В условиях, когда для иа-

гревания колб в лаборато-

риях использовали жар ра-

скалеиных углей или пламя

газовой горелки, вероятио, так оно и было. Но теперь-то бунзеновские горелки сменились электроплитками, и надобиость располагать приемиик коиденсата подальше от иагревателя отпала. А раз так, то почему бы ие поставить холодильник вертикально (рис. 3)?

Первое, что бросается в глаза: прибор получился более компактиым. А это не

установка легко крепится на

двух — значит, меньше шан-

сов сломать ее при сборке:

в случае нужды ее легко пе-

редвинуть вместе со штати-

вом на другое место. Далее,

только экономия

одиом штативе

Такая насадка сберегает ие только площадь на рабо-

жеиной на рис. 4.

чем столе, но и вещество. Предположим, нужио перегнать жидкость под вакуумом. Для этого, собирая тот же прибор, достаточио взять в качестве перегонной двухгорлую колбу (через второе горло вводится капилляр), а взамен хлоркальциевой трубки подсоединить к верхнему отводу вакуумиую систему. Собираемая в приемиике жидкость будет, как

места:

обычио под вакуумом, частично испаряться. Но если в традициоином приборе ее пары беспрепятствению уносятся через отвод и их приходится специально улавливать, то в таком, с вертикальным холодильииком, они сиова попадут в зону охлаждения и не смогут проско-

чить в вакуумную систему. Предлагаемая иасадка в изготовлении не сложнее из-

вестиой насадки Клайзеиа, которую, кстати, при необходимости может и замеиить. И еще одно ее достоииство: если форштос холодильника выполнеи так, как показаио на рис. 5, то, ие разбирая прибор, можно легко переходить от кипячения смеси с обратным холодильником к перегоике, и иаоборот: поворотом холо-

4

лильинка вокруг вертикальной оси на 180° капли коиденската можно направлять или обратно в перегомиую колбу (а), или в приеминк (б). Наконец, при перегоме с дефастиатором можно повернуть колодильник в среднее положение. Тогда капли, падая на ребро насадик, будут делиться. Часть пойдет в приеминк, а часть в деблетиатор, бе-

5

разуя флегму. А чтобы холодильник не захлебиулся при интеисивной работе, форштос лучше сделать пошире, на шлифе НШ29.

Таким образом, предлагаемое простенькое устройство может до иекоторой степени заменить и головку с постоянным флегмовым числом.

Л. Н. ЗАХАРОВ

Колба в колбе

При работе с веществами, разъедающими стекло, лабораторияя посуда нуждается в защитном пократии. Для этого мередко используют парафии, ио та его разновилисть, что обычно примечется в лабораториой практике (ТУ 6-09.3637-74), для этой деля мало притодиа. Стемпечения на стекло пособ наделя на стекло по в исполнении и довольно труден расплава, но в исполнении ом довольно труден; расплава стишком вязок.

Предлагаю более простой и удобный «гибрилный» вариант. К слегка дымящемуся расплаву обычного лабораторного парафина (25 г) добавляется 14 г полиэтилена, например, подставки от разбившихся мериых цилиндров. В течение примерно получаса при размешивании подогреваемой смеси стеклянной палочкой получается прозрачиая одиоролиая жилкость консистенции меда. Ее достаточно, чтобы покрыть стенки колбы емкостью 300 мл.

Расплав заливается в колбу, иагретую примерио до 150 °С. Затем, вращая ее (если надо - над горячей электроплиткой), следует добиться того, чтобы «мед» равиомерио распределился по стенкам. После охлаждеиия получится как бы колба в колбе - белая, толщиной около 1,5 мм. По механическим свойствам она близка к полиэтиленовой. поэтому, кстати, та же смесь может быть использована для отливки разных полезных в лабораторном хозяйстве пластмассовых деталей.

Ю. И. ДЬЯЧЕНКО

Фильтрование с бумажной массой

В лабораториой практике нередко возникает иадобность освободить жидкость от мелкодисперсиого или студени-

стого осадка. При этом забиваются поры даже самого мелкого фильтра и операция затягивается на долгие часы. С таким затруднением недавио пришлось столкнуться и мне, когда потребовалось отфильтровать раствор «коллоидного графита»: фильтр (синяя леита) забился через иесколько минут. Выхол из положения. олнако. шелся. Не могу сказать, что я изобрел его целиком самостоятельно — в ход была пущена методика, описаниая еще в 1960 г. в «Практическом руководстве по иеорганическому анализу» В. Ф. Гиллебраида 14

Г. Э. Ленделя (М.: ГНТиХЛ, с. 115), которую пришлось несколько модифицировать.

Суть приема в следующем. Куски фильтровальной бумаги сильно взбалтываются в бутыли, заполненной волой примерио на 1/5. Чтобы получить гомогениую бумажиую массу, достаточно однофильтра диаметром 12,5 см на 100 мл воды. К массе, получаемой после энергичной встряски, добавпяется фильтруемый раствор, бутыль снова взбалтывается, после чего осалок вместе с бумажной массой спокойно отделяется жидкости ча фильтре любой пористости.

Следует отметить, что пористость бумаги важнее иа стадии приготовления массы: чем круппее она у взятого «сырва», тем легче добиться гомогениости и тем мевьшие потери получатся потом, если потребуется извичеь осадок, для чего смешаниую с ним бумагу придется эзолить?

Для фильтрования иеводалных растворов можно взбалтывать бумагу со спиртом, ацетоном, уксусной кислотой. Правда, при этом добиться однородности куда труднее, встряхивать бутьль приходится гораздо дольше.

И. А. БУЛГАК

Числа в обойме

Опубликованные в «Химии и жизни» (1984, № 9-12; 1985, № 6) статьи о программируемых микрокалькуляторах (ПМК) вызвали у читателей больщой интерес. Действительно, широкое распространение ПМК и лавинообразный рост числа их пользователей делают задачу обучения работе с ними весьма актуальной.

Письма читателей показывают, что овладеть ПМК и решать с его помощью небольшие задачи не очень сложно. Но, как говорится, аппетит приходит во время еды, и тут-то выясняется, что для решения некоторых задач (разумеется, не таких, которые следует решать с помощью «настоящих» ЭВМ) необходимо использовать все довольно большие возможности ПМК, не ограничиваясь теми. что лежат на поверхности.

В первую очередь это касается рационального использования стека - регистров, в которых числовая информация перемещается автоматически, подобно патронам в обойме пистолета. Читатели чаще всего не знают (или забывают). что в стеке помимо операционных регистров X и Y, содержимое которых и подвергается непосредственной обработке, есть еще регистры Z и T, а также регистр предыдущего результата X1.

Итак, стек ПМК состоит из пяти регистров: Х1, Х, Y, Z и Т. В отличие от адресуемых регистров R1 - R9 и RA - RД, обращаться к которым можно в любом произвольном порядке с помощью команд П (или х→П)* и ИП $(\Pi \rightarrow x)$, регистры стека можно «переби-

* В скобках приведены обозначения на клавиатуре ПМК «Электроника» МК-54.

Если число вводится непосредственно с клавиатуры ПМК, то оно попадает в регистр X и высвечивается на индикаторе: то же самое происходит и в том случае, если число вызывается из адресуемого регистра. Если дать команду (Вр), то число переместится в регистр у, а его копия останется в регистре Х; если затем набрать на клавиатуре следующее число, то оно опять-таки окажется в регистре Х. То же самое произойдет после набора третьего и четвертого чисел, разделяемых командами команды † как бы «выталкивают» числа из одного регистра в другой, и они последовательно заполнят регистры Х (четвертое число), У (третье число), Z (второе число) и Т (первое число). А вот после ввода пятого числа первое число вообще «выталкивается» из стека.

Поэтому если новое число не вводится, а дается только команда, то число из регистра X перемещается в регистр Y (соответственно перемещаются и числа в регистрах Y, Z и T), а его копия остается в регистре X; после трех команд[†] число, первоначально введенное в регистр X, последовательно заполняет все четыре регистра стека (но не попадает в регистр X1). Точно то же происходит совершенно автоматически (без промежуточных команд 1) в том случае, если числа попадают в операционный регистр X из адресуемых регистров в соответствии с программой.

Командой Сх в регистр Х записывается нуль; поэтому если нужно очистить стек от всех занесенных в него чисел (как говорят, обнулить его), то вслед за командой Сх следует дать команды 1 в результате чего нули окажутся во всех четырех регистрах.

Регистр X называется операционным. потому что содержащееся в нем число непосредственно участвует в вычислениях. При одноместных операциях (то есть операциях, производимых с одним числом: возведении в степень, вычислении логарифма, синуса и других функций) это число автоматически переносится в регистр предыдущего результата X1 (который не участвует в передвижении по стеку при введении новых чисел), а в регистре X оказывается результат вычислений; при этом содержимое регистров Y, Z и T остается неизменным. Если содержимое регистра Х подвергается следующей одноместной операции, то содержимое регистров Y, Z и Т опять-таки не меняется, в регистре Х

рать» только строго определенным образом (см. рисунок на с. 79).

Перемещения числовой информации в регистрах стека, происходящие при выполнении операций и команд

оказывается следующий результат, а предыдущий результат попадает в регистр X1, «выталкивая» прочь пред-предыдущее число, и т. д.

Если по какой-либо причине предыдущим результатом нужно воспользоваться вновь, его можно вызвать из регистра X1 в операционный регистр X командой F Вх; при этом содержимое регистров X, Y, Z и T смещается на один шаг «вверх» («вправо»), как и при вводе новых чисел с клавиатуры или их вызове из адресуемых регистров, но сам предыдущий результат сохраняется в регистре X1.

В случае двуместной операции (то ость операции с двумя числами) возведения X в степень Y в регистре X оказывается результат, прежнее содержимое регистра X (основание степени) перемещается в регистр X1, а содержимое регистров Y, Z и T Остается неизменным, как и в случае одноместных операций. Однако при двуместных операция и деления, вычитания, умножения и деления содержимое регистра X перемещается в регистр XI, но содержимое регистра Y пропадает, а в нем оказывается содержимое регистра Z, в регистре Z — содержимое регистра T, а содержимое регистра T остается неизменным.

В некоторых случаях возникает необколимость поменять содержимое регистров X и Y; это позволяет сделать команда XY (++), в результате которой содержимое регистра X сще и копируется в регистре XI. Наконец, команда БСФ вызывает перемещение стековой информации «по кругу»: содержимое регистра X переносится в регистр Т и копируется в регистре XI, содержимое регистра Т спускается в регистр Z, содержимое регистра Z — в регистр Y, регистра Y с — в регистр X, регистра Y — в регистр X.

Никакие другие команды, кроме указанных выше, перемещений чисел по стеку не вызывают; это необходимо учитывать при программировании ПМК. Например, многие читатели неверно поняли мысль, высказанную А. Ф. Бочковым в третьем выпуске курса программирования («Химия и жизнь», 1984, № 11): в этой статье речь шла о том, что команды F L0mn (mn — адрес) и ИП 0 1 — П 0 Fx=0mп аналогичны. Но недаром говорят, что всякая аналогия хромает: если в первом случае действие команд на стеке не сказывается, то во втором случае в стеке происходят изменения, которые могут привести к ошибкам.

Особое внимание следует уделить использованию команд и Сх. Если после команды число вводится с клавиатуры. то оно замещает предыдущее содержимое регистра X, не вызывая изменений в других регистрах. Например, если стек был очищен, то после команд 213 числа в стеке будут распределяться так: 3 (RX), 2 (RY), 0 (RZ), 0 (RT). Однако, если записать число 3, скажем, в R1. снова очистить стек и выполнить команды 2 ПП1, то информация в стеке сдвинется: теперь там будут записаны 3 (RX), 2 (RY), 2 (RZ), 0 (RT). Точно так же если сразу после команды Сх вводится число с клавиатуры или из программной памяти, то оно просто замещает нуль в регистре Х; если же после Ся следует какая-либо команда, то ввод нового числа перемещает нуль из регистра X в регистр Y, вызывая соответствующие изменения в регистрах Z и T.

Поскольку все правила перемещения информации в стеке запоминаются не сразу, начинающим составителям программ можно рекомендовать записывать не только команды и адреса, но и содержимое регистров X, Y, Z и T (а иногда и X1).

Умелое пользование стеком позволяет зомомить адресуемые регистры памяти и сокращать число команд в программе. Например, читатели В. Будкии (Рязань) и В. Козлов (Ленниград) сократили таким образом программу «Интегралаким образом программу «Интегралаприведенную А. Ф. Бочковым, на шесткоманд. Мы же проиллюстрируем возможности стека на примере программы вычисления средней величины к ряда чисел х., имеющих различные веса у по формуло.

$$\bar{\mathbf{x}} = \frac{\Sigma \mathbf{x}_i \cdot \mathbf{y}_i}{\Sigma \mathbf{y}_i}.$$

Логика программы достаточно проста и может быть понята путем анализа содержимого стековых регистров. Команды по адресам 02-09 выполняют умножение и накопление сумм: команда по адресу 10 расставляет суммы в стеке таким образом, чтобы после ввода очередных значений х, и у, они были бы расположены в регистрах Z и T так, как это требуется для последующей работы программы. В заключение команда БП 00 возвращает программу на начало для ввода следующих значений переменных. Когда же все переменные исчерпаны, в ПМК вводится одно отрицательное число, в результате чего команда Fx≥0 прекращает накопление сумм и приводит к выдаче на индикатор окончательного результата.

Работать с программой нужно так. После ввода ее текста и перехода в режим вычислений (F ABT) следует очистить командный счетчик (B/O) и два регистра стека (0^{††}), а затем вводить

^{*} В последующих публикациях этот знак будет изображаться без стрелок.

Адреса и команды	Регистры			
	х	Y	z	т
00 Fx≥0	y _i	x,	$\sum_{1}^{n-1} x_i \cdot y_i$	$\sum_{i=1}^{n-1} y_i$
01 14		*		
02 ×	$\mathbf{x_i} \cdot \mathbf{y_i}$	$\sum_{1}^{n-1} x_i \cdot y_i$	$\sum_{i=1}^{n-1} y_i$	$\sum_{i=1}^{n-1} y_i$
03 FBx	y _i	x, • y,	$\sum_{i=1}^{n-1} x_i \cdot y_i$	$\sum_{i=1}^{n-1} y_i$
04 F &	x _i ·y _i	$\sum_{1}^{n-1} x_i \cdot y_i$	$\sum_{i=1}^{n-1} y_i$	y _i
05 +	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{i=1}^{n-1} y_i$	y _i	y _i
06 F Ø	$\sum_{i=1}^{n-1} y_i$	y _i	y _i	$\sum_{i=1}^{n} x_i \cdot y_i$
07 +	$\sum_{i=1}^{n} y_{i}$	yi	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{1}^{n} x_i \cdot y_i$
08 XY	y _i	∑ y,	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{i=1}^{n} x_i \cdot y_i$
09 F &	$\sum_{i=1}^{n} y_{i}$	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{i=1}^{n} x_i \cdot y_i$	y,
10 XY	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{i=1}^{n} y_{i}$	$\sum_{i=1}^{n} x_i \cdot y_i$	y _i
11 C/Π 12 БΠ 13 00	*	» . »	*	*
14 F Ø	$\sum_{i=1}^{n} x_i \cdot y_i$	$\sum_{i=1}^{n} y_{i}$		
15 XY	$\sum_{i=1}^{n} y_{i}$	$\sum_{i=1}^{n} x_i \cdot y_i$		
16 ÷ 17 C/Π	X *			

развлечений, стоит перед тем, как писать программу, проверить, не опубликована ли она в одном из руководств.

Вот перечень нескольких книг по программированию ПМК, изданных большими тиражами.

1. Цветков А. Н., Епанечииков В. А. Прикладые программы для микро-ЭВМ «Электроника ВЗ-34», «Электроника МК-56», «Электроника МК-54», М. Финансы и статистика, 1984. 2. Трохименко Я. К., Любич Ф. Д. Инженерные расчеты на программируемых калькуляторах. Кнев:

Техника, 1985.

3. Дьяконов В. П. Справочник по расчетам на микрокалькуляторах. М.: Наука. 1985.

Л. МАРКОВ

От реакции. Начиная с этого номера, раздел сертительного программирования в будет регульного на страниция с клина и клина и клина предлагам читательня, интересуощным в амичелниями с использованием ПМК, присылать в редавино протраммы научиных и прикладных ристов, а также формулировать задачи, нуждающиеся в протраммином обеспечении. На конвертах пись интересуорать просъба делать помется «Практикум программирования».

переменные: x_i † y_i C/П. Когда весь ряд исчерпан, ввести одно отрицательное число (—1 С/П) и прочесть результат на индикаторе. После команд В/О 0 ПМК будет вновь готов к работе с новым числовым рядом.

Ознакомление с письмами читателей наволит на мысль, что многие пользователи ПМК мало знакомы с литературой по программированию микрокалькуляторов. А зря! Конечно, можно изобретать велосипед — иногда это интерестию или даже полезно. Но., только в том случае, если у изобретателя нет других, более важных дел. Поэтому тем, кому ПМК нужен для работы, а не для кому ПМК нужен для работы, а не для

Издательство «Мир» выпускает в свет в 1987 году подписное. надание «Органическая химня» в 6 томах. Автор — Дж. Марч (перевод с английского); цена комплекта — 14 руб. 30 коп. Кинга представляет собой учебное пособие для университетов и химнических

Кинга представляет собой учебное пособие для университетов и кимических вузов, отражающее новейшие достижения органической химин и предиазывчена для преподавателей, научимы работников, аспирантов и студентов химических специальностем.

ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ

чаю года тигра), был выполиен, ня организмов не обощлось цию по продуцированию 10 тасих зверят (им предстоит укразить собой праздиества по слуиниме процессы формироваэффектов. но вмешательство в столь глуигрята получились иевероятио химьодоц

эобретение --

Тродольно лолосатый

курнал «Севериме чуострова Индостан сообщил Исследовательский филиал Цеигра по исследованию фауны поо выдающемся успехе, достигнутом при изучении эмбрионального развития тигров, Обнаружена возможность вмеша-

чых клеток, отвечающих за расцветку шкуры животиых, причем направление полос удалось повериуть на 90°. В резульгате на свет появились перв мире тигрята с продольной полосатостью. Биотехчологический прием, позволивлий добиться цели, пока дер-

гельства в работу регулятор-

в секрете ввиду исклюнтельиых декоративиых качеств животиых; каждый экземпляр оценивается шестизначной суммой («International рирм, финансировавшей опера-

В ленинградском эксперименге участвовал 31 девятиклассиик и 31 учитель-словесиик. Окаалось, что характеристики портретов (взятых из 73-го тома «Литературного иаследства»), написаниые школьинками, гораздо ближе к описаниям, оставлениым Тургеневым и Вирдо, иежели те, что сочинили

«Психологический 985, Nº 3, c. 145).

> В одной из ленинградских школ провели эксперимент с «игрой в прошлом веке И. С. Туруемевым. Суть ее в следующем. портреты», изобретенной

> > ournal of Stripity and Aprilitys, Заказ одной из япоиских

Писатель, который к тому же рыл иеплохим художииком, заранее рисовал пять-шесть портретов, воплощая в иих свои представления о людях разиых карактеров и социальных слоев. Затем участинки игры -рузья и знакомые, в том числе

Колба, источающая озон

цающихся свежим воздухом. Не менее насущную нужду в озоне горых соединений. До сих пор только у курортинков, наслажмощие его для синтеза некоиих был одии источиик озоиспытывают химики, исполь

на: специальная разрядная лампа, создающая в своем чреве некое подобие грозы. Группе исследователей во главе с профес RABMO Толина Виардо и ее близкие, должиы были написать корогемькие психологические харакгеристики нарисованимх и сравнить их с замыслом Тургенева. журиал»,

удалось создать более добиый способ его получеиия - им оказалась реакция каталитического распада перекиси водорода («Известия АН СССР. Серия химическая», 1985, Оказалось, что если распад происходит в среде, состоящей ором И. И. Моисевым не Ve 11, c. 2653).

им процессы ее заживления. из трифторуксусиой кислоты и е ангидрида, то в присутствии

жит 10-14% озона. Ранее

эмон не удавалось.

одного, из комплексов ванадия выделяющийся кислород содерпревратить перекись водорода в

нолом нарушает синтез белков Хроинческая интоксикация этав сердечной мышце, что мо-Алкогольное досье Газ, остро пахиущий грозой,-грехатомиая модификация кислорода -- находит спрос ис

Экспериментами на кишечной воздействия.

жет измеиять реакцию сердца на /

стресс и другие экстремальиме

палочке доказана мутагениая активность этанола. У экспериментальных живот-

иых, получавших сравиительно небольшие количества этанола, наблюдались нарушения метаболизма введениых в малых дозах интрозаминов; такие нарупения повышают опасиость раззития в различимх органах каидерогенного процесса.

болеваниями роговицы, замедле- : У алкоголиков, страдающих за-

По материалам РЖ

Наркологическая *RESCUECTED TO SHOW

4змученное пежебоки

Азвечная мечта притавя - потеживать без забот в тепле да сытости — сбылась для 8 потопытных собак. В клетках, спеиально оборудованных, чтобы 13УЧИТЬ ИЗМЕНЕНИЯ, Происходяцие в сердце под влиянием огзаниченной подвижности, им ыл создан истинно обломовский режим. Животные могли иотно лежать на животе или тота в клетках поддержималась вполне приемлемая. Тем не менее уже через 15 суток пюбом боку (но не вставать), корм получали без отказа, и чиакой благодати у псов за-

сратительный объем миокарда и дарный объем крови. Спустя же несколько месяцев изменения стали глубокими и необзатимыми: даже прожив после нета пелый месян в обыч ном своем подвижном режима животные восстанавливали исодную активность сердна лишь

— (w/H 000 около енне жогоп

ных в журнале «Космическая энология и авиакосмическая медицина» (1985, № 5, с. 41), могут пригодиться не только созаководам.

Результаты опытов, описан-

ора раза больше, масло, ю заточен: кромка

Режьте масло то науке

го входит куда-то легче легкогос То-видимому, оно придумано Эбихолное сравнение «как нож ишь на ограниченной опытной зазе домашней кухни. Когда же податливые жировые продукты приходится нарезать в индустиальном масштабе, начинаются «Хлебопекарная и кондитерская помышленность (1985, № 11) поблемы. Их изучению журнал в масло» полразумевает

26) посвятил специально исследование. Оказалось,

зенная в период нереста из вололимой силой и в конце

давно замечено: лягушка, унезодного, издавна облюбованноо водоема, стремится к нему с

апах родной лужи

казатели работы сердца -- со-

метно сиизились важнейшие по-

сонцов его находит. Специалисъ терялись в догадках по поюду того, как ей это удается. 4 лишь недавно выяснилось, то ориентиром может служить боняние. Бывалый самец травяой лягушки запоминает единтвенный, неповторимый запах юдного пруда или лужи — так оказали опыты («Журнал обцей биологии», 1985, № 6, . 786). Этот самый запах затавлял только что отловленных при -- 4 °С легче других режется кулинарный жир «Белорусский»: удельная сила, потребная этого, составляет около 100 Н/м. Столовый маргарин «Молочный», наоборот, неуступчив и требует примерно вдвое больших усилий. Что же касается масла крестьянского, то оно занимает промежуточное

гающая его чаттечка с волой. начительно чаще, чем в другую MACHINE TARRESTER MA торону. Достоверное предпоччение, правда, обнаруживали олько крупные, свыше 70 мм глиной экземпляры, вероятно, же имеющие опыт нерестовых утешествий. Более мелкие самнь прелести этого аромата оце-(FOIL глом 46°. Если же угол в полякляет строптивость и режется Во всяком деле — своя на этличие от других жиров, протри усилии в 3,5 раза больнем, чем при правильной заточ-

ить не умели.

давной причиной окончатель-

ое требовало более сжатого и ой смейти латинского языка ыло быстрое развитие науки техники в XIX веке, котото же время более богатоо в лексическом отношении и более гибкого средства выракения, чем изобилующий сложными и запутанными стилистиескими фигурами и условныии оборотами язык древних милян, не знавших ни пара.

о 25, свыше 150

7 Br/M2.

и электричества, ни 9/10 зем-

toro mapa.

T. VII. c. 303. 1802 . р. БРОКГЛУЗ, И. ЭФРОН. нциклопедический словарь,

м если немного южадинчать...

сто не знает: дверцу холоильника лучше открывать попри этом теряется тот об исключительно экономмер от голода около своего нергия. Известен даже анекджентльмене, который exe | MON

же нет в живых. набитого едой кухонного красав-

ем, потери не так уж страшны, инутно. А вот в условиях ладокомбината, где хранилища о 150 м², потери снижаются В домашних усповиях, впроа и дверцы открывают не ежео, величина набегает ощутимая. асчеты, приведенные в жур-1985, № 12, c. 32), показыают, что каждый квадратный нно теряет около 58 Вт мошноти. Если площадь побольше, олода огромны и входить --ыхолить приходится постоянодноэтажного холодильика влощадью до 50 м2 постоале «Холодильная

кие данные, согласно которым ичная мошность аппаратов на том производстве выгодна так сть, однако, и своя тонкость: расчете заложены статистичеиков бывают открыты в течеи. А что если этот процент зывол понятен: крупная едисе, как и на всяком другом. вери промышленных холодильне 15-25 % рабочего време-

легка снизить?

Зышеупомянутый прижимисый джентльмен, вероятно, так ы и поступил - жаль, что его

0503PEHNE

) **BO3PEHNE**

но только если нож правиль-

ать в Т-образном лабиринте

гучеглазых каналеров сворачи-

Раньше санаторий назывался «Лонбасс», а теперь «Химволокно». Когда шахтеры перебрались в Крым, они оставили здесь статую шахтера с отбойным молотком — не ташить же его с собой. Химики шахтера сносить не стали, но установили рядом с ним в клумбе целеустремленного молодого парня в облегающем комбинезоне. Этот парень, чуть не падая, устремлялся в небо, держа в задранной правой руке клубок орбит с шариком в середине.

Завхозы слабо разбираются в искусстве, но Коробейникову обе статуи нравились. Нормально. Украшают, Впрочем, сейчас ему было не до искусства. Он лежал в больнице в предынфарктном состоянии, и санаторий остался без завхоза. Дела там творились хуже некуда — садовые скамейки выкрасили не зеленым, а радугой, фильмы крутились очень уж подряд французские, а санаторные собаки

никого не боялись.

«Странно, почему так на душе хорошо? - думал главврач санатория, нюхая сидень, заглянувшую в открытое окно. — Какая-то такая духовная раскрепошенность... с чего бы это?»

Весь май главврач умиленно что-то нюхал, но однажды услышал за окном скучный голос:

 Здесь нельзя ходить в купальниках, вы не в притоне. Мы напишем по месту работы о вашем поведении.

Это вышел на работу спасенный врачами Коробейников. Его голос завис над санаторием, как серый дирижабль. Сирень сразу же отцвела. Собаки поджали хвосты. Главврач скорбно вздохнул.

Коробейников стоял на обрыве, а пол ним загорали и плавали в Черном море сплошные кандидаты наук, народ непростой; он отмечал в блокноте мероприятия на весенне-летний период: скамейки перекрасить, дворнику указать, с плотником надо что-то делать. Потом он направился к главному корпусу, где поймал за рукав дворника Борю, веселого человека лет пятидесяти, и указал ему на заляпанную птицами статую шахтера с отбойным молотком.

— Что я вам, нанялся? — вызверился Боря.-Я и так за всех вкалываю, так теперь мне еще шахтера мыть?

(Боря был в плохом настроении, потому что буфетчица не оставила ему на рубль пустых бутылок за то, что он перенес ей на пляж ящик с пивом.) — Я два раза повторять не буду, а не хочешь — по собственному желанию! — ответил Коробейников. Боря показал ему в кармане фигу.

Коробейников начал огибать главный корпус, думая о том, что пора поставить вопрос о борином поведении на профсоюзном собрании. Он сделал еще один шаг и... увидел обнаженную женщину.

Он как шел, так и сел. Ничего подобного он и в мыслях не деджал. Какая-то ладная особа с бедрами, как бочки, направлялась в сторону Черного моря, придерживая на плече кувшин и помахивая свободной рукой.

Она была совершенно не одета.

Коробейникову стало так стыдно, что он отвернулся и спрятался за угол, «Совсем молодежь очумела! - подумал он. - Куда она прет с кувшином в таком виде? Выяснить фамилию и написать на работу!»

Коробейников хотел высунуться из-за угла и рявкнуть на эту бесстыжую холеру, но сердце вдруг подпрыгнуло: пришлось прислониться к стене. Он переждал

минуту и, держась за сердце, поковылял жаловаться главврачу. Тот выслушал историю о девице с бедрами и недоверчиво усмехнулся,

 Ничего смешного не вижу, обиделся Коробейников. Это же наша новая статуя.— сказал главврач.— Вот что значит искусство за живую приняли.

Что я уже... совсем, что ли? — смутился Коробейников.

Если она не живая, то это, конечно, меняет дело. Все же что-то его смущало. Он распорядился по хозяйству и неуверенно направился к главному корпусу. Такая у него работа — ходить по санаторию. Ему хотелось еще раз взглянуть на нее, хотя это было неудобно. Он раза два останавливался, срывал веточку... наконец подобрался к повороту и выглянул.

Она все еще шла по воду.

Он вспотел и отвернулся. Черт знает что, вертится, как школьник. Экую гадость поставили, пройти нельзя.

Вдруг из кустов вышел Боря с ведром и с тряпкой и деловито сообщил:

— Шахтера я уже помыл, счас за нее возьмусь.

(Боря был в хорошем настроении, потому что пришла буфетчица.)

Коробейников на миг представил картину омовения, плюнул дворнику под ноги и зашагал к главврачу, зная теперь, что должен сказать. С порога он нервно спросил:

Эта девица... она что, каждый день будет у нас стоять?

— Знакомьтесь, наш завхоз,— ответил главарач, с ненавистью взглянув правым глазом на Коробейникова, а левым принося извинения какому-то бравому старику в замызганной куртке и в берете с крохотным свостиком.— А это непосредственный создатель нашей новой статуи, заслуженный деятель искусств.— Главарач назвал фаммлию, которую Коробейников потом так и не смог вкломинть.— Будет у нас отдыхать.

 Значит, вам не нравится моя скульптура? — вкрадчиво спросил заслуженный деятель искусств, и Коробейников сразу сообразил, что с этим стариканом не стоит связываться. Во всяком случае, не рассуждать «нравится —

не нравится».

Я про качество не скажу,— попятился Коробейников.— Я о другом...
 У нас кандидаты наук... и с детьми приезжают... Вот стояла у нас купальщица с веслом, тоже и формы, и детали, но она была одета в купальника.

— Одета, — задумчиво повтория заслуженный деятель. — Старые песни. Постойте рядом с ней и попытайтесь понять, что она не вызывает никаких низменных эмоций, а напротив — только добрые и здоровые чувства. А все эти «с веслом», «с мячом», «с мологком»... Поймите, наконец, что вся эта серийная парковая живопись (ударение в слове «живопись» заслуженный деятель поставил на последнем слоге) давно не соответствует эстетическим потребностям нашего народол. Споры на эту тему затихли лет двадцать назад, и я не думал, что придется к ним возвращаться. Кстати, я настанвал на худсовете, чтобы ващего шахтера куда-нибудь уволожи, а то он портиг вид на Мадрид и не соответствует санаторной тематике. А парень с ядерной структурой... инчего. сойдет.

Коробейников ничего не понимал. При чем тут Мадрид? Что происходит в санатории? Скамейки красятся радугой, хотя положено зеленым, дворники моют голых девок; какой-то худсовет собирается сносить ни в чем неповинного шахтера.

Только через мой труп вы снесете шахтера! — тихо сказал Коробейников.

Ну при чем тут трупы? — поморшился заслуженный деятель искусств.
 Коробейников вышел из кабинета и хотел хлопнуть дверью, но ее еще неделю назад унесли к плотнику на ремонт.

В коридоре его догнал главврач и скороговоркой сказал:

— Никто его не свосит, что вы, в самом деле. Мне лично все эти статун до лампочки, что есть они, что их нет. Сейчас таких девиц ставят в каждом парке по десять штук, мода такая. Зачем так волноваться с вашим серпцем?

Мне плохо, я пойду домой, — пробормотал Коробейников.

Дома он лег на диван, а в глазах у него вертелась девица. Ему хотелось говорить о ней, но жена ничего в искусстве не понимала. Она искала валидол и говорила, что нельзя быть таким старым дураком и за всех волноваться.

Раньше бы за это намылили шею, — сказал он.

— Ты о чем?— спросила жена.

 Поставили, понимаешь, статую, со всеми подробностями,— заволновался Коробейников.— Женское тело, конечно, красиво...

Он хотел развить мысль, но запутался.

Жена подождала, что он еще скажет, но не дождалась и ушла на кухню. Коробейников лежал на диване и думал. В голове у него завелись какие-то новые мысли об эстетических потребностях. От этих мыслей ему было плохо — будто завезли новую мебель и производили в голове перестановку. Ночью ему приснился Боря, моющий девицу на профсоюзном собрании. Сердце чуть не оторвалось, жена вызвала скорую помощь, и Коробейников до конца недели пролежал дома.

Новые мысли не покидали его, но и никак не укладывались. Он думал о художниках, которые рисуют и лепят облаженных женщин, и о танителенном ухудожниках, которые рисуют и лепят облаженных женщин, и о танителенном ухудожника не совсем нормальные люди. Странный озабоченный народ. Возможно, он чего-то недопомимает. Споры на эту тему затикли лет двадцать назад, а он до сих пор ничего и их не слышал. Эстетические потребности надо, конечно, удовлетворять, по детям никак нельзя смотреть на подобные вещи. И шахтерам. А кандидатам наук — подавно.

Нет, тут какая-то политика, думал Коробейников. Рожать стали меньше, вот и ставят для поднятия духа каменных девок.

Мысль была глупа, но хоть с каким-то резоном, и он немного успокоился.

Опасения Коробейникова подтвердились — в понимании искусства кандидаты наук оказались эловреднее шахтеров. Пока завхоз болел, они отбили девке кувшин, и теперь она не шла по воду, а непонятно что делала. Вместо кувшина заслуженный деятель всунул ей в руку буке гоз, но полумилась ерунда — поза под букет не полходила. Девица размахивала букетом, будто подзывала к себе шахтера с отбойым молотком и пария с здерной структурой, а те прямо к ней и устремлялись, чуть не падая с о воких пъедесталов. Новый кувшин ожидали со дня на день а заслуженный деятель, проходя мимо девицы на пляж, хозяйски прищуривался — все ли у нее на месте.

Коробейников не застал букета. Он обнаружил в руке у статуи метлу, а на голове рваную ушанку с одним ухом. Боре не попало только потому, что главврач

смеялся над его проделкой.

Решив к девке не подходить и издали на нее не смотреть, Коробейников отправился проверить, вышел ли на работу плотник. На доске объявлений виссла афиша о том, что «Фантомас разбушевался», но ввиду плохой погоды сеанс может не состояться. Из открытых дверей плотницкой мастерской слышались шуршанье рубанка и на удивление серьезный борин голос:

Коробей появился, видел?

Видел, — отвечал голос плотника.

— Теперь прячь стаканы, житья не будет. Вообще-то он мужик неплохой, но прямой, как шпала. Он из-за этой статуи получит инфаркт, помяни мое слово. Он добрый, когда все красиво.

Так она ж красивая, — отвечал голос плотника.

- Он красоту не так понимает, оттого ему и плохо.

Коробейников задумчиво отошел. «В самом деле, пусть стоит,— подумал он.

- Красиво? Красиво, Значит, пусть стоит»,

То ли ноги сами несли его, то ли все дороги в санатории вели к ней, но вскоре он опять очутился у статуи. Сопротивляться было бессмысленно, что-то его туда притятивало. Около нее стоял какой-то недовольный бородатый молодой человек, курил трубку и под руководством заслуженного деятеля сажал ей на плечо новый кувшин.

 Кувшин отбили, — неприветливо объяснил заслуженный деятель, когда Коробейников приблизился. — Некоторые варвары не видят разницы между голыми

фигурами и произведениями искусства.
Коробейников принял эти слова на свой счет, но промолчал и нерешительно взглянул на фигуру в упор. Ему показалось, что с каменного лица исчезла

прежняя улыбка и что она глядит как-то тоскливо.
— Это из ваших? — спросил Коробейников, когда молчать стало неудобно.

— Мой лучший ученик,— с гордостью объяснил заслуженный деятель.— Надо мальчикам помогать. Молодец, старается.

Бородач что-то пробурчал и чуть не проглотил трубку.

— Все мы немножко пигмалионы,— вздолнул заслуженный деятель.— Носимся со своими скульптурами и чего-то ждем от них. А некоторые в кавычках ценители искусства первым делом спрашивают — сколько же она стоит, эта статуя? Коробейников совсем смутился, потому что как раз это и хотел спросить.

Не так уж и много, — усмехнулся заслуженный деятель.

Молодой бородач плюнул в клумбу.

- Когда я был в Австрии, вдруг неожиданно для себя сказал Коробейников, -- то насмотрелся там на этих... кюфр... курфюрстов. На лошадях. Там в каждом городе сидит кто-нибудь на лошади. Как у нас «с веслом», так у них «на лошади».
- Вот именно! с интересом подхватил заслуженный деятель. У германцев свой шаблон. Тяжеловесный стиль, давит. А в Австрию путевка сколько стоит?
 - Не знаю, удивился Коробейников. Я там был не по путевке.
 - Командировка? уважительно спросил заслуженный деятель.
 - Вроде того. С апреля по ноябрь сорок пятого.
 - А,— понимающе кивнул заслуженный деятель.

Коробейников еще потоптался около статуи и побрел в библиотеку, твердя про себя, чтобы не забыть: «Пигмалион, Пигмалион...» Слово было знакомое, но он забыл, в чем там дело. В библиотеке он попросил энциклопедию на букву «П», но, странное дело, оказалось, что сегодня ночью было выбито окно и украдена именно эта энциклопедия на букву «П». Коробейников удивился, а библиотекарша по памяти объяснила, что Пигмалион был известным древнегреческим скульптором, а его художественную биографию написал известный английский писатель Бернард Шоу.

Всю следующую ночь в санатории лил дождь и выли собаки, а утром Боря, выйдя под дождем со шлангом поливать цветы, обнаружил, что на этот раз изувечены все три скульптуры — у шахтера отбит молоток, у парня оторвана ядерная структура, а у девицы опять пропал кувшин.

Разбудили заслуженного деятеля. Тот вышел под зонты ом, оценил происшедшее, как «акт вандализма» и потребовал оградить свое произведение от варварских посягательств.

Коробейников вызвал милицию.

Прибыл оперативник с блокнотом и спросил, не было ли у нее врагов. У кого? — удивился Коробейников.
 Возможно, кто-нибудь в санатории предубежденно относился к ее внешне-

му виду, - подсказал оперативник, разглядывая следы в клумбе.

Нет, никто не замечен, — смутился Коробейников.

Затем последовал вопрос: какой был кувшин?

- Кувшин как кувшин. Похож на эту... на греческую вазу.
- «Кувшин, стилизованный под древнегреческую амфору», записал оперативник и спросил:
 - Какой молоток был у шахтера?
 - Отбойный.
 - Ясно, что отбойный. Меня интересует его расположение.
- На левом плече, ответил Коробейников. И он придерживал его левой рукой.
- Теперь разберемся с этим хлопцем,— сказал оперативник,— Кто он такой, по-вашему?
 - Наверно, ученый.
 - А что он держал в руке?
 - Это... ядерную структуру. Ну, эта штука... похожа на планетную систему.
- Понял, сказал следователь. Меня интересует именно эта структура. Какой у вас контингент отдыхающих? Химики и физики? Так вот, меня интересует структура. Акта вандализма здесь не наблюдается. Кто-то ходил ночью в клумбе, но не растоптал ни одной розы. Странный злоумышленник, верно? Далее. Если я что-нибудь понимаю в искусстве, то молоток, структура и кувшин крепятся на металлической арматуре. Значит, арматуру надо отпиливать ножовкой, а потом тут же восстанавливать поврежденные места. Взгляните: на плече и на руке этой дамы не видно никаких следов соприкосновения с кувшином.
 - Что же это должно означать? удивился Коробейников.

- То, что скульптуры не повреждались в припадке гнева, а умышленно изменялись.
 - Зачем?
- Наверное, кому-то не нравились эти кувшины, молотки и атомы. Возможно, у заслуженного скульптора есть соперники в творческом плане...

- Спросите у него, - сказал Коробейников, хотя сразу вспомнил недовольного бородатого ученика.

Оперативник отправился разыскивать заслуженного деятеля, а Коробейников побрел на пляж. Что делать на пляже под дождем, он не знал. Ему котелось побыть одному. Там не было ни души, пустой пляж с коркой мокрого песка после ночного ливня, лодки, накрытые брезентом, да фонарь мигает над будкой лодочника, ожидая короткого замыкания. Непорядок!

Коробейников собрался уже выключить фонарь, как вдруг увидел, что из-под бре-

зента ближней лодки торчит отбойный молоток.

В лодке лежали отбойный молоток, кувшин, атомы и энциклопедия на букву «П». Коробейников опустил брезент, выключил фонарь и вернулся в санаторий.

Статуи изменились... как он раньше этого не замечал. Левая рука шахтера без молотка торчит так, будто он что-то выпрашивает или жалуется на жизнь. Хлопец без своей структуры выглядит совсем неестественно. Коробейников готов поклясться, что этот парень выдвинул немного вперед левую ногу, чтобы не упасть. А выражение лица у девицы в самом деле стало другим. Странно, что заслуженный деятель этого не заметил.

Коробейников вообразил себя на их месте — как стоял бы он голым на пьедестале, как хотелось бы ему выбросить эти молотки, кувшины и атомы, как хотелось бы поразмяться и приодеться, как рыскал бы он по санаторию в поисках одежонки и развлечений, как визжали бы от страха собаки при виде оживших статуй и как под утро приходилось бы возвращаться, лезть на

пьедестал и принимать вечную позу.

Фантазии преследовали его весь день, будто надоедливый дождь. Он шел на обрыв и осматривал пустой пляж. В оживающие статуи, понятное дело, он не мог поверить и решил устроить в лодочной будке ночную засаду — если вандалы припрятали в лодке свою добычу, то они к ней должны вернуться. «Хулиганы будут пойманы и привлечены к уголовной ответственности,-

думал Коробейников. - Я им покажу, как искусство любиты»

Ехать домой и потом возвращаться не хотелось. Он позвонил жене и весь вечер бродил в треугольном брезентовом плаще возле скульптур, подозрительно разглядывал всякого, кто к ним приближался.

Какой-то кандидат остановился около девицы и закурил.

Чего уставился? — спросил Коробейников.— Никогда не видел?

 Вот это да! — весело изумился кандидат. — Я тут стою и облагораживаюсь искусством, как вдруг выползает какой-то динозавр и спрашивает, чего я

«В самом деле, — смутился Коробейников. — Человек облагораживается, а я на

 Вот вы, извиняюсь, ученый человек, да? — примирительно спросил Коробейников. — Тогда объясните мне про атомы. Они что, везде одинаковые? Обязательно.

И в камне, и в живом теле? — уточнил Коробейников.

Обязательно. А в чем дело?

- Значит, камень может ожить? Вот, к примеру, эта статуя... вы не смейтесь... она может ожить?
- Отчего же не может? переспросил веселый кандидат. Может. Были исторические прецеденты. Например, у скульптора Пигмалиона...

Коробейников затаил дыхание.

- ... который проживал в Древней Греции, однажды ожила мраморная статуя по имени Галатея. От любви. Есть такое сильное чувство. Факт. А Командор —
 - А с ним что случилось? жадно спросил Коробейников. — С кем?

- С Командором... С Пушкиным я знаю.
- Ожил Командор. Но от ревности. Тут дело в биополе. Сильное чувство порождает сильное биополе, и тогда оживают даже камни. Или возъмем портрет Дориана Грев...

Портреты, значит, тоже? — восхитился Коробейников.

Кандидат задумался.

 Нет. Портреты оживать не могут. Портреты — нет, а статуи могут. Это не противоречит законам природы. Вроде давно доказано, что живое возникло из не-

Значит, не противоречит? — обрадовался Коробейников.

Когда поздним вечером дождь прекратился и народ потянулся в летний киннозал смотреть разбушевавшегося Фантомаса, Коробейников, прикватив одеяло, спустился на пляж и спрятался в лодочной будке. На него упало весло, перед ним в темноте плескалось Черное море, а сверху из санатория доносились вопли Луи де Фюнеса. Усыпляемый плеском и воплями, он уснул. Проснулся он, когда Фантомас кого-то душил.

Коробейников выглянул в окошко и тут же испуганно пригнулся. Три громадные тени стояли у лодки с отброшенным брезентом, а женский голос

читал по слогам статью из энциклопедии на «П»:

 «Пигмалион изваял статую женщины необыкновенной красоты и назвал ее Галатеей». А мой называл меня Машкой. Говорит, я свою Машку слепил за три дня и за три тысячи.

Коробейников боялся дышать, это был не сон.

- Не плачь, Маша,— отвечал ей необыкновенный мужской бас.— Я его найду и прихлопну, как муху.
 - Не надо никого хлопать, а надо отсюда удирать,— сказала третья тень.
 - Это точно, вздохнул каменный шахтер. Подадимся в Донбасс.
 Нет! Только в Таврию, строго ответил женский голос.

Как хочешь, дорогая,— испугался шахтер.

- Уже дорогая... ревниво сказал парень-атомщик.
- Потом разберемся! прикрикнул женский голос. Взломайте склад, возьмите там сапоги и плащ, надоело голой ходить. В библиотеке прихватите энциклопедию на «Т». А я найду здесь весла и якорь. Кувшин утоплю, не тащить же его в Таврию. Отчалим, пока не закончился кинофильм.

И молоток утопи.— сказал шахтер.

И эту рухлядь тоже, — сказал парень.

Две громадные тени прошли за ворота лодочной станции и начали подниматься в санаторий. Коробейникова трясло — он понимал, что будет, если ожившая Галатея войдет сейчас в будку за веслами.

Его спасло то, что силуэт с кувшином направился не к будке, а к морю. Там Глаатея размахнулась и зашвырнула кувшин за волнорез. Коробейников успел тихо выбраться из будки и побежал в санаторий.

Он бежал к летнему кинотеатру, ничего не соображая. В санатории выли собаки. Фантомас бушевал из последних сил. Склад был уже взломан —

Коробейников чувствовал это всеми фибрами своей завхозной души.

Ѓде этот заслуженный деятељ? Он один сможет остановить свою Галатею! Раброд выходил из кинотеатра. Там все закончилось благополучно — Фантомаса опять не побикали.

 Старика в берете не видел? С хвостиком? — спрэсил Коробейников у Бори, не пропускавшего ни одного фильма.

- А вон идет со старухой. И вешает ей на уши лапшу.

Заслуженный деятель выходил из кинотеатра с молодой дамой. Та смотрела ему в рот, а он рассказывал, как много у него врагов и соперников в твооческом плане. Ломают статуи. Им бы только заказ урвать.

Она ожила! — закричал Коробейников, налетая на заслуженного деятеля

и размахивая руками.— Ваша Галатея ожила!

Заслуженный деятель внимательно оглядел Коробейникова, постучал пальцем по своему лбу и повернулся к даме. Коробейников схватил его за куртку: Они собрались плыть в Таврию!

Чего ты кричишь? — тихо сказал заслуженный деятель, вырываясь.—
 Я завтра уезжаю в Брюссель на симпозиум, пусть себе оживает. Пусть ее вдребезги разобьют. Что я вам нанядля ее сторожить?

Он отбросил руку Коробейникова, забыл про свою спутницу и пошел по аллее, громко бормоча:

 громко обриоча.
 Галатея! Я говорил на худсовете — преждевременно! Нет, голую бабу им полявай!

С этого момента Коробейников стал разбираться в искусстве. Он хотел крикнуть «Катись отсюда, Пигмалион!» — но в его сердце будто врубился отбойный молоток. Он лет на асфальт, а дама завизжала.

К удивлению врачей, Коробейников очнулся в сентябре. Лето куда-то подевалось. Рядом сидела жена и вязала. Он прошептал:

Искусство нельзя... того... А то все они разбегутся.

Потом он заснул, и ему приснилось, что он был когда-то каменной статуей, и вот... того... ожил под влиянием сильного чувства.

Из писем в редакцию

В начале марта этого года съветские космические станции «Всга-1» и «Всга-2» проведи примые исдеования кометы Галлея. Полученные уникальные о характеристика и данные о характеристике и свойствах се вещества стали выдающего в применения объемной приумеро советской науми и международного сотрудичества в исследовния космоста в мирими целях.

О международном проекте «Венера — комета Галлея» и об истории изучения кометы рассказано в «Химии и жизни» (1985, № 12).

Комета Галлея —

В публикации доктора физико-математических Б. И. Фесенко «Сигнал, адресованный цивилизации?» («Химия н жизнь», 1985, № 9) говорится, что, вероятно, большинство космических цивилизаний намного обогнало нас в развитин и целесообразнее не посылать сигналы в космос, а искать сигналы, адресованные нам. В качестве кандидата на гигантский маяк, созданный спецнально для Земли, предложена планетарная туманность NGC 6543. Мне кажется, что более подходящий кандидат на эту роль — всем известная комета Галлея, ибо она тоже соответствует критериям, предложенным Фесенко. Правда, его четыре критерия, по-моему, следует дополнить хотя бы еще двумя. Вот что получится.

 Снгнал обязан содержать признак, свидетельствующий, что он адресован именно планете Земля.

В сигнале должно быть указано на то, что он послан не отдельному человеку, а всему человечеству.

 Долговременность снгнала.
 Ненавязчивость. Снгнал не может быть сильным, отчетливым, внезапным. Иначе недалеко до возникновения паники.

Автор считает, что в сигнале должен быть и признак альтрунзма его создателей, дабы заразить этим превосходным качеством и нас, землян. Но мне кажется, что полезно включить еще такие критерии:

5. Постоянияя периодичностья Ведь если другая цивимизация в качестве маяка выбрала космі и должен быть де станова по должен быть де станова по должен быть се человеческой точнать от причаться от других подобных объектов, причем это отличне, быть достаточно периодичным, чтобы не спутать его с каким-чтоб природным отключением.

6. Ограниченная энергоемкость. Ведь даже высокоразвитая космическая інвылизация вряд ли обладает неисчерпаеми ресурсами энергии и на сигнал для других цивилизаций может выделять лишь ограниченное каким-то уровнем количество энергии. Так как орбита кометы Падлея закономерно приводит это небесное тело к Земле, можно заключить, что оно адресовано планяете Земля, обращающейся вокруг Солица (критерий 1). Соответствие с критериями 2 и омещию само собой. Критериями 2 и може обоблюденнями и кождя и этото, что за мноне столетия комета Падлея стада призвичным для челоечества

Критерий 5 недавно выявлем сотрудниками Медонской обсерватории (Франция), обнаружившими, что регулярню, примерно раз а сутки, яркость кометы в течение часа резко возрастает, а затем столь же быстро утасает. Ранее такое «митание» у комет не наблюлали.

небесным телом.

И наконец, создать или переместить комету (в отличие от туманности) вполне по плечу развитым космическим цивилизациям — это требует энергии, которую в принципе может обеспечить даже современиая наша цивилизация.

> Б. В. БОРИСЕВИЧ, Киев

Комета Галлея —

Многие замечательные свойства кометь Галлея выделяют ее среди других комет. Например, весьма разнообразна нгра ее хометов при движении, резкие изменения светимости, меняющаяся форма крих колысьем образовах оболочек вокруг ядра. Обо всем этом хорош енлисано в кине Н. А. Беляева, К. И. Чуро-

зонл?

мова «Комета Галдея и ее наблюдение» («Наука», 1985). Траектория кометы перескаяет плоскость за-илитики в двух гомах (уздах), одна из догоми Марса и Юпитера, причем им Марса и Юпитера, причем им морса и Юпитера, причем им морса и Опитера, причем между орбитами Земли и Венеры. Следовательно, только Земтой как изиутри собственных орбитальных кругов, так и сна-

ружи. Давайте обратим вииманне на то, что в периоде кометы содержится четыре 19-летинх так иазываемых метоновых шикла, имеющих прямое отношение к смене фаз Луны. Например, О. Нейгебауэр в кинге «Точные иауки в древиости» дает 12,35 лунных месяцев (лунаций) в году. Каждый год начинается другой лунной фазой, и только через 19 лет (нли число лет. кратиое 19) иаступает их повторение. Следовательно, комета Галлея при своем появлении у Землн близка к отсчитыванию в одних и тех же лунных фа-

зах. Если заинтересоваться углом изклона орбиты кометы к плогокости эклиптики, то этот угоочень близок к 18°. Фактическое отклонение, измеренное по нескольким последним появлеиям кометь, оставляет лишь около 1%. Но ведь с таким замечательное соотношение «зозамечательное соотношение «золотого сеченяя», и не только

 оно.
 Если вокруг правильного десятиугольника со стороной, равной значению перигелия коме-

Информация

НАУЧНЫЕ ВСТРЕЧИ

СЕНТЯБРЬ Продолжение; начало в № 3

Совещаине «Производство технического углерода и охрана окружающей среды». Омск. ВПО «Союзтехуглерод» (129832 Москва, ул. Гиляровского, 31, 284-88-58). Совещание «Кора выветривания ты, описать окружность, то ее радиус будет очень близок к расстояиню Земли от Солнца,

равеи астроиомической единице. Тогда сама сторона этого десятиугольника по тригоиометрическим соотношениям будет равна величние, обратной зиамеиитому «золотому сеченню», то есть 0,618..., периметр соответственно равеи 6,18..., а добавка 1/10 части радиуса даст блестящее соотношение между «30лотым сечением» н ис менес зиаменнтой коистантой 2л= = 6,28... с точностью до 1/10000. Можио ли считать игрой случая для «глыбы льда» такую зависимость? Вель даже иебольшого отклоиения угла наклона плоскости орбиты кометы к плоскости эклиптики от 18° или отклоиеиня от ее перигелийиого расстояння достаточно, чтобы не было совпадення радиуса описаниой окружности с астрономической единицей.

номической единицей. Отметьте, наконец, простоту следующих соотношений, связанных с пернодом (P) кометы в годах и числом полных месяцев в году (M_T):

$$\Pi_1 = Mr(2P+1) = 12(2:76+1) = 1836,$$

 $\Pi_2 = Mr(P+1) - 5 = 919.$

И не свидетельствует ли это о том, что из пернода кометы сравинтельно просто можно извлечь значения для относительной массы протона 1836 и полумассы нейтрона 919 в единицах масс электоона?

Положим, что сказанное нгра цифр, желания и воображения. Но если мы в качест-

как источник комплексиого сырым. Челобинки. Челобинки. Челобинки. Челобинки. Селобинки. Селобинки.

32-55-29).
Совещание «Перспективы расширения производства полутией серью. В НИИТИ серьюй серь». Лавов. В НИИТИ серьюй серь». Давов. В НИИТИ серьюй серью. В 1971 и пспользования вторичимых ресурсов для производства строительных материалов и изделийь. Чимкент, помучений и пступу (486018 Чимкент, Коммунистический просп. 5, 3-40-49).

ве основных параметров известных периодических комет возьмем период их обращения и момент прохождения ближайшей к Солицу точки и из 78 комет выберем только те, которые придут к Солицу в 1987 г., то есть во время прощання кометы Галлея с его окрестностямн, то обнаружим 15 комет, которые собираются пролететь возле Солица в это же время. Это почти вдвое больше, чем средияя частота посещений кометами окрестностей Солица. И почему в 1987 году у «пропыленных глыб льда» проявится такая любовь к Солицу?

нама лючовы к солицу:

Нельзя ли все это интерпретировать как информацию, как
сигналы, потоком наущие к нам?

А меняющаяся яркость идра
и хвоста кометы? Пытался ли
кто-иибудь рассмотреть их с
точки эреиня дешифрации сообщений?

Кто установил, что связь с неземлянами обязательно должна быть в виде радно- или телевизнонных сигиалов или после торжественного рукопожатня космонавтов на орбите? Никто, кроме нас самих. И менять это, следовательно, изм!

В. СИРОТКИН, Москва

От редакции. Нынешний апрельский номер, пожалуй, последний, в котором можно строить фантастические гипотезы и печатать всяческие догадки о комете Галиея. Ее недавин с свидания с советскими, японским и западноевропейским зомдами дали массу новой достоверной виформации.

Конференция «Охрана природной среды морей н устъев рекъ. Владивосток. Научими совет АН СССР по проблемам биосферы (117312 Москва, ул. Ферсмаиа, 11, корп. 1, пом. 1, 124-53-88).

Конференция «Бионидикация и биотестирование природных вод». Ростов-на-Дону. Гидрохимический институт (344090 Ростов-на-Дону, просп. Стачки, 198, 22-44-70).

IX совещание «Ресурсы болот СССР в пути их рационать. СССР в пути их рационать систования». Хабавого использования». Хабаровск. Хабаровский компания. Кабавиан НИИ (680037 Хабаровск,
Конференция по генетике соматических касток в культурс пити моск,
обл. Институт мосъехулярной генетики (1230 Москва,
пл. Курчатова,
46,
196-00-14).

Конференция «Вирусы микроор-

ганизмов и растений». Ташкеит. Институт микробиологии (700143 Ташкент ГСП, Академгородок, 66-09-81).

Породок, объеза токсикологов. Ростов-на-Дону. Всесоюзное иаучие общество токсикологов (193019 Лемииград, ул. Бехтерева, 1, 567-55-63).

III съезд иефрологов. Киев. Всесоюзное изучиое общество иефрологов (11902). Москва, ул. Россолимо, 11-а, 248-55-56). III симпознум «Кровообращение в условиях высокогориой и экспериментальной гипоксии».

экспериментальной гипоксин». Фрунзе. Институт экспериментальной медицины (720061 Фрунзе, ул. 50 лет Октября, 92, 44-28-76).

II конференция «Теоретические и практические проблемы терморетуляция», Миск. Миский мединститут (220725 Миск, Академическая ул., 28, 39-54-61).

Симпозиум «Современное состояние проблемы стафилококковой инфекции». Саратов, НИИ эпидемиологии и микробиологии (123098 Москва, ул. Гамалеи,

18, 193-30-01) Конференция «Актуальные вопросы сексонатологии». Уфа. Управление по внедрению новых лекарственных средств и медициской техники Мииздрава СССР (101431 Москва, Рахма-

новский пер., 3, 225-27-73). Коифереиция «Примеиеиие математических и вычислительных методов в биологии». Пущино Моск. обл. Научно-исследовательский вычислительный центр (142292 Пущиио Моск. обл., 3-24-08 Серпухов).

5-24-05 Серпухов). Комференция «Методические приемы преподавания биологических дисциплии в педвузе». Мелитополь. Управление учебных заведений Минпроса СССР (113819 Москва, Шаболовка, 33, 234-53-58).

V съезд Всесоюзного гидробиологического общества. Тольятти. Институт экологии Волжского бассейиа (445003 Тольятти Куйбышевской обл., 23-60-03).

овыпевской обл., 23-00-03). Семинар «Модельные виды водиых беспозвоиочных». Пос. Нарочь Микской обл. Институт зоологии (220733 Микск, Академическая ул., 27, 39-45-93). Совещаиие «Болезии морских

гидробиоитов». Пос. Б. Утриш Краснодарского края. ВНИРО (107140 Москва, В. Красносельская ул., 17-а, 264-90-54). III совещание по генетике, се-

III совещание по генетике, селекции и гибридизации рыб. Тарту. Ихтиологическая комиссия Миирыбхоза СССР (103050 Москва, ул. Горького, 27, 299-02-74).

Совещание «Научно-технические проблемы марикультуры». Пос. Широкиио Доиецкой обл. Управление науки, техники и АСУ Минрыбхоза СССР (103031 Москва, Рождественский бул., 16, 925-46-79).

III совещание по рыбохозяйственному использованию теплых вод. Нарва. Ихтиологическая комиссия Минрыбхоза СССР (103050 Москва, ул. Горького, 27, 299-02-74).

Совещание по изучению, охране и рациональному использованию морских млекопитающих. Архангельск. Ихтиологическая комиссия Миирыбхоза СССР (103050 Москва, ул. Горького, 27, 299-02-74).

Спектольную «Финкологические и биохимические основа солевого биския и солеустойчивость растевий». Ташкент Институт жспериментальной биологии растиний (700125 Ташкент ГСП, X конференция по проблемам микроалементов. Чебоскары Микроалементов и биохогии (117975 Моская биохогии (117975 Моская биохогии (117975 Моская 137-47-43). Косытина, 19, 137-47-43). Косытина, 19,

Совещание «Химия и технология соединений со связью фосфор — утлерод и их применение в качестве химических средств зациты в детемий. Оссер. ВНИИ минических средств зациты растений. (10908 Москв, Угрешская ул., 3, 279-19-36).

Соведивие «Поливерные материалы в сельскоозяйственном производстве». Пос. Нахабию Моск. обл. ВПНО «Созота козкимия» (107139 Москва, Оликов пер. 1/11, 2073-18, О-Соведивие «Белково-амнокистотиое питание сельскоозяйственных животных». Калука ВАСХНИЛ (107814 Москва ГСП, Б. Хариговыевский пер. 21, 2073-397-12, 2073-397-12, 2073-397-12, 2073-397-12

ОКТЯБРЬ

IX совещание по логике, методологии и философии науки. Полтава. Институт философии (252001 Кисв, ул. Героев революции, 4, 23-61-27).

Конференция «М. В. Ломоносов и философия в России». Москва. Научный совет АН СССР по истории обществениой мысли (117234 Москва, Ленииские горы, МГУ, философский факультет, 139-24-09).

І совещание по информационному обеспечению научно-технического прогресса. Москва. ВНТИЦентр ГКНТ СССР (125493 Москва, Смольная ул., 14, 456-81-80). Конференция «Повышение эффективности работы органов научно-технической информации в системе Миихипрома и Мииудобрений», Черкассы. Отделение НИИТЭХИМ (257002 Черкассы, ул. Шевчеико, 205, 7-75-76).

70).
Х совещание по ускорителям заряженных частиц. Дубна Моск. обл. Научный совет АН СССР по проблемам ускорения заряженных частиц (117333 Москва, ул. Вавилова, 44, корп. 2, 135-89-98).

Коиференция «Физика вакуумиого ультрафиолета и его взанмодействие с веществом». Рига. Латвийский уииверситет (226098 Рига, бул. Райниса, 19, 22-89-28).

Симпозиум «Осиовные проблемы современной пирометрии излучений», Москва, ЦП НТО приборостроительной промышлеиности (121019 Москва, просп. Маркса, 17, 202-65-71).

III конференция «Нестационарные процессы в катализе». Новосибирск. Ииститут катализа (630090 Новосибирск, просп. Академика Лаврентьева, 5, 35-43-10).

III конференция молодых ученых по физической химии. Москва. Физико-химический институт им. Л. Я. Карпова (107120 Москва, ул. Обуха, 10, 227-00-14, доб. 25-08).

II комференция «Прочность магревалов и комструкций при нязких температурах». Житомир Институт проблем прочности (252014 Киев, Тимирявеская ул., 2, 97-04-51, доб. 3-11). II семниар «Акустическая эмисския и разрушение композиционнях материалов». Душанос СКТБ АН ТаджССР (73460. Душанбе, ул. Айни, 299, 25-24-77).

77).
VIII совещание по стеклообразному состоянию. Леиниград. Институт химии силикатов (199164 Леиниград. иаб. Макарова, 2, 218.49-02).

218-49-02). Комференция «Физико-химические аспекты прочиости жаростойких иеорганических материалов». Запорожье. Запорожье, ский машиностроительный ииститут (330063 Запорожье, ул. Жукорского, 64, 69-82-55).

Продолжение в следующем номере

Мороженое с лавандой

Идея о том, чтобы заменить дорогие, экспяческе, закупамеме за валюту прякости, наподобие ваники и корицы, отечественными пахучими растеннями, носится, что называется, в воздухе. Полбором таких растений занимаются ботанням (о черк «Сал», напечатанном в 1983 г., в № 10 и 11). На петема пораж опециально в 1983 г., в № 10 и 11). На петема порах специально в 1983 г., в № 10 и 11). На петема порах специально в 1983 г., в № 10 и 11). На петема пораж специально в 1983 г., в № 10 и 11). На петема пораж специально в 1983 г., в № 10 и 11). На петема пораж специально в 1983 г., в № 10 и 11. На петема пораж пределения пр

До сих пор приности, раступцие буквально у нас под ногами, матту, дававих, базнатих, фенксать, чабер и т. п.— применяли главным образом в консервах, прежае всего в маринадах. Впрочем, был опыт применения пахучих травох и семят также в конпотатх, а это свидетельствует от том, что сладкие блюда тоже могут облитьсь без инторгиой ващинет, поменуть растения в очень малих дозах стали добавлять в мороженое («Молочия промашелиется», 1985, № 11).

Работа проводилась в Баку, занимальсь во специалисты местного отделения ВНИИ молочной промышленности. После серны экспериментов оны стали добавътьт 15—20 г маты, лавиацы, экрен фенксяв и т. п. на тонну мороженого перед фригарованием, то стът перед замораживанием и въбиванием молочной массы. Чтобы прияссти растително подгожения зараже съеденнями с частам подгожения приготованием осода тъскчи тонн арматизированиего мороженого, то сеть 10 мидлянова стограммовых порций. Все они были балгополучно раскулятеля и съедены.

А потом опросы покупателей показали, что любители мороженого предпочнают более слабые
оттенки вкуса и аромата. В ответ на эти пожелания дозу ароматических добавок ученьшилать
вдвое, а для равномерного размешивания (осталось только 10 г на тонну) стали вносить эти
вещества еще раньше, на стадии созревания смеси аля моложеного.

За первую половину 1985 г. было сделано (в съедено) уже 20 мяллинонов порцяй новото мороженого, получившего название - Рейханъ. Пока все это происходит только в Азербайджане. Между тем и лаванда, и мята, и базилик доступны повесместно...

О. ЛЕОНИДОВ

…в атмосфере Меркурия обнаружены пары́ натрия («Chemical and Engineering News», 1985, т. 63, № 32, с. 29) …

...обнаружен белок, управляющий в клетках движением молекул («Cell», 1985, т. 42, с. 39)...

...человек произошел от обезьяны 2,7 млн. лет назад («Journal of Molecular Evolution», 1985, т. 22, с. 160)...

...утконос способен находить добычу — креветок и лягушек — по электрическим импульсам (Агентство «Рейтер», 18 ноября 1985 г.)...

...ЭВМ можно использовать вместо магнитофона для записи и воспроизведения музыкальных произведений («Fortune», 1985, т. 112, № 8, с. 130) ...

...обнаружен вид сахарного тростника, способного связывать атмосферный азот («The Economist», 1985, т. 297, № 7418, с. 96)...

...курение трубок и сигар не менее опасно, чем курение сигарет («Journal of the American Medical Association», 1985. т. 254. с. 3330)...

...из этилового спирта можно получать синтетические алмазы (Пресс-служба газеты «Асахи», 2 января 1986 г.) ...

...молодые свиньи становятся половозредьми в номальные сроки лишь в том случае, если они содержатся в группах, насчитывающих не менее трех голов («Agricultural Research», 1985, т. 33, № 8, с. 11)...

...в кишечнике рыбы-хирурга Acanthurus nigrofuscens, обитающей в Красном море, обнаружен неизвестный ранее микроорганизм, усваивающий целлюлозу («New Scientist», 1985, № 1472, с. 30)...

...кофе-экспресс менее способствует повышению уровня холестерина в крови, чем кофе по-турецки («The Lancet», 1985, т. 11, с. 1283)...

...методами генной инженерии почвенную бактерию Pseudomonas fluorescence удалось превратить в пестицид (Агентство ЮПИ, Нью-Йорк, 23 ноября 1985 г.)...

…кедровые орехи можно сортировать с помощью жидкого азота (Авторское свидетельство СССР № 1165351)...

…экстракты хрена и горчицы стимулируют рост волос (Патент США № 4503047)...

…применение формиата натрия улучшает рост и качество овечьей шерсти (Авторское свидетельство СССР № 1166778)...

Стоит лишь глазом моргнуть

«Тут мис начало казаться по вечерам, что из белой страницы выступает что-то центос. Присматриваясь, шурясь, я убедился в том, что это картинка. И более того, что картинка эта и плоская, а трехмерная. Как бы коробочка, и в ней сквозь строчки вклю: горит свет и движутся в ней те самые фитурки, что описамы в

романе. Ах, какая это была уалскательная игра...» Так, еси помите, пыса слоко пьесу Максуль от так, еси помощете, пыса слоко пьесу Максуль от герой «Театрального романа» Миханла Буугакова, и примерю темя же слоквым, наверием, спожно-тех рассказать о споей работе будущий драматург, а который экспользуется услугами ЭВМ. Напичной памамтирга очередную сцену, от сможет извлечы в мащинной памамти подходящие к случами ЭВМ напичной пофрага у при пределать на инжестительного профрага и за инжестительного профрага и в мих свюти персонажей и въпутстват геогрев на экраи целслея.

Возможность создания двиматургических прорыми для ЭВМ предсазавляют специалисты из исследовательского центра по изучению перспектел эксктронно-вчиссительной техники, содалность в постатурского постатурского и ком висституте («Fortune», 1985, т. 112, № 4). А в полатерьдание того, что машины смотут еще активиес, чем сегодия, вторгаться в художественост творчестою, ощи разработали программу для дележной сомате. Синтератор с помощью датчива, дележной сомате. Синтератор с помощью датчива.

Впрочем, что тут особенного? Нас давно уже ие удивляют машины, послушные человеческому голосу. Так нечего удивляться и тому, что они выполияют задания по мановению дирижерской палочки или даже просто пальца. Уже разработаны наручные браслеты с магинтными датчиками, которые дают возможиость двигать изображение на дисплее, к нему не прикасаясь,--- достаточно указать перстом на экраи. А можно даже и ие утруждать себя движениями пальцев. Надев особые очки, оператор осматривает несколько десятков изображений на большом экране. Смоитированные в очках датчики фиксируют движения глаз и посылают сигналы в ЭВМ. Когда взгляд останавливается на одном изображении, она послушио убирает остальные. В общем, драматургу достаточно будет лишь глазом моргнуть..

моргнуть... Софокл, Шекспир, Мольер, Островский, Чехов, да и сам Будгаков иеплохо обходились без трехмерной коробоки. Однако радовым драматургии, видимо, будет весьма полезио проиграть из ЭВМ маписаниее — до того, как пьесу поставят на театральных подмостках. Глядишь, меньше станет

М. ЧИСЛОВУ, Раменское Московской обл.: Поливиниловый спирт температуры плавления не имеет, так как он при нагревании не плавится, а размягчается и при температуре около 200°C

И. В. ПОЛИВАННОМУ, Павлодар: Сусальным золотом называют и очень тонкие металлические листы для волочения (из чистого золота или его сплава с серебром), и подделку под золото на основе дисульфида свинца.

Г. С. КРАВЦОВУ, Йошкар-Ола: При жизни Д. И. Менделеева вышло восемь изданий «Основ химии», последнее — в 1906 г., за год до смерти ученого.

А. П. ЦЫГАНКУ, Омская обл.: Свиниового сурика в продаже нет и не будет, поскольку это вещество токсично и запрещено для бытового употребления.

Ю. А. РОЗДИНУ. Северодвииск: Выжигать сажу в бытовых печах имеют право только дипломированные мастера-трубочисты с разрешения пожарного надзора, иначе слишком велика опасность вместе с сажей спалить и дом...

В. КОВАЛЕВСКОМУ, Симферополь: Клей СКС для склеивания бумаги с бумагой, фотобумагой и пленкой ПВХ расшифровыва-

ется как клей синтетический каучуко-смоляной. Р. А. ЧЕРНИТЧУК, Киев: Тиурам, как мы уже не раз писали,

чрезвычайно вреден для человека, в промышленности аппараты с тиурамом должны быть герметизированы.

Н. А. СТЕПАНЮКУ. Менделеево Московской обл.: В технических продуктах нормируется обычно общее содержание примесей, но не дается их подробная расшифровка, поэтому контакты с какой быто ни было пищей недопустимы.

С. МИШИНУ, Гаврилов-Ям Ярославской обл.: В цикории есть небольщое количество крахмала, поэтому сваренный кофе с примесью цикория при добавлении слабого раствора йода дает синее окра-

шивание, в отличие от натурального кофе. М. ЛЯЛИНУ, Москва: В аптечной склянке содержится 10 мл 5 %-ного раствора иода, и, следовательно, если не будет потерь, можно получить единичный кристалл массой 0,5 г (объемом около 0.1 см3); но обычно их вырастает несколько, гораздо мень-

В. И. ВОЛОШКО, Константиновка Донецкой обл.: Хранить цемент лучше всего в полиэтиленовых мешках, потому что он может вступать в реакции с находящимися в воздухе водя-

ными парами и углекислым газом.

В. В. ФЕДОСОВУ, Ленинград: При варке лука и редьки содержание витаминов, безусловно, снижается, а от фитонцидов так и вовсе ничего не остается; но фитонцидов есть немало и в других овощах, не горьких в сыром виде, например в огурцах и репе. А. П-ву, гор. Горький: Сокращения слов, как и сами слова, могут быть многозначными, и причина вашего недоумения в том, что английское сокращение gm может означать не только «грамм», но также «доброе угро» (good morning), «мельница» (grist-mill) и «товары широкого потребления» (general merchandise)...

Релакционная коллегия:

И. В. Петрянов-Соколов

(главный редактор), П. Ф. Баденков,

В. Е. Жвирблис,

В. А. Легасов, В. В. Листов.

В. С. Любаров, Л. И. Мазур,

В. И. Рабинович (ответственный секретарь),

М. И. Рохлии (зам. главиого редактора),

Н. Н. Семенов, А. С. Хохлов,
Г. А. Ягодин

Редакция 3. Ю. Буттаев

(художник), М. А. Гуревич,

Ю. И. Зварич, А. Д. Иорданский.

И. Е. Клягина, А. А. Лебединский редактор).

(художественный О. М. Либкии,

Э. И. Михлии (зав. производством), В. Р. Полищук,

В. В. Станцо.

С. Ф. Старикович, Л. Н. Стрельникова,

Т. А. Сулаева

(зав. редакцией), С. И. Тимашев, В. К. Чериикова,

Р. А. Шульгина

Номер оформили художники:

В. М. Аламова.

Г. Ш. Басыров, Р. Г. Бикмухаметова,В. С. Любаров,

С. П. Тюнии

Л. С. Зенович, Г. Н. Шамина Сдано в набор 13.02.1986 г. T-00068 Подписвио в печать 13.03.1986 г. Усл.-кр. отт. 7259 тыс. Уч.-иэд л. 11,5. Бум. д. 3. Тираж 305000 экз.

Цена 65 коп. Заказ 364.

Опдена Трудового Красного Знамени издательство «Наукв» АДРЕС РЕДАКЦИИ: 117333 Москва В-333, Ленинский проспект, 61. Телефоны: 135-90-20, 135-52-29.

Ордена Трудового Краеного Знамени Чеховский полиграфический омбинат ВО «Союзполиграфг Государственного комитета СССР по делам издательста, полиграфии и кинжной торговли 142300 г. Чехов Московской области

С Издательство «Наука» «Химия и жизнь», 1986

Фундук — это настоящий орск съсмання овыше служитой, и ботаноаременно и похвалой, и ботаническим определением. В оталиние от, скажем, грецкого иликедроасто орожа, фундук относится к орехам настоящим, ибо
от есть. Просто культурим, убрая
форма лецияны. Но почему же
вещина, то ссть лесябо форк,
растет повскиу, а фундук предпочитает юмиме края?

Оттого, что предах иминешиего кулитурного функула роски на средиземноморских и черноморских берегах. Тому сетпемало: овщегельств. Например: оции из райопос Отлябула назывался когда-го Фундухлигу. Или: географ XVIII в. В. Баграгион среди основных ботатеть Грузии называем функул. Кстати, когда-го его выращивани учественных пределатирами. В пример стоя выме; по этемственных пример. В пример. В пример. Совые.

Фундука нам сейчае очень пе хаятает. У нае сто мярашивают около 15 тмс. т съсетодно, и это задое болзые, ем велиме в Турции, главном поставиях фундука на миромой распос. А это очень поделящи з лесном среке, а белка по меньшей мере стояко же. Прявля, втаживы представлены преимуществейно тококо же. Прявля, втаживы преимуществейно тококо же. Прявля, втаживы преимуществейно тококо же. Прявля, втаживы преимуществейно токок же. Прявля, минеральных всистем. Словом минеральных всистем. Межения минеральных всистем. Межения минеральных всистем. Межения меж есть у фундука отдельные недостатки, но нет причин их стылиться.

Однако вернемся к предкам. Их, как полагают, два. Первыйлешния ломбарлская, или крупная. И впрямь, вытянутые ее плоды достигают в длину 2,5 см. Это пастение легко скрешивается с другими лешинами так что нынешние сорта (а их только у нас в стране около 50) представляют собой, веоятно, межвидовые гибриды. Что же по слова «ломбарлский». то его происхождение неясно. Оно нает то ли от лангобардов. германского племени, давнымдавно вторгшегося в Италию н давшего название нынешней Ломбардии; то ли от имени селекционера А. Р. Ламберта, который а 1812 г. вывел один нз самых ходовых сортоа фундука; то ли от langbart - «длиннобородый». нбо листовая обвертка у фундука, так называемая плюска. весьма длиина и впрямь напоминает бороду. Кстати, от обвертки, если она

не отвалнявется сама, надоссаюбодаться, для чего есть способободаться, для чего есть на вычит, детине орахи. Помимо этих процедур орехи поцвертают ферментации — держат с неделю под навесом или слетка (до 40 °C) подгревают. Скорлупа привачим скортиченеет, а дада приобретают характерный

Немного с другом родоначальние фунука — цельском ореже, мин лещине понтийской. Плооды у нее не длизимые, а широкие, из-за чего обвертка больше самого орека. Суда по имени, этот вид пришел. С Понтийских гор на черноморском побережье Турции. А в горках Трузим растет лещина колхадская, которую только предстоме стрестът виях, а по статъ предком новых сортов, длядомить и замостобихи.

Потребность в таких сортих осневь вельна. Ведь фундух — основа и халам, и знаменитой объема в просто лакомство, от сема до том объема в рационе вестарации белка в рационе вестарации объема рационе вестарации объема рационе вестарации объема рационе в прибыль с гектара превишет такжу рублей, Приз вишет такжу рублей, При объема рублей продовся и подвежи до должее.

Спору нет, нужен чай, нужны и мандарины. Только не в ущерб фундуку.

Если лев, посадите зверя в клетку юмора, попросту говора, попосмейтесь про себя инад ним Если кролик успокойте его морковкой доброжелательности. Стресс неудачи. Вы честию и самозабвению работаете, ио дело не идет на лад. Портится настроение, опускаются руки. Самое время перестать биться головой о стенку и поберень исрвы. Как? На время оставить непреодолитое доступно. Приметр в доброткории не дадится сложный синтел, отложите его и возъмитесь за необходимый по ходу деда ваналя. Короче, надо, ока говорят, догнать своего ма-

выделения иорадреналина) и кролика (адреналиновая реакция). Так вот, поглядите спокойно на своего обидчика (или обидчицу) и постарайтесь определить, кто перед вами: свиреный лев или разбушевавшийся трусливый кролик.

моита. А потом погиаться за упущенной добычей. Стресс монотописсти, Чременром спокойные жизны и работа тоже, оказывается, приводят к стрессу: возинкает чукство исудовлетворенности, собственной непольпоциности. Как при предодета трудностей, ис избегать ответственности, не иската поков — только так. Нет барьеров на пуннет и радости от их преодоления. Сборщик на конвейерь, получивший право ставить личное клеймо, берет из семопоределенную ответственность, ио при каждой операции, прежде казавшейся столь моноточной, он испытансь краткие мгновения торжества. Дело спорится, растет произстрательность труда — вединая сила человеческий факторь.

Бесспорно, дучше всего сберегает нервы радость. И сейчас наука о стрессе и борьбе с инм (см., например: Л. А. Китавысмык. Психология стресса. М.: Наука, 1983) рекомендует нам не пассивное избегание всевозможных жизненных коллизий, а активное участие в жизни — трудовой и общественной.

Издательство «Изука-«Химия и жизив», 1986 г., № 4, 1—96 стр. Индекс 71050 Цена 65 кол.