

ISSN 0130-5972

ДИКИЖ И КИМИХ

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

5

анеиж и кимих

Ежемесячный научно-популярный журнал Ахадемии наук СССР

E

13дается : 1965 года № 5 май Москва 1986

Ресурсы	МЕТАЛЛ В ВИДЕ МОНОКРИСТАЛЛА. А. И. Манохин, Г. С. Бурханов	2
Проблемы и методы - современной иауки	ТЕРМОЯДЕРНАЯ ЭРА НАЧИНАЕТСЯ СЕЙЧАС. Г. С. Воронов	8
Архив	ДАВНЫМ-ДАВНО — О ТЕРМОЯДРЕ	16
Книги	ВАХТА ПАМЯТИ. В. И. Демидов	17
Портреты	СЕМЕН ВЛАСОВ, КРЕПОСТНОЙ ХИМИК. Н. Н. Холодилии	1 22
Техиология и природа	ПЛЮСЫ И МИНУСЫ «ГЕРБИЦИДНОГО ПАРА». Н. М. Мельник	28
	«ПОДВОДНЫЕ КУРИЛЬЩИКИ». Л. Черткова, Т. Кузякина	30
Земля и ее обитатели	НЕПРОСТЫЕ ЛИСЬИ НРАВЫ. М. Лозан	34
Вещи и вещества	РУБИН. Л. А. Литвинов	39
Искусство	ТРИЖДЫ РИСОВАННЫЙ МИР. Е. Гамбург	46
Фотолаборатория	ЦВЕТНЫЕ СЛАЙДЫ НА НЕГАТИВНОЙ ПЛЕНКЕ. А. В. Шеклеин, С. И. Хоменко	52
Статистика	УЧЕНАЯ СТЕПЕНЬ И ТВОРЧЕСКАЯ АКТИВНОСТЬ. О. М. Сичивица, Л. И. Мартынова.	56
Практикум программирования	СОКРАЩАТЬ ИЛИ НЕ СОКРАЩАТЬ? Д. Марков	61
Спорт	ПОБЕДА — У ЧУЖИХ ВОРОТ. Г. Д. Качалин	72
	AHKETA-85	79
Фантастика	«ПОСТАВЬТЕ СЕБЯ НА МЕСТО ГЕРОЯ» Г. М. Гречко ВСТРЕЧА, В. Бабенко	84 84
Словарь науки	СЛОВЕСНЫЙ ПОРТРЕТ К ДНЮ ХИМИКА, В. Рич	93
НА ОБЛОЖКЕ —	последние известия	26
рисунок Г. Басырова к статье «Термондерния эра	БАНК ОТХОДОВ	33
начинается сейчас». НА ВТОРОЙ СТРАНИЦЕ	ОБОЗРЕНИЕ	44
ОБЛОЖКИ — натерьнорт «Цесты и овощим украинской художницы Екатерины Велокур. Давая отдых паодородной замле, неккльно лет ее не заксевают, отставляя под паром. исковать, отставляя под паром. собе, зарастиет сорыжами. А сели на это время уническить растиельность гербицидами? О том, как важет на пому таком обработии, рассускающегся и-сербицидност парат "к."	ПРАКТИКА	54
	ИНФОРМАЦИЯ 63	3, 78, 82
	КЛУБ ЮНЫЙ ХИМИК	64
	ДОМАШНИЕ ЗАБОТЫ	70
	ИЗ ПИСЕМ В РЕДАКЦИЮ	77
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	94
	ПЕРЕПИСКА	96
"ce pouguono eo nupu ».		

Улучшить структуру и качество конструкционных материалов, исходя из задач создания новой прогрессивной техники...

Основные направления экономического и социального развития СССР на 1986—1990 годы и на период до 2000 года

Ресурсы.

Металл в виде монокристалла

Член-корреспондент АН СССР
А.И. МАНОХИН,
Фоктор технических наук
Г.С. БУРХАНОВ,
Институт металлургии имени А. А. Байкова
АН СССР

Представление о металлах, с которыми мы постоянно сталкиваемся в повседненой жизни и произволственной практие, об их основных свойствах и применении в различных механизмах и предметах быта у каждого, в общем-то, свое. Но в повседневной жизни мы имеем дело с обычными — поликристаллической чистоты. Совсем иными предстают оии, будучи полученными, в виде высокочистых монокристаллов. Иногда изменя столь существенны, что старые наши знакомцы выглядат (и становятся!) материадами, качественно новыми.

Так, хрупкие при комнатной температуре мольблен и вольфрам в сообочистом монокристаллическом состояния приобретают высокую пластичность сосхраняя ее даже при температуре жидкого азота (—196 °C). У нитевидных кристаллов (еусов) многих металлов зарегистрирована удельная прочность, в несколько десятков раз превышающая реальную и приближающаяся к теоретической. Последняя, как известно, определяется силами межатомного сцепления.

В отдичие от поликристаллических металлю вобычной — технической чистоты, монокристаллам свойственна значительная анизотропия: величины того или иного параметра могут многократно отиличаться в зависимости от выбранного в кристалле направления, Хорошо это или плохо? Само по себе — ни плохо, ни хорошо. Знать это обстоятельство и рационально его использовать — задача металловедов и потребителей монокристаллических материалох.

Интерес к металлическим монокристаллам высокой чистоты растет во всем мире. Значительной становится их роль в передовых областях техники. Сталоочевидно, что глубокая очистка от примесей и получение монокристаллов эфрективный путь создания металлических материалов с заданными свойствами.

Об этих материалах, способах их получения и возможностях пойдет речь.

относительное совершенство

Поместив на предметное стекло микроскопа каплю насыщенного водного раствора поваренной или какой-либо другой соли, можно при незначительном переохлаждении наблюдать процесс кристаллизации в объеме капли. Кристаллизация начинается по ее краям, а затем из возникшей окантовки вовнутрь выступают острия индивидуальных кристаллов древовидной формы — дендритов.

Подобным же образом происходит кристаллизация металлического расплава, заливаемого в изложницу или специально приготовленную форму. Дендритный характер кристаллизации можно усилить или подавить, меняя содержание примесей и условия кристаллизации. По мере возникновения все большего числа центров кристаллизации (зародыщей) и роста кристаллов количество расплава будет уменьшаться, и все пространство постепенно заполнится твердой фазой, состоящей из отдельных зерен. Границы между зернами хорошо видны в металлографический микроскоп (в отраженном свете).

Поликристаллическая структура металла напоминает пиели ные соты. Кубический сантиметр такого металла может содержать несколько миллиолов зерен. На границах между ними скапливаются, как правило, всевозможные примеси, что может быть причиной хурикости металлического материала. Вот и выходит, что приходится думать не только о химической чистоте, но и о совершенстве кристаллического строения.

При затвердевании поликристаллического конгломерата в нем обычно возникает множество кристаллических заро-

Некоторые кристаллические структуры металлов

Монокристалл вольфрама диаметром 40 мм, полученный методом плазменно-дуговой плавки в ИМЕТ АН СССР

дьшией, каждый из них способен к росту, Однако можно подобрать такие условия кристаллизации, при которых лишь из одного зародьши растет лишь один кристалл, а рост остальных подавлен. В этом случае затвердевший металл станет монокристаллом — без межзеренных границ с концентрируемыми на них приесями. Отсюда столь привлекательная для техники и технологии пластичность. И отсюда же очевидные трудности получения металлических монокристаллов.

Здесь уместно вспомнить, что у разных металлов могут быть неодинаково построенные кристаллические решетки объемноцентрированные кубические (у всех шелочных и большинства шелочноземельных металлов, а также ванадия, вольфрама, молибдена, ниобия, тантала, хрома), гранецентрированные кубические (у алюминия, меди, серебра, золота, свинца, стронция и некоторых других металлов), гексагональные плотноупакованные (у магния, бериллия, рения, части платиноидов)... Да еще вдобавок многие металлы в ходе затвердения претерпевают полиморфные превращения, при которых принципиально меняется их кристаллическая структура.

Тут же упомянем о различного рода дефектах, свойственных закристаллизованным металлам. В идеале металлический кристалл состоит из положительных ионов, образующих решетку той или иной конфигурации, и примерно такого ме числа обобществленных электронов — переносчиков электрического тока. Тех и других огромное число: $10^{22}-10^{23}$ на каждый кубический сантиметр. Ионы колеблются вокруг положений равновесия, на зываемых узлами кристаллической решетки.

Но так обстоит дело лишь в идеале. В реальных же кристаллических телах много различного рода дефектов. Это прежде всего атомы примесей, которые могут сильно отличаться по размерам и искажать кристаллическую решетку, Кроме чужеродных атомов в ней могут быть и есть различные нарушения в порядке расположения собственных ионов, а также вакансии, по каким-то причинам не занятые ионами. А могут быть и, напротив, «перегруженные» своими же ионами межузлия. Вблизи температуры плавления металла концентрация вакансий может достигать 1 % и более. Это значит, что в 1 см3 кристалла содержится порядка 10²¹ вакансий, то есть в 10 раз больше числа молекул в таком же объеме воздуха при атмосферном давлении...

Есть точечные дефекты, а есть и лииейные, называемые дислокациями. В электронном микроскопе они наблюдавотся в виде отдельных ингей или образованной ими паутины. Кристаллическая решетка вокруг дислокаций силью искажена. Диаметр искаженной обльсти (идра дислокации) составляет 5—7 атомных размеров, а длина дислокационных линий может достигать многих тысяч межатомных расстояний.

Кроме точечных и линейных дефектов в монокристаллах встречаются и двумерные. Примером подобного рода дефектов могут быть границы блюков — слегка повернутых друг к другу областей (кристаллитов), на которые разбивается вссы объем монокристалла. Линейные размеры таких блоков — от 10⁻³ см. Кристаллическое строение в пределах каждого блока ближе к идеальному, чем у монокристалла в целом.

Двумерным дефектом может считаться и сама саоболная поверхность. Здесь, как правило, больше кристаллографических дефектов, чем в массе моно-кристалла, а адсорбция атомов из окружающей атмосферы не может не сказаться на его химической чистоте. Физики, химики, технологи стремятся свети к минимуму количество посторонных примесей и кристаллографических дефектов. Зачем?

Именно на образцах высшей физической и кимической чистоты сегодня чопределяются константы элементов. Особо чистые металлы солдержат не менее 99,999 % основного вещества. «Химия и жизиь» не раз рассказывала о таких материалах (например, в № 8 за 1985 г. об особо чистом алюминии). Тем

менее приведем еще несколько примеров преображающей чистоты.

Главный металл современной техни- мелеа опри чистого от трех девток и выше сохраняет пластичность при температуре жидкого азота (—196 °C). А технически чистое железо (одна девятка после запятой) становится хрупким уже при -40°C.

У другого важнейшего метадла современности — урван тала современности — урван температура плада повыменности, как сейчас считается, равна плада прави прави

Есть еще и такая технически важная характеристика металла, как температура начала рекристаллизации. Это температура, при которой начинается рост новых зерен в объеме деформированного металла из-за перехода атомов от искаженных деформацией кристаллитов к неискаженным - термодинамически более устойчивым. Алюминий технической чистоты (99,7 %) начинает рекристаллизоваться при температуре +250 °C, а особо чистый (99,9999 %) при минус 50! Это означает, что детали сложной формы из особо чистого алюминия можно штамповать или прокатывать без нагрева и последующей термической обработки.

Велико значение чистоты не только по примесям, но и по кристаллографическим дефектам. Пожалуй, наиболее ярким примером влияния такой чистоты на свойства может служить феноменальная прочность уже упоминавшихся выше «усов» — бездислокационных нитевидных монокристаллов диаметром от 0,001 до 1-2 мкм и длиной до 10-12 мм. Прочность нитевидных монокристаллов железа, меди, цинка оказалась в 10-15 раз выше прочности этих металлов в обычном поликристаллическом состоянии. Кроме того, высокочистым металлам в виде монокристаллов свойственны повышенная эрозионная стойкость, большее сопротивление ползучести (особенно при температурах, близких к точке плавления), стойкость к термическому воздействию и облучению.

Однако во всех случаях и для всех примеси очень вредные, а есть и чрезвычайно полезные для конкретных свойств — механических, оптических, электрических и т. д. То же самое можно сказать о кристаллографических дефектах: их тип, концентрация и взаимное расположение определяют многие физические свойства. Видимо, в недалеком будущем появится возможность получать металлические монокристаллы с дозированным содержанием примесей кристаллографических дефектов. Это будет принципиально новый класс материалов с широким спектуром физических, химических и других полезных свойств. А то, что уже есть, лишь начало.

КАК ПОЛУЧАЮТ МЕТАЛЛИЧЕСКИЕ МОНОКРИСТАЛЛЫ

Методов много. Главный из них — зонная плавка в различных ее вариантах. Но при этом надо помнить, как неразрывно связаны проблемы получения металлических монокристаллов и проблемы глубокой очистки веществ.

Без высокочистых исходных материалов просто невозможно получить монокристаллы с достаточно совершенным кристаллическим строением. Методы получения металлических монокоисталлов

Дислокации в монокристалле вольфрама при наблюдении в электронном микроскопе на просвет; увеличено в 6400 раз

сочетаются, как правило, с различными методами химической очистки. Это возгонка и жидкостная экстракция, ионный обмен и диссоциация галоидных соединений, электролиз и вакуумный переплав. Очистка происходит и непосредственно при росте монокристалла в результате испарения примесей или когда движущийся фронт кристаллизации оттесняет их к юнцу ститка.

Если начальная твердая фаза — затравочный монокристалл, то нарастающие атомы последовательно, слой за слоем, надстраивают его кристаллическую решетку, точно повторяя при этом все нюансы кристаллического строения затравки. Кристаллические дефекты, о которых говорилось выше, могут возникать в результате флуктуаций состава и условий кристаллизации, которые надо поддерживать чрезвычайно строго, а могут и «прорастать» из затравки вследствие ее несовершенства. Отсюда строжайшие требования к затравочным кристаллам, необходимость тщательного их «обследования» и отбора до начала процесса.

Нежелательные примеси могут быть привнесены материалом аппаратуры или из окружающей атмосферы. Отсюда использование зацитных атмосфер и строгие требования к материалам тигля, а также создание бестигельных методов вырацивания металлических монокристаллов. Так, при получении монокристаллов тугоплавких металлов (вольфрам, молибден, рений, тантал) используется бестигельный вариант зонной плавки в глубоком вакуме. Узкая зона, расплавленная электронным лучом, удерживается силами поверхностиюто натяжения и перемещается вдоль исходной заготовки вместе с вольбрамовым колысвым катодом, который и служит источником электронов.

Существенно, что при получении монокристалла с заданной кристаллографической ориентацией (вспомните об анизотропии) жидкая зона первоначально создается в месте стыковки затравочного монокристалла и поликристаллической заготовки. Важным достижением в технике выращивания монокристаллов тугоплавких металлов стало применение плавменного нагрева. Плазменно-дуговым методом были получены крупные диаметром до 50 мм — монокристаллы вольфрама и молибдена. Производительность этого метода по сравнению с

Слева: схема электронно-лучевой эонной плавки: I цилиндрический образец: 2— электромы, доижение которых ускорлет электростатическое поле, образующеем между китодом и образующеем между китодом и образующе клетод

Справа: схема получения монокристаллов тугоплавких металлов методом плаэменно-дуговой плавки в целом похожа на предыдущую, только источником этергии расплава служит плаэменная дуга электронно-лучевой зонной плавкой в несколько раз выше; выше и химическая чистота получаемых монокристаллов.

НЕМНОГО ОБ АНАЛИТИКЕ

Чтобы получать высокочистые металлические монокристаллы, а главное, чтобы сделать их реальными материалами техники, нужно было научиться четко контролировать их качество. Одним из таких методов - достаточно распространенным и сравнительно несложным - стала сравнительная оценка электрического сопротивления образцов при комнатной температуре и температуре жидкого гелия (4,2 К). Удельное электросопротивление при температуре жидкого гелия достаточно хорошо характеризует содержание как химических примесей, так и кристаллографических дефектов. Его обратно пропорциональна величина среднему пробегу электрона за время между двумя столкновениями с атомами примесей. Использование относительных, а не абсолютных величин исключает геометрический фактор, который, если помните, входит в определение удельного электросопротивления. Величина отношения многое говорит специалистам о физической и химической чистоте металлических монокристаллов.

Разумеется, для анализа таких необминых материалов используют уже ставшие традиционными масс-спектрометрические и ядерно-физические методы и, конечно, электронную микроскопию. На этих методах мы останальнаваться не будем; каждый из них в «Химии и жизию многократно описан.

КУДА СЕГОДНЯ ИДУТ МОНОКРИСТАЛЛЫ?

Не монокристаллы вообще, а монокристаллы металлов.

Объектами для фундаментальных исследований, для уточнения свойств и констант элементов они стали давно. В последние годы эти материалы все шире применяют и для фундаментальных исследований в области ядерной физики. Так, при изучении некоторых ядерных реакций использовали мишени из монокристаллического вольфрама. вольфрам не только монокристаллический, а вдобавок еще и моноизотопный (вольфрам-186) физики из Лаборатории нейтронной физики Объединенного института ядерных исследований в Дубне применили для изучения тонких взаимодействий между нейтронами и электронами. Утверждают, что, применив монокристалл вместо порошка, сумели увеличить измеряемый эффект в несколько сот раз.

Монокристаллы многих прежде всего тугоплавких, становятся и технически важными материалами. Тот же монокристаллический вольфрам, равно как и молибден, применяют в приборах электронной техники и светотехники, к которым предъявляют особенно строгие требования с точки зрения надежности. Те же материалы оказались наилучшими эмиттерами в детекторах атомных пучков (эмиттер - от латинского emitto - «выпускаю») и в конечном итоге позволили повысить точность и стабильность эталонов времени и частоты. Монокристаллы вольфрама вместе с некоторыми высокочистыми редкоземельными металлами понадобились для создания осветительных ламп, необходимых для точной передачи изображения по цветному телевидению.

Затронув редкоземельную тему, упомянем и об интерметаллических соединениях типа SmCo5, которые несколько лет назад вызвали подлинный бум среди потребителей (и производителей) постоянных магнитов. Уникальные магнитные характеристики оказались у этих не содержащих железа интерметаллических соединений. А сейчас опыты показывают, что у этих материалов, изготовленных в виде монокристаллов, интересующие технику характеристики еще выше. Впрочем, исследование, синтез и использование этих и некоторых других соединений металлов в виде монокристаллов (боридов, нитридов, карбидов) только начинается. Дело это абсолютно новое, и, что оно даст на практике, судить пока рано.

Тем не менее можно уверенно утверждать уже сегодня: создание и освоение производства нового класса неорганических материалов — высокочистых монокристаллов металлов, сплавов и соединений — открыло новые возможности для создания приборов и конструкций современной техники, что будет еще более активно содействовать ускорению начино-технического прогресса.

Что читать о металлах, сплавах и некоторых металлоподобных соединениях в виде монокристаллов

Савицкий Е. М., Бурханов Г. С. Монокристаллы тугоплавких и редких металлов и сплавов. М.: Наука. 1972.

Бурханов Г. С. Кристаллизация карбидов и боридов из их расплавов.— Журнал ВХО им. Д. И. Менделеева, 1985, № 6.

Основные направления экономического и социального развития СССР на 1986—1999 голы и на период до 2000 гола поставили перед советскими учеными задачу расширить исследования, результаты которых позволят обеспечить глубокие качественные изменения в производительных силах, создание принципиально новых видов продукции, техники и технологии. Одно из важнейцих качественных изменений связано с созданием научных и технических основ термоздерной энергетики. Наш журнал на протяжении многих лет следит за развитием этих работ. Публикуемая здесь статья посвящена современному состоянию проблемы управляемого термоздерного синтеза.

Термоядерная эра начинается сейчас

Кандидат физико-математических наук Г. С. ВОРОНОВ

Планы социально-экономического развития нашей страны предусматривают ускоренный рост энергетики. Самое перспективное направление в этой области — атомная энергетика. Ей предстоит развиваться наиболее быстрыми темпами. Атомные электростанции уже сейчас дают заметный вклад в производство электроэнергии в стране. В дальнейшем их роль еще более увеличится. К 2000 году их вклад в топливно-энергетический баланс вырастет не менее чем в 5-7 раз. По мере истощения запасов угля, нефти, газа добыча этих традиционных видов топлива обходится все дороже. И мы должны быть благодарны предусмотрительности наших ученых, начавших работу по мирному использованию атомной энергии еще в пятидесятые годы, когда всем казалось, что запасы угля, нефти и газа никогда не кончатся, а уран был экзотическим и очень дорогим продуктом. Но все меняется. На наших глазах уран приходит на смену традиционному топливу.

Но мы должны смотреть вперед еще дальше. Запасы урана на Земле тоже не безграничны. К тому же большинство ядерных реакторов устроено так, что в них можно использовать только один изотоп урана — уран-235, доля которого в природном уране составляет лишь 0,7 %. Остальные 99,3 % приходятся на

уран-238, для сжигания которого необходимы реакторы особой конструкции бридеры. В бридерах нейтроны, освобождающиеся при делении урана-235 и плутония-239, используют для превращения ядер урана-238 в плутоний-239 или же тория-232 — в уран-233, которые потом становятся топливом в реакторах обычиют типа.

Таким образом, бридеры не только производят тепло, но и нарабатывают новое топливо. Это замечательное их свойство позволяет в принципе использовать в атомной энергетике весь природный уран, а значит, обеспечить ее топливом на многие и многие годы. Но это только в принципе. На самом деле переработка изотопов урана и тория в бридерах идет довольно медленно. Чтобы накопить столько урана-233 или плутония-239, сколько требуется для запуска еще одного реактора, бридер должен работать 15-20 лет. Поэтому, несмотря на прогресс атомной энергетики, необходимые нам темпы развития страны можно обеспечить только с помощью еще более мощных источников энергии.

Такой источник существует. Это — реакции ядерного синтеза. В них могут участвовать леткие ядра — водорода и его изотопов, гелия, лития и так далее. При слияни летких ядер в более тякелые выделяется энергия. Мощность на единицу массы в этом процессе даже больше, чем в реакциях деления ядер урана, на которых основано производство энергии в атомных реакторах.

Реакции ядерного синтеза широко распространены в природе. Они поддерживают в горячем состоянии Солнце и звезды. Эти реакции идут с достаточно большой интенсивностью только при температуре в десятки и сотни миллионов граду́сов. Поэтому их называют термоядерными.

СИНТЕЗОМ НАДО УПРАВЛЯТЬ

Увы, практическое использование реакций ядерного синтеза на Земле пока что ограничено лишь взрывами термоядерных бомб.

Карты продвижения мауки к забетной цели управляемому терноздерному синтелу. На одной оси здесь показана температура плазым, на другой приззедение полности плазым на оргом удержини. Терноздержая режущи загорится, когда температура и произведение полности на время удержания достимут области, показанной о вержими правом уллу Для того чтобы использовать в мирных целях ту гормадную завертию, которая выделяется при ядерном синтезе, нужно научиться управлять им — так, чтобы эта энергия выделялась медлено, постепенно, а не в виде всесокрушающего взрыва. Эта проблема получианаявание проблемы управляемого термоявенного синтеза. или, ковтко. УТС.

Когда проблема УТС будет решена, человечество избавится от утрозы эпергетического кризиса практически навсетда. Ведь топливо для термомдерных электростанций можно добывать прямо из воды. Это дейтерий, которого в одном литре воды содержится 0,02 грамма. По количеству энергии эти 0,02 г дейтерия жививаленты почти 100 литрам бензина. Так что запасов термоядерного топлива в воде океанов хватит человечеству на миллионы лет при самых смелых прогнозах потребления энергия.

Но чтобы сделать VTC реальным, надо преодолеть очень большие трудности. Первая и главная трудность — суметь нагреть вещество до температуры сто миллионов градусов. При меньшей температуре термоядерное топливо не засторится. В водородной бомбе в качестве «спички» для поджига термоядерной реакции используют атомную бомбу на уране. Для электростанции этот способ, естественно, не годится.

Вторая трудность — удержать раскаленное до миллионов градусов вещество внутри реактора. Но чем же его удержишь? Всдь любые твердые стенки при такой температуре испаряются. Более того, даже атомы разваливаются, и вещество переходит в четвертое, после твердого, жилкого и газообразного, состояние — плазму. Так что удерживать в реакторе нужно раскаленную до миллионов градусов плазму.

нужен синтез усилий

Надежда на практическое воплощение УТС возникла в начале пятидесятых годов, когда одновременно в нескольких странах родилась идея удерживать плазму с помощью магнитного поля.

Плазма состоит из заряженных частиц — электронов и ионов. Движение таких частиц в направления поперек силовых линий магнитного поля сильно ограничено. На этом и основана идея магнитного удержания. Плазму можно схранить в ограниченном объеме, если поместить ее в магнитное поле такой коффигурации, чтобы она не могла выйти

из этого объема, не пересекая силовых

В напале работ по VTC физики были изстроены весьма оптимистинески Вель хватило всего лишь нескольких лет. чтобы научиться успешно использовать реакции деления урана, илущие в атомной бомбе в мирных целях — для произволства тепла и электроэнергии Казапось что и с пеакциями термоялерного синтеза булет примерно так же Олнако уже первые опыты показали, что решить задачу совсем не просто. Дело осложизпось еще и тем ито все исследования по VTC начавинеся сразу после создания водородной бомбы, шли в обстановке чрезвычайной секретности. Трудности же практического воплошения УТС оказались столь велики, что только объединенными усилиями ученых многих стран можно было надеяться решить эту проблему.

Первыми к этому выводу пришли ученые нашей страны. И вот тридцать лет назад, весной 1956 года, выдающийся советский физик аквадемик И. В. Курчатов выступил в английском атомном центре Харуэлл с лекцией, в которой внервые рассказал о ведущихся в Советском Союзе работах по мирному использованию реакций термождерного синтеза.

Так с исследований по УТС была снята завеса секретности. С тех пор эти работы проходят в условиях всестороннего международного сотрудничества.

Принципиальная возможность управляемого термоздерного снитеза сейчас ни у кого уже не вызывает сомнений. Прядуманы и испытаны десятки способов удержания раскаленной плазмы. Наилучшей коазалась изобретенная вышей стране еще в конце пятидесятых годов установка токамак, где для устаножания плазмы используют текуций прямо по плазме ток и магинтие споль-

Принципиальная схема токамака

Понадобилось почти три десятилетия интенсивных исследований, чтобы разобраться в тонкостях поведения горячей плазым в магнитном поле и научиться правляем в менения поле и научиться и научиться в менения проблемы управляем обрабовать и научиться в менения проблемы управляемого термодерного синтеза: плазму удалось нагреть до 100 миллионов градусов, а ее плотность и время удержания в магнитной ловушке достигли необходимой величины. Правда, этого удалось добиться пока только по отдельносты.

Теперь остается соединить эти достижения в одной установке. Тогда термоядерная реакция зажжется, и можно будет получить из плазмы больше энергии, чем в нее было вложено. Такую задачу, по-видимому, удастся решить на крупнейших токамаках, которые вступают в строй в настоящее время. Это советский токамак «Т-15», американский «ТФТР», построенный в Англии совместными усилиями нескольких западноевропейских стран «Джет» и японский «Джи-Ти-бо».

После демонстрации поджига термоядерной реакции принципиальные вопрос о возможности управляемого термоядерного синтеза окажется решенным. И нужно будет приступать к строительству опытного термоядерного реактора (ОТР).

ОДИН НА ВСЕХ

Задача этого этапа — инженерная проработка комплекса проблем, связанных не только с нагревом и удержанием плазмы, но и с использованием выделившейся в плазме энергии, преобразованием ее в электричество, выборм материалов и конструкций. Ожидается, что термовдерную реакцию удастся жечь в конце восьмидесятых или в сажечь в конце восьмидесятых или в самом начале девяностых годов. Поэтом разработка проектов ОТР началась уже сейчас.

При работе над проектами ОТР, когда рассматриваются и оцениваются возможные варианты конструкции реактора и сценарии его работы, уточняются вопольнительные исследования. Так что разработка проеко для расможность допольнительные исследования. Так что разработка проеков ОТР прямо связана с планированием дальнейших исследований. Поэтому практически все крупные лаборатории ведущих стран обзавелись своими проектами опытного термождерного реактора.

Будущее термоядерной энергетики в значительной мере зависи 7 от конкурентоспособности термоядерной электростанции по сравнению с обачными тепловыми и атомными станциями. Поэтому разработчики ОТР большое внимание уделяют экономическим вопросам. В некоторых странах уже созданы эскизные перекты термоядерного реактора, проработанные довольно детально, вплоть до стоимости его сооружения и себестоимости киловатт-часа вырабатываемой им электроэнергии.

Многие компоненты термоядерьног реактора предстоит сделать впервые, в нем будут использованы такие материалы и детали, массовое производство которых еще не налажено. По этим причинам стоимость первого опытного термоядерного реактора, естественно, получается очень высокой — счет идет на миллиарды долларов или соответственно рублей.

В будущем, когда возникиет промышленность по производству темноядерных будет создана необходимая технология, стоимость сооружения, несомненно, сильно понизится. Но пока строительство опытной установки — затея очень и очень дорогая. Ясно, что строить одновременно несколько таких практически одинаковых установок в разных странах едва ли целесообразно.

УСТРОЙСТВО ТЕРМОЯДЕРНОГО РЕАКТОРА

Плазма в термоядерном реакторе-токамаке будет иметь форму тора. Это форма обыкновенного бублика. Размеры плазменного бублика должны быть довольно виушительны — около 10 метров в диаметре и 3—4 метров в поперечике. Этот объем должен быть заполяен раскаленной плазмой, состоящей из смеси дейтерия и трития. Изолировать плазму от холодных стенок реактора будет магинтное поле. Его создадут катушки из сверхироводника, а также ток, текущий вдоль тора прямо по плазме.

Плазму можно хранить в магнитном поле

Чтобы началась термоядерная реакшия, плазму надо нагреть до температуры «зажигания». Для смеси дейтерия и трития температура зажигания — осоло ста миллионов градусов, а для чистоло ста миллионов градусов, а для чистото дейтерия — около трехсот миллионов. Это одно из самых существенных препитствий на пути к управляемому термопитствий на пути к управляемому термо-

ядерному синтезу. Нагреть плазму до ста мидлионов градусов удалось только в самые последние годы. Поэтому в первых реакторах будет использована смесь дейтерия и грития. Если в дальнейшем способы нагрева удастся усовершенствоавть, можно будет перейти на сжигание чистого дейтерия, что весьма желательно, так как тритий радиоактивен, а содержание его в природном водороде невелико. Но это проблема отдаленного будущего. А первые реакторы, безусловно, будут работать на смеси дейтерия и трития. Тритий можно получить, облучая нейтронами ядра лития.

В дальнейшем воспроизводство трития

будет налажено в самом термоядерном реакторе. Для этого пригодится все та же реакция нейтронов с ядрами лития. Нейтроны в изобилии рождаются в термоядерных реакция. А литий удововести в бланкет — толстый слой вещества, окружающий плазму, где тормоэтся нейтроны. Извлежать тритий, образующийся при нейтронном облучении лития, будух имическим путем.

Когда нейтроны тормозятся в бланкете, то выделяется огромная масса тепла. Это и есть та энергия, ради которой строится термоядерный реактор.

строится термоядерныи реактор.
Чтобы использовать выделившуюся
энергию, сквозь бланкет прокачивается
теплоноситель. Им может быть вода,
жидкий металл или таз под большим
авлением. Так же, как и в обычном
атомном реакторе, во избежание распространения маведенной радиоактивности
контур охлаждения делают двойным.
Теплоноситель первого контура выносит
тепло из реактора в теплообменник и
там передает его во второй контур, в котором обычно используется вода. Вода
во втором контуре превращается в пар,
который вращает турбину и генератор,
вырабатывающий электоэнергию.

Термоядерная электростанция мощностью около миллиона киловатт будет расходовать в год всего лишь несколько сот килограмм дейтерия и лития.

Начиная со второго контура, устройство всех систем термоядерной электростанции принципиально ничем не отличается от анадогичных систем атомной электростанции. Поэтому внимание приковано в основном к разработке узок, специфических именно для термоядерного реактора.

многое пока неясно

Нерешенных проблем все еще очень много. Прежде всего, это сама плазма. Несмотря на десятилетия усиленного изучения, ее поведение отнюдь не всегда понятно и предсказуемо. Плазма на редкость коварна. Даже такие основные для термоядерной проблемы процессы, как нагрев и удержание плазмы магнитным полем, понятны пока не до конца. Для нагрева плазмы требуется огромная мощность, так как теплопроводность ее, по невыясненным пока причинам, во много рабольше, чем можно было бы ожидать. То же и с удержанием плазмы через удерживающие ее магнитные поля значителье по больше, чем предсказывает теория.

Кроме этих медленных процессов, приводящих к потере плазмой тепла и частиц, в ней иногда совершенно неожиданно возникают бурные, прямо-таки взрывные движения, наподобие вспышей на Соляце.— так называемые «срывы».

В принципе механизм развития срывов уже понят: при движении электронов и ионов, из которых состоит плазма, возникают магнитные поля. Эти поля накладываются на удерживающее плазму магнитное поле и искажают его структуру. По знаменитому принципу бутерброда, который всегда падает маслом вниз, эти искажения структуры тоже ни к чему хорошему не приводят. Часть плазмы, а то и вся она проскакивает через магнитное поле и попадает на стенку вакуумной камеры. А так как температура плазмы уже и в современных опытных установках достигает многих миллионов градусов, то стенка частично испаряется. Хорошо еще, что в современных установках запас энергии в плазме невелик, так что повреждения стенок обычно бывают незначительны.

В будущем реакторе объем плазмы будет исчисляться сотнями кубических метров, а ее температура достигнет ста миллионов градусов. В этих условиях

Коварная плазма может иногда прорваться и сквозы магнитное поле

срыв представляет уже значительную опасность, которую нельзя не учитывать. В проектах будущих реакторов конструкция ближайшей к плазме стенки — одна из самых трудных проблем. Кроме атак

плазмы эта стенка подвергается еще и интенсивному нейтронному облучению,

В термоядерном реакторе будет рождаться в три-четыре раза больше нейтронов, чем в урановом реакторе такой же мощности.

Это одновременно и хорошо и плохо. С одной стороны, возникают большие сложности при выборе материала для деталей реактора, ведь облучение нейтронами делает крупкими, вспучивает и в конечном счете приводит к поломке деталей, сделанных даже из крепчайшей стали. Кроме того, нейтронное облучение может вызвать появление опасных радиоактивных изотопов. Требуется мощная биологическая защита персонала и окружающей природы.

Но с другой стороны, нейтроны очень ценный продукт. Остающиеся после воспроизволства трития нейтроны можно использовать для получения ценных изотопов. Например, поместив в бланкет термоядерного реактора наряду с литием основной изотоп урана-238, Под действием энергичных нейтронов, рождающихся в термоядерной реакции, этот дешевый изотоп превращается в драгоценный плутоний-239, который уже можно использовать в качестве топлива в обычных атомных реакторах. Таким образом, термоядерный реактор может олновременно с электроэнергией производить еще и топливо для атомных электростанций. То есть работать в режиме бридера.

Но в отличие от бридера, для работы самого термоядерного реактора плутоний не нужен. Такой гибридный термоядерный реактор сможет снабжать топливом еще пять-шесть атомных реакторов такой же мощности. Так что суммарное произволство энергии в гибридном реакторе увеличивается в шестьсемь раз. Соответственно снижаются требования к затратам энергии на нагрев и удержание плазмы. Это очень важное преимущество как раз для первых реакторов, когда проблемы нагревания и удержания плазмы еще не совсем решены. Вот почему не исключено, что первый опытный термоядерный реактор будет именно гибридного типа.

Проекты такого ОТР уже обсуждаются в нашей стране. Один из них описан, например, в сборнике «Итоги науки и техники», вышедшем в Москве в 1981 г. Это будет довольно компактная установка диаметром 10—12 метров с объемом плазмы 250—300 м³. В бланкет

ОТР включены герметично запаянные сферы — твелы с дешевым изотопом урана-238. Мощность ОТР составит около миллиона киловатт, в том числе 300 тысяч киловатт в виде электрической энергии. Из вих 200 тысяч киловатт идут на собственные нужды — на нагрев и удержание плазмы, а 100 тысяч киловатт могут выдаваться во внешнюю сеть. Кроме того, такой ОТР будет даватье ще 700 тысяч киловатт тепла и нарабатывать в год 200 кг плутония.

Специалисты считают, что при достаточно интенсивных усилиях ОТР может быть построен уже через десять — двенадцать лет, то есть к самому концу этого тысячелетия.

Конечно, это очень большая работа. Кроме фізических и инженерных проблем предстоит решить еще множество химических и материаловедческих. Ведь внутри термоядерного реактора возникает небывалое сочетание условий: сильное магиятное поле, выссокая температура, мощное нейтронное облучение. Выбор материалов, которые смогут работать в таких условиях,— задача не из легких.

Все осложняется еще и тем, что пока не создан хотя бы один опытный термоядерный реактор, полностью смоделировать работу элементов конструкции невозможно — сочетания таких условий нет ни в одной из существующих установок.

Ближе всего они пока к условиям внутри атомного реактора. Но и тут условия помятие — интеснивность нейтронного облучения меньше в несколько раз, да и температура пониже. Но за неимением лучшего материалы для узлов термоядерного реактора испытывают сейчас на атомных реакторах.

По расчетам, облучение нейтронами на первой стенке термоядерного реактора за три года работы составить 2.5-10²³ мейтронов на квадратный сантиметр. Столь сильному облучению подвергались пока очень немногие материалы на атомини реакторах: в основном сталь и алюминиевые сплавы. Из-за отсуствия данных по другим материалам в современных проектах термоядерных реакторов фитурирует главным образом нержавеющая или обыкновенная сталь, котя вполне вероятно, что со временем обнаружатся более подходящие ее заменители для кажлого узда.

В то же время уникальные условия внутри термоядерного реактора — высокая температура и мощное нейтронное облучение — делают возможными такие облучение — делают возможными такие процессы и реакции, которые в други, условиях просто не идут. И этим нужно, конечно, воспользоваться — наприметься — наприметься — помощью высокой температуры вблизи первой стенки термом дереного реактори производить водород путем термического разложения воды. Полученный вогорород можно будет потом использовать как топливо вместо бензина*.

БЕЗОПАСНОСТЬ И ЕЩЕ РАЗ БЕЗОПАСНОСТЬ

При работе над проектом опытного термоядерного реактора, кроме чисто технических проблемь, особое внимание привлекают проблемы безопасности и охраны людей и окружающей среды,

В принципе термолдерный реактор может быть сделан более безопасным и менее вредным для людей и окружающей среды, чем атомный реактор или электростанция на обычном топливе. Но чтобы реализовать эти преимущества, необходимо предускотреть многое.

Проектировщикам приходится быть самыми крайними пессимистами и рассматривать самые редкие и неблагоприятные стечения обстоятельств.

Единственное радиоактивное вещество, участвующее в термоядерной реакции, - это тритий. Впрочем, в самой плазме трития очень мало - доли грамма. Основная масса трития - несколько килограммов - содержится в бланкете в виде твердого соединения с литием. Попасть оттуда в атмосферу тритий может только при очень сильной аварии. Чтобы этого не случилось, в реакторе предусмотрена тщательная герметизация не только систем подачи топлива, охлаждения и тому подобного, но и самого здания. И тем не менее в проектах никогда не считается, что утечка трития равна нулю.

Чтобы определить требования к степени защиты реактора, приходится рассматривать даже самые крайние ситуации. Например, такую: некий человек живет в 200 метрах от здания реактора. Более того, этот человек ест овощи с огрода, расположенного тут же, рядом с реактором, употребляет молоко и мясо животных, пасущикся на окрестных лугах, и ловит рыбу в протекающей рядом речке. Защита реактора должна быть

Подробиее об этом можио прочитать в статье «Термоядерный реактор — источник водородного топлива?» («Химия и жизнь» 1979, № 8).

такой, чтобы этот человек за всю свою жизнь не набрал дозы облучения, превы-

Из опыта работы атомных реакторов, в которых для замедления нейтронов служит тяжелая вода, содержащая тритий примерно в тех же количествах, что и в будущем термоядерном реакторе, известно, что утечки трития практически могут быть сведены до уровия, в 20 раз ниже безопасного.

Но это регулярная работа реактора. А что будет при аварии? И опять-таки в проектах рассматривают самые тяжелые и даже маловероятные случаи. Например, что будет, если в здание реактора врежется потерпевший аварию самолет? Или оно будет реарушено землетрясением? Не приведет ли это к опасно-

Оказывается, что для термоядерного реактора последствия даже таких катастроф не столь уж тяжелы. Ведь радиоактивность трития невелика.

Значительно большую опасность представляет наведенная радиоактивность. возникающая в элементах конструкции реактора при облучении нейтронами. Степень наведенной радиоактивности зависит от того, какие именно вещества входят в состав элементов конструкции реактора Сейчас илут испытания: облучают нейтронами на атомных реакторах пазличные материалы, с тем, чтобы полобрать для термоядерного реактора те из них, которые дают минимальную наведенную радиоактивность. Если же в качестве материалов для конструкций использовать нержавеющую или обычную сталь, то наведенная радиоактивность через десять часов после остановки термоядерного реактора будет примерно в 25 раз меньше, чем у обычного ядерного реактора. Со временем эта пифра изменится еще больше в пользу термоядерного реактора, так как в нем отсутствуют такие долгоживущие изотопы, как стронций-90 или плутоний. Через сто лет детали термоядерного реактора будут уже в триста раз менее радиоактивны, чем детали обычного ядерного реактора.

Радиоактивность гибридного термоядерного реактора, естественно, оказывается близка к радиоактивности обычного атомного. Так что в этом длучае может быть полностью использован успешный опыт безопасной эксплуатации подобных реакторов, накопленный в атомной экергетике.

Термоядерный реактор — токамак в разрезе. Плазма находится в самой сердцевине реактора. Ее окружает первая стенка —

Ее окружает перваз это стенка вакуумной камеры. 3

ото меньмой камеры. Затем идет бланкет — толстый слой вещества, в котором нейтроны отдают свою энергию. Затем — бетонная

защита: за неш катушки, создающие магнитное поле, и множество обмоток для управления поведением плазмы... Вот, собственно, и все. Пальше гледуют

дальше слеоуют теплообменники и стандартное оборудование, как на любой атомной электростаниии

ТЕХНИКА, ЛОСТОЙНАЯ XXI ВЕКА

Исследования по проблеме УТС выходят на завершающий этап. Пройдет какихнибудь десять-пятнадцать лет, и мы станем свидетелями запуска первого опытного термоядерного реактора.

Если его испытания окажутся успецными и будет доказана не только возможность управления реакциями термоядерного синтеза, но и экономическая чистота термоядерных электростанций по сравнению с обычными телловыми и атомными станциями, можно ожидать, что развитие термоядерной энергетики пойдет быстрыми темпами.

И, понятно, конечно, как благотворно скажется изобилие дешевой электроэнергии на нашей жизни, на осуществлении наших грандиозных хозяйственных планов.

Давным-давно о термоядре

...Уже в давние времена вошло в сознание людей, что вся энергия получается иами от Солица, и его поэтому считали источником, даруюшим все блага.

Ежегодно расходуемое излучением солнечию тепло необъятио велико. Оно измеряется не менее чем 1,55 грамм-калориями на один грамм непостижимо большой массы Солица, составляющей 19·10²² граммов, то есть по обычному начертачию — 19 с 32 иулями.

Это необъятное количество тепла в 30·10³² граммкалорий Солнце излучало, по-видимому, ие претерпевая изменения, в течение всех времеи, пока существует жизиь на Земле, как можно об этом заключить по геологическим отложениям сохраиившихся остатков живых существ прежних времеи. Этот промежуток времени определяется приблизительно в миллиард лет. Из этого следует, что Солнце должио обладать источииками тепла, размеры которых непостижимы для иас иа Земле. По большей части это, без сомнения, особые химические процессы, совершающиеся на Солнце, аналогичные радиоактивиым превращениям, которые развивают гораздо больше тепла, чем другие известиые нам химические реакции.

Сванте АРРЕНИУС. Химия и современная жизнь. Петроград: Земля и фабрика, 1924

...Представляется весьма вероятным, что гелий — не

предельиая единица строеиия ядра, ио что ои сам представляет соединение четырех весьма сближениых между собой ядер водорода и двух электронов. Масса ядра гелия, равиая 4.00 при О=16, значительно меньше, чем масса водородных ядер, равиая 4,03. На основании современных представлений принимают существование весьма тесиой связи между массой и энергией, и такая потеря в массе при сиитезе ядра гелия из водородных ядер показывает, что при построении ядра гелия из его слагаемых выделилось зиачительное количество эиергии в форме излучения.

Легко вычислить на основании этой потери массы. что энергия, освобождениая при образовании одиого грамма гелия, весьма велика даже по сравиению с энергией, освобождаемой при распаде одного грамма радия. Так, иапример, расчет показывает, что энергия, освобождеиная при образоваиии одного фунта гелия в виде газа, эквивалентиа энергии, выделяющейся при полиом сжигании примерио 8000 тонн чистого угля. Эддиигтоном и Перренсом было указаио, что главиым образом этому источнику эиергии мы должиы приписывать поддержание излучеиия теплоты Солицем и горячими звездами в течение долгих периодов времени. Одиако медлеиный ход

эволюции небесных светил указывает иаверияка, что синтез гелия, а может быть, и других элементов с более высоким атомным весом может медленио совершаться виутри горячих звезд. Тогда как с помощью электрического разряда через водород при низком давлении мы можем с легкостью воспроизвести условия, господствуюшие внутри наиболее горячих звезд в отношении эиергии движения электронов и водородных ядер, мы не можем питать иадежды воспроизвести ту чудовищную плотность излучения, которая должна существовать внутри гигаитской звезлы. Поэтому и по другим осиоваииям представляется очень затрудиительным и даже иевозможным получить гелий из водорода при лабораториых условиях.

Эрнест РЕЗЕРФОРД.

Электрическая природа материи. Президентская речь на съезде Британской ассоциации развития наук в Лисеризуне в 1923 г. (в книге Т. Сеедбераа «Материя», изданной в 10м же году в Петорафе) в Петорафе)

...Если водород преобразуется в телий, то определенное количество массы должно исчечнуть в этом процессе. Космическая важность этого заключения бескиечия, а открываемые им возможности больше всех предложениях наукой за всю историю существования человеческой расы.

Возьмем случай грамматома водорода, то есть количество водорода, заключающееся в 9 куб. см воды. Если весь этот водород преобразуется целиком в гелий, то количество освобождениой энертии будет 0,0077-0,9-103" в 3ргов.

Выражая в едииицах тепла, это будет 1,66·10¹¹ калорий, а в едииицах работы — 200 000 киловатт-часов.

Если когда-нибудь исследователи будущего найдут способ освобождения этой энергии в форме, доступиой эксплуатации, то человеческая раса получит в свое распоряжение силы, превосходящие самые смелые фаитазии; но как ии далека эта возможность, все же нужио предвидеть, что освобождеииая эиергия может оказаться недоступной контролю и своей огромиой силой может взорвать все окружающие вещества. В этом случае весь водород Земли сразу подвергнется этому преобразованию и эксперимента будет опубликован во всей вселениой вновь появившейся звездой.

> Фрэнсис Уильям АСТОН. Изотопы. Петроград: Научное книгоиздательство, 1923

Вахта памяти

Постоянным читателям нашего журнала знакомо имя военного журналиста, в прошлом офицера-пиротехника ленинградца Виктора Ивановича Демидова. В последний раз он выступал на страницах «Химии и жизни» ровно гол назад — в № 5 за 1985 г. Статья «Передний край тыла» оказалась одной из лучших в рубрике «Сорокалетие Победы». А еще оказалось, что та статья стала кратким конспектом недавно вышелшей Лениздате документальной повести В. И. Демидова «Снаряды для фронта».

Тираж книги — 50 000 экз.— и для Ленинграда не очень-то заметен, а в других горолах эта в высшей степени постойная и достоверная книга практически недоступна. Уже лоэтому нам показалось целесообразным перепечатать фрагмент из нее. Но есть и другая причина, более важная. Вахта нашей памяти не может, не должна ограничиваться круглыми датами.

Перепечатываем одну из самых «химических» глав книги «Снаряды для фронта», предпослав ей отрывок из письма автору от олного из героев его локументальной повести - инженера-подполковника в отставке Ивана Ивановича Евлокимова.

ОТРЫВОК ИЗ ПИСЬМА

...Сейчас многие понимают ответственное решение как действие, чреватое служебными неприятностями. А я вспоминаю, как, возвращаясь пешком с полигона, где была вскрыта небольшая технологическая погрешность в МКТМЗ*,

 МКТМЗ — взрыватель, производившийся в осажденном Ленниграде и использовавшийся в войсках Ленинградского фронта вопреки рекомен-Главного артиллерийского управления (ГАУ). Ответственность за это решение взял на себя молодой военпред И. И. Евлокимов. Аббревиатура взрывателя МКТМЗ расшифровывается так: минный, коллектива трубочников, мембранный, с замедленнем.- Ред.

тепзался альтепнативой: идти на завод или — в столовую Лома Красной Армии на Литейном, единственное место, где по обычной рабочей карточке тарелкой горячей баланды и 250-граммовым кусочком блокадного хлеба поддерживалась сама наша жизнь. Я целый день (на морозе, в движении) не знал даже запаха съестного. И был, признаюсь, соблазн заглушить служебный долг объективной причиной: началась бомбежка. над Литейным мостом повисли вражеские «фонари», а пядом со столовой бомбоубежище...

Я пошел на завод. Там тоже воздушная тревога, и дежурная по цеху объявила прекращение работ. Но никто и не двинулся к укрытиям. Женшины у станков (две вращают маховик ручного привода, а одна сменяет детали) будто и не слышали дежурную. Электроэнергии нет, эмульсия замерзает на посиневших пуках работниц, а они делают взрыватели для фпонта.

В столовую я безнадежно опоздал и пеально поставил себя на грань голодной смерти. А разве может человек на этой грани чувствовать какие-то onaceния за неприятности от начальства? Мы о «начальстве» не думали. Работа изделий на фронте — сюда сосредоточивались и все мысли, и все чувство ответственности. Так было у всех. Техник ли это Раиса Михайловна Ремнева, которую я, получив в январе 1942 года приказ «вылечить дистрофию в Москве». без колебаний оставил исполнять мои обязанности. Или начальники цехов: сборки — Ревекка Михайловна Романова и гальванического — Валентина Казимировна Манкевич. Мария Яковлевна Марголина, Анна Ивановна Манина, Валентины Нефедьева и Иванова, Лецкая Татьяна Борисовна, Мария Ивановна Алексеева и Барановская Берта Ильинична...

Найдите для них место в вашей душе и книжке...

От редакции: это пожелание В. И. Демндов выполнил, но не в главе «Новелит», которую мы воспроизводим с минимальными сокращениями.

новелит

Не любят пережившие блокаду вспоминать эти месяцы, Вот и разговор сбывшими начальниками временных подразделений Института прикладной химии (ГИПХа) Эсфирью Яковлевной Яровинской и заслуженным химиком РСФСР, кандидатом химических наук Екатериной Яковлевной Пневой был трудным. Да что уж там — через слезы...

В подразделениях, которыми они руководили, делались тогда поджигательные патроны (ГПТ) и шашки (ГПШ) для партизан, дымовые сигнальные и маскирующие боеприпасы и средства, свечи-«гномы», «начинка элементов» для карманных фонариков и рациостанций, драгоценные для блокадника спички...

«Даже не верится, что ты жил в это время, выжил... - задумчиво говорила Э. Я. Яровинская. — И ведь что-то делали... Я не знаю, может мне поверить сегодняшний молодой химик, что горючую массу для противотанковых шашек мы варили — ее надо было «спечь» при определенной температуре — на обыкновенной кухонной плите? А что делать?.. В мирных условиях эта процедура проходила бы в специальных механических смесителях с электрическим и плюс к тому паровым подогревом, А тут смеситель Вернера всего один, на нем еле успевали готовить массу для 26-миллиметровых сигнальных патронов. Да и был бы второй или третий — ему бы электроэнергии все равно не хватило. Вот и делали - в отдельной комнате (смесь-то опасная) и... на бытовой плите. Стоит у этой плиты девушка, потапливает помаленьку и помаленьку же помешивает это готовое в любой момент вспыхнуть варево деревянной лопаткой.

А однаждым.. Ой, что было! Кинулись — на плите недоваренная масса, а плита наша забарахлила: топливо «са, а плита наша забарахлила: топливо «са, выбросить полуготовую смесь и думать невозможно. Вспомиила я тут, что еще у пожарных наших есть круглая жаркая печурка. Пошли, уговорили пустить к ими нашу девушку с зажитательной массой. Начали доваривать там. И тут как на грех беда: работница отлучилась, и именно в эту минуту масса вспых-пула. Все сто пятьдесят килограммов!

Где там нашим пожарным — городских вызвали...

До сих пор слышу грозный голос городского пожариного начальника — и фамилию помню: Теплицкий. Бегу туда (производство у меня для безопасности было в двенадцати местах раскидано) и слышу: «А ну, покажите мне того виртуоза, который это все придумал и учинил!» А «виртуоз-то» — маленькая, худенькая, одни глаза, — в резиновых сапожищах. Ну что, говорю, судите меня, только некуда же было деваться. Это еще хорошо, говорю, что все случилось именно здесь — пожарные все-таки рядом, а в цехе и жертвы бы были... «Так она еще рассуждает!..»

 Были пожары, — с тяжелым вздохом подтверждает и Екатерина Яковлевна Пнева. В ноябре-декабре сорок первого и в начале сорок второго у нас темно, холодина лютая, а мы работаем с самопроизвольно загорающимися вешествами... Стою однажды во время работы и вдруг будто спиной чувствую шипение. Только обернулась, а в углу уже пламя во всю стену! Все - врассыпную. Ну а я, как начальник, и еще несколько девочек — за огнетущители. Догасились до того, что сами еле выползли — буквально ползком, под пламенем. А все же успели,- молодо улыбается она. Почти всю селитру эвакуировали, готовую продукцию... Девочки у нас были замечательные!»

О своих девочках они рассказывают с азартом, в один голос:

«Сидим и патроны набиваем. Вдруг — обстрел. Я с дрожью: «Ложись!» Снаряд разорвался, и один маленький-маленький осколок попал в подрывной патрон. Тот загорелся. Так Маруся Чер-

някова, никому не говоря, чтобы не делать паники, щипцами его из кучи и — вон...

...Татьяна Ульянова подойдет, бывало, и шепчет, чтобы никто не слышал: «Мне спецталона сегодня (нам доппаек давали за вредность) не надо: я одна, отдайте, у кого дети...

...Бригадиры наши Мария Гавриловна Забирохина и Татьяна Георгиевна Ульянова — трудно не трудно — не уйдут домой, пока все четыре тысячи «двадать шестых» изделий (26-мм патроны к сигнальному пистолету.— В. Д.) не будут сделаны...

...А дымовые шашки для моряков изооретения Виктора Ивановича Степанова... Вредные — голова от них болела, кровь носом шла, тяжелые — по двадцать два килограмма «бочоночек»... А ведь делали и таскали, скажу даже,

с каким-то энтузиазмом...

Ленинградский фронт по-прежнему находился в тяжелом положении со снабжением боеприпасами из-за отсутствия нужной върывчатки. Предложенный профессором А. Н. Кузнецовым «АК» — синал помогал экономить остро-дефицитный тротил. Но ведь понятие «экономить» приложимо лишь к чему-то реально существующему. Запасы же тола и к октябрю оставались на мизерном уровне первого дня войны — 300 т. А Центр подавал его все реже. Да и гас взять, если уже с августа по ноябрь страна потеряла производственные мощности на 3 тыс. т этого вещества?.

«В те дни, - просвещал меня инже-Тихон Семенович Потапенко,взрывчатые вещества изобретал каждый, кто считал себя хоть чуть-чуть соображающим в химии... Как вам, например, нравится взрывчатое вещество с индексом «МШ»? Не слышали? Ну, я бы тоже не поверил, что такое ВВ может быть, если бы не держал его в руках и лично не снаряжал им минометные мины. «МШ», Виктор Иванович,- это «молотые шишки»... Да-да, самые обыкновенные еловые шишки. Я уж, конечно, не помню рецептуру этой адской смеси. но... какая-то дрянь с шишечной мукой...»

Множество весьма «экзотических рецентур» было предложень тогда учеными из Государственного института прикладной химии, Технологического института имени Ленсовета, других учебных и исследовательских заведений и организацию; Предложения были, но не всякая язрывачатая экоэтика может произрастать на снарядной почее. Разрывной снаряд здесь должен выдерживать колоссальный удар в момент выстрела, не сминаксь, не проворачиваясь, не трескаясы е цец е тысяча «не». Он обязан давать эффективное дробящее (бризантное) или мощное футасное действие цели, а не «пшик», от которого врагу им жарко ни холодно, хорошо детонировать сразу всей массой от небольшого капсколя ит д. и. т. п. ...

«Экзотические» этим требованиям не удовлетворяли. И поэтому огнедельцам от артиллерии приходилось все чаще идти в поисках тротила на весьма риско-

ванные эксперименты.

В конце ноября, вспоминал бывший главный имженер морского полигома С. М. Рейдман, «Военный совет фронта принял решение использовать для снаряжения босприпасов върывчатое вещество морских мин и глубинных бомблема и трудная работа. Коллектив тольов-заливочной мастерской во главе с Ф. А. Храпченко... успешно справился с этой задачей».

Одно запамятовал или не знал Семен Маркович: конечный-то результат этого опыта оказался неудачным.

«Однажды, — рассказывал полковник Александр Дмитриевич Егоров, — нас вязлись выручить моряки с полигона. Дайте нам, говорят, корпуса, и мы вам снарядим пять тысяч 122-миллиметровых осколочно-фугасных гранат. Тротиом, выплавленным из мин. С трудом, но нашли пять тысяч корпусов. Собрали в ПСМ-21 выстрелы и дали в операцию Сорок второй армии. И ядруг — скандал. Слушайте, какой скандал. Преждевременные разрывы двух снарядов прямо перед дулом орудий. Ну что может быть хуже?!

Вызывает меня бригадный комиссар Геортий Дмитриевич Голубев (он тогда вместе с членом Военного совета Алексеем Александровичем Кузнецовым ездил на место происшествия): немедленно разобраться — приказ командующего фронтом. С кого начинать? С военпредов, конечно, которые эту партико принимали. Собрали их и начали мето-дом исключения: корпуса, взрыватели, боевые заряды — все нормально, оказывается, уже морской водички хлебнули: выловленные, из старых постано-

вок... Снарядики такие шутки не прошают...»

...Настало, однако, время, и кто-то напомнил о «резерве» тротила, который не только воду, но и огонь прошел. Вспомнили, что на сухопутном полигоне до войны велись общирные стрельбы-испытания на так называемую стойкость ВВ. В сущности, на предупреждение вот таких же явлений, что получились с «осухопученными» морскими зарядами. Стрельба на таких опытах ведется обычными огнеприпасами, но без взрывателей, и поэтому снаряды остаются целыми. Вспомнили и приказали все такие снаряды по общирному полигонному полю собрать, тротил из них выплавить и пустить его на новое снаряжение.

Всякого понавидались огнедельцы блокированного города-фронта. Но и среди этого «всякого» было такое, чего, по-моему, вообще не знает история военной пиротехники...

«"Рано утром,— вспомнил «старый петербуржей» и солдат блокированного Ленинграда писатель Лев Успенский, возвращался в на свою Петроградскую. Пониже Кировского моста на площали Революции желгела мокрым песком свежевырытая, огражденная старыми железными кроватими яма. Четыре девущки в полувоенной форме сидели на рваном земляном крако. Издали они делали мне понятные каждому курильщику знаки: «Спичек — нет?» Но когда я направился к ним, они вдруг замаха, закричали: «Товарищ капитан! К нам нельзя приближаться».

И тут я увидел: из кратера ямы торчало стреловидное оперение неразорвавшейся авиационной бомбы.

- А вы-то как же? вырвалось у меня.
- Мы привыкли, товарищ капитан!
 И вдруг совсем другим тоном:
- Ой, товарищ капитан, спасибо, конечно, за спички, но идите отсюда...
 Увидят вас — нам такой фитиль будет...
 Самой старшей из них было, видимо.

Самой старшей из них было, видимо, не больше двадцати лет».

Повидавшего виды писателя поразилоэто бестращие. Но что, митересью, полумал бы он тогда, узнав, что, возможно, именно в тот момент, когда он разговаривал с девушками, к той же самой бомбе шел, скажем, будуший профессор Горного института, а тогда капитан из отдела подрывной службы местной противовоздушной обороны (МПВО) Ленииграда Александр Ниссанович Ханукаев или кто-либо из его товарищей (в числе их были А. Н. Ковалева, Я. П. Урбанович, М. А. Медведелая и другие). Так же как девушки прогоняли капитана Успенского, так и этот капитан отстранял самих девушке и в одиночестве начинал малоприятную процедуро извлечения из бомбы взрывателя.

Гитлеровцы, между прочим, считали это совершенно невозможным. И разгадка методов обезвреживания фугасок с часовыми механизмами, действительно, лосталась специалистам МПВО ценой рискованных проб. К тому же «специалистами» они были больше по должности, чем по знаниям и опыту: почти все - во главе со своим начальником, бывшим директором «Ленвзрывпрома» Евгением Петровичем Орловым, - пришли в подрывную службу из сугубо гражданских организаций. Дело дошло до того, что после нескольких трагедий в экспериментах с бомбами замедленного действия к ним запретили прикасаться даже инженерам из МПВО и они стали накапливаться. Пока не помог случай.

...Десятка два лет назад Александр Ниссанович Ханукаев признался мне в совершенном в 1941 году грубом нарушении воинской дисциплины. Пренебрегая запретом, он тайком от руководства несколько дней подряд витку-два за один приход - вывинчивал взрыватель из 250-килограммовой бомбы, застрявшей в доме № 105 по Невскому проспекту. Самый опасный электрический взрыватель ELAZ-17 с часовым и противосъемным устройствами. И настал день (это было 6 ноября 1941 года), когда Ханукаев пришел в отдел таким сияющим, что даже привыкшие к бурному «кавказскому» темпераменту своего товарища сослуживцы не выдержали и гурьбой ввалились за ним в кабинет начальника отдела...

— Есть! Вот он, семнадцатый! — кричт мне возбужденный воспомиваниями профессор, выдвигая из-под кровати темно-зеленый ящичек, из «трофейных», и протягивая вполне безобидный дюралевый цилиндрик. — Вот оп. И, вы знаете, только после того, как вынул эту штуку, убедился: обезвреживать ес моим способом было нельзя. Этот, на мое счастье, просто оказался неисправным.

Пиротехник из МПВО знал, на что идет: у каждого в этой службе была еще слишком свежа память о погиб-HINY TIDM TAKNY WE OFFICIALINGY TORAришах — при разрятке бомбы на «Крас» ном треугольнике», у Главпочтамта, во пворе университета в районе Алексантро-Невской давры... Знал он, и во имя чего производит свою опасную работу. Но одно обстоятельство иногла и его ставило в тупик: почему это влруг обезвреженную им бомбу везут порой каким-то ненопмальным мапшрутом — не за город не на пустырь в конце коннов на подрывную плошалку а прямо в центо Ленинграда на удицу Лобролюбова, в Государственный институт приклапной химии

Не многие знали в те дни, что среди и без того «специальных» разных дабораторий военного времени ГИПХа есть еще и особо специальная лаборатория, занимавшаяся боеприпасами гитлеровцев.

«Самым большим энтузиастом этого лела. — рассказывал мне бывший лиректор ГИПХа Павел Петрович Трофимов, - был мой заместитель по научной части Борис Павлович Артамонов Когла с передовой, а то и прямо с ленинградских улиц поступало что-нибуль новенькое, Борис Павлович, как говорится, дневал и ночевал в этой лаборатории. Сам проводил наиболее опасные операции по расснаряжению неменких боеприпасов, участвовал в изучении химсостава, физических, химических и взрывчатых свойств разрывных зарядов, детонаторов и других элементов снарядов, бомб, мин и т. д.».

В декабре 1944 года Борис Павлович Артамонов был награжден орденом Трудового Красного Знамени. Сам Павел Петрович отмечен, тем же указом, орденом Ленина.

Но какой, однако, прок в таких, прямо скажем, и чрезвычайно сложных, и смертельно рискованных исследованиях? Очень большой. Знать технику врата значит уметь с ней бороться. Не случайно на всех фронтах собирали и подвергали анализу даже осколки снарядов противника. Определенный интерес представляла и технология производства, способы применения — во всех войнах широко использовалось трофейное оружие.

Этим, повторюсь, занимались везде. Но только в блокированном Ленинграде и лишь зимой 1941/42 года на неразорвавшиеся германские снаряды, мины и бомбы смотрели еще и как на

сырьевой источник вконец оскудевших запасов боевой взрывчатки. На основе изълекавшихся из них разрывных зарядов сотрудники ГИПХа дали семь рецептур своих ВВ. У них было даже специальное обобщающее название новелит.

"Между прочим, в ГИПХ с в услышал и легенду, очень похожую на правду того сурового времени: зимой сорок первого немецкий снаряд попал в старое административное здание института, в помещение библиотеки. «Вывалилась такая чушка миллиметров на 240 из проломленной стены и не взорвалась...» Говорят, и ее использовала на... новелит.

Никакой количественной роли этот источник не сыграл. И не только потому, что он был слишком опасным (разрядка даже собственных боеприпасов устот пахнет смертью, а тут — вражеские) или безмерно случайным. Дело еще и в том, что чем глубже влезала гитлеровская Германия в войну, тем все чаще и чаще в снарядах и бомбах вермахта находили такую махровую суррогатину, что под нее просто жаль было использовать дорогостоящие корпуса...

Семен Власов, крепостной химик

Этот очерк подготовлен на основе рукописи, которую мой отец, Николай Николаевич Холодилин, завершил в самый трудный период Ленинградской блокады. 10 января 1942 г. он передал ее машинистке, но увидеть свое произведение напечатанным ему было не суждено. Через месяц, в феврале, Николай Николаевич умер в результате перенесенных лишений.

Я в это время был в армии, на Ленинградском фронте. После войны машинистка вернула моей матери рукопись вместе с частью перепечатанного материала --

то, что она успела сделать весной 1942 года.

В предисловии к рукописи отец, в частности, отмечал, что 3 октября только что законченная рукопись была погребена под развалинами разрушенной авиабомбой квартиры автора (дом № 29 по Таврической улице). Текст пришлось воссоздать заново, на что ушло три месяца.

Таким образом, публикуемая ниже работа представляет собой не только рассказ о судьбе представителя крепостной интеллигенции С. П. Власова, но и образец самоотверженного труда ученого в период Ленинградской блокады.

Николай Николаевич Холодилин родился, жил и умер в Ленинграде. Образование получил как университетское, так и инженерное, окончил, кроме того, несколько курсов заочного отделения Археологического института. Он обладал энциклопеди-

ческими познаниями. Основная его деятельность была связана с преподавательской и научно-исследовательской работой, в частности, с исследованием твердых покрытий дорог (асфальт). В этом направлении он начал работать с 1932 года, когда в нашей стране

стало уделяться особое внимание дорожному строительству. В конце прошлого года со дня рождения Н. Н. Холодилина исполнилось 100 лет.

В один из январских дней 1811 гола к Александру I, совершавшему свою обычную прогулку по набережной Фонтанки. подошел молодой человек, одетый более чем скромно, и вручил бумагу. Такой поступок подданного мог привести к последствиям самым непредсказуемым. Государь мог разгневаться или испугаться — тогда податель прошения угодил бы в участок. На этот раз, однако. рискованный шаг увенчался успехом.

Доктор технических наук А. Н. ХОЛОДИЛИН

Царь бумагу принял, а потом наложил благосклонную резолюцию.

Просьба, с которой обратился к нему крестьянин Семен Прокофъев Власов. была более чем необычной. Он домогался не денежной помощи, даже не освобождения от крепостной зависимости, Вот что было выведено на гербовом листе: «Имел я случай заниматься практическими химико-физическими опытами, приобрел некоторое в сих науках познание и желаю ревностно усовершенствовать себя более в пользу Отечества.»

Просьба же сводилась к следующему: «Повелеть экзаменовать мои способности и, зачислив меня в зачет рекрута и для усовершенствования, поместить в Медико-хирургическую академию.» Крепостной — химик? То ли царя

Крепостной — химик? То ли царя поразило такое невиданное сочетание, то ли припомнился пункт из им же утвержденного академического устава («...образовать определенное число молодых людей из российских подданых»), — однако приказ его был: подвергнуть испытанию.

Он пришелся как нельзя более вовремя. Срок паспорта, выданного Власову его владелицей, помещищей Скульской, истекал 3 марта; Семена Прокофъевича уже выслеживали односельчане, готовые в тот же день сдать его в солдаты.

«НЕ РОБЕЙ, СЕМЕН!»

Он родился в 1789 году в Ярославской губернии. В. А. Скульский, владелец родного его села Льлово, что в Любимском уезде, вскоре после того умер, и всю власть над крестьянскими душами забрала в руки его вдова Авдотья Михайловна.

Пастушонок Семен тем временем ставил свои первые, самодельные опыты. Наполнял бутылку водой до половины, погружал ее вверх дном в ведро — и замечал, тот после холодной ночи уровень жидкости в ней поднимается, а в жаркий день падает («теплотою воздух расширяется, а от холода сжимается», — припомнит он впоследствии). Привлекала его также радуга, холодный свет гинлушек, которые он собирал в лесу, искры, летящие при трении смолы о рукав. Этими искрами он путал сверстников — и они, когда подросли, этот страх не забыли.

Мальчику, между тем, повезло: его выучили грамоте, заставляя читать священное писание, а потом отправили в Петербург. Служба, к которой его определили,— заливать смолой горлыщки винных бутьлок в лавке — казалось бы, не давала особой пиши, лил ума. Но увлеченый человек всегда найдет объект для исследования. Смола? Превосходно. Семен начинает опыты со смолой — и заставший его за этим покупатель, студент, разъясивет, что электричество, добываемое при трении смолы, давно уже изучил итальянец Вольта. А учеб-

ник «Краткая физика», в коем его открытия описаны, если повезет, можно купить на развале. Мальчик побежал по иниживым рядам, нашел кину и купите се, отдав вес евои обережения. Спустя какое-то время хозяин-винотор-говец нашел ее у мальчика и бросил в печку. Но было уже поздно: Семен знал учебник намусть.

Не успокоившись на этом, он прикопил денег, купил, «Весобщую и врачебную химнио» Жакеня, переведенную с немецкого, и «Известие о тальванивольтовских опытах» профессора Петрова, того самого, которому предстояло эхаменювать Семена в Медико-хирургической академии... Виноторговец, отчаявщись справиться с непокорным подростком, отправил его обратно в деревню.

Хозяйка послала Семена на другую оброчную работу, на этот раз к трактирщику. Здесь крепостной до того осмелел, что завел крошечную домашнюю лабораторию. Трактирщик, убоявшись «колдуна», добился того, чтобы его снова отправили на родину, на этот раз в оковах.

Сидя под арестом, Семен вспомиил ибълейский рассказ о царе Валтасаре у того во время пира на стене загорелись предостерегающие слова. Достал из кармана припрятанный кусочек фосфора, написал на стене свой завет: «Не добей, Семен!»

Караульщики, местные мужики, увидев над ним сияние, испугались, побежали звать старосту...

Попытались его остепенить, женили в 1807 году на крепостной девушке Афимье. Но Семен, оставив молодую жену, вскоре снова отправился в столицу, где завел небольшую мыловаренную мастерскую; изготовлял не только мыло, но и духи, помаду. Тем временем на сходке в деревие порешили: Семена Власова, лютого колдуна и чародея, сыскать, заковать в кандалы и сдать в рекруты. Там уж не поколдует. Там уж не поколдует.

Прослышав об этом, он уничтожил свою мастерскую и поступил в 1808 году в лабораторико, помещавшуюся в доме известного в те времена петербургского заводчика Грейсона. Точных сведений, принадлежала ли эта лаборатория самому Грейсону, нет: в том же доме, у Тучкова моста, существовала еще и лаборатория Швенсона, а по соедству — несколько небольших заводиков, производивших серную кислоту («купоросное масло») и прочие химические

товары. Во всяком случае, именно на заводе Грейсона были впервые применены некоторые изобретения Власова: добавки, понижающие температуру плавления чугуна; литье чугунных картечных пуль взамен свинцовых.

выкуп

Экзамен, устроенный по царскому приказу, был выдержан успешно. Академик Василий Владимирович Петров высоко оценил способности 22-летнего крепостного. Вот как было записано в протоколе: «Крестьянин Семен Власов экзаменован был конференцией МХА из физики и химии и оказал в сих науках такие сведения, которые доказывают отличные природные его способности. подающие надежду, что при хорошем руководстве и при надлежащих учебных пособиях приобретет он важные успехи и чрез это сделается полезным для общества членом ».

Президент академии, баронет Виллие, впрочем, остался при особом мнении и донес министру народного просвещения А. К. Разумовскому, что Блассе «имеет только охоту учиться, а не истинные познания», что он, «не получив предварительно надлежащего воспитания, не может изъяснить ученым образом явление вещественности мира и опытов, а еще менее умозрительно». Отменить царскую резолюцию, подърганиеть и предуменностью и при возглючить предуменностью печения предуменностью пред

В книге И. Г. Георги «Описание столичного города СПБ», изданной в 1794 г., приводятся рыночные цены на крепостных (за последующие годы они менялись мало!) здоровый мальчик 12—16 лет стоил 50—100 рублей; мужчина, годынй в рекруты, — до 500, 3 в Власова Скульская вначале потребовала пять тысяч. Однако в конце концов согласилась уступить» его в обмен на свидетельство о сдаче рекрута, и притом с правом продажи этого свидетельства.

Только тогда, после девяти месяцев чиновичныей переписки, Власов смог выйти из «податного сословия», представители коего не имели права на высшее образование. 5 октибря 1811 годо он был, наконец, официально зачислен в МХА.

«С СОВЕРШЕННОЮ УДАЧЕЮ»

Фактически он приступил к занятиям раньше. Уже 8 октября, через три дня

после зачисления, профессор химии А. Н. Шерер поручил Власову отправлять при своем химическом кабинете должность лаборанта (а надо сказать, что в те времена так называли не рядового технического помощника, как теперь, а лицо, которое по-современному называлось бы «зав. лабораторией»). О том, с каким жаром взялся за дело дорвавшийся, наконец, до наук Власов, говорит сохранившийся черновик докладной записки: «Во Власове примечена была такая способность к производству химических опытов, что он определен был лаборантом к профессору химии, оставаясь между тем студентом для приобретения теоретических познаний. С того времени Власов, обучаясь с необыкновенным прилежанием всем частям, принадлежавшим собственно к его предмету и прикосновенным к оному, а также исполняя с отличной леятельностью обязанности свои по званию лаборанта, употреблял все свободное свое время на новые опыты и полезные открытия, из коих некоторые, отчасти довольно важные, совершил с совершенною удачею».

Проучился он всего два года. 2 августа 1813 года был произведен в студенты 3-го курса, а менее еми два месяца спустя, 23 сентября, «выпущен в лаборанты». Этот пост он занимал до самой смерти, фактически же вел и преподавательскую работу, исполняя обязанности адъюнкта химии.

Какие же он ставил опыты?

Некоторые из них носили учебный, выможнострационный характер, иные приводили к немальм усовершенствованиям. Так, после поядления работ Дэви, впервые получившего калий и натрий, его эксперименты решено было повторить. Вначале за дело взялся награжденный золотой медалью выпускник каждемии Гамель, впоследствии — академик. Однако в его руках оно как-то не шло. Тогда взялся Власов — и получил щелочной металл «в полтора часа, между тем как другие добывают оный с дорогими издержками в 10—12 часов».

Прочие же его опыты носили преимущественно практический, прикладной характер. Успеха он добивался быстро, но внедрение изобретений в условиях крепостного строя продвигалось туго. «В продолжение одного или двух прошедших горов,— писал он в конце 1815 г. в заявлении на имя Виллие,— ни одна из бумаг, содержащих мио открытия, не имела должного действия». Между тем

за эти годы он успел весьма немало: сделал семь изобретений, многие из которых имеют удивительно созвучную нашему времени направленность на экономию сырья и утилизацию отходов. Например, из отходов производства, остающихся на Монетном дворе, он предлагал изготовлять дещевые чернила, краску, ваксу. Взамен дорогих, стоимостью до 10 тысяч рублей, свинцовых камер, применявшихся в сернокислотном производстве, - использовать деревянные, особым образом обработанные ящики ценою 80 руб. Кроме того, он изобрел способ снятия со старых картин лака «без повреждения оных» — это было сделано, очевидно, в помощь художникам-реставраторам; «секретную бумагу» для печатания ассигнаций она должна была затруднить подделку; наконец, предложил, сильно опережая время, способ дистанционного подрыва пороховых мин с помощью электрических машин («О полезном употреблении электричества противу врагов отечества»; напомним: дело было во время войны с Наполеоном).

К счастью, не все относились к Власову так же бездушно, как его прямой начальник. Немало помог ему в жизни директор Горного кадетского корпуса Е. И. Мечников. Он пригласил одаренного химика работать по совместительству в лабораторию, помещавшуюся на 22-й линии Васильевского острова. Там, в частности, Власов выполнил анализы золотых и серебряных руд, изобрел семь (!) новых способов растворения золота, один из которых и был применен на Монетном дворе для разделения драгоценных металлов. Потому и получилось, что лаборант Медикохирургической академии начал получать чины по горному ведомству.

Тем временем бывший крепостной продолжает изобретательство. Он посвоему усовершенствовал знаменитую лампу Дэви: заменил в ней металлическую сетку слюдяным цилиндром (слюда тогда стоила дешево). Предложил несколько устройств для борьбы с пожарами - выросший в деревне человек хорошо понимал, какое это грозное бедствие в стране, застроенной, в основном, деревянными сооружениями. Характерно, что все три предложенных им способа химического тушения пожаров были тоже основаны на использовании отходов. Прекрасно зная существовавшие тогда производства и, соответственно, состав их отходов, Власов предлагал пустить в дело отбросные растворы сернокислого или солянокислого калия. Идея заключалась в том, что такие растворы груднее испаряются, чем просто вода, и влюбавок создают на пути огня преграду из солевой пленки. В принципе, сходное действие оказывает и поныме применяемая противопожарная пропитка горочих материалов.

Другое направление работы этого истинного универсала прикладной химии — разработка стойких красителей для тканей; малярных красок. И снова способы изыскивались наипростейшие, самые экономные. Да и химией дело ие ограничивалось. Власов изобрел особые гвозди для кораблей, общитых медью; разрабатывал гидростатические мащины для полива садов и огородов; конструировал особо простую в управлении паровую машину для сельского хозяйства (мечтал уже тогда об его механизации).

«Неутомимая ревность, или лучше, страстная любовь к химии, предмету всех его мыслей и намерений, была причиной преждевременной его смерти».

Это - слова из некролога, который, к сожалению, пришлось публиковать очень скоро, в 1821 году. Семен Прокофьевич трудился, не щадя сил,не только потому, что был искренне увлечен работой, но и по необходимости: ему пришлось содержать большую семью. Вот и получилось, что всего-то ему довелось работать в науке десять лет, из коих два он был студентом. Из 36 выполненных им работ было опубликовано лишь 5, да еще некоторые впоследствии доложены друзьями и коллегами на заседаниях тех четырех ученых обществ, членом которых он успел стать. Однако скоро, и притом совершенно незаслуженно, он был забыт.

…Еще в начале XX века описывались «власовские трубки», применявшиеся в военном деле для того, чтобы обнаруживать ночьо подкрадывающегося противника (когда тот зацеплял рачаг или проволоку, в трубке вспахиват синальный огонь). Изобретение приписывалось некоему адъюнкт-профессора Власову, будто бы жившему в начале XIX в. Но такого адъюнкт-профессора в природе не было. Кто же изобрел это остроумное устройство? Не наш ли терой Семен Прокофьевич? Письменных свидетельств о том найти не удалось...

последние известия

Выделить два разных гена и сшить их, получив не существующий в природе химерный ген,— это вполне по плечу современной молекулярной биологии. Более того, можно заставить клетку считать с этого гена информацию, то есть синтезировать химерную белковую молекулу.

Для лечения многих заболеваний, для их предупреждения и диагностики очень нужны антитела. Обачно используют сыворотки животных, иммунизированных чужеродными веществами-антигенами, эти сыворотки содержат антигела. Однако не соекс те, что нужно: свои для животного, эти антитела чужне для человека, и наш организм с большей или меньшей силой реатирует и вих присутствие.

Идеальным выходом было бы использование антител человека. Поглядим, как это можно сделать с помощью генной инженерии.

Пептидные цепочки, из которых построены молекулы антител, осстоят из двух частей. Одна из инко отвечает за специфическую способность соединяться с определенным антигеном — это вариабельная часть антигела. Другая часть — постоянная, она одинакова для всех молекул данного класса, и функции у нее иные, например, она реагирует с рецепторами на поверхности тех или иных клегох.

Информация, необходимая для синтеза обеих частей, кодируется особыми генами — соответственно вариабельным и постоянным. Они объединяются не сразу, а на определенном этапе развития клетки; это и позволяет создавать совершенно новые гены, состоящие из фрагментов разного происхождения. Практически одновременно двум группам исследователей удалось сконструировать гены, вариабельные части которых взяты от мыши, а постоянные - от человека. Такие химерные гены вводили в плазмиду, добавляли к лимфоидным клеткам человека — и после этого некоторые из клеток начали синтезировать химерные молекулы антител, которые связывали антиген точно так же, как «материнские» мышиные антитела. Об этих работах сообщили в прошлом году два журнала: «PNAS», т. 81, с. 685 и «Nature», т. 312.

Такой мышино-человеческий гибрид, по всей видимости, может заменить истинные антитела человека, поскольку организм считает его своим (а он и в самом деле свой на две трети). Вытащить же его из массы других белков можно так: выудить за «мышиную часть» соответствующим антигеном.

Антитела-химеры, возможно, помогут предотвращать альгрические реакции. Эти реакции возначать тогда, когда вещества-аллергены (например, пыльца растений или белки пищи) присоединяются к молежулам антител класса иммуноглобулина Е (gE), сидящих на так называемых тучных клетках. В ресяультает такой реакции из клеток высобождаются биологически активные вещества, которые, собственно, и вызывают неприятные аллергические явления.

Антителахимеры

С помощью методов генной инженерии можно заставить клетку вырабатывать химерные молекулы антител, часть которых ведет происхождение от мыши, а часть — от человека.

последние известия

Прекратить синтез антител класса IgE пока невозможно, но помещать им прикрепиться к тучным клеткам — это, по-видимому, в наших силах, если только удастся заблокировать места прикрепления жаним-либо другим IgE. Однако в крови человека очень мало антител этого класса, и выделить их в достаточном количестве затруднительно.

Группа английских исследователей (« Nature», 1985, т. 314, с. 268) получила недавно антигело-кимеру, специфическая часть которого вела происхождение от мыши, а другая — от человека: она представляла собой фрагмент молекулы [gE, ответственный за присоединение к клеткам. Такие антигела блокировали тучные клетки, и алделучическая реакция не развивалась. Это пока лишь эксперимент, однако можно налечеться и за бозъщее.

А. Я. РОСНИН

Асимметрический синтез лизина

Незаменимая аминокислота лизин, преимущественно в природной S-форме, получена несложным путем из доступного сырья. Проблема получения аминокислот становится особенно острой, когда доходит до тех из них, которые не синтезируются организмами млекопитающик,— так называемых незаменимых аминокислот. «Самой незаменимой» при этом называют лизин, который, будуи добавлен в незначительных дозах в корм сельскохозяйственных животных, резко повышает их продуктивность. Постому любые успехи в получении лизина, усваиваемого только в его «левой» форме, достойны особого виномания.

Группа исследователей из Института органической хими АН СССР (Е. И. Клабуновский, Е. И. Карпейская, Е. С. Левитина, Л. Ф. Гайдулова, Л. Н. Кайгородова — «Известия АН СССР. Серия химическая», 1985, № 9, с. 2157) синтезировала лизин гидированием и последующим гидролизом производного, получаемого из широкодоступного мономера — капролактама огичечен асимметрический центр):

И хотя в данном случае «абсолютной» стереоспецифичности добыться не удалось (набъток нужного изомера составил лишь 11 %), примененный авторами способ приврежает своей практичностью. Реакция пронисходит при комнатной температуре и обычном давлении, причем можно надеяться, что при более удачноподборе катализатора (был взят комплекс хлористого пальадия с 5-и-фенилэтиламином) специфичность удастся повысить.

Речь пойдет о ядах. Разумеется, не о тех дыявольских снадобых, которыми так часто потчевали друг друга вельможи в средние века. И даже не о ядохимнкатах для борьбы с вредителями, хотя они к нашей теме ближе. Нас интересуют яды, чубивающие траву», гербициды (от латинских слов herba трава и саесо — убиваю) — вещества, которые уничтожают сорняки, но не мещают расти и развиваться культурным растениям. А еще их можно определить как яды селективного (избирательного) действия.

История гербицидов началась в первой половине XX века, когда выяснилось, что некоторые соли меди и железа вызывают гибель широколистных сорняков в посевах зерновых культур. К сороковым годам было изучено гербициднодействие некоторых органических соединений. Стало ясно, что они способны уничтожать сорняки и предотвращать появление их всходов даже при использовании в мизерных дозах.

Современные гербициды — сложные органические соединення, в молекулы которых входят хлор, фосфор, ртуть и другие элементы. По химическим признакам они делятся на несколько больших групп: производные мочевины, замещенные фенолы, галогензамещенные органические кислоты и другие, Неорганические соединения сейчас применяют очень ограниченно.

При использовании в рекомендуемых доаха большиство гербицидов безвредно для человека и животных, однако из тысячи с лишним веществ с гребицидным действием в нашей стране к применению допущено лишь около ста. Способ их применения относительно несложен гербициды растворяют в воде и обработки гектара пашии-обычно бывает достаточно 5 к с сухого вещества.

Химическая прополка позволила значительно синзить трудоемкость обработки почвы. Уменьшилась необходимая глубина рыхления. Вместо традиционной вспашки стало возможным использовать менее энергоемкую культивацию, а в некоторых случаях и вовее отказаться от механической обработки почвы на несколько лет.

«НУЛЕВАЯ» ОБРАБОТКА

В зоне достаточного увлажнения почва обычно покрыта распительностью. Рыхление приводит лишь к кратковременному ее уничтожению; уже через однудве недели поле покрывается густыми всходами. Иначе обстоит дело при химическом уничтожении сорияков: почва оголяется без рыхления и остается в таком виде несколько сезонов. Это необычное, невиданное ранее состояние плодородной земли называют гербицидным паром.

Такая «нулевая» обработка земли широко распространена в плодовых и садах, на плантациях ягодных культур. Эффективна она и при коренном улучшении лугов и пастбиц.

Что же происходит в почве, которая искусственно лишена растительности? Прежде всего, взрыхленная почва начинает уплотняться. На ее поверхности образуется корка, толщина которой достигает к середине лета полутора сантиметров. Она препятствует прониканию в почву воды, затрудняет дыхание верхних слоев перегнойного горизонта. Однако с течением времени корка покрывается трещинами, ее пронизывают ходы, прорытые многочисленными обитателями почвы. Ее структура на глубине 10-18 см оказывается даже более рыхлой, чем после культивации или боронования. Кроме того, в условиях «нулевой» обработки больше образуется земляных комочков диаметром 1-3 см. Чем чаще они попадаются в почве, тем меньше она поддается размыву. Положительное влияние химической прополки на физические свойства почвы подтвердил эксперимент: после «нулевой» обработки лёссовидный суглинок впитывал в течение часа в 3,5 раза больше воды, чем при периодическом рыхлении.

Гербициды влияют и на почвенные микроорганизмы. Например, после внесения симазина почва вместо сероватокоричневой часто становится светлосерой. Причина этого явления — гибель зеленых водорослей, которые вопреки названию, встречаются не только в воде и обычно заселяют поверхность почвы. С гибелью травяной растительности исчезает источник органических веществ. Уменьшается численность грибов, актиномицетов и целлюлозоразрушающих бактерий. Оголенная земля и воздух над ней лучше прогреваются и быстрее иссущаются, что, в свою очередь, влияет на холоднокровные организмы, заселяющие сад. По мере уменьшения запасов растительных остатков все меньше остается дождевых червей. Наблюдается общий спад биологической ности. Почва постепенно теряет плодородие.

ОБЕЗВРЕДИТЬ «ГЕРБИЦИДНЫЙ ПАР»

Так можно сформулировать цель исследований, которые в течение десяти лет велись на Могилевской областной сельскохозяйственной опытьной станции. В результате стало возможным не только оценить отрицательное воздействие тербицидов на почву, но и найти способы его устранения,

Ущерб от химической прополки и скорость, с которой восстанавливается на нарушенное равновесие, зависит от запасов растительных остатков в почве. А если искусственно снабжать почву органическим веществом? С этой целью в междурядьях молодого сада выращивали многолетний люгин, а почву под деревьями содержали в чистом от сорняков состоянии — опрыскивали гербицидами. Люгин скашивали косилкой-измельчителем, а полученную зеленую массу наповаляли на приствольные полосы.

Растительные остатки, оставленные на поверхности или заделанные на глубину 5-7 см, отчасти нейтрализуют вредное влияние гербицидов на плодородие почвы. Под прослойкой органических вешеств усиливается деятельность почвенной фауны. Поверхностная корка пронизывается многочисленными ходами дождевых червей, обогащающих почву продуктами пищеварения. Резко улучшается водопроницаемость верхних слоев перегнойного горизонта. Растительные остатки способствуют сохранению зеленых водорослей, в том числе и чувствительных к гербицидам видов. Пополняется запас подвижных форм фосфорной кислоты и обменного калия. Активизируются микроорганизмы — накопители нитратов, иными словами, поставщики азота для культурных растений. Так благодаря возросшей биологической активности почвы создаются условия для повышения урожайности сельскохозяйственных культур, снижаются затраты на их возделывание.

Наметился реальный способ уменьшить нежелательное влияние химической прополки на почву, поиски других продолжаются. Побочное действие гербицидом сединений высокой биологической активности, должно оставаться в поле зрения агрономов и почвоведов, агрохимиков и микробиологов.

Мы начали с разговора о ядах. Что ж, на каждый яд есть противоядие. Эффективность его зависит не только от тех, кто его нашел, но и от тех, кто им воспользуется.

До недавних пор полагали, будто температура воды у дна океана всюду почти постоянна (около 2°C). Но в последнее время выяснилось, что кое-где на его дне быот горячие источники. Температура их порой превышает 300°C. Эти гидротермальные растворы, или гидротермы, в свое время были предсказаны теорией литосферных плит, появление которой в конце 60-х годов подготовили геолого-геофизические экспедиции советских и зарубежных научноисследовательских судов. Подводная вулканическая деятельность, которая вчетверо мощнее таковой на суше, приурочена к границам разлвигающихся литосферных плит, то есть к рифтовым зонам срединноокеанических хребтов. Естественно было предположить, что, как и на суше, на дне океана вулканическая деятельность должна сопровождаться выходами гидротерм, так называемых подводных курильщиков.

Сначала в рейсах научно-исследовательских судов «Витязь», «Академик Курчатов» и «Дмитрий Менделеев» были обнаружены следы воздействия горячих минерализованных вод на донные вулканические породы, а затем с глубоководных аппаратов «Алвин» (США) и «Сиана» (Франция) удалось наблюдать их непосредственные выходы на дне океана.

Впервые «подводные курильщики» были обнаружены в 1977 г. в 280 км к северовостоку от Галапагосских островов. Сперва с глубоководного буксируемого аппарата «Ангус» были найдены участки, где на черном базальтовом фоне виднелись белые двустворчатые моллюски. Моллюски сгрудились вдоль трещин, из которых струились теплые воды. К одному из таких мест вскоре спустили подводное судно «Алвин». Перед участниками погружения открылся сказочный мир. «Типичный базальтовый ландшафт выглядит довольно уныло, а здесь оазис — рифы из мидий, целые поля гигантских двустворок, актинии и крупные розовые рыбы купались в мерцающей воде». Температура здешних «подводных курильщиков» вроде бы не превышала 17°C

■ Выходы горячих вод из недр Земли на дне океана назвали «курильщиками». Вокруг них в кромешной тьые теплится жизнь, растут месторождения полезных ископиемых. А. — черный «курильщих»;

Б — отмерший «курильщик»; В, Г — белые «курильшики»

В метре над дном, там, где теплая и океаиская вода смешивались, было мерцание из-за образования молочно-белой взвеси. Тонкий слой окислов маратна окутал породы, которые омивала теплая вода. В водах всех теплых струй было миого гелия, обогащенного изотопом — ³Не. Это дает основие предполагать, что термальные выходы галапатосского типа — результат подъема глубинного вещества. В. Дженкинс и его струдники полагают, что эта тепловая аномалия на дне океана выиосит примерно 1100 модей ³Не в год.

Озвис жизни на такой глубине обязан, своим существованием не только тествованием не только тествованием не только тествованием не только тестворого выделяется энергия, используемая быторого выделяется энергия, используемая быторого выделяется энергия, используемая быторого выделяется ризми, утилизирующими и часть органического утдерода. Выходият, что энергияли питающая эту экоситену, поступает не от слица, а из нед Земли (кемосинтез). Именю хемосинтез дает основную массушествования кислорода и сероводорода, что позволяет по-новому виглямунть на сероводородородого заражение Черного моря и других бассейном.

оассеииов.

Но самым неожиданным результатом исследований сравнительно теплых источииков
возле Галапагосских островов было измере-

ние первоиачальной их температуры, до разбавления морской водой. Источинки оказались не теплыми, а весьма горячими (350 °C). Несколько поздиее горячие источники были обиаружены и на 21° с. ш. Восточио-Тихоокеанского поднятия (ВТП), у входа в Калифориийский залив. Там иа глубиие 2650 м фото- и кинокадры запечатлели гигантские струи чериой и белой воды, которые били из труб, образованных сульфидными минералами. Высота этих труб иесколько метров, а температура стенок около 350 °C. (В 1982 г. к северу от экватора иа ВТП американо-французская экспедиция обнаружила большое термальное поле, воды которого еще более горячи — 400-450 °C.)

Взгляните на обобщенное изображение «курильщиков», сделанное нами по зарисовкам участников погружения у Калифорнийского залива. Черные трубки (А) кажутся безжизнениыми, во всяком случае, они свободны от макроорганизмов. Их диаметр около 30 см, горячая вода (350± +30 °C) вырывается из них со скоростью нескольких метров в секунду. Вода эта чистая или со взвещениыми чериыми частицами, которые и дают черный осадок вокруг труб. Белые «курильщики» (В и Г) усеяны трубками червей и поэтому похожи то иа стога, то на снежные шары. Их воды несколько холоднее (от 32° до 330 °C), чистые или молочио-белые с частицами, дающими белый осадок вокруг основания труб.

Упрощения схема формирования конусов и труб черних и белых «курильщиков» предложена американскими океанологами совсем недавно, в 1983 г. Горловина подводных нерукотворных сооружений формирустся сама собой из ангидрита (Са5О.), который осаждается из термального раствора в виде почти белого минерала. В этот период своей жизни «куюльщики» поставпериод своей жизни «куюльщики» постав-

На эхограмме четко виден «факел» горячей воды, выбрасываемой «курильщиком» неподалеку от острова Парамушир

зяют в водную толицу бельее дымы. По мере разрастания из постройку все более силыно воздействует неразбавленный горачий раствор и антидрит мало-помалу замышется сульфидами металлов. Правла, антидрит остается в тех местах, где сульфида постается в тех местах, где сульфида мерастают очень быстро и наолируют его от агрессивного раствора. В этой стадии сульфидине холым дышат черными дымами из моносульфида железа.

В 1982 г. советский вулканолог А. Малахов обнаружил лес черных дымов и множество иссякших труб в 30 км от галапа-

Так, по мнению К. Дамма и Д. Эдмонда, формируются конусы и трубы «курильщиков»

госских групп источников. Под ними найдены сульфидные руды.

В центре Калифорнийского залива зарубежные исследователи увидели сульфидные бугры высотой в десятки метров. С помощью подводного аппарата удалось взять пробы воды из этих бугров с температурой 315 °C. Реакция воды оказалась не кислой, а щелочной. Дело в том, что дно залива покрыто слоем нла мощностью в несколько сотен метров. Поэтому магма, выходящая поверхность, не растекается по дну океана, а внедряется в ил. И горячие глубинные флюнды, пробиваясь через толщу ила, из кислых становятся щелочными, потому что растворяют огромное количество известковых раковин отмерших планктонных организмов-

В 1982 г. в Охотском море к западу от острова Парамущир на глубине 800 м с советскогорова Парамущир на глубине 800 м с советскогорова Парамущир на глубине 800 м с советскогорова Парамуше 1 при в 1 пр

Любопытно, что этот подводный источник работает неравномерно. В местных донных осадках много железа, фосфора, алюминия и микроэлементов.

Исследования этого горячего подводного источника отнюдь не закончены. Вскоре начнутся работы с погружением аппарата для фото- и киносъемок дна, отбор проб глубинной воды и илов на термальных площадках.

В 1983 г. былн опубликованы материалы об обнаруженни в гидротермальных водах черных «круплыциков» бактерий, вроде бы живуших при адской температуре и чудовищном давлении (+350 °С и 265 атмосфер). Некоторые из бактерий, доставленные в лабораторин, быстро росля при 100 °С и атмосферном давленин, выделяли метан, водород и окноь утлерода.

А между тем в науке давно утвердилось мнение, будто животные (включая простейшнх) и сосудистые растения выдерживают жару не более 50 °C; грнбы и водоросли — 55-60 °C; бактерии — 95-100 °C. Верхним температурным пределом жизни считали 100 °C, несмотря на то что еще в 1982 г. на острове Вулькано, принадлежащем Итални, был из песчаного осадка выделен микроорганизм-анаэроб, который хорошо рос при 105°C (при 85°C рост замедлялся в 5 раз и прекращался при 110 °C). Этот микроорганизм очень похож на так называемые гифомикробы гидротерм и металлогениум, окаменевшие остатки которого находят в очень древних осадках раннепротерозойского времени.

Выше 100 °С микробы могут жить лиць при повышением изростатическом давлении. Из сульфидымх трубок отчетическом давлении. Из сульфидымх трубок от сервых журольциков» на глубиме 260 мгде властвует гигантское давление, изливается вода с температурой 380 °С (при давлением 265 атмосфер она кипит лиць при 40 °С). Термальная вода изсъщена тазими и металлами — потенциальнами источнаками знерегии для бактерий, которые являются первым звеном этой подводной пациеной цента.

За рубежом культивировали эти бактерии при высоких температурах и давлениях. При 150° число бактерий в некоторых экспериментах удваивалось за 8 часов,

при 200° - за 1.5 часа.

Недавно появились публикации, в которых высказыви сервезные сомнения отвосительно возможности размножения микроорганизмов в столь горячей обстановке. Однако факты — упрямая вешь. В выходах черных «курильщиков» не найдены организмы без клегочных стенок, однако кроішечные аборитены несут четкие отличия в своих внутрениих мембранах и клеточных оболоч-

ках. У иих необычайио высокий уровень содержания аминокислот глицина и серина,

И имм думается, что результаты этих опытов все же подтверждают тинотезу, что микробизый рост лимитируется в основном не температурой, а отсутствием жидкой воды. Возможию, что микроорганизмы, использующие продукты вудканических извержений убруно развивались на разних этапах истории убемия, в теплом океане. И подводиме горачие фонтацы могли быть тем местом, тае полождила их эвологиям ях эвологиям эвологиям ях эвологиям

Существование подводной жиззии, целых экосистем (от термофильных бактерий до рыб), отложение вблизи выходов глубииного тепла полиметаллических руд — все эти открытия могут стимулировать развитие не только ряда отраслей изуки, ио и промышленности, заимилающейся добычей

промышлеиности подводных руд.

Кандидат геологоминералюгических наук Л. ЧЕРТКОВА, кандидат биологических наук Т. КУЗЯКИНА, Институт вулканологии ВВНЦ АН СССР

Банк отходов

Предлагаем

сульфогнарат (гидросульфиа) натрия технический (NaHS) — отдоль произволства знорметого бария и излишия продухта по 00°С 9 — 8 — 8 — 70°С Одержавие сульфогидрата изгрия из менесе образование у предоставляет образование обр

Стерлитамакское ордена Трудового Красного Знамени ПО «Сода». 453122 Башкирская АССР, Стерлитамак, ул. Бабушкина, 7.

Реализуем

отход производства капролактама — масло Π ОД по TУб — 0.3 — 476 — 82 (смесь высокомиляцих продухтов окисления циклогексана, дегидрирования циклогексанола и поликоидеисации шиклогексаной), которое может найти применение в качестве сырья лакокрасочной промышленности. Количество отхода 1000 т, цена 200 руб. за тониу.

Предлагаем также 10 тыс. ионообменных мембраи МА—40 и МК—40 по ТУ 6-05-1203-78. Размер мембран 1420×1450 мм, цена 15 руб. за штуку.

Щекниское ордена Ленина ПО «Азот» им. 50-летия СССР. 301212 пос. Первомайский Шекинского района Тульской обл.

Земля и ее обитатели

Непростые лисьи нравы

Профессор М. ЛОЗАН, Кишиневский государственный университет И кто только не точит зубы на лису. Волки то и дело предъявляют претензии з отчто она из-под носа увела приглянувшегося зайца. Рыси не могут примириться с точчто люди считают ее умнее и проворнее. Одичавшие собаки, нане, увы, миоточисные, венного дома. Люди тоже питают к лиснедобрые чувства: то им нужна ее рыжая шубочак, то обвиняют владелицу шубки в распространении всяких заболеваний, будто крысы и мыши менее к этому причастиы. И как после всего этого лисе не стать уверт-

В народе говорят: волк умен, а лиса только хитра. Я с этим не могу согласиться. По-моему, лиса и хитра, и сообразительна. В меру своих возможностей, конечно.

В ившем десном стационаре жила подопытная диса по кличке Ношка. Это быя кокачательно приветливый зверек, и приветливый не только со мной, но и со всеми. При встрече она неизменно радушно улыбалась: широко открывала пасть и прижимала улы затылку. Доверие же выражала тем, что засовывала под пидъак свою узкую длинам морду. При этом тонко и протяжно скулила и как бы в забътны законавала глаза.

Когда ходили с лисой по лесу, вскоре обнаужили, что не мы, а она является ведуим. Не успеешь отлянуться, как Нюшка уже бежит за спунтуой гитией яли же с наслаждением проглатывает чей-то выводок, быстророет землю и достает мышей, тут же замирает, всущивается и во всю приться чейтся ищется и с выражением досады на физиопомии как бы сообщает: ускользиул. Однако неудами омрачам ее еневадолго...

неудани омрачани е ненадолись. Думается Лиса менящие и слабее дворика ебь и е так! Ей и доровенный пес инпочем. Сперва на прогуджах по всеу нас сопровождала умиза породукат по всеу нас сопровождала умиза породукат по всеу нас сопровождала умиза породукат по всеу нас сопровождала умиза годав, как гоборится, поперек горла. Нешку пробирала чериан зависть, когда я гладии Кару и говорил ей ласковые слова. Тут же ее острые зубы впивались в задине иоги собаки. Налетала она смедо, с прижатыми ушами и свиреным выражением глаз. Нападая на кару, лиса старалась кустурть как можно выше, приседала на задине ноги, подимила поредние, иногла угрожающее махала ими в возредние, иногла угрожающее махала ими в воз-

Собака понимала, что Нюшка пользуется исприменовенностью, и поэтому избегала ссоры. Однажды дело дошло до большого конфликта: Кара прижала лису к земье, ос хватив пастью ее горло, смотрела мие в глаза в ожидании приговора. Но я приказал собаке «отставить», и та, выпустив лису, с недовольным видом отошла в есторону. Любом месте лисицы после этого охладил бы свой зам.л. Любой, только не Ношка! Та следа другой вывод «Хозяни меня защищает!» Ее помедение стало таким агрессивных что собака и вовсе отказалась ходить с иами в лес.

Лиса прекрасно сочетает свою многогранную пеятельность с мерами безопасности при любой степени занятости в лесу,— а занята собав, человеческий крик, пение птиц, если даже они раздаются на значительном даже они раздаются на значительном вперед, замирает на месте, в случае опасиости тут же затанвается в зарослях или распластывается на земле.

Когда лису преследует крупная собака, маша героини бежит, оглядывансь то правым, то левым глазом, слегка поворачивая голову и ширкок виляя якостом. Машуший хвост сбивает с толку преследователя. Ну а сели положение безвыходнос Тогда она валится с ног, притворяясь мертвой. Ловко инсценирует этот номер, разбрасильвая ноги и хости выбит. Уважающия себя охотничые собака к дохлятине не притронется, а малоопатный к дохлятине не притронется, а малоопатный к дохлятине не притронется, а малоопатный рамает сисуальных объект учения в притронется, в малоопатный с места и пулей мчится к ближайшим зарослям.

Лиса неутомима. Она двигается быстро, вертко, резво, меняя иаправления, часто прииюхивается, поворачивает голову и настраивает уши в сторону предполагаемой добычи. Подкрадываясь, вытягивается, прижимается к земле, затем следует прыжок, захват зубами и передними лапами. В случае иеудачи небезуспешно преследует жертву. Не всякий заяц поспорит с ней в скорости. Есть в запасе и хитрость - обретение чужих запахов. Как только найдет лежку дикой свиньи или бролячей собаки, лиса вся изваляется на ней, наиеся на себя чужие запахи. Убежденная, что этим маневром она окоичательно усыпила бдительность своих потенциальных жертв, лиса устраивает хитроумные облавы.

роумные облавы. Но не объет о

В семейном кругу обычно выделяется инициатор — зачинщик веселья. Все начинается с того, что ои совершает пробежку на виду у партнеров, используя для этого какой-нибудь холмик, дабы все его обозревали. Затем останавливается как вкопанный, окинет всех взглядом и виовь мчится. Это и есть приглашение, которое обычно с восторгом принимается всеми членами семьи. Как только они включились в игру, зачиищик делает несколько прыжков над партнерами, выгибая спину вверх. Наэлектризованиая публика начинает неописуемую свистопляску: одни бегают, другие догоняют, третьи прыгают вверх, отталкиваясь всеми четырьмя лапами, четвертые прыгают только на задинх лапах, распластав хвост по земле. Потом прыжки переходят в догонялки и прятки. В середине игры инициатор приседает на передние лапы и прыгает то вправо, то влево возле одного из напарников. И вновь пробежки, догонялки и

Эти фотографии запечатлели главные поведенческие реакции лисы: от позы ччто такое», рассматривания и приближения к незнакомому предмету, до его обнюхивания и «проверки на зуб»

Когда накал достигает апогея, игра обретает новую форму. Зачищик на виду в усбыстро кружится на месте, пытаясь зубами схватить собственный коюст. Это служисите собс сопенный коюст. Это служисите собс сопенных и дертает его зубами за хвост, уши, лапы, покусывает, толкает плечыми или бедарым. Затем пускается вдотому. Наконец игры стихают, инициатор хватает убами валиощуюся ветку или другой подходящий предмет, как бы демонстрирует его остальным, треплет, кладет на землю и отбрасывает передними лапами. После этого все ложатся и мирно отдыхают.

Мие думается, что лисицу среди зверей следует квалифиировать как выдающегося исследователя. Для этого у нее имеются все данные: любознательность, сообразительность, тонкий слух, чутье, неутомимая тяга к открытими. Не лишена она и фантами. На своем индивидуальном участке обитания, пока не изучит все без исключения предметы, не успокоится. Но едва в поле эрения появляется что-то новое, лиса тут же приступает к исследования

Сперва принимает так называемую позу что такое» — стоит на месте и нацеливает все органы чувств в сторону объекта. Чаще всего, однамо, этим инчего не добешься. Надко приблизиться. А вдруг это опасной Как тога? Память предков и личный опыт предсматривать таниственный объект со всех сторои и постепенно приблизиться к нему. Вдоволь можно осматривать, общоживать и разымыщитьть. А в случае возникновения реальной опасности одним прыжком выйти из опасной зоны.

Приближается кульминационный момент, Неизвестный предмет совсем близко. Но, увы, лиса, пока не пощупает, не поверит. Упираясь на передние лапы и отставляя далеко задине, трепетно приближает черный кончик носа к тайне. Через секунлу-дие происходит стыховка. Сомнения позды, объект не опасный. Лиса обретает спокойную физиономию и знакомится с внешними свойствами предмета: переворачивает его, ощупывает, обнюхивает, облизывает, пробует зубами.

А что внутри? Вот вопрос вопросов Варут там что-нибудь съедобное? Держа предмет в зубах, резкими движениями головы она треплет его, пока духа хватит. Затем, прижав передними дапами, разрывает зубами на клочки. Все съедобное используется на месте.

Конечно, игры не полностью характеризуют ее интеллект. Однако его можно выявить опытным путем.

Как-то в лаборатории мы посадили Нюшку в замкнутое помещение с одним входом. Решили дать ей возможность проявить себя. К нашему удивлению, Нюшка первым делом улеглась посередине. Что это -- равнодушие? Нет - рациональность. Она внимательно осмотрела все вокруг. Затем встала и пошла по кругу, обнюхивая и ощупывая стены, часто возвращалась, чтобы надежнее обследовать тот или иной участок. Наконец нашла путь к выходу! Все остальное перестало ее интересовать. Но форточка, ведущая к свободе, расположена слишком высоко. Лиса делает попытку за попыткой добраться до нее, но безуспешно. Зверек вновь ложится, закрывает глаза, будто сосредоточивается, потом отходит к противоположной стене и с разбега прыгает, мощно ударяя четырьмя лапами о боковую стенку, оттуда, как с трамилина, достает до открытой форточки. Хватает зубами за раму, но падает. Неудача не лишает надежды. Еще раз лиса примеряется, еще одна неудача. Но в конечном итоге ее голова и шея высунулись наружу, она цепко держится за форточку всеми лапами — свобода обеспечена...

Свыше двадцати серий опытов по определению уровяя лискего интеллекта провели мои сотрудники. Выяснилось, что лисы хорощо улавливают причинно-следствение связи, догадываются, куда исчезают движущиеся предметы, идут в обход, им на встречу. Опыты с живыми рыбами в большом аквариуме и обычаюй удочкой показали, что лиса неплохой рыболов. Едва она замечала, что хврасик попался на кромо, как начинала зубами тянуть леску и вытаскивала рыбу из воды.

В общем, понять мир таким, какой он ссть, лиса может. Но вот преобразовать его, внести свои поправки, хотя бы и самые малые, не в состоянии. Например, переставить предметы, чтобы достать высящий лакомый корм, ей не по плечу. Здесь она уступает пальму первенства обезьянам.

Лисы ходят по полю в одиночку, и такой у них вид, будго ннято на сетее их не нитересует. Даже зоологи, чей долг разобраться в леталях жазни животных, и те поверьяли, будто лиса ведет одиночный образ жизнивидител, на тох кишник нуждается в обирноной охотничьей территорин, где не должнывешать другие особи. Так писали о лисе в
статьях и монографиях. Но ведь все зверм
живут в каких-то сообществах. Во екском
случае, так гласят законы популяционной
экологин.

засоданот, у лисиі, выявлены четыре внутпростужничные саниных семейная группа, простая семья, одиночные самицы и одиночные самик. Конечно, в жизни все продише: одиночные самцы и самки рано или поздно найдут друг друга и образуют семы, а со временем и группы. Наивисшая форма социальной организации лисицы — семейная группа. В ее составе самец (основположник группы), самка-родительница, дветри годовалые самочки (дочери) и, конечно, выводок этого года.

«А где же самцы прошлогоднего выводка?» — спросите вы Их эдесь нет. По истечении положенного срока воспитания и обучения четвероногих «молодых парибы изгоняют из родительского дома. Им предоставляется возможность найти себя в большом мире. А если часть и помрет, то не беда, онну популяции в избытке.

К концу осени самцы-сеголетки уходят на все четыре стороны, нщут не занятые другими лисами места. Правда, зимой во время лисых свадеб эти молодые «парубкины пытаются обзавестись семьей. Но чаще всего им это не удается: есть прошлогодине, возмужалые, да еще с приданым. Те, кто успел облюбовать какой-нибудь участок и заявить о своих правах на него.

Но почему такая домашняя привилегня молодым самкам, граничащая с несправедливостью? Никакой несправедливостн нет продление срока пребывания дочерей в родительском доме оправданно. Как и вес самочки, они должны освоить больше практических навыков и, кроме того, помочь матери в выращиванин нового выводка. В родительском доме они проходят школу материнства. Этн молодые особи, ставшие «тетущствамн», проявляют о щенках самую трогательную заботу, не участвуя в размноженин.

Но в конце второго года жизни неуютно чувствуют себя в родительском доме и «тетушки». Они жаждут самостоятельности, желают испытать свое счастье. И когда от них начинают распространяться нежные ароматы любвн, то прощаются с домом и направляются кто куда. Судьба милостива! Едва молоденькая невеста пересечет границу участка какого-то самца, тот непременно выскочит ей навстречу и предложит остаться в его владеньях. Самец распинается, танцует перед красавицей, показывает акробатические номера. Если, сюда прибежит еще один жених, то будет схватка не на жизнь, а на смерть. Самочке это на руку. Инстникт подсказывает, что надо выбрать наиболее сильного и ловкого.

Когда весной появатся детенвици, моподвя мамаща в первые дни после родов
не ходят за кормом, этим занят самец, который в поте янца рышет по подям и десам.
Все, что может быть съедобным, он тацитв нору. Догоняет зазевавшегося зайца, потстеретает хомяка, подкалывает к рота или слепышка, а если чедете улибнется, уволакивает с птицефермы или на хурятника и белосисжиую курочку. Все это, конечию, деликатесы. В обычном же, так сказать, повесдивеном рационе — сервые и рыжие полевки, сериме и водяные крысы, желтогорлые курганчиковые и лесные мыши. Обычно в день лисаобывает 13—20 мышемадимы: грызунов.

Каждая семейная группа занимает в среднем 200 га. Между территориями соседских семей существует нейтральная зона, куда без опасення могут закодить все окрестные лисы. Внутри семейной территории у каждой соби свой индимадуальный участок, равный эрестритории образоваться образоваться регизираться в области сполошего перекрытия индивидуальных участков лисы соблютия индивидуальных участков лисы соблюдают неражим, но без апрестивных действий. Главы семьи — самец и самка — используют примерно один и тот же участок, только пики их активности не совпадают.

Вся территория, занимаемая семейной группой,— это сплошное сигнализационо поле. Всюду язнаки», «указатели», «объявленяя», «наблодательные прикты», трассы и места укрытия. Территорию маркируют и защищают все члены семым, чаще всего самец. Остальные, как правило, дублируют уже имеющиеся запаховые метки. Поистине лисы живут в фантастическом для нас мире запахов и зауков. Участки благоустроны так, что в любом месте легко сориентиро в целях безопасности. Центральное место на участке занимают норы — лисы дома.

Лисы не очень-то большие специалисты по рытью. Не то что барсуки. Поэтому их моры довольно простъв, всего с несколькими сообщающимися входами, расположеными от 2-3 до 12 метров друг от друга. Обычно один вход главный, остальные — запасные. Встречаются и более сложные барсучы, которые лиса приспособила для себя.

Лиса — неплохой географ и топограф. При выборе места для норы она принимает во внимание почвенно-водные условия, растительный покров, экспозицию к солицу, крутизну склона и в не меньшей мере фак-

тор беспокойства. Чаще всего лисы роют норы на крутых склонах, видимо, учитывая быстрое стекание дожлевой воды. Много нор в средней и верхней частях, откуда хороший обзор местности, дле гарантировано поступление акустической и химической информации. Наклучцими местами для нор лисы считато то дле стякуются три плоскости, сходится три или праводения и праводения праводения праводения праводения праводения счетает си поля зрения. Более 36 % нор в лесу расположены именно с таким расчетом.

Вход в нору, как правило, спрятан под кориями деревьев, в тени кустарников, однако вблизи обязательно должен быть обзорный пункт, расчищенный го прастительности. А на участке обитания лисиц столь же обязательны наблюдательные пункты. Это бутры или пни высотой соло 25 см. Расположены они на склонах с редким древостомень они на склонах с редким древостом, близ лесе или на полянах. На каждом участке обитания 15—20 таких пунктов. Главный наблюдательный пункт на бугре перед норой. Бывает он и в развилке деревьев, два-три других пункта расположены в 30—100 м от главной норы. Возвращаясь домой, лисы здесь осматриваются — все ли дома в порядке.

От нор простирается зона, по которой лисы в поисках пищи идут к кормовым участкам. Другими словами, это транзитная зона. Хозяин территории до мелочей знает особенности этой зоны: расположение кочек, пеньков, поваленных деревьев, знает, где какие птицы поют и в какое время, какие звуки издаются, с какой стороны и что они означают. А если появляется новый звук или новый запах, лиса не успокоится, пока не выяснит. по чьей вине. Кормовые участки нестабильны, меняются по сезонам. Кочуют мышевидные грызуны с места на место, кочует за ними и лиса. Но вот осенью места, богатые фруктами и ягодами, лисы неизменно посещают.

Сложна лисъя жизнь. Много проблем и семейнах, и территоривлымых. Много врагов. Но вопреки всем бедам лиса как вид процестает. И меньля сказать, что друзей у нее вовсе нет. Так, за неустанный труд по истреблению грызунов — вредителей полей — хлефоробы считают ее своим союзником, а отсюда следует, что лисъя деятельность полезна и для горожан.

Вещи и вещества

Рубин

Образование кристаллов — есть неоспоримо самое привлекательное и удивительное, но притом доселе еще неизъяснимое действие природы.

Т. Е. ЛОВИЦ

В 1694 г. флорентийские ученые Аверани и Тарджони демонстрировали герцогу Козимо III Медичи опыты: раскаляли драгоценные камин, фокусируя на них солнечный свет линзой. Алмаз вспыхнул и исчез (испарился, как посчитали экспериментаторы), а с рубином ничего не случилось. Так удалось установить еще одно свойство рубина — высокую температуру плавления. О том, что твердостью этот кристалл уступает лишь алмазу, в то время было уже известно.

Рубин, пожалуй, можно считать одним из самых древних драгоценных камней: в Индии и Бирме украшения из этого Ивет кристаллов корунда с примесями

камня носили еще 7500—10 000 лет назад. Но что представляет собой этот кристалл с точки зрения современной науки?

СТРУКТУРА И ЦВЕТ РУБИНА

Рубин — минерал красного цвета, прозрачная разловидность корунда. На многих языках слова, обозначающие красный цвет, имеют общий корень или сходное звучание со словом рубин: санскритское таћа, немецкое гоі, английское геф, французское гопде, латинские гиbers и гиber и их более поздняя форма гиbinus, которая и дала название минералу.

Корунд α -Al₂O₃ — наиболее устойчивая кристалическая модификация глинозема. Кроме рубина, у него есть другие разновидности: голубой или синий сапфир, падпараджа — оранжевокрасный кристалл. Кристаллы корунда другого цвета называют соответственно зеленым, желтым, розовым и филолетовым сапфирами (рис. 1). Выходит, что большая группа драгоценных камней находится в родстве с обычной глиной, хотя внешнего сходства у них меньше, чем, скажем, у павлина скурицей.

Кристаллы корунда построены следующим образом: ионы килорода образуют слои плотнейшей гексагональной утаковки, а ионы А1¹¹заполняют две трети октаздрических пустот между ними (рис. 2). Если структуры изобразить многограниками (полиздрами), которые получаются при соединении центров анионов, окружающих катион, то по пространственному распределению полиздров можно судить о расположении катионов. Высокая твердость корунного электростатического притяжения ионов.

Кристаллы чистого корунда беспветны и прозрачны. Их окращивают, превращая в рубины, ионы трехвалентного хрома, которые замещают часть ионов Al3+ в кристаллической решетке. Сотые доли процента хрома делают корунд розовым сапфиром, десятые — ярко-красным рубином; рубин с 0,8-1,5 % хрома темно-красный. Если в кристалле помимо хрома есть ванадий, цвет рубина фиолетово-розовый, Железо придает рубину рыжий оттенок, никель - от красновато-желтого до оранжево-красного. Заметим, что луч рубинового лазера красен по другой причине: энергетические уровни Сг3+ отстоят друг от друга на величину, равную энергии фотонов, красной соответствующей области спектра.

2 Элементы структуры корунда: а) перпендикулярно оптической оси; б) вдоль оптической оси

Природа располагает огромным количеством сочетаний дополнительных примесей к хрому, которые придают рубинам самые необыкновенные оттенки. Например, Вируни различал в рубине такие оттенки: гранатовый, шафранный, прупурный, цвет мяся, цветков граната и розовый, наименее ценный. Его предественники ал-Кинди и Абу-Наср видели в рубинах цвет левкоя, золотистог крахмала, пламени свечи, красто розы и раскаленного угля. Цвет высшего сорта рубина — гранатовый, определяли, сравинвая кристалл с каплей венозной крови.

Интенсивность окраски рубина зависит от того, с какой стороны мы смотрим на кристалл. Дело в том, что лучи света в зависимости от угла падентипересекают кристаллографические плоскости с различным расположением и плотиостью ионов, а следовательно, поразному полгошающими свет.

Иногда красные драгоценные камни называли рубинами по ошибке, но чаще ради рекламы или из желания выдать дешевый камень за дорогой. Капские и колорадские, американские и аризонские рубины - это пиропы (гранаты) высшего качества, спутники алмаза; их принимали за настоящие рубины во время разработок алмазных копей. Цейлонские рубины — это альмандины (разновидность граната). Сибирскими рубинами называли в XVIII в. уральские турмалины розового, красного и пурпурного цветов, а кристаллы родонита в Сибири называли рубиновым шпатом. Заметим, что если к слову «рубин» добавлено определение, как правило, речь идет не о настоящем рубине. Правда, есть исключения: во Франции рубином-розе называют светло-розовый, а рубином-сангиной светло-красный рубин. Исключение составляет и определение «восточный», которым обычно подчеркивали ценность кристалла, так как лучшие камни поступали в Европу из стран Востока.

рубин в природе

Главный мировой поставщик ювелирного рубина — горный район Могок в Бирме. Миогие сотни лет рудники эксплуатировали бирманские феодалы. Крупные рубины подрядчики были обязаны сдавать правителю. Специальные чиновники следили, чтобы рудокопы не прятали добычу и не дробили ее на мелкие камии. Говорят, что самый крупный бир-

манский рубин весил 408 карат (81,6 гл. К сожалению, гигантский кристаль ракололи на три части, что сильно снизило его цену. Возможно, это был самый большой из когда-либо найденных рубинов ювелирного качества. Древнее, по сей день эксплуатирующееся месторождение рубина и сапфира есть на острове шри-Ланка. Кристаллы здесь добывают мелкие, и качество их несколько хуже бирманских.

На территории нашей страны тоже сохранились старинные копи; например, в отрогах юго-западного Памира, на берегу реки Пяндж (месторождение Кухилах), с IX до конца XIX вв. добывали рубины и шпинели. Рубины встречаются также в россыпях по течениям рек Среднего и Южного Урала. Больше всего рубинов намывали старатели вблизи села Колташи. Здесь попадались чистые фиолетово-красные рубины в полкарата, сапфиры разного цвета, гранаты, топазы. В юго-западной части массива Рай-Из (Полярный Урал) находят огромные, до 8 см в поперечнике, прекрасно ограненные природой темно-красные полупрозрачные кристаллы корунда так называемой таблитчатой или бочонковидной формы (рис. 3).

Образуются рубины в процессах контактного (термального) метаморфизма, то есть в результате преобразования минералов и горных пород. Вначале процессы горообразования перемещают их в более глубокие и высокотемпературные области земной коры. Магматические породы, богатые глиноземом, попадают в известняки, доломиты и другие осадочные породы, бедные кремнекислотой. Здесь они теряют кремнекислоту и еще более обогащаются глиноземом. Кристаллы корунда образуются при избытке глинозема на границе соприкосновения осадочных пород с кислой магмой, когда она, поднимаясь в верхние слои земной коры, медленно остывает. Э Формы природных рубинов

По-видимому, именно так кристаллизовались рубины Бирмы, Танзании, Кашмира. Шри Ланки и Урала.

Бурин находят в разрушенных мраморах, в известняковых включениях гнейса, в цоизитовой породе, в базальтах, слюдистом сланце, белом крупнозернистом доломите. Наиболее совершенные кристаллы найдены в известняковых породах, которые перекристаллизовались в мрамор.

Для промышленности важны не сами коренные породы (из них трудно извлечь кристалл без повреждений), а крупные россыпи, которые образуются при физическом и химическом разрушении этих пород. В таких местах скапливаются кристаллы корунда.

В зависимости от условий кристаллизации (давления, среды, температуры расплава, скорости его охлаждения, химического состава примесей) формируются кристаллы разные по размеру и цвету, но в основном призматической или пирамидальной формы. Именно поэтому довольно часто кристаллы ограняются в виде таблиц или бочонков.

На Мадагаскаре иногда находят корунды с комбинированной окраской: внутри — цвет сапфира, снаружи рубина; пестрые кристаллы с чередующимися зонами красного, желтого, синего и других цветов или вовсе пятинстые камни.

пла цветов или вывсе ил ипиталься казып. Рубины с фиолетовым оттенком и другими цветовыми пороками пытались исправить, нагревая кристаллы до температуры плавления золота. Если при этом вместе с оттенком пропадал и красный цвет, становилось ясно, что кристалл этот вовсе не рубин. Необратимость перехода оттенков красного цвета в чистый красный и изменчивость других цветов при нагревании позволила средневековым ученым предположить, что корочид меняет окраску, пока не станоидеально красным, ибо к совершенству нечего прибавить.

Современник Бируни персидский поэт ал-Гала'ири писал:

Благодаря многим переходам

Из одного состояния в другое яхонт стал чистым.

Сперва он бывает желтым, затем

становится красным. Желтый корунд сделать красным невозможно, но сегодня рубин избавляют от желтого, рыжего и оранжевого оттенков, отжигая в окислительной среде.

4 Двупирамидальная огранка рубина

РУБИН В ЮВЕЛИРНОМ ДЕЛЕ

Весь природный рубин и больше половины искусственного идет на украшения. В старинных перстнях, серьгах, браслетах сохранена природная форма камня, лишь отполирована его поверхность. Для повышения оптического эффекта и, следовательно, художественной ценности камня, ювелирные вставки стали гранить в форме розы-полусферы с 24 гранями (честь изобретения такой огранки приписывают кардиналу Мазарини). Более эффектна бриллиантовая двупирамидальная огранка (рис. 4). Сейчас геометрию граненого камня рассчитывают на ЭВМ, учитывая преломление, дисперсию, поглощение света, удельный вес

камня и другие его характеристики.

Лучи света, которые проникают сквоза должны как можно больше раз отразиться от внутренних поверхностей каждой грани, а затем, вернувшись обратно, попасть в газа набилолателя.

Бриллиантовой огранной чаще гранат бесцветные камни — алмаз, топаз, горный друсталь и светлые рубины. Наносить большое количество граней на темно-красный рубин нет смысла из-за довольно сильного поглощения света камнем.

Ультрафиолетовые и инфракрасные дучи возбуждают ионы крома, вызывая люминесценцию рубина, поэтому при солнечном или ярком электрическом свете он светится ярче. Кажется, что глубоко внутри камня спрятан источник света.

Дефекты кристалла могут уменьшить блеск или погасить игру света, но при обработке таких камней гранильщики использукот их пороки и получают дополнительные цветовые эффекты. Например, природные рубины раскраивают так, чтобы темноокращенные зоны оказались у вершины, гле наибольшая плотность световых лучей. В этом случае светлая ювелирная вставка кажется более темной. Если в камне есть пузырек, то при раскрое его стараются поместить так, чтобы изменить направление световых лучей и усилить игру камня.

Издавна рубинами не только укращали перстни и браслеты, но и отделывали уникальные декоративные изделия. Особенно это характерно для изделий стран Востока — Индии, Персии, где рубии с древних времен был самым почитаемым камнем и ценился выше изумруда. Например, в гималайских храмах третий глаз у скульптур делали из крупных ярко-красных рубинов или шпинелей.

В Особой кладовой отдела Востока Государственного Эрмитажа хранятся дары иракского правителя Надир-шаха русскому правительству. Зимой 1738—1739 гг. Надир-шах совершил поход в Индию и захватил огромную добычу—сокровицинцу династии Великих Моголов. Несколько вещей из этой сокровищиницу династив в Россию. Среди них — столик-подставка, білодо и кувшин, пократитье рубинами яркого красного цвета, обработанными в виде кабошонов (см. с. 42—43).

Еще Бируни считал, что рубин — первый среди драгоценных камней, наиболее красивый и дорогой. В те времена

за ювелирный рубин отдавали двух скаковых лошадей. Больше всего ценился рубин гранатового цвета. Такой кристалл весом в один мискаль (4,464 г) стоил тысячу динаров, пурпурного цвета пятьсот динаров, а мясного — сто.

С той поры прошли сотни лет, но и до сих пор многие народы предпочитают рубин другим драгоценным камиям.

Может быть, из-за редкости каминя? Но сейчас искусственные кристалыы, не уступающие природным ин цветом, ин другими сообствами, выращивают в лабораториях и на заводах. Однако естория с на дологичной, когда-то экзотическое вещество, превратился в повседневный материал, не вызывающий особых эмоций у покупателя, то с рубином этого пока не случилось. Значит, не редкостью привлежает людей рубин. Может быть, нас завораживает таинственный огогом, мерцающий внутри камня?

> Кандидат Технических наук Л. А. ЛИТВИНОВ

Несколько историй из истории рубина

В древние времена рубины нередко были символисти. Высокопоставлети. Высокопоставлети и ных чиновичков — манадени нов первого класса и их жен ных чиновим китае отличали по рубиновым шарикам на головных уборах, Чиновисть было положено носить коралложено носить коралложено носить коралложено ровье.

Русская «Торговая книга» XVI века сообщает: «Красный камень сердце отвеселит и кручину и неподобные мысли отгонит, разум и честь умножает, силу и память человека врачует».

Русский лечебник начала XVIII века приписывает рубину еще больше положительных свойств: «Кто жонт червленый при себе носит, спов страшных и ликих не увидит... аще кто в солные комтрючи, очи затеминт, тогда ему поможет... аще кто то якоит носит впереке при себе, тот и скрепит сердце свое, и в людях честен бу-

дет». Заметим, что здесь можно усмотреть практический совет — как использовать рубин в качестве светофильтра.

Абу-Наср, как свилетельствует Бируни, рассказывает следующую историю. Однажды халиф династии Аббасидов Харун ар-Рашид послал ювелира к властителю Сарандиба (Шри Ланка) для приобретения драгоценных камней. В сокровищнице ювелир увидел рубин небывалой красоты и размеров. «Сможешь ли ты оценить его, ибо все бессильны сделать это?» - спросил властитель. Ювелир предложил принести покрывало, развернул его и велел держать за четыре конца. Затем он изо всех сил подбросил камень, и когда тот упал на покрывало, сказал: «Его цена равна тому количеству золота, которое нужно уложить от земли до места, куда полетел брошенный камень». Собравшиеся знатоки драгоценных камней одобрили заключение ювелира, а властитель в награду за квалифицированную экспертизу приказал дать ювелиру столько превосходных камней, сколько уместится во рту, который изрекает столь мудрые мысли.

) BOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME

Nº 3). Выясиилось это, когда получениых им во время обряда чинами, вступать в схватку со трациозным зверем, заживают долго и болезненио. Виновиа их кошачьих, например львов молодой воин из племеии масаев обратился к врачу по поводу инициации. По традиции мальчики-масаи должим, чтобы доказать свое право зваться муж-Іюбой владелец кошки зиает, что царапиим, ианесеииме этим в том, как выясиилось, Pasteurella multocicle - бактерия, обитающая под когтями кошек и для иих совершенно безвредная, Есть она и под когтями дру-«Science News», 1985, т. 128, заживающих долго не

кому-имбуль И выжимки нолезиы

Виноградиые выжимки — продукт вроде бросовый. Они образуются при производстве сока

з иих превращается примерио в корм свиньям. И не просчигались. Свинки, в меню котооказывались с саждую из свиней, переведени вина в огромиых количестиях, 20 % массы переработанного винограда. Животиоводы из молдавского НПО «Виерул» предможили добавлять эти отходы рых 10 % обычной кормосмеси рыли заменены выжимками, дабольший при-985. № 10). Объясияется это ем, что в выжимках довольно иного лизина, триптофана и половиной месяцев эксперименга экономический эффект на триплодом («Животноводство». За семь иикрозлементов. вали на 7% раныше

Свет в свинарнике

го животные лучше сдят и усзаивают пищу («ГДР», 1985, Nº 12, с. 24). Экономический оффект подобной светотерапии довольно существен: в два с пишним раза снижается расход электроэнергии, на 2,7 % умень-Асследователи из ГДР обназужили у свиней два пика зано утром и в полдень. Если з эти периоды примерно на два наса зажигать в свинариике свет поярче, а в остальное выключать его, пается расход кормов, а привес ивеличивается более чем на 3 %. истивности в течение дия время вовсе

ных на новую диету, превысил 1 рублей.

расширение броихов и кровеносных сосудов легочной гкани, что ведет к закрыгию мелких дыхательных путей, а также тормозит сашлевый рефлекс, создазая опасность осложиений

этанолом, переломы ребер случаются примерно влвое чаше, Финские врачи утверждают, что у лиц, элоупотребляющих

Мышам вводили внутривению по 0,1 мл этанола и затем подвергали их травме череда; на 4-й деиь после этого из иих осталось в живых меньше половины (в контрольной группе, не получавшей этанола, были живы все), а на 8-й день асего 5 % (в комтроле — 67 %). чем у непьющих,

3 развитии белковой недостаточности у алкоголиков может играть роль нарушение всасывания аминокислот в кишечнике под действием этанола. Этанол не только вызывает алкогольные психозы, но и может стать причиной рецидивов или обострений психических бопезней, не связанных с алкоголизмом. В ФРГ у отцов-алкоголиков около 50 % детей, а у матерей, больных алкогольной болезнью, около 20 % также страдают элкоголизмом. Американские медики пришли к выводу, что, вопреки общепринятому мнению, употребление пива водителем автомобиля перед поездкой потенциально опасиее, чем употрейление других алкогольных напитков,

Ho Marepuana PA Напкологическая гоксикология»

Вакцина от проказы?

Группе американских биологов далось клонировать аититела проказы и получить достаточио материала для обстоятельных экспериментов («Chemical and Engineering Newss, 1985, Ne 33, с, 16). До сих пор изучение этой болезии сдерживалось тем, что, кроме человека, ей подвержеи едииственный и к тому же экзотической вид существ одиа из разновидностей броис-

Вииманию автолюбителей

Всякий раз, когда водителю, имеющему нормальное артериальное давление (120/80), приходится нажимать на педаль тормоза, оно повышается как минимум до 130/90 («Science Digesta, 1985, No 7, c. 61).

творческих работников уходит Повой вся энергия научных. на писание и согласование бумажек, хождение по инстанциям, где их зачастую ие слушают. Не умея бороться с бюрократизмом, в ход часто пускают не аргументы, а эмоции, окончательно губят которые

«Conerckoe zocydaperoo u upaccos, 1985, No 6 B. KOCHKOB,

(

рудиях первобытного человека

DEOSPERME OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME

число ЭВМ, используемых для

бучения школьников и студеитов, возрастет во всем мире с 250 тысяч в 1982 году до 2,5 миллионов в 1990. «Mup науки», 1985. № 2

В нашей страие ежегодно остаются иеиспользованными около 100 млн. тони соломы и 8—9 млн, тони отходов хлопкового производства. Между тем это добро, по которому мы буквально «ногами ходим», пред-

трупп, пишет журнал «Животловодство» (1985, № 12, с. 24). гате стрессов теряют до 15 % nor ставляет собой ценное энергетическое сырье. Тоина соломы при метановом брожении дает 350-500 м' биогаза. А кубо-

и. в. БЕРЕЗИН. Фотокаталитическое-Е. С. ПАНЦХАВА.

> ги сразу после того, как сок выжат. В одной из калифориийских лабораторий найдено по крайней мере пять микро-организмов («Science News»,

с. 136), на ноябрь 1987 года

ring News (1985, r. 63, Nº 30,

метр метана эквивалентен примерио 0.95 л жилкого топлива.

Сколь ии сладок был бы апельсии, выжатый из иего сок горчит. Виноват лимонин - вещество, которое образуется поч-

Горько, горько, сладко...

сказывалось о предпринятом

уже была помещена в «Обозрении» (1984, № 5). В ией расзвумя энтузиастами путешествии из Перта в Сидней на экипвже, двигатель которого пигался от солнечных батарей. Успех окрыляет. По сообщению журиала «Chemical and Engineeзапланирована новая экспедиция солицемобилистов. На этот раз в ней примут участие уже 15 машин. По условиям пробега Но и этого может хватить, что-

Заметка под таким названием

и пеобразование т Hosocubupck, 1985солнечной энергии, ч. 1.

Современные типовые жилыс дома в несколько этажей окарайонов пыльиых бурь, пишет Чтобы обеспечить в таких местностях нормальную комфортность жилищ, лучше вериуться ки: кварталы из стоящих вплотчую одно-, двухэтажиых домов

О пользе традиций

журнал «Жилищное строительство» (1985, № 4, с. 19) с традиционной схеме застрой-

вались малопригодными

Неандертальцам все равно

Nº 6), KOTOPME могут менять свойства лимоиима, окисляя его, в резуль-

985, T. 128,

мошиость двигателя не должив превышать 1 кВт (1,34 л. с.). бы развить скорость

гате чего горечь исчезает.

Люди не всегда делились на правшей и левшей. Во всяком случае изготовители древиейкамениых ииструментов одинаково хорошо владели обеими руками, т. е. были амбилекстрами. К такому выводу пришел сотрудник краеведческого музея в Галле (к сожалеиию, журиал «ГДР», поместивший сообщение об этом открыгии, не сообщает его фамилию). обработавший с помощью ЭВМ даниме о 15 тысячах ножей. скребков, клинев из других пих

: внутренними двориками.

ные, в частиости свииы и круп-Сельскохозяйственные животрогатый скот, в резуль-И у скотины

живого весв, заболевают язвой и дисбактериозом кишечника. теснота и произвольная перегасовка сложившихся микро-

Главные причины стрессов

Куда девать солому

На солишемобиле

Австралию vene3

Трижды рисованный мир

СУБЪЕКТИВНЫЕ ЗАМЕТКИ РЕЖИССЕРА МУЛЬТИПЛИКАЦИОННОГО кино

Е. ГАМБУРГ

Одушевление персонажа является первым этапом последующих графических работ в рисованном фильме...

На следующем этапе основные фазы движения перерисовываются начисто и между ними делаются промежуточные фазы... Третий этап — перевод основных и промежуточных фаз с бумаги на целлулоид...

Технологическая записка

Чтобы написать заметки для «Химии и жизни», была причина и был повол.

Причина понятна всякому, кто имеет хоть какое-то представление о том, как лелается мультипликационное кино. Если оставить в стороне (до поры до времени) творческие вопросы, то на внду останется материальная основа мультипликацин — бумага, краски, полимерные пленки, пластилин н т. п. - словом, сугубо химическая основа. Такова причина: а повод, как то часто бывает, дал случай.

Не так давно я делал фильм «Контакты н конфликты» и текст к нему попросил написать М. Жванецкого. Чтобы было понятно, о чем писать, я показал самый первый, черновой вариант картины. Михаил Михайлович пришел от просмотра в полное расстройство и печально выслушивал заверения, что, мол, позже, в окончательном варианте, все будет иначе... Увидев этот окончательный вариант, Жванецкий оценил нашу работу следующим образом: «Ну, это просто уимиа!»

После всего этого куда мне еще оставалось нести рукопись?

ПЕРВОРОДСТВО

Эти заметки я начну с протеста против привычного словосочетания «мультнплнкапионное кинов.

Такой оборот речи ограничивает возможности мультипликации как самостоятельного вида нскусства. Даже дети чувствуют это интуитивно. Если ребенка спроснть, какие фильмы ему нравятся, он никогда не

назовет мультипликационные. Надо обязательно уточнить: а мультипликационные? Мультипликация, в детском понимании, не совсем кино. А может быть, совсем не кино.

Интересно было бы провести такой эксперимент со взрослыми...

Странный феномен! Как же так — нгровые и мультипликационные фильмы смотрят в одних и тех же кинотеатрах, с одного и того же экрана. Но в первых видят «чистое» кино, во вторых - что-то иное,

Рискну дать объяснение. Как бы мультипликация ни приспосабливалась к кинематографу (вспомним хотя бы диснеевские полнометражные фильмы), она не может скрыть в полной мере свою художественную природу. Первоначальное определение кинематографа - «движущаяся фотография». Это говорит о том, что в основе любого документального или игрового фильма лежит снятый с натуры, подлинный жизненный материал (даже если он специально подобран художником). Мультипликация же - от начала и до конца рукотворное произведение. Она создана фантазией. И появиться на свет она может только тогда, когла кажлый отлельный калрик, нарисованный или сделанный поштучно, будет зафиксирован на пленку вслед за предыдущим, отдельно нарисованным. Это называют покадровой съемкой.

Было бы глупо отрицать «кинематографическую» мультипликацию. Она существует, у нее есть удачи, но это лишь один из рукавов мощного потока мультипликации. Впрочем, самый заметный в коммерческом показе. Однако у этого направления объективно существует очень серьезный изъян: видение и мышление не собственно мультипликационное, а вторичное, кинематографическое. От этого никуда не уйдешь, даже в том случае, если действие будет разыгрываться совершенно фантастическим образом: оно происходит по законам игрового кино.

Свонми техническими средствами кинема-

тограф развратил мультипликацию. Особению возможностью воспроизвести движение на экране, чкак в жизин. С этой возымние из экране, чкак в жизин. С этой возымистью мультипликация заглотируля но стальные приемы другого вида искусства. И получилось моделирование мультипликационного мира не по образу и подобию реального, а по образу и подобию кинематографического.

В поисках своей собственной художественной природы мультипликация все чаще выбирает другие пути развития. Вот один из таких путей, лежащий, как прииято говорить, иа поверхиости.

Коль скоро мультипликация «все можеть, она способна проинкують и в миры, куда иначе, пожалуй, и не заглянуть: в мир элементарных частиц, в мир хинческих реакитарных частиц, в мир хинческих реакив мир гипотез и предположений. Процессы, инкем не видимые, показать наглядию моги только мультипликация. Ни один другой вид искусства на такое не способен.

пока этой привилегией пользуется только иаучио-познавательное и учебиое кию, и, иадо сказать, пользуется все шире. Художествениая же мультипликация делает в этом иаправлении только первые шаги.

Право на первородство мультипликации доказывать не издо. Эмиль Рейио, гениальный самоучка-изобретатель, показал в
Париже свою первую художествениую мульипликацию за несколько лет до того, как
два других гениальных человека — братья
Люмьер запатечтовали кинематограф.

В равной мере сегодия ие издо доказывать, что мультипликация может существовать и без средств кинематографа. Примером тому служит буриое развитие компьютериой мультипликации, которая, впрочем, тоже имеет изъяны, как и всякое техническое средствов и искусстве...

ЭЛЕМЕНТАРНЫЕ ЧАСТИЦЫ

Чтобы оценить способность мультипликации к самостоятельной жизии, надо знать структуру ее мира, составляющие ее элементариые частицы. На рисунках, сопровождающих эти заметки, условно зображев почти всех незапилозический цика имеровоми прой и возучивания.) В ничале центоки каносценарий и режиссерский сценций, в сопором каносценарий и режиссерский сценций, в сопором (1 метр запиловает 25 ссетрой). Художишпостановцик рисует раскадрому — нечто враде рассказа к азративах, продъявает тиважи.

«одушеллет» персопажи, фиксирует окновные (улловые) фазав движений утобы не озликало путавицы, все фаза«— основные и промежуточные эликсьвают в особые эксполиционные листа. Далее зудожные прописовщик перерисовывает начисто на особуж, положую на перамент бумачу (пераментия) основные фазы движения; зудожжиме фазовиция риссует на целтулошде

промежуточные фазы. Раскрасчики фаз наносят

Раскрычшка фаз паносят краску на обраткую сторону целлулоидной пленки, превращая фильме в центной. К этому оремени декоратор (или фоновщих) эже приготовых фон; осе вместе поступает на съглючной стапом. Оператор становат фаза потитучно одну за ругой, или печать. Отскатая пленка попадает к монтажеру, и на зукрат монтажного посла можно уже

кое-что увидеть... Не правда ли, внешне это напоминает несколько конвейерную систему производства? А в клуестве

иллюстрации выбрано размножение живой клетки — удвоение ее составных частей и последующее деление.

Мультипликация означает емиого собирать». Само слово, таким образом, предполагает изличие каких-то элементов, которые в совокуписти создают иовый организм. Парадоксальность возникновения этого живого организма заключается в том, что рождается ои из мертравых элементарных частиц, поизуманных хузожинком.

Если вглядеться в отдельный кадр киноленты натуриюто фильма, то мы увидим живую частичку жизии (или, если хотите, ее фотосиимок). В кадре мультипликациоиной ленты мы увидим лишь сиимок исодушевлениюто рисунка, слепка, живопис-

ного фрагмента. Оригинал никакой жизненной ценности не имеет. Разве что изобразительную. И только в единении с другими элементвми (фазами движения) частицы обретут смысл и станут живыми.

Что же представляет собой эта «мертвая» элементарная частица мультипликации?

Прежде всего, это осмысленный элемент движения, который провыт себя потже, в общем законченном движении персонажа. Это также изображение неподвижных элементов фона. Наконец, это материал, с которым работает художник. А совокупность частиц несет в себе и характеры персонажей, и идею, и сюжет (если он стъ). Но это станет известно только тогда, когда элементарные частицы сольются в одно целое.

Жизнь рукотворных частиц так же коротка, как и жизнь некоторых элементорых опременты от или догом и жизны некоторых элементы нах частиц материального мира: они появляются на мизнь длится лишь 1/24 секуилы, на жизнь длится лишь 1/24 секуилы, на ком вложено сил в каждый жизнь длится по ком быто может быть, на мультипликацию не стоилься обыть по может быть, на мультипликацию не стоины в перспектива — создать свой мир, соревнуясь с создать свой мир, соревнуясь с замой поноводей.

Интуитивно чувствуя себя почти богами, мастера нового вида искусства за короткий срок перепробовали самый разный строительный материал. В ход шли карандаш, тушь, краски, фломастер, глина, пластилин, дерево, металл, фарфор, тквы, песок, матичтная паль, бумага, целлулоид... Боюсь, что перечень не полон; а теперь надо добавить и экрат можньотера.

Смм принцип мультипликации — многособирать — заставляет искать новые меюства, способные наиболее полно выразитьновую мультиликационную идею. Какие возможности открыл один только пластилии! Можно говорить, начиная со знаменитой вороны, о целом пластилиновом направлении в мировой мультипликации. Притягательность его в том, что каждое касание руки придаге персонажу новое качесты. А вот еще примеры использования в мультипликации предметного мира: во мультипликации предметного мира: во шли ботинки и перчатки, горох и фасоль, спики и тобъики. Метод еще не стал традиционным; так надо ли требовать незыблемости матегонала?

Если читатель заинтересуется, а редакция позволит, мы когда-нибудь поговорим об этом подробнее, посвятив особые заметки разным мультипликационным техникам. Но сейчас я хочу просто приоткрыть дверь в мир мультипликации.

замысел и предмысел

Первый раз это случилось со мной года через три после начала работы на киностудии «Союзмультфильм». Работал я тогда художником-прорисовщиком. Одушевление персонажей начинается с работы художникамультипликатора: прорисовщик как бы ассистент мультипликатора:

Чем дольше я работал, тем яснее возникало ощущение, будто я живу в рисованном мире, как в реальном. И это не пропало для меня даром.

Однажды я немного приболел и в борьбе с насморком наножалел ментола. И вого ночью на грани ста и бодрствования мне пригрезиласт такая картина. В некоем помещении на полу и на полках — всенозможные атрибуты мирной жизині. Домик с акурат трубку. В столовой большая семы: бодролец курит трубку. В столовой большая семы: бодролец дедушка, мама, папа, малічик, девочка. В кровятках слят дети. И так далес. И всес этот замкнутый мир заселен мяткими тряпочными игрушками.

Бред начался с того момента, когда в это помещение завезли металлические игрушки. Все они были в специальных коробках. Там лежали танки, самолеты, броневики, вертолеты, солдаты, офицеры, генералы, пушки, снаряды, бомбы.

48

Ночью разразилась гроза. Помещение тряхвиуло, с полок попадали иебрежно поставленные коробки. Коробки лопнули, из них полезли железные игрушки. И иачалась война. Даже не война, а избиение мириых игрушек.

Эта жуткая история прокрутилась у меня в голове с такими подробностями, что я, и вверное, испытал бы ужас, если бы не ощущал ирреальность происходящего. Побовще закончилось взрывом, следы разрушения были видым повсюду; полопались стекла, съехала набок вывеска над разбитым кодом, и лишь с трудом можно было разобрать надпись «Магазин иготишек».

Еще долгое время эта история мучала меня. Я записал ее. Но этого, видимо, было мало: событие требовало эрелициого воплощения. Причем я сам должен был довести его до экрана, ие отдавая этого права никому доугому.

Четырежды я испытывал подобное наваждение. Чтобы избавиться от него, пришлось стать режиссером.

Теперь к такому состоянию я подхожу профессионально и старавось извлечь максимум пользы. Короткометражный мультипликационный сомет при известной тренировке можно проиграть в уме, пользуясь внутренним видением, что объчно и делает режиссер в поисках решения.

Выражение «замысся фильма», как мие кажется, не отражает сути внутретнего промется, не отражает сути внутретнего пропромесса: фильм уже замыслеи, смысл ясем. Первовачальное ощущение не имеет инчего общего с этим рассудочным действием. Это осстояние можно назвать предмыслом фильма: ощущение, не выражениюе ещие словами. Некий толчок, импульс, радостное сиюсекундиое ощущение — и только потом это возинкшее нечто можно выразить словами. Хотя бывает, что при бинжайшем рассмотрении мысль оказывается не извой, а ощущение — ложным.

Случай с магазином игрушек оказался иде-

альным, там было все: идея, сюжет, характеры, өбразы, цвет, звук. Оставалось только поставить фильм.

СРЕДА ОБИТАНИЯ

Фантазия художника вправе найти для геров мультипликационных фильмов любое место действия, любое пространство, любую среду обитания. Проблема в том, как эту среду организовать.

С объемной мультипликацией — хотя бы с куколъным фильмом — более или менее поиятно: есть объемный персоиаж, его иадо поместить в объемную декорацию, остальное зависит от таланта и вкуса художника.

С рисованной мультипликацией сложнее. Тут главиое выразительное и изобразительное средство — это движение, нарисованное по отдельным элементам. Или, как говорят, по фазам.

Это адский труд — нарисовать мультипликационный фильм от первого и до последиего кадра, фазу за фазой. Страшно подумать, как работали первые мультипликаторы, до того, как был изобретен целлулондный метод (его стали применять на поватике в 30-е годы).

Чтобы ие слишком забегать вперед, надо сказать иемиого о том, как прииято сиимать мультипликационные фильмы.

Как уже говорилось, съемка ведется покадрово: на каждый кадр кинопленки снимается один рисунок персоиажа со всем тем, что его окружает, то есть с предметами фоиа. На рисунке изображеи одии элемеит движения персонажа, одна фаза.

Чтобы персонаж на экране двигался, нужно нарисовать и снять очень много фаз движения. Для одного метра фильма — 52 фазы. Для одной части, которая длится около 10 миитт.— 14 400 фаз.

Но персонаж перемещается в кадре, как правило, на неподвижных фонах. Конечно, бывают исключения — панорамы и специ-

альио придуманные движущиеся фоны, но это именно исключения.

Каким бы методом мы ии сиимали рисованный фильм, главиая техническая задача заключается в том, чтобы отделить персонаж от фона. Так появились вырезные марионетки и перекладки.

Вырезные марионетки — это бумаживе фијурки, оставленивы ка эогдельных настранизется из паринрах: руки, ноги, голова могут поворачиваться вокрут оси. Осно же может бого и иголиза, воткнутая строго вертикально (при съемке сперку ет практически не видум и практически не зидум и практически не зидум ет практически не за практически не за

Перекладки изощрениее марионеток, у иих иет шариирных сочленений; каждая фигурка сложена из большего или меившего числа фрагментов — так, как это удобно художнику. И передвигать фрагменты можно произвольным образом, передавая довольно сложные движения.

Но в тех случаях, когда фазы движения просто рисукат им непрозрачиой бумаге, надо на каждую последующую фазу переводить и неподвижный фои. Так и поступали первые мультипликаторы. При огромных затратах сил и средств качество фильма оставляло желать лучшего.

Идея целлуловдиюто метода кажется такой очевидиой, что сейчас странию даже, сотчето из иее ие иабрели раньше, ведь проэрачные пленки известиы давно. А они позволяют отделять рисованиие персонаж и от фоиа. Все, что движется,— иа прозрачим целлуловиле! Нарисованиий из нем и раскрашенияй персонаж перекрывает только тот участок фона, из котором ои находится, а все остальное пространство остается открытым взору.

Целлулоидиый метод открыл иовые возможиости для рисованиой мультипликации. Хотя бы потому, что он привел к разделимот труда кудожников. У мудътиплиятопра, которай задает узловые зоменты движения, появились ассистетьты прорисовывают персонажения, появились ассистетьты прорисовывают персонажи, следя за тем, чтобы линии были замичтыми, без чего затруднительными будрутыми, без чего затруднительными будрупоследующие операции; фазовщики, которы рисуют промежуточные фазы черновые фазовщики — из бумаге, чистовые — или на бумаге, или на целлулоиде); есть еще кочтуровщики и раскраечики фаз.

А так как целлулоид позволил рисовать миого промежуточных фаз, то движение как бы смягчилось, стало ближе к иатуральиому.

Но это ие все. Если мариоиетки, отделениые от фона, могут перемещаться только в одиой плоскости, то целлулоидиый персоиаж способеи двигаться в глубину и иа эрителя.

И наконец, при покадровой съемке зараисе заготовлениме фазы можно быстроокспонировать на плеку. Техинуеские возможности рисованиой мультипликации позволяют теперь реализовать едва ли ие любой замысел художника.

Впрочем, такая «вседоступиость» таила в себе опакотсть; рисованиум мультниликацию стало возможным приблизить к иатуриому кино, сделать рисоваиный мир совсем кастоящий». Мультиликация испытала в свое время эту болезиь роста; рецидивы случаются и по сей день...

Как бы то ии было, с появлением целлуловидного метода в производстве риссованиях фильмов произошла техническая революция: на смену кустарному способу привефабричный. Обилие нарисованиях на бумате и целлулонде фаз увеличило миогократно объем работ, возникла узкая специализация, она в свою очередь привела к поэтация, поточной системе производства. Теперь в относительно короткие сроки — полтора-

два года производства — можно выпускать полнометражные рисованные фильмы.

Но у всякой медали есть и оборотная стороиа. Поточная систем с псообствует с табильности продукции, а искусству это не показано. И случается так, что творческий почерк художников нивелируется, и художественные достоииства, само собой...

Однако в целом именно целлулоидный метод сделал современную рисованную мультипликацию тем, что оиа есть, — одиим из любимых видов искусства.

ЭФФЕКТ НОРШТЕЙНА

Все хорошо до поры до времени, и настал момент, когда целлулоидиый метод в чистом виде перестал удовлетворять многих мастеров. Начались поиски обогащения и самих персонажей, и окружающей их среды. Среди прочего на новом витке вновь появился самый старый вариант, когда фон рисовали вместе с персонажем; он получил название «тотальной мультипликации». Стали по-иовому создавать среду обитания для персонажей. В этом иаправлении было предпринято миого попыток; я расскажу здесь только об одной. Как мие кажется, прорыв к новой среде обитания сделал в своих фильмах Юрий Норштейн. Но сначала короткое техническое пояснение.

В мультипликации есть понятие ярусь, 7то операторский прием. На фои сверху кладут раскрашенную (залитую) фазу или перекладку и синмают; это одии ярус. На некотором расстоянии от иего, сверху или снизу, можно поместить еще одии ярус с элементами фона. Это создает впечатление глубины, объема; но чем больше ярусов, тем больше и работы, так что в мультипликации ярусмам ие злоупотребляют.

В фильме «Ежик в тумане» у Норштейна восемь ярусов. От сплошного тумана до

полной ясвости. Вместе с оператором Александром Жуковским они создали такую среду, которую не увидишь ни в одном игровом фильме. Пожалуй, в жизни тоже. Ежик в этой среде, попадая из одного яруса в другой, познает постояние скрытый от него мир. От тумана, повторяю, до ясности. Так среда стала художественным образом, таниственным, как само мироздание.

И в других фильмах Норштейна - «Лиса и журавль», «Сказка сказок» — вы можете видеть такую же тщательную проработку пространства. Среда в них определяет атмосферу фильма, она воздействует на иас эмоционально. Норштейн работает иа стыке двух мультипликаций — объемиой и рисоваиной. Вериее, так: она плоскостиая (как и рисованная), но достигает иллюзии объемной. Это упоминавшаяся выше техника «перекладки». Вы этого не замечаете, ио ежик и серый волчок составлены из множества отдельных кусочков. И персонажи, и среда, предложенные Норштейном, представляют собой антипод кинематографической мультипликации. Да, съемка ведется кинокамерой, но ее влияние совершенно отсутствует. Да, авторы фильма пользуются ярусами, но об этом знают только их коллеги. Да, фильмы демонстрируются на экране, но это не кино. Это иовое направление в искусстве, которое, собственно, и следует называть художествеиной мультипликацией.

Возможно, эти заметки показались вам чересчур беглыми. Но можно ли на нескольких журнальных страницах уместить свои мысли о том, чем занимаешься всю жизнь?

Кое-что, касающееся техники дела, вам станет понятио из иллюстраций и поясняюшего их текста.

Фотолаборатория

Цветные слайды на негативной пленке

В литературе по фотографии неодинкратно подчеркивалось, что высококачественное цветное изображение, будато негатив или слайд, можно получить только на специально предназначенных для этой цели фотоматериалах при правильной экспозиции и безукоризненной обработке, желательно по режимам и рецептуре, рекомендованным фабрикойизготовителем. Авторы не намерены бросать тень на эти серьезные общие рекомендации. Однако случается, что подходящей обращаемой пленки нет под рукой, а изготовить слайды необходимо. Оли, что не менее важно, очень хочется.

При таких обстоятельствах нас может выручить нестандартный прием: особая обработка цветной немаскированной нетативной пленки, на которой нередко удается получить обращенное цветовое изображение вполне удоалетворительного качества. Еще раз подчеркиваем: для предлагаемой обработки пригодна только немаскированная пленка, например ДС-4. На любой маскированной нетативной пленке (типа ЦНД, ЦНЛ или НС-19) получится плотный и непрозрачный слой, который невозможно устранить, а проецировать через такую маску изображение на куран нельзя,

Предлагаем проверенный на практике режим и рецептуру. При съемке пленка экспонируется в соответствии с указанной на упаковке номинальной чувствительностью. Если она долго лежала и гарантийный срок хранения истек, целесобразно ввести поправку на потерю чувствительности, как это объчно делается. Однако для наде-ямости каждыется. Однако для наде-ямости каждыется.

важный кадр советуем дублировать, меняя экспозицию вдвое от показываемой экспонометром — и в сторону передержки, и в сторону недодержки. А для особенно ценных кадров экспозиция дублей полезно изменять и вчетверо.

Черно-белое проявление. Концентрированный проявитель обеспечивает достаточно высокий контраст, необходимый для слайда. Температура проявителя 20±0,5 °C; длительность проявления в 7 раз больше, чем указано на упаковке пленки. Для надежности при особо ответственной съемке полезно провести пробную обработку, изменяя время на 10-20 % в ту и другую сторону. Перед проявлением пленку полезно размочить в воде комнатной температуры в течение 5 мин. Растворять химикаты следует в указанном порядке, водоумягчитель Трилон Б использовать не следует, для растворения нужно брать хорошо прокипяченную воду. Проявитель готовят прямо перед употреблением — через 5 ч он приходит в негодность. Но за это время в литре раствора можно обработать до 18 пленок (три раза по шесть пленок), причем для каждого последующего проявления длительность обработки увеличивается на 10 %. Во время проявления катушку с пленкой следует постоянно и интенсивно врашать.

Состав проявителя:
сульфит натрия безнодный
амиалол
12 г,
амиалол
12 г,
беноотриазол
4 г,
0.01 г, (или
0.1 %-ного
растиора,
по 1 л;
рн 8.8-2 г,

При необходимости добиться особенно высокого контраста, например при цветной репродукции, целесообразно воспользоваться другим рецептом:

сульфит натрия безводны	й	120 г,
метабисульфит калия		5 г,
борная кислота		1 г,
амидол		14 г,
натрий тетраборнокислый	(бура)	12 г,
калий бромистый		5 г,
бензотриазол		0,02 г (или
	2	0 мл 0,1 % -ного
		раствора),
вода		до 1 л;
		pH 9,8—10.

Метабисульфит калия можно заменить бисульфитом натрия (4 г) или молочной кислотой (5 г). Время проявления — восьмикратное против указанного на упаковке. Срок сохранности этого проявителя 12 ч.

После проявления следует ингенсивная десятимнутная промывка (12—18 °С) и обработка в останавливающедубящей ванне. Этот этап для предагаемой обработки обязателен, так как без него негативная пленка не выдержит всех операций — начнут сползать слои эмульсии.

Состав ванны: квасцы алюмокалиевые натрий уксуснокислый безводный	100 г, 50 г,
сульфит натрия безводный	10 г,
борная кислота	12 г,
уксусная кислота ледяная	30 мл,
клористый натрий	10г,
вода	до 1 л.

Этот раствор хорошо сохраняется, в литре можно обработать до 50 пленок. Дальнейшие операции можно уже вести на свету, однако дубление - только в темноте, в закрытом бачке. Время обработки 15 мин при температуре 18-20 °C. Затем следует пятиминутная промывка и вторая экспозиция (засветка) двумя лампами (300-500 Вт) с расстояния 1—2 м по 10 мин с каждой стороны пленки. Как обычно, засветку лучше проводить в белой ванне под слоем воды, причем в этом случае время лучше несколько увеличить. А при «сухой» засветке не забудьте убрать с поверхности пленки капельки воды. Перед последующим цветным проявлением пленку надо вновь размочить водой.

Проявитель для цветного пр	оявления:	
трилон Б		6г,
сульфит натрия безводный		3 г,
диэтилпарафенилендиамин	сульфат	
(ЦВП-1)		6 г,
гидроксиламин (хлорид или	сульфат)	1,2 г,
калий углекислый (поташ)		90 г,
калий бромистый		3 г,
бензотриазол		0,02 г (или
		л 0,1 %-ного
	1	раствора)
натр едкий		0,2 г,
вода		до 1 л.

Все здесь, как обычно: проявитель следует готовить за сутки до использования, при обработке пленку надо периодически вращать. Время проявления здвое больше, чем указано на упаковке пленки для цветного проявления. Проявителя кватает на 18 пленок, время проявления каждой последующей пленки увеличивается на 10 %, сохранность неиспользованного раствора 5 суток, частично использованного — 12 ч. Температура проявителя 20±1° С.

После проявления — обычная интенсивная промывка в проточной воде (25—30 мин) при 12—18 °С, затем отбеливание (10 мин при 20 °С) в таком растворе:

калий	бромистый		40 г,
калий	железосинеродисты	й	120 г,
калий	фосфорнокислый	однозамещен-	
ный			26 г,
натрий	і фосфорнокислый	двузамещен-	
ный			7 г,
			no 1 n

После отбеливания — промывка (10 мин) и фиксирование в любом нейтральном фиксаже или фиксаже из наборов для цветных пленок. Для повышения сохранности слайдов можно добавить еще одну операцию — стайлизирующую обработку (7—10 мин при 18—20 °C) в растворе:

поминий сернокислый безаодный	20 г,
атрий уксуснокислый безводный	60 г,
ากล	ло 1 л.

Между фиксированием и стабилизадией необходима промывка для вымывания типосульфита (около 10 мин). Обработка завершается окончательной промывкой (20—25 мин) и сушкой. Вся обработка занимает много времени, но его сокращение может привести к появлению пятен.

Смысл предлагаемого режима — в интенсификации первого и второго проявления для получения достаточного контраста и необходимой насыщенности цветов. Как показал опыт, применение фенидон-гидрохиноновых рецептов здесь невозможню, так как это приводит к недопустимому искажению цвета. А по приведениюй технологии получается вполне удовлетворительная цветопередача.

А.В.ШЕКЛЕИН, С.И.ХОМЕНКО 11 пактика

Покрасить или помыть?

Крашеные стемы любого детского учреждения — школь, больняцы, яслей, сада — теряют опрятный висшний вид через считанные недели после ресчитанные недели после ремокта: поляджется патад нарошены, надписи, рисунки. Стены, облидованные обычным пластиком — декоративным гетинаксом, например,— более долговечим, но и гетинакс отмыть не так-то просто...

Специалисты фирмы Дюпон разработали облицовочные плиты с тонким прозрачным поливинилфторидным покрытием. Новый материал получил название «Тедлар». Его адгезионные свойства выражены настолько слабо, что любая грязь или крвска легко смывается влажной губкой. Высокая прочность нового покрытия и стойкость к повышенной влажности и колебаниям температуры позволят использовать «Тедлар» не только внутри зданий, но и для их внешней облицовки вместо керамической плитки или кафеля.

> *Du Pont Magazine*, 1985, № 4, c. 26.

Джамбо-факсимиле

Так иазывается цветная печатвющая система, разработанная японской фирмой «Мацусита».

Для получения изображения 16×7 метров необходим оригинал размером всего лишь с тетрадный лист. При помощи компьютера оператор может усмотрению, добаватат любые шета и широко варьировять контрастность изображения. Можно обойтись и без оригинали: шетой дисплей системы позволяет синтемировать карпов и дисплей системы позволяет синтемировать картия и дименать на инх узотем и дименать на инх узо-

Окончательно сформированное изображение переписывается на мвгнитную ленту - и начинает работать четырнадцатитонное печвтающее устройство, которое состоит из двух гигвитских цилиндров (диаметр 2.5 м, высота 9 м) и набора пистолетов-рвспылителей. перемещающихся с шагом 2, 4, 8 или 16 мм. Четыре основных цветв — зеленовато-голубой, красный, желтый и черный - позволяют получить 256 различных оттенков

Изготовление репродукции максимального размера при минимальното размера при минимальном шаге занимает 11 часов, а при самом большом — лишь полтора часа, в то время как квалифицированному художнику для выполнения такой работы потребовалось бы не меньше двух недель напряженного труда.

При необходимости компьютерную и печатающую части системы «Джамбо» можно расположить в разных местах, за сотни километров друг от друга.

»The Financial Times», 1985, № 29810, c. 18

Антрацит поглощает бактерии

Специалисты Саратовского медицинского института пришли к выводу, что больше всего бактерий «впитывает» дробленый антрацит, а также вытивные угли марок АГ-М и А-щелочной. При одиоразовом пропускании воды поглощение примесей достигает 70%; эффективность очистки можно существенно повысить, поставые двойной фильтр: песок — витовцит.

Такой прием, называемый углеванием, хорошо удаляет не только микроорганизмы, но и остатки поверхностно-активных веществ, которых из-за употребления стиральных порошков в воде попалается немало. Эти вещества обволакивают микроорганизмы и создают своеобразный барьер, препятствующий уничтожению микробов обычными способами. Антрацит или активный уголь разрушвют барьер, и вода, пройдя через фильтр, становится практически безопасной.

> «Гигиена и санитария», 1985, № 12, с. 13

Лови момент

Чтобы предельно точно определить момент, когда корову пора осеменять, необходимо своевременно и быстро измернть концентрацию прогестерона в молоке: содержание этого полового гормона резко возрастает в период течки. Английские фермеры, например, до сих пор получают анализы лишь на четвертый день после слачи пробы в лабораторию, поэтому зачастую запаздывают с искусственным осемененнем животных. Разработанный недавно экспресс-метод позволяет существенно сократить аналитическую процедуру.

дуру.
Для анализов используют пластвассовые подпосы с лункапластвассовые подпосы с лункапластвассовые подпосы с лункасоме антитель, закватывающих
молекулы протестерона и меняжених протестерона и меняжених приме и протестерона и меняжених приме протестерона и меняжених приме протестерона и меняжених приме приме

*The Economist», 1985, τ. 296, № 7413, c. 90

Красный, синий, зеленый и еще 29 цветов

Недавно созданное устройство, безошнбочно различающее 32 цвета и оттенка, может быть нспользовано в автоматических системах контроля, например для распознавания разноцветных проводов. Вот как оно работает.

Галогенная лампа освещает объект, цвет которого предстоит определить, под углом 45° к его поверхности. Отраженные лучи фокусируются объективом на тлех фильтрах, которые разделяют первичные цвета - красный, синий и зеленый. После фильтров разложенный свет поступает на фотодиоды, чьи выходные сигналы усиливаются отдельными усилителями. А дальше происходит сопоставление и сравнение цветов по поисковой таблице, которая содержит 64 цветовых оттенка, 32 уровня яркости и 16 уровней насышения, а всего 32 768 различных цветов.

«Electronic Design», 1985, τ. 33, № 21, с. 65

Алюминиевый улей

Летий админительй ужда, соспетурующимий образими, образими соспетурующимий образими, образими соспетурующими образими соспетурующими образими соспетурующими для теплоголиции однения полительными дистаки, которые отраждают до 90%, содинениях дучей. Аломиний гитиеничен — не примежен парачительными дистаки, не покумежется пречения образими образ

В другой конструкции использованы доміные прозрачные стенки из листового поликарбоната. Благодаря хорошей освещенности пчелы получают спополнительную энергию, станополнительную энергию, становится более стойкими к холоду и болеения, даго втрее больше меда. И что чще немаловажно, исе агрессивными, да 4 тревожить их иет особой иужды они всегда на виду.

> «Science et Vie», 1985, № 813, c. 94

Современная сушка

Сушка и стерилизация кормов токами высокой частота требует ная — горячим воздухом. В Англии уже построена сверхявьсоков 60 кВт. которам за час полезущество, в при отом кормо отличающим стерухам. При отом кормо отличающим стерухам. При отом кормо отличающим стерухам стерух

лировать, а высокочастотный нагрев позволяет сохранить естественные свойства растений.

> . «Milling», 1985, τ. 168, № 9, c. 42

Самолет под лушем

В Швеции разработана автоматическая система, предпре жальницая обледенение самолетось при определенных метосусьвиях перед вълетом каждая мацина принимает душ: через 172 форсунки ее поверхность опрысыявают протизнобледенных метосусьсикій состав которого определьным раствором, точный химический состав которого определенным раствором, точный химический состав которого определенным раствором, точный химический состав которого определенным раствором. Точным раствором раст

«Science et Vie»,¹ 1985, № 815, c. 114

Экономия с помощью топливных элементов

В весьма энергоемком производстве хлора и каустической соды в принципе можно на 30-50 % сократить расход электроэнергии. Для этого водород, который выделяется в электролитических ваннах, нужно направлять в батареи топливных элементов, генерирующих электрический ток. Если топливные элементы снабдить к тому же мембранами, пропускающими из анодного пространства в катодное только ионы натрия, концентрация гидроксида натрия у катода достигнет 50 %, что позволит отказаться от выпаривання каустической солы.

«Chemical Engineering», 1985, v. 92, № 20, c. 9

Шерсть и мороженое

Козы, как известно, дают шерсть и молоко. И то и другое цеиится, но в последнее время в Англии интерес к молоку неожиданно увеличился. Дело в том, что резко возрос спрос на козий сыр и йогурт, а также на козье мороженое. Сейчас на Британских островах проживают около 150 тысяч высокопродуктивных коз; некоторые из них за лактацию дают 1500-2000 кг молока. Специалисты полагают, что для удовлетворения спроса на продукцию козоводства поголовье коз придется увеличить по крайней мере до миллнона.

«Farmers Weekly», 1985, τ. 103, Νο 12, c. 95

Что можно прочитать

в журналах

О перспективных методах защиты растений («Защитв рвстений», 1986, № 1, с. 23—26).
О дезинфекции звероводческих ферм бактерицидными пенами

(«Кролиководство и звероводство», 1985, № 6, с. 19).

О применении мелкодисперсных ионитов для флотации концентрированных микроэлементором

тов («Украинский химический журнал», 1985, № 12, с. 1298—1301).
О новом приборе для опреде-

ления удельной поверхности порошков («Заводская лабораторня», 1985, № 12, с. 54).

О новом проявителе для цветной позитивной пленки («Техника кино и телевидения», 1986, № 1, с. 61).

Об определении влагоемкости почв («Метеорология и гидрология», 1986, № 1, с. 101—105).

Об втмосферной сублимационной сушке мясопродуктов («Холодильная техника», 1986, № 1, с. 32—34).

Об очистке отходящих газов сернокислотного производства известковым методом («Цветные металлы», 1985, № 12, с. 31-33).

О никелировании в боросодержащих растворах при различных значениях рН («Журнал прикладной химии», 1985, № 12, с. 25—27).

Об определении потерь металлв в отходящих газах при выплавке вторичного алюминия («Цветные металлы», 1985, № 12. с. 71—73).

О химико-вналитическом контроле в ядерной энергетике («Атомная энергия», 1985, т. 59, вып. 6, с. 398—401).

О полимерных и комбинированных мвтериалах для упаковки плодоовощкой продукции («Пластические массы», 1986, № 1, с. 52).

О рациональном использовании изношенной пластиковой транспортной тары («Пластические массы», 1986, № 1, с. 54—55).

Ученая степень и творческая активность

Доктор философских наук О. М. СИЧИВИЦА, Л. И. МАРТЫНОВА

Дискуссии по поводу пользы (или вреда) существующей системы ученых степеры носят преимущественно качественный эмощнональный характер. А как выглядит рассматриваемая проблема с количественной точки зрения? Попытаем поставить обсуждение на прочную основу фактов, выбрав в качестве контрольной всема распространенную группу иссвермателей — выботимов музов.

Показателем творческой активности научно-педагогических работников можно считать публикации научного и метолического характера, а также патенты и авторские свидетельства на изобретения. Мы проанализировали списки научных трудов, содержащиеся в личных делах преподавателей Горьковского государственного политехнического института им. А. А. Жданова, а также матеучебно-методического. редакционно-издательского и патентного отлелов института. Дополнительно, с целью уточнения данных, был провелен выборочный опрос преподавателей. Улалось получить достаточно полную информацию по 500 научно-педагогическим работникам института.

методика

Чтобы охарактеризовать изменения в интенсивности работы профессоров и преподавателей, мы рассчитывали коэффициент творческой активности К — объем научных и методических трудов (в печатных листах) на одного человека в год.

К числу научных трудов относили также и авторефераты кандидатских и докторских диссертаций. Авторское свидетельство или патент расценивали как отдельную публикацию объемом 0,5 печатного листа (типичный объем достаточно коупной статыи).

Исходя из того что публикации в центральной и региональной печати, как правило, различаются по своему качеству, коэффициент интенсивности рассчитывался также с учетом такого ледения изданий

Дополнительные расчеты, в которых учитывалось и число соавторов, показали, что на характер обнаруженных тенденций подобная детализация не вли-

Коэффициенты К были рассчитаны ка эди времени работы над диссертацией, так и для послезащитного периода. При этом мы сочли целесообразмым характеризовать следующие достаточно длительные и отличающиеся ярко выраженной спецификой пелиоды.

 Подготовка диссертации. Для кандидата наук мы приняли этот период равным 3 годам (в соответствии со стандартным временем пребъявния в аспирантуре). Поскольку при 60 % готовности докторской диссертации на завершение работы над нею отводится 2 года докторантуры, то общее время в данном случае можно принять даным 5 годам.

2. «Последействие» диссертации. Это период, начинающийся сразу же после защиты, в течение которого продолжается публикация результатов, содержается публикация результатов, содержащихся в диссертации. Поэтому нередко публикацибиная активность в этот период хоть и остается высокой, но представляет собою «свет утасшей звезды». Для кандидатов наук мы приняли (разумеется, с известной долей условности) этот период равным 3 годам, а для докторов. — 5

3. «Нормальный» период в деятельности вузовского ученого. Закончились не только предзащитные треволнения, но также иссякли и те плоды благополучной зашиты, которые можно было ранее пожинать. В это время исследования, как правило, ведутся по новой тематике, а ранее полученные результаты все более полно и квалифицированно используются в учебном процессе. Для того чтобы слвиги в творческой активности преподавателей в этот период были очерчены более наглядно, рассчитывались средние коэффициенты интенсивности для тех же временных интервалов, что указаны выше.

РЕЗУЛЬТАТЫ

Выяснилось, что коэффициент интенсивности К по научно-исследовательской работе у кандидатов наук в период подготовки диссертации (в целом по этой группе преподавателей) равен 1,13, а в среднем за 9 лет после защиты диссертации (три тректодовых периода) — всего 0,46. Если сравнивать только средние цифры, то наблюдается спад исследовательской активности почти в 2,5 раза. Он особенно заметен по публикациям в центральной печати. Вместе с тем, однако, постоянно возрастает активность преподавателей в сфере учебно-методической работы.

Динамика творческой активности кандидатов наук

Публикации	К по периодам*				
Пусликации	3	+3 +6		+0	
В центральной печати	0,68	0,28	0,21	0,16	
В региональной печати	0,45	0,24	0,24	0,26	
Научные труды в целом	1,13	0,52	0,45	0,42	
Учебно-методические работы	0,16	0,42	1,12	1,22	

^{*} За начало отсчета времени здесь и далее принят момент защиты диссертации.

Падение научно-исследовательской и рост учебно-методической активности в послезащитный период — это устойчивая тенденция, не зависимая от того, в какой науке специализируется преподаватель.

Творческая активность кандидатов наук в зависимости от их специальности

Научно-исследо- Учебно-методи-

Науки	нательская работа		ческая работа	
Neyke	К до К после защиты		К до защиты	К после защиты
Технические	1,22	0,51	0,08	0,98
Химические и физико- матема- тические	0,93	0,33	0,13	1,05
Гуманитарные	1,24	0,58	0,27	0,73

Сходные закономерности прослеживаются и в деятельности докторов наук.

Динамика творческой активности докторов наук

Публикации		K		Средний К
TI O CONTRACTOR	-5	+5	+10	после защить
В центральной печатн	3,95	2,53	3,44	2,98
В регнональной печати	1,27	1,02	1,07	1,04
Научные труды в целом	5,22	3,55	4,51	4,02
Учебно-методи- ческие работы	0,46	1,36	1,64	1,5

Любопытно отметить, что при общем синжении К после защиты последняя (по научно-исследовательской работе) пятилетка здесь выглядит солиднее, чем вторая. У докторов наук в этот период возрастает не только учебно-методическая, но и исследовательская активность. Рост, вероятно, связан с тем, что к этому времени многие из них становятся научными руководителями аспирантов, начинают чаще публиковаться на правах соавторствая

Примечательно, что ориентация на защиту диссертации заметно активизирует научно-исследовательскую работу преподавателей. Об этом же свидетельствует более детальный анализ творческой активности докторов наук в предзащитный период.

Активность преподавателей, готовящихся к защите докторских диссертаций

		-					
Публикации		К					
Пусликации	—12 лет	9 лет	—6 лет	-3 года			
В центральной печати	2,43	1,49	2,15	2,7			
В региональной печати	0,24	0,56	1,13	0,27			
Научные труды в целом	2,67	2,05	3,28	2,97			
Учебно-методи- ческие труды	0,13	0,75	0,91	1,26			

Нетрудно видеть, что в течение длительного промежутка времени (12 лет они вели весьма интенсивную работу. При этом следует особо подчеркнуть тот факт, что основная масса публикаций данной группы преподавателей приходится на центральную печать. В этом находит отражение установка на подготовку именно докторской диссертации, что неизбежно требует более высокого стандарта как самих исследований, так и соответствующих им публикаций.

Небезынтересно отметить, что все до единого доктора наук и те, кто работает над докторскими диссертациями, регулярно публикуются в центральной печати. В то же время процент кандидатов наук, выступающих в ней, мог бы быть и повыше. Особенно низок он среди представителей гуманитарных наук, что может говорить, в частнюсти, и о неправомерно ограниченных возможностях для этой группы вузовских ученых печататься в центральных изданиях.

Доля кандидатов наук, имеющих публикации в центральной печати, %

Науки (—3 года	+3 года	+6 лет	+9 лет	
Гехнические	84	80	74	70	
Химические и физико-матема- тические	96 76		83	70	
Гуманитарные	47	38	30	30	
В целом	75	64	62	56	

ИТАК, ВСЕ ХОРОШО?

После защиты диссертации исследовательская активность кандидатов наук снижается примерно в 2,5 раза. Однако нельзя сказать, что они лишь «стригут купоны». В учебно-методической сфере коэффициент интенсивности их усилий возрастает в среднем почти в 6 раз. Особенно важно подчеркнуть, что интегральный коэффициент интенсивности (по научной и учебно-методической работе в целом) через 6 лет после защиты увсей группы кандидатогь наук достигает величины 1,64, тогда как в предзащитный период он равняется 1,29.

Таким образом, они в целом продолжают активно трудиться, но только акценты в их деятельности переносятся. В этом повимен определенный дуализи статуса вузовского преподавателя, когда он функционирует и как ученый, и как педагог. Более того, такое смещение акцентов, пожалуй, вполне разумно, ибо оно соответствует основным задачам, которые стоят перед ним, — готовить высококвалифицированных специалистов за народного хозяйства, всемерно совершенствовать учебный процесс.

Факты свидетельствуют о том, что объять необъятное кандидатам наук не удается. Более того, не удается это даже докторам. Интенсивность учебнометодической работы у них в послезащитный период становится в три с лицним раза выше, но исследовательская активность падает, хотя и не очень сильно.

Сам собою напрашивается вывод: планировать работу вузовских преподавателей нужно более гибко, с учетом индивидуальных особенностей и ценностных ориентаций каждого из Тем, кто проявляет ярко выраженные способности исследователя, ведет научную работу активно и энергично, следовало бы снижать учебную и методическую нагрузку, соответственно увеличивая нагрузку научно-исследовательского характера. Это позволило бы не только рационально использовать научный потенциал кафедры или вуза, но и по-своему вознаградить работника, дать ему трудиться сообразно наклонностям. А это очень важный моральный стимул к труду в условиях развитого социалистического общества.

Такой подход официально санкционирован, однако, насколько нам известно, предоставляемые возможности используются на практике редко и в очень ограниченных масштабах. Порою это делается просто формально: в качестве критерия высокой научно-исследовательской активности и основания для снижения учебной нагрузки принимается только факт наличия ученой степени.

Особая гибкость, как нам представляется, необходима при планировании работы преподавателей-женщин. Анализ показал, что в предзащитный период К по их научно-исследовательской работе практически такой же, как у муж-чин,— 1,11 против 1,15. Однако после защиты женщины в основной своей массе проявляют значительно больший

интерес к преподавательской деятельности. Исследовательская активность у них становится существенно ниже (0,36 против 0,5 у мужчин), зато средний К по учебно-методической работе явно выше (1,04 против 0,79). Мало того, и в предзащитное время женщины по этому показателю в 1,5 раза превосходят мужчин (0,19 против 0,13).

Зарубежный опыт также свидетельствует о плодотворности гибкого, глубоко дифференцированного подхода к планированию рабочей нагрузки преподавателей. Например, в Швеции признано целесообразным для лица, получившего степень доктора (что примерно соответствует нашему кандидату наук) и занявшего должность доцента, в течение первых 6 лет посвящать научно-исследовательской работе 75 % рабочего времени. Остальное - научному руководству, преподаванию и административной деятельности. В дальнейшем это соотношение меняется, приближаясь к 50:50. В то же время для преподавателей. занимающих низшую ступень должностной иерархии (лекторов), рекомендуется исследовательская нагрузка в объеме лишь 25 % их рабочего времени.

Вернемся, однако, к отечественной практике и обратимся к мало приятной стороне проблемы. Поставим вопрос категорически: так все же - существует ли в вузовской науке «стрижка купонов» или, если выражаться мягче, почивание на лаврах и жизнь за счет накопленного ранее багажа? Нужно со всей определенностью сказать, что факты такого рода (далеко не единичные) налицо, и их нельзя оставлять без внимания. Об-этом убедительно свидетельствует анализ деятельности наименее активных кандидатов технических наук, количество которых составило около 10 % от всей данной группы преподавателей.

Активность «арьергарда» (10 % от общего числа кандидатов технических наук)

		Средний К			
Публикация	—3 го- да	+3 ro-	+6 лет	+9 лет	после защиты
Научные труды в целом	0,83	0,17	0,11	0,05	0,11

Учебно-мето- 0,07 0,09 0,26 0,48 0,27 дические работы

Если в среднем у кандидатов наук исследовательская активность понижается после защиты в 2,4 раза (см. выше), то для этой группы — в 7,5. В то же
время учебно-методическая активность у
кандидатов технических наук в среднем
возрастает в 12 раз, а у нащего «арьергарда» — всего в 4. Еще одно интереснео обстоятельство, касающеся качества публикаций: ⁷/₃ последней группы
вообще ни разу не публиковали своих
трудов в центральной печати за 9 лет
после защиты.

Еще показательнее сравнение творческой активности этих преподавателей с теми, кто работает над докторским диссертациями. В 12-летней послезацитный период у особо плодотворию работающих кандидатов К был в среднем в 22 раза выше, чем у «арьергарда». Более того, претенденты на докторскую степень значительно (в 3 раза) энергичиее и в сфере учебно-методической работы.

раооты. Таким образом, действительно существует категория преподавателей, которые, «остепенившись», не проявляют в дальнейшем активности из в сфере методического творчества, из в исследованиях. Подобные явления известны также во многих НИЙ или НПО. Как показали проведенные в Ленинграде социологические обследования, «при существующей системе оплаты труда после защиты диссертации и увеличения должностного колада творческая активность работника заметно снижается» (речь

идет об отраслевых НИИ и НПО). Все это делает настоятельной необходимость распространить ныне вводимую гибкую систему оплаты труда на всех исследователей, и вузовских тоже. Центральная идея при этом заключается, на наш взгляд, в том, чтобы лишить диссертацию ее особого, уникального статуса, при котором именно ее написание и защита оказывают решающее влияние на материальное положение работника. Мы убеждены в том, что защита диссертаций и система ученых степеней лолжны быть сохранены. Однако вместе с тем очень важно, чтобы при назначении на должности и определении денежного вознаграждения научно-педагогическим работникам обязательно принимались в расчет также и все другие их творческие достижения.

^{*} А. Л. Мерсон. Качество труда научно-технических работников.— Социологические исследования, 1984, № 3, с. 106.

Полчеркивая необходимость борьбы с тунеядством от науки, мы вместе с тем не разделяем крайних взглядов и предложений, например, лишать ученой степени тех, кто в течение двух аттестационных периодов не проявляет достаточной активности. Степень — прежде всего моральное вознаграждение за достигнутые успехи, что-то вроде гроссмейстерского звания. Когда с возрастом достижения спортсмена становятся менее внушительными, его попросту перестают приглашать на соревнования высокого ранга. Однако звания-то не лишают. Оно остается человеку навсегда как свидетельство достигнутых им некогда вершин.

Не стоит ли точно так же обходиться с теми, кто в силу тех или иных причин (ухудшение здоровья, семейные обстоятельства, перемещение интересов в иную область деятельности) отходит от активных занятий наукой? Почетный титул пусть у человека остается, а заработок пусть определяется результатами труда.

Как классифицировать «Марью Ивановну»?

На самом леле его звалн Александр Петрович. Кандидат химнческих наук Александр Петрович Иванов, которого многие поколения стулентов Ленинградского технологического инстнтута величали женским именем. разумеется, заглазно. Вознлся с ними «Марья Ивановна» (он вел лабораторный практикум по органической химии, а заодно и кружок для школьников) с утра до позднего вечера. Терпеливо, по десятому разу объяснял невнимательным, почему серную кислоту следует лить в воду, а не наоборот, стоически переносил брызги всевозможных реактивов, нередко долетавшие до его многострадального халата, а то и до лыснны, с хладнокровнем истинного ветерана мгновенно гасил небольшие пожары, порою вспыхивавшие в вытяжных шкафах из-за неумеренного рвения юных экспериментаторов...

На кафедре его можно было найти всегда. Если не в учебном зале, так в препараторской, где он мирию каликал с пожилыми лаборантками. Эта компания, кажется, даже обедать ходила, а стрипала себе, в нарушение кое-каких инструкций, в задней комнате незатейлнымѝ суптик.

Нам он, конечно, казался стариком, бесконечно кроткий человек, почти без зубов, без волос на голове, наизусть знающий, в каком нз старинных руководств и на какой страннце можно отыскать описание любого органического синтеза. На самом леле, как выяснилось, ему тогда не было н пятидесяти лет. Александр Петрович редко печатал научные статьи, метолических же публикаций у него, думаю, и вовсе не было. Именно по этой причние, прочитав статью, с которой только что ознакомились читатели, я сразу вспомнил об этом давно покойном преподавателе: ведь по формальным, количественным критериям он относился к самому что ни есть «научному арьергарду». Однако - по сути-то - для того, чтобы сотни, а может, и тысячи, молодых ребят стали настоящими, не для бумажки, химиками, он сделал, думаю, не меньше, чем заслуженно прославленные, имевшне сотни публикаций профессора, которые читали им курсы лекций.

Многое ли из этих превосходных курсов сохранилось бы в студенческих головах, если бы не ворхование «Марыи Ивановные по поводу принципов захреплення колбы в чугунной лапке («а если горлышко треснет, да растворчик прольется, может получиться — что? върывчик, утарчик, пожарзърывчик, утарчик, пожарчик»), не его предания о великих тружениках, проводивших у вытяжного шкафа не только дин, но и ночи, не его воспоминания о промерзшей до потолжа лаборатории бложадных времен, в которой он с немногими оставшимися в институте коллегами варил для ленингращее сажарин...

Трудно было бы согласиться с авторами статьи «Ученая степень и творческая активность», с предлагаемыми в ней, что ни говорите, а «валовыми» оценками эффективности научного педагогического труда, если бы не заключительные фразы, которые все ставят на свои места. Зарабатывать авторитет, да и средства к существованию, надо конкретным трудом. А уж в такой классификации - по труду, по его конечным результатам - Александр Петровнч Иванов несомненно занял бы одну из высших ступеней.

В. ПОЛИЩУК

Сокращать или не сокращать?

Если попытаться систематизировать читательскую почту, посвященную работе с программируемыми микрокалькуляторами, то в рубрике «Практикум программирования» можно было бы открыть подрубрики «Прикладные программы», «Специфические приемы программирования», «Игры и развлечения» и многие другие. К сожалению, сослагательное наклонение употреблено в этой фразе неспроста: большинство писем свидетельствует о слабом знакомстве их авторов с литературой по программированию. Иначе чем можно объяснить появление программ для вычисления интегралов, статистической обработки экспериментальных результатов и многих других, ни в чем не превосходящих программы, уже опубликованные в книгах, список которых был приведен в предыдущем номере «Химии и жизни»?

Множество откликов вызвала заметка кешеный слогю («Кимия и жизнь», 1985, № 4). Авторы этих откликов с упорством, достойным средневековых алхимиков, выискивают абсолютно бессмысленные последовательности команд, правда, в отличие от своих предшестввенников, искавших философский емень, но сделавших при этом немало полезных открытий, современные алхимики от программирования проходят, как правило, мимо своих удачных находок.

Например, ленииградцы А. Киселев и В. Плеханов прислали такой набор команд: ВП 9 9 ↑↑ × × Fx². Авторы назвали свое детище «Тихний омут», потому что выполнение этих команд приводит к отключению индикатора ПМК: однако они не обратили виниания на то, что после выполнения первого умножения на индикаторе появляется сообщение на индикаторе появляется сообщение

ЕГГОГ, а после второго — ЭГГОГ. Причем эти сообщения, полобно числы, можно записывать в любые адресуемые регистры с помощью команды ПN (N это имя регистра), а затем, подобно числам, вызывать их в любой нужный момент на индикатор командой ИПN.

Этот результат имеет определенную ценность. Дело в том, что в некоторых случаях было бы очень удобно, если бы ПМК мог выдавать на индикатор сообщения, которые нельзя спутать с числами. Например, решая квадратное уравнение, нужно получать информацию не только о значениях его корней, но и о том, представляют ли они собой действительные или комплексные числа, причем желательно, чтобы эту информацию нельзя было спутать со значениями корней. Нечисловые сообщения нужны и для многих игровых программ. Во всех этих случаях и могут пригодиться сообщения типа ЕГГОГ и ЭГГОГ; существуют и другие способы получать на индикаторе ПМК сообщения такого рода. Авторы некоторых писем предлагают свои собственные модификации уже опубликованных программ. Например, семиклассник О. Мишаков из Солнечногорска Московской области укоротил программы выделения целой и дробной частей чисел, опубликованные в «Химии и жизни» (1985, № 6); то же самое удалось сделать Ю. Матюхину со стан-Кубинка Московской области, В. Долбне из Харькова, Э. Гаузеру из Баку, Однако эти сокращенные программы уже опубликованы в журнале «Наука и жизнь» (1984, № 8) и в книгах, список которых был приведен.

Вообще говоря, сокращение программ представляет собой одно из любимейших занятий составителей программ для ПМК. Говорят даже, что нет такой программы, которую нельзя было бы сократить хотя бы на одну команду. Но вот вопрос, всегда ли нужно добиваться предельной краткости?

Давайте взглянем на программу глазами пользователя. Какое ему дело длиннее ли она на две команды или короче? Главное, чтобы она выполняла свою функцию — решала бы нужную задачу в пределах заданной точности и по возможности быстрее. Более того, пусть программа будет длиннее, лишь бы она предоставляла пользователю максимум удобств. Именно к этому теперь и стремятся все профессиональные прораммисты, имеюциие дело с большими, «настоящими» ЭВМ, поскольку быстродействие таких машин весьма велико и объем памяти практически ничем не ограничен.

Иное дело ПМК — их быстродействие весьма невелико и объем памяти крайие мал, так что в нем может пометиться не вскакая программа. Вот тут-то краткость и оказывается абсолютно необходимой. Чтобы ее достичь, нужно, во-первых, уметь грамотно составлять алгоритм решения, исключив из него все неографанные вычисления, и, во-вторых, владеть приемами программирования, позволяющими записывать одни и те же последовательности действий меньшим числом команд. Причем важно, чтобы сокращение лишь в крайнем случае затрудняло работу с программой.

Читатель В. Папп из Ленинграда прислал программу интерполяции по методу Эйткена. Метод этот используется, когда нет необходимости искать коэффициенты аппроксимирующего полинома, а достаточно вычислить его значение в определенной точке х, лежащей среди точек x_i (i=0, 1,.., N), где заданы значения аппроксимируемой функции у; (х,). Алгоритм метода таков. Сначала через каждую пару точек проводят прямые, и искомое значение (точнее, значения) функции определяют так, как будто они лежат на этих прямых. Затем с использованием полученных результатов через каждую тройку точек проводят квадратичные параболы, уточняя, таким образом, найденные приближения. Далее можно строить аналогичным образом параболы третьего порядка по четверкам точек и т. д. Процесс обычно заканчивается, когда следующее приближение практически не вносит поправок в предыдущее. Так как на каждом этапе используются однотипные формулы, процесс довольно легко алгоритмизуется. Не обсуждая достоинств и недостатков метода и его некоторой модификации, сделанной В. Паппом, рассмотрим присланную им программу.

Этот алгоритм был реализован автором письма в виде следующей программы:

Первое, что бросается в глаза при взгляде на эту программу,— обилие остановов: всего их семь, причем останов

по адресу 46 вообще лишен смысла. И дело не просто в том, что команды C/Π удлиняют программу, а в том, что сильно замедляют сам счет.

Особенно пестрит остановами начальная часть программы — ввод данных. Длину программы можно значительно сократить и уменьшить время счета, если данных вводить парами, используя для их разделения команду \uparrow (не х. С/П ус. С/П, а хл \uparrow ус. С/П), что пожалуй, и удобиесь

Коль скоро речь зашла об удобствах, то пользоваться этой программой неудобно: пользователь должен сам следить за окончанием цикла построения полиномов данного порядка. Почему бы ему не использовать какое-либо специальное сообщение, подобно упомянутым выше сообщениям ЕГГОГ и ЭГГОГ? Это хоть и увеличило бы длину программы, но сделало бы работу с ней заметно удобнее. В частности, сообщение ЕГГОГ появляется на индикаторе после команды К +; такое сообщение и может служить сигналом о том, что все полиномы данного порядка построены. Правда, такими командами следует пользоваться осторожностью: ведь сообщение ЕГГОГ появляется и в том случае, если калькулятор прекратил счет из-за какойлибо ошибки (например, деления на нуль).

Однако вернемся к обсуждению приведенной программы. Во фрагменте 02-07 величина N сначала записывается в R B, затем считывается из него, уменьшается на единицу, записывается в R A и снова в R В. Длину этого фрагмента можно сократить почти влвое, если использовать команды косвенной адресации: при косвенном обращении к регистрам 0, 1, 2 или 3 их содержимое уменьщается на единицу. Поэтому если заменить R В на R 0, R A на R 1 (зачем нужна вторая замена, скажем несколько позже), то фрагмент, функционально аналогичный командам 02-07, будет выглядеть так: По, КИПО ИПО П1.

Далее. По своей структуре программа В. Паппа циклическая. Последовательность повторяющихся команд («тело» цикла) записана по адресам 12—37. Команды 38—43 уменьшают параметры цикла, записанные в R 0, проверяют его на равенство нуло и, если равенство не выполняется, передают управление на начало цикла, на адрес 12. Но ведь для этого в языке микрокалькулятора есть специальная команда FLN (N — имя регистра от нулевого до третьего включительно); поэтому вместо команд 38-43 достаточно записать FL1 12 (вот для чего мы заменяли R A на R 1). Наконец. самый главный резерв экономии - аккуратное использование стека, о чем писалось в предыдущем номере.

С учетом всех этих замечаний программа примет следующий вид:

Инструкция.

1. Ввести программу и перейти в режим вычислений (F ПРГ). 2. Начальный

ввод: х ↑ N В/0 С/П. На индикаторе: N — 1. 3. Ввод: х₀ † у₀ С/П.

Ввод х_i † у_i С/П. На индикаторе: у.

5. Записать у в таблицу, два первых столбца которой — значения хі н у, а каждый следующий — значения у, считанные с нидикатора и записанные в тех же строках, где х;-

6. С/П. На индикаторе: N — 1 — і.

7. Продолжить ввод по п. 4 до появления сигнала ЕГГОГ. В этом случае перейти к п. 3, и вводить данные из нового столбца.

8. Окончание работы: появление нуля на индикаторе или получение практически неразличимых результатов двух последовательных итераций.

Исправленная программа оказалась почти в полтора раза короче исходной; не исключено, что ее можно сократить еще на несколько команд. Но стоит ли утверждать, что новая программа в полтора раза лучше? Вряд ли: в ней сохранилось множество операций по записи предыдущих результатов в таблицы и их последующему ручному вводу. Вот если бы промежуточные результаты накапливались в адресуемых регистрах и автоматически включались в новые циклы вычислений! Правда, в этом случае пришлось бы ограничиться 4-5 точками, но на практике большего обычно и не требуется.

Над составлением такой программы читателям и стоило бы, видимо, поломать голову.

Д. МАРКОВ

Информация

НАУЧНЫЕ ВСТРЕЧИ ОКТЯБРЬ

Продолжение. Начало в № 4

XIII Черняевское совещание по химин, анализу и технологин платиновых металлов. Свердловск. Институт общей и неорганической химии (117071 Москва, Ленинский просп., 31, 232-21-12).

VIII симпознум по горению и взрыву. Ташкент, Институт химической физики (142432 п/о Черноголовка Моск. обл., 524-50-52).

VI конференция по радиационной физике и химин нонных кристаллов. Юрмала. Институт физики (229021 пос. Саласпилс Рижского р-на, ул. Миера, 32, 94-76-42).

1X конференция по химическим реакторам, Гродно, НПО «Азот» (230013 Гродно, просп. Космонавтов, 100, 7-46-20).

1V совещание «Спектроскопия координационных соединений». Краснодар. Кубанский универ-(350751 Краснодар, ул. К. Либкнехта, 149, 33-26-36). Конференция «Создание и применение полимерных матерналов в пишевых отраслях промышленности», Суздаль Владимирской обл. ВСНТО (117218 Москва, ул. Кржижановского, 20/30, корп. 5, 125-99-71).

Конференция «Разработка средств индивидуальной защиты н методов их оценки для работников химических отраслей промышленности». Северодонецк. ВНИИ техники безопасности в химической промышленности (349940 Северодонецк, Гвардейский просп., 34, 3-12-64). Совещание «Применение методов промышленной хроматографин в нефтепереработке н нефтехнмнн», Рязань. ВПО «Союзспецнефтехиммаш» (109004 Москва, Товарищеский пер., 19, 271-16-12).

Конференция «Смеси полимеров», Иваново, Ивановский химико-технологический институт (153460 Иваново, ул. Ф. Энгельсв. 7, 2-92-41).

Совещание «Современные аспекты снитеза и производства ионообменных материалов». Черкассы. НИИ пластических масс (111112 Москва, Перовский пр.,

35, 273-73-36).

III совещание по разработке и применению в народном хозяйстве, изделий из коррозионностойких стеклопластиков. Северодонецк. НПО «Союзстеклопластик» (141551 дер. Андреевка Солнечногорского р-на Моск.

обл., 531-18-49).

VI конференция по механнке полнмерных н конструкционных матерналов. Юрмала. Институт механики полимеров (226006 Рига, ул. Айзкрауклес, 23, 52-57-02).

Конференция «Роль молодых конструкторов и исследователей химического машиностроения в реализации целевых комплексных программ, направленных на ускорение научно-технического прогресса в отрасли». Северодонецк. НИИХиммаш (125015 Москва. Новодмитровская ул., 14, 285-92-39) Семинар «Проблема гелия в ме-

таллах». Москва. Московский ниженерно-физический институт (115409 Москва, Каширское ш., 31, 114-51-13).

III конференция «Горение полимеров и создание трудноговючнх полимерных матерналов», Алма-Ата. Институт химических наук (480100 Алма-Ата, ул. Красина, 106, 61-40-16).

Совещанне «Научно-технический прогресс в разработке и применении новых керамических материалов и изделий для электротехники, механизации и автоматизации технологических процессов и оборудования». Москва, ВДНХ СССР, ВНИПТИ электрокерамики (111024 Москва, ш. Энтузиастов, 17, 273-78-89)

Продолжение на с. 82.

КЛУБ ЮНЫЙ ХИМИК

уля фронта

В начале Великой Отечественной воймы пришлось демонтировать и вывозтить и восток многие заводы, в том числе и фармацевтические. Производство медицикских препаратов сильно сократилось. А фронту нужен был в больших количествах стрептоцид — прекрасный антисептика.

Хочу рассказать о том, как было организовано производство этого препарата под руководством доктора химических неук профессора Б. М. Беркенгейма в стенах Пермского пединститута.

Закупили реактивы, крупную эмалированную посуду — кастроли, газы и баки. Где-то удалось достать несколько трехлитровых термостойних колб. Нужны были люди — сотрудников кафедры не хватало. Борис Моисеевич привлек к работе меня и еще нескольких москвичей, находящихся в звакуации. Затем с разрешения городских властей поехал по школам с просьбой о помощи. На летние каникулы к нам пришли 12 девочек шестых и седьмых классов (мальчики были мобилизованы на военный завод) и несколько педагогов.

Стало, возможным работать в три смены. Оплачивать труд школьниц не могли, на это не было средств. Однако удалось организовать спецпитание: молоко, бульон, а иногда (о, счастье!) пирожки. Не хватало электроэнергии. Принесли из дома примусы. Затем стоменли в лаборатории большую дровяную плиту и засыпалы ее поверхность песком. Получилась огромная песчаная баня, на которой перекристаллизовывали стрептоция в термостойких колбах. Эта картине привела в изумление возчика, привезшего нам дрова из-за Камы. Он долго не сводил глаз с кипящего на раскаленной плите в колбах раствора. Затем поманил меня пальцем и шепотом спросил: «Двеушка, почему у тебя графяны не лопаются?» Объяснила ему свойство термостойкого стекла.

Работая в три смены, мы ежемесячно давали до 100 кг стрептоцида. Часть отправляли в госпитали города и области, а часть засыпали в перечичць, сделанные специально для нас на одном из заводов, и посылали на фронт.

Однажды я дежурила с тремя девочками в ночную смену. Работу мы вели на двух этажах. На первом этаже одна из школьниц перекристаллизовывала стрептоцид. В какой-то момент мне с двумя другими помощницами надо было пойти на один час на второй этаж. Я говорю: «Вика! Мы уходим на час». Ко мне поворачивается детское личико, в глазах ужас, «Тамара Владимировна, я боюсь крыс», (Крыс там, надо сказать, было изрядное количество.) «Ну, тогда туши примус, идем с нами». В ответ слышу: «Этого я сделать не могу. Стрептоцид нужен для фронта». Пришлось ее оставить одну. Вернувшись, спрашиваю: «Вика! Крысы тебя не обижали?» - «Нет. я мячкала».

> Доктор химических наук Т. В. ШЕРЕМЕТЕВА

Не все, возможно, задумывались над тем, что происходит с гидрохиноном в процессе проявления фотоматериалов. То, что он восстанавливает серебро, всем хорошо известно. Но до каких продуктов окисляется сам гидрохинон!

Пара-бензохинон — окислитель, дубящее вещество, исходное соединение для получения гидрохинона и красителей. Вы можете синтезировать его самостоятельно:

$$3 \overset{\text{off}}{\bigcirc} + K_{2}Cc_{2}O_{7} + 4H_{2}SO_{9} \rightarrow$$

$$\rightarrow 3 \overset{\text{off}}{\bigcirc} + C_{2}(SO_{9})_{3} + K_{2}SO_{7} + 7H_{2}O$$

Растворите 5 г гидрохинона в 100 мл теплой воды (45—50 °С). К полученному раствору, охлажденному до 20 °С, по каплям прибавьте 5 г (или 3,7 мл) концентрированной серной кислоты (сет. 193 °С /см³) снова охладите смесь до 20 °С г м3 тем медленно прилейте раствор 11 г бихромата капля в 35 мл воды. При этом реакционную смесь необходимо охлаждать на ледяной бане. Спачала появится темно-зеленый осадок хингидрона, превращающийся по мере прибавления бихромата в желтовато-зеленый бензохинон. Охладите смесь до нуля, отфильтруйте осадок

и промойте его небольшими количествами холодной воды. По этой методике вы должны получить 4 г п-бензохинона с температурой плавления 115°C.

Убедиться в окислительных свойствах полученного вещества поможет простой опыт. Прибавьте к раствору иодида калия каплю разбавленной серной
кислоты, О,1 г п-бенэохинона и смесь
перемешайте. В результате окислительно-восстановительной реакции образуется иод, о чем свидетельствует
темно-коричневая окраска. Если капнуть полученную смесь в раствор крахмала, то появится синяя окраска иодкрахмального комплекса. Если же к раствору, содержащему иод, добавить
тиосульфат натрия, раствор обесцветится.

Несколько слов о хингидроне. Это вещество представляет собой молекулярный комплекс п-бензохинона и гидрохинона:

В щелочной среде мостиковые атомы водорода удаляются (в виде катионов H^+) и в растворе остаются две молекулы стабильного в этих условиях анион-радикала семихинона:

Красивые игольчатые кристаллы хингидрона можно получить так. Насытьте в пробирку 0,2 г растертого сульфата железа и такое же по объему количество п-бенаохинона, прибавьте 2 мл разбавленной сенрой кислоты, встряхните, затем добавьте 5 мл воды и нагревайте до образования проэрачного желтого раствора. После охлаждения выпадают темно-зеленые, с металлическим блеском иглы хингидрона.

Несложно сделать и красные иглы-

кристаллы, но уже фенохинона. В две пробирки налейте по 3 мл бензина или бензола. В одной растворите небольшое количество п-бензохинона, в другой — такое же количество фенола, а затем оба раствора смешайте. При охлаждении выпадают кристаллы фенохинона.

В. ЖУРАВЛЕВ, М. ЧЕПУШТАНОВА, Одесса

ЛОВКОСТЬ РУК

Помощте спиртовке

Во многих школах для демонстрации опытов используют спиртовку. Она довольно быстро выходит из строя, потому что металлический держатель фитиля ржавеет. Учителям приходится просить знакомых гокарей выточить зту де-

таль. Но ученики сами могут починить испортившуюся горелку и изготовить держатель. Сделать это, помоему, просто. Из оцинкованного железа вырезают круг чуть большего диаметра. чем горлышко спиртовки. Дрелью высверливают в центре круга отверстие, куда вставляют трубку, изготовленную из того же материала. А чтобы трубка не выпадала, на верхней ее части оставляют небольшой кусочек металла, служащий стопором. Такой держатель лучше заводского, потому что его

легко изготовить и он долго не ржавеет.

М. СИНИЦЫН, - 9-й класс Рощинской средней школы, Приморский край

Что ни шаг, то встреча с полимерами. Выбежал в магазин за хлебом — в руках полиэтиленовый пакет, сунул соску братишке-мальшу — резина и пластмасса. А чем записать урок, лекцию, сделать домашнее заданией Конечно, пластмассвой шариковой ручкой. И если внимательно посмотришь вокруг или хотя бы изучишь содержимое своего портфеля и сам портфель, то убедишься: без полимерных материалов сегодня — никуда. Или, может быть, недостаточно доказательств?

Сегодня многие хотят похудеть. Из-

бавляются от лишнего веса самолеты и автомацины. И здесь здорово помогают полимеры. Загляните в машину: отделка салона — полиуретаны, штуревая — этролы на основе ацетобутирата целлиолозы, лобовое стекло — без осколочный триплекс (многослойное соликатное стекло с промежуточным слоем из поливинилбутираля). Не за горами и полностью полимерный автомобиль с керамическим двигателем, одним из создателей которого мосты быть кто-нибудь из нынешних юных химиков.

С самолетами спожнее — здесь к полимерным материалам требования много жестче из-за большого перепада температур, больших механических нагрузок. Тем не мене нашлись полимерные материалы и для самолетостроения. Например, полиминды, сохраняющие свой физико-химические свойства в интервале от —270° до троиминдых в полиминдых в полиминдых в полиминдых в полиминдых в реактивных двигателях.

Создана и электропроводящая пласимасса на основе полиацетилена и полиамида. В недалеком будущем познакомимся с ней поближе, когда на смену батареям центрального отопления придут тонкие ворсистые ковры-пластики, которые можно будет положить на пол или повесить на стену.

А как вы посмотрите на яблоко размером с голову человека и на виногравеличиной со сляву? С удивлением и недоверием. Удивляться здесь неров-полиискусству ученых и инженеров-полимерщиков, создавших биологически активные полимеры — стимуляторы роста.

Еще один пример — полимерные мембраны. Если в диффузионный газоразделительный аппарат установить с со-лективную мембрану из тефлона, то можно выделить из природного газа, содержащего 0,45% Не, газовую смесь, состоящую из гелия на 70%.

Обо всем и не расскажешь, хотя интересного очень много: искусственное сердце и почка, кровезаменители, сосуды и контактные линать, съедобная упаковка; элементоорганические полимеры, содержащие Si, P, AI, Ti и потому обладающие уникальными свойствами; современная технолия нанесения лакокрасочных покрытий на полимерной основе, где используют бомбардировку ускоренными электронами, лазерное и ионизирующее излучение, электроссамиение, электростатическое поле и тлеющий разряс.

Но главное — завтра, когда полимерные материалы почти полностью заменят дефицитное природное сырье. Уже сейчас созданы материалы, заменяющие металлы и даже превосходящие их по некоторым свойствам. А синтетические ткани из полизфирных и других полимерных волоки Причем каждое новое волокно по свойствам все ближе к своим природнам замение из померативном по свойствам все ближе к своим природнам ку и шелку. Так что «за полимерати будущее» сказано не ради красного сповыа.

Впереди непочатый край работы для конструкторов, инженеров, ученых и руководителей производств — выпускников полимерного факультега МХТИ им. Д. И. Менделеева. Если вы хотите работать на переднем крае науки и техники в неисчерпаемом и увлекательном мире полимерных материалов — приходите к нам учиться. Мы вас ждем.

Декан полимерного факультета МХТИ доктор химических наук Г. М. ЦЕЙТЛИН, ассистент

А. А. КУДАШОВ

ПО СЛЕДАМ ВИКТОРИНЫ

Ter anesa

«Амеба», загадочное поведение которой описано в № 9 «Химии и жизни» за 1984 г., привлекла внимание многих читателей, в том числе и взрослых. Судя по письмам, в воду было накапано немало разных клеев, лучшими из которых призанын БФ-2, АГО, БФ-6. Хорошими экспериментаторами оказались инженер А. Б. Егоров (Донецкая ббл.) и А. Залналов (Магаданская обл.), об маруминашие струи растворителя, выходящие из капли и движущие ее. Для этого они догадались припудрить окружающую каплю воду эбным порошком или пудрой. Эти струи («протуберанцы») также хороше видны, когда наблюдаешь каплю на воде сбоку в прозрачной посуде (освещение сверху, темный фон).

Большинство авторов пи-

сем правильно объяснили, почему капля клея движется в воде. Причины движения подробно описали десятиклассники В. Трисин (Владивосток), Е. Вишневский (Магадан), В. Турышев (Обнинск). Основная движущая сила — неравномерный выброс из затвердевшей с поверхности капли растворимых в воде растворителей (спирт, ацетон). Они взаимодействуют с водой, давая гидраты. Выделяющееся в результате реакции тепло усиливает реактивное действие струи растворителя. Ясно. что более «молодые» капли, содержащие больше растворителя, движутся быстрее, чем «старые».

Эффект движения капли можно значительно усилить, если капать Один из указанных кнеев, лучше АГО, на воду, покрытую тонким (3—5 мм) слоем легкой неполярной жидкости (безначи). Капля те-перь отдает свой рас пом миднеть сразу в дв слоя миднеть сразу в дв слоя мидси и бешенойи. (При проведении подобного опыта выд оподинть об отнеопасности.)

Любопытные эффекты, вполне пригодные для комбинированных киносъемок, получаются, если в клее (лучше бесцветном АГО) предварительно растворить немного пасты от шариковых ручек. Красивые цветные «хвосты» можно наблюдать в подсвечиваемой снизу тонкой фарфоровой посуде, капнув в воду такой клей. У цветных капель хорошо видны выбросы растворителя - ведь он тоже окращен.

Сфотографировать «амебу» довольно сложно, потому что она находится в постоянном движении. Чтобы получить четыре удачных фотографии, пришлось сделать около ста снимков с выдержкой 1/30 с. На фотографии - увеличенная в два раза капля клея «АГО», подкрашенная красной пастой для шариковой . ручки. Пленка — «Микрат-200», подсветка снизу лампой 150 Вт. По-видимому, наилучшие результаты даст киносъемка со скоростью 100-200 кадров в секунду.

В. ЗАГОРСКИЙ

Tepune ?

В прошлогодней Викторине (№ 5, 1985) читателям было предложено придумать для шахматистов методику химической жеребьевки с помощью мензурок, графина и растворов. Я придумал такой вариант. Надо приготовить два раствора.

Первый. Сварите разбавленный крахмальный клейстер, охладите и смешайте с 3 %-ным раствором перекиси водорода (можно использовать аптечный гидролерит). Второй. К иодной настойке прибавляйте по каплям 10—20 %-ный раствор гипосульфита натрия (фиксажа) до тех пор, пока не исчезнет окраска. Избыток гипосульфита натрия недопустим.

Теперь можно проводить жеребьевку. В одну мензурку налейте воду, в другую — второй раствор, в графин -- первый раствор. Предложите участникам игры выбрать любую мензурку из двух совершенно одинаковых и содержащих прозрачные растворы. Если участник выберет вторую мензурку и прильет в нее немного раствора из графина, то получит темносинее окрашивание образующегося иод-крахмального комплекса и, значит, будет играть партию черными. Причем, после смешивания растворов несколько секунд жидкость остается прозрачной, а затем мгновенно синеет. Если же выбор падет на другую мензурку, то придется играть белыми, потому что никакого окрашивания здесь не получится.

Я считаю, что в первом случае реакция идет так. Восстановленный гипосульфитом натрия мод окисляется первежные водорода до первоначального состояняя и дает с крахмалом окращенный комплекс. Вместо иода и гипосульфита можно использовать иодид калия.

С. ШАРЫГИН, 9-й класс, школа № 22, г. Киров

Как я открым элемени

Дело было до войны, когда я был таким же юным, как вы сейчас. Не то чтобы я совсем не знал и не любил химию, но в общем к экзамену не подготоноялся. На вопрос о числе Авогадро я кое-как ответил, а потом преподаватель попросил меня написать формулу сульфида аммония. Я подошел к доске и написал: Атъб. Преподаватель покачал головой и объявил, что ставит мие дойку. Я возмутился такой поспешностью и сказал, что еще только думаю над валентностью и окончательно ее не проставил. Но преподаватель своего мнения не чаменил, котя, как вы пони-

маете, я открыл америций Am. Только тогда я этого не знал.

Л. КРЫЖАНОВСКИЙ

ПОЧТА КЛУБА

Простой

Хочу высказать некоторые соображения по поводу статьи «Реактив для протравливания плат» (№ 10, 1985, с. 81). Если юному химику или радиолюбителю требуется не химически чистое хлорное железо, а просто реактив для протравливания плат, то нет необходимости проводить многочасовой синтез FeCla по способу № 1 или ржавить гвоздь в течение двух недель по способу № 2. Достаточно приготовить смесь из 3 %-ного раствора Н-Ои 3 %-ного раствора НСІ в соотношении 1:2 (Оба компонента можно кулить в аптеке). Такая смесь слабо пахнет хлором, быстро растворяет медь и не действует на лак или краску, защищающие некоторые участки платы. Способ опробован мото-потеной практикой. Юные химики и радиолюбители наверняжа оценят его по достоинству.

A. В. ЖИЩЕНКО,
 Воронеж

Peakmul uz pmabruha

В десятом номере журнала была опубликована статья «Реактив для протравливания плат», где авторы предлагают «два довольно простых рецепта приготовления химически чистого хлорного железа» для травления плат. Не могу согласиться с этим утверждением. Радиолюбителям не нужно химически чистое хлорное железо. И слишком неэкономичен процесс получения ржавчины, описанный в статье. Гораздо проще взять ржавчину там, где она неизбежно накапливается в больших количествах, а именно на свалках металлолома. Одну весовую часть ржавчины залейте одной частью технической соляной кислоты. поступающей в торговлю, и через несколько дней получается прекрасный темнокоричневый раствор, пригодный для травления плат.

В. И. ИВАНОВ,
 Днепродзержинск

КАК БЕРЕЧЬ ГАЗ

Во время готовки закрывайте кастрюли и сковородки крышками. Так экономится до 15 % тепла, а значит, и газа. Следите, чтобы дверца «духовки» закрывалась плотно.

Когда вода в кастрюле заки-пит, убавьте пламя. Кстати, в посуде с накипью вода не закипает гораздо дольше.

Нельзя сущить белье или обогревать квартиру, включив газ: длительная работа всех горелок в случае малейшей неисправиости может привести к беде. Признак неисправности горелки - желтый или желтокрасный цвет пламени (вместо синего).

Не привязывайте веревки к газовым трубам. Неровен час. навущится плотность резьбы и возиикнет утечка газа.

(Другие советы — на последней странице обложки.)

Консервирование с медом

«Мед известен своими бактерицилными свойствами и, значит, может заменить сахар при консервировании. Какие фрукты, ягоды и, возможно, овощи консервируют медом и какое его количество надо при этом использовать?»

> Г. В. Шевченко. Ленинграл

Во-первых, следует заметить, что при консервировании мед вместо сахара широко не применяют, отчасти из-за его большей стоимости, отчасти из-за термической обработки, небезразличиой для биологически активных веществ меда - в том числе и тех, которые обладают бактерицидными свойствами. Если все-таки возникает желание использовать мед, то советуем учесть следующие соображения. Для плодово-ягодных компотов количество меда определяется вкусовыми пристрастиями (ведь и сахар в данном случае не консервант, а чисто вкусовое вещество, так как концентрация его не настолько высока, чтобы тормозить развитие микробов), При мочении плодов принято вместо 2-3 % сахара закладывать в раствор полуторное или двойное количество меда. Наконец, если вы хотите использовать мед в обычиом варенье, придется закладку (по сравнению с сахаром) увеличить на 15—20 %, поскольку мед содер-жит 80 % сахаров.

Лучше использовать мед для консервирования плодов с невысокой кислотностью. Дело в том. что таким вареньям особенно грозит засахаривание: ведь ма-TOE VOTBUECTED KUCTOTH MEILIGET инверсии - разложению сахарозы на глюкозу и фруктозу. Сироп же на меду — смесь примерно равных количеств глюкозы и фруктозы (мед, по сути, и есть инвертный сахар). Следовательно, концентрация каждого из сахаров в варенье на меду будет сравнительно невелика и угроза засахаривания отпадет, Да и вкус продукта выиграет.

Прав ли О. Бендер?

«Перечитывая «Золотого теленка» И. Ильфа и Е. Петрова, в 14 главе прочитала следующие слова О. Бендера: «Не ешьте на ночь сырых помидоров, чтобы не причинить вреда желудку». Что это значит? Какие такие вредные вещества есть в сырых помидорах, что их нельзя есть на ночь?»

> Г. А. Зырянова, Каменск-Уральский

Трудно догадаться, что именно имел в виду Остап Бендер. С точки зрения современных диетологов помидоры очень полезны как источник шелочных веществ, обладатель нежной клетчатки, благотворио действующей на процесс пищеварения, поставщик фолиевой кислоты, играющей важную роль в профилактике атеросклероза. Из-за малого содержания пуринов помидоры желательны в диете лиц с нарушенным обменом мочевой кислоты,

Раньше считали, что в помидорах много небезразличной для организма щавелевой кислоты, Поэтому старались этот овощ поменьше употреблять в пищу, особенно люди пожилого возраста. Теперь же доказано, что в помидорах щавелевой кислоты практически иет. Может быть, именно из-за ес Остап не рекомендовал помидоры Александру Ивановичу Корейко, старавшемуся подольше сохранить здоровье?

Тем, кому часто приходится мыть посуду, знакома неприятная сухость кожи на пальцах результат общения с синтетическими моющими средствами, обезжиривающими кожу. Возможио, не все знают, что мыло «Биксо», предназначенное для мытья всех видов посуды, не вызывает раздражения, скольку оно изготовлено на осиове натуральных жиров. По этой же причине «Биксо» хорощо мылится в холодиой воде. Согласитесь, весьма ценное свойство для условий дачи и по-

Другой компонент этого мыла - бикарбонат натрия, или питьевая сола. Сода взаимолействует с кислыми и жирными остатками пищи, из-за чего посуда особенно хорошо отмывается.

Может показаться, что мыло для посуды — это шаг назад. Для посуды — это шаг назад. Вель сейчас широко распространена и популярны моющие порошки и жицкости, как будто более удобные в обращении. Однако установленю, что для потребителя более экономично именно мыло-брикет. И велико ли неудобство — намылитъ губки иле сейто.

О ПЕРЦЕ ГОРЬКОМ СТРУЧКОВОМ

«О персике», «О свине», «О вищене» все полятию, а вот о перце горьком стручковом — не все. Почему, если его кусать поперек, он горький, а срезанные вдоль оси ломтивы очень даже сладкие? Кажавый может это легко проверить. Я многократию проводил отвята на всех рынка к. Запорожье, и они неринка к. Запорожье, и они нецию как продавию, так и покулателей. В чем зассь загажа?

> В. Н. Уткни, Запорожье

Различия во вкусовых ощущениях можно объяснить тем, что химический состав различных частей перца неодинаков. В поверхностной части стручка преобладают углеводы - их в перце до 4,5-8 %; в центральной же семенной части сосредоточено основное количество эфирных масел и специфического для перца гликозида капсаицина. Даже сотые доли процента капсаицина дают ощущение горечи и жгучести. Если же избежать контакта с этим гликозидом, например, аккуратно срезав верхнюю часть стручка, то перец будет сладким на вкус.

АППЛИКАЦИЯ ИЗ ЦВЕТОВ И ЛИСТЬЕВ

Между страннцами книг сохраннлись засохшие цветы. Мама посоветовала сделать нз них аппликации, чтобы они зимой напоминали о лете. Каким клеем лучше приклеивать цветы к тканк?

Наташа Головченко, Хабаровск

Самый подходящий клей для декоративного гербария — желатиновый. Каицелярский или уииверсальный не годятся: когда клей схватится, цветы (или листья) покоробятся и потеряют

Готовят желатиновый клей так. Стандартный пакетик пишевого желатина распускают в 40-50 г горячей волы, добавляют на коичике ножа сухой борной кислоты и тшательно все перемешивают до образования густой однородной массы. Бумагу или ткань - фонподложку для аппликации натягивают на гладкую доску (иапример, чертежную), закрепляют кнопками и после этого промазывают клеем. Клею надо дать загустеть - для этого заготовка полжна полсохнуть в течение 6-8 часов в прохладном месте - и лишь после этого приклеивают цветы. Выложив из них рисунок, все накрывают несколькими листами кальки или тоикой писчей бумаги, зажимают между лвух досок, лучше с небольшими дырками — для вентиляции, и оставляют на несколько дней. Чтобы калька не приклеилась к цветам или подложке, ее надо иногда менять.

Готовую аппликацию можно окантовать и для пущего блеска покрыть тонким слоем художественного лака. вых; применялся как водяная краска в живописи.

Мусснвное золото — двусернистое олово SпS₂, называемое также сусальным золотом. Отвар катеху — дубильный эк-

Отвар катеху — дубильный экстракт различных тропических деревьев.

Сурик (свинцовый сурик) — трисвинца тегроксиа, Рb,О., Нохательная или углеаминачная соль — широко применялась при обмороках; действующее начало — углекислый аммоний, который при комматной температуре медленно разлагается, вываеляя амимая

Рвотный камень — длойныя соль — антимонила и калия — винно-каменной кислоты, ее формула КООС—СНОН) — СОО(560) -1,5 Н.О; применялась как рястное и отхаркивающее средство: теперь используется лишь при некоторых тажелых глистных заболевымя; в технике применяют как протраву при окраже граменам для пригоговления цестных

Репейное масло — жирное растительное масло различного происхождения (редко из корня репейника); применялось как косметический препарат для укрепления волос.

Сажа голландская — торговое название обыкновенной сажи. Сумах — дубильное вещество, извлекаемое из листьев кустарника сумах красный, который растет в Восточной Азии и на Гавайских островах.

Ярь-медянка — смесь основных уксуснокислых солей меди разной основности; пигмеит.

ЧИТАЯ ЗАБЫТЫЕ РЕЦЕПТЫ

Арсеннковое мыло — мыло с добавками извести, потаща, камфоры и мышэяковистой кислоты; применялось для консервирования шкурок птиц и животных.

Аурипнгмент (опермент) желтая мышьяковая обманка, минерал, представляющий соединение мышьяка с серой.

Бобковая мазь — масло из плодов лавра благородного; народное наружное средство от ревматизма, простуды и чесотки. Гуммигут — вытекающий из надрезов и высохший сок деревьев из семейства гуммигуто-

Авторы выпуска: Б. Б. БАГАРЯЦКИЙ, Г. А. БАЛУЕВА, В. И. ГЕЛЬГОР, Л. Н. ГОЛЬДИНА, Р. М. ЧАМКИН

Победа у чужих ворот

Для «Химии и жизни» футбольная тема не нова. Несколько лет назад, например, журнал напечатал статью о син«Выходя на поле, вытирайте ноги» (1975, № 3). Но сейчас, накануне очередного чемпионата мира по футболу, новинки техники для спорта, в том числе и новинки химические, отходят, пожалуй, на второй план. На первом плане - сама игра. Самой популярной на Земле игре посвящена беседа, запись которой мы предлагаем вниманию читателей, На вопросы корреспондента «Химии и жизни» отвечает один из крупнейших специалистов нашего футбола заслуженный тренер СССР Г. Д. КАЧАЛИН.

Первый вопрос — из числа ие очень корректных, или, скажем мягче, несколько рискованных — и для вопрошавощего, и для отвечающего. Кто победит в Мексике?

Не знаю. И никто не знает. А те, кто рискуют делать прогнозы, гадают на кофейной гуще.

И все-таки, Есть специалисты, в том числе и вы, которые знают совъеменный футбол как свои пять пальцев. Есть совершениейшие электроиные вычислительные машины, способиме учесть и обсчитать все миотобразие факторов, от которых зависит исход любого спортивного состязания, Почему же — на кофейной гуше?

На это есть до неприличия затертый ответ, если можно так сказать, геометрического свойства: мяч круглый. А если серьезно, то футбол есть чрезвычайно сложное человеческое действо. Каждый матч — уникальное событие с непредсказуемым (если, разумеется, его участники заранее обо всем не договорились) исходом и непредсказуемыми последствиями (даже если участники и пошли на сделку). В течение полутора часов на обширном пространстве (напомню: 70 на 110 метров — примерно, правила допускают отклонения) может произойти столько событий... Учтите, кстати, что физически игроки воздействуют на эти события ногами. И ответьте: есть ли еще подобный футболу род человеческой деятельности?

Поверьте, это не предвзятость футольного специалиста, но футобл по своей сложности и многофакторности возвышается над другими видами спорта, как шахматы над прочими интеллектуальными играми. Можно учесть тысячи, а с помощью ЭВМ и сотни тысяч факторов и сделать весьма и весьма достоверный прогноз. А потом, во время туриира, случится какая-нибудь мелочь и все полетит прахом. Представьте, что у Платини или Марадонны заболеет ктото из домаших»...

Гавриил Дмитриевич, вы руководили сборной страны в период се высокого взаета — побед на Одиминаде 1956 г. в Мельбурие, в финале Кубка Европы 1960 г. С той поры произошло миожество футбольных событий, сменильсь несколько поколений мастеров мяча. Но изменилася зи сам футбол, если взять то время за точку отсчета?

Еще как изменился, при этом, боюсь, не в лучшую сторону.

Новые тенденции в футболе нужно чутко улавливать. Они с особой силой

проявляются на мировых чемпионатах. Так вот, вы помните, что в 1966 г. на своем поле чемпионами стали англичане. Они сыграли по новой тогда системе: 1-4-4-2. Четыре защитника, четыре полузащитника, двое нападающих. Новинка произвела впечатление на футбольный мир, он ее принял. И мы тоже. Овладев новой системой, киевское «Динамо» надолго захватило ведущую позицию в нашем футболе. Многие были склонны приписывать успех киевлян только тактике, упуская из виду отличный подбор игроков, прекрасные условия работы для всей команды и ее талантливого тренера Валерия Лобановского. В общем, наш футбол перешел на рельсы массированной обороны, отбросив то, чем мы были сильны прежде: быстроту, комбинационный стиль в нападении.

Что за этим последовало, известно. Стали зашишаться числом, упало умение. Упало умение, возросла грубость на поле. Меньше стало хороших защитников и даже вратарей. Вспомните, что в московском «Динамо» у Яшина был дублер Беляев, мало чем уступавший выдающемуся вратарю своего, да и не только своего времени. Чтобы преодолевать массированную защиту, потребовались нападающие — индивидуалисты. Они появились, научились прекрасно владеть мячом и быстро бегать, но неважно взаимодействовали с партнерами. В результате - новый ущерб острой комбинационной игре. Преуспело ли московское «Динамо» с ярким, хитроумным Газаевым, прекрасно управляющимся с мячом, умеющим пройти нескольких защитников?

Упала результативность. Меньше голов в Тбилиси и Ереване на матчах развгрывают лотерейные автомобили, лишь бы привлечь болельщиков. Мыслимо ли было такое в пятидесятые годы?

Честио признаться, мие в начале пятидесятых случалось изрядию переплачивать за билет на футбол. Залися из спекулянтов, презирал себя, иошел на это. Иначе иной раз просто иельзя было попасть на стадном «Димамо»...

Ностальгические воспоминания могут увести нас в сторону. Я же хочу продолжить свою мысль. На трибунах меньше зрителей, а зрители, значительная их часть.— родители. И вог уже мальчишек ведут не в футбольные секции и школы, куда прежде был конкурс побольще, чем в театральный институт, а в фигурное катание. Фигурное катание. Фигурное катание — дело хорошее, кон ман ужинь тальятилявые юные:

футболисты. Иначе откуда взяться мастерам, из-за нехватки которых мало забивается мячей и пустеют трибуны? Порочный круг замыкается еще раз...

Я знаю, что нечто подобное происходит и в более серъезных сферах; мостодежь не столь охотно, как прежде, длет в технические вузы, предпочитая гуманитарное образование. Общество ищет причины этого феномеча. А в нашем случае их не надо искать: виновеи сам футбол.

Не слишком зи мранно? Вслед за пресловутой английской системой пошля и другие велина, Скажем, тогальный футбол семидесятых годов, копторый смешля обязанности защитников и нападающих, позволна таковать большиним сихамиль, красивые голы. И вот что еще. На той же Меафуркской слишимале победителье стал или стайер образовать образовать по примумал этот пример, по согнам бегунов. Не за придумал этот пример, по оснещем. Сторт и еудержимо движется винер. Неужели не было скажа в футболе, неужто футбол стоит на месте?

На месте футбол, коиечио, ие стоит. Но скачка, увы, я ие замечаю.

Видите ли, в беге, прыжках, поднятии тяжестей под прицелом какое-то одио, главное для этого вида спорта качество: или скорость, или выносливость, или сила и так далее. Футбольство или скорость, и выносливость, и особа рутбольное мышление, и сила тоже не помещать и еще и ужимы делятки других качеств, и еще иужимы делятки других качеств, и еще иужимы делятки других качеств, и еще иужимы делятки других качеств,

известных иам, футбольным специалистам, и иеизвестных — о которых мы можем только догадываться. И одии футболист, даже иаделенный сполна всеми этими качествами, еще не команда, и одиинадцать прекрасных игроков — тоже. Повторяю, футбол — игра особениях, я бы сказал, во многом пока еще загалючиях.

Вы заговорили о беге. Так вот, средияя скорость в нашем, да. пожалуй, и мировом футболе, как говорится, за отчетный период ие выросла. Игроки бегают коитрольную стометровку иа время ие быстрее, чем тридцать лет иазад, да и надо ли быстрее? А игра и игроки пятидесятых годов, честио говоря, мие иравятся больще, чем ивиещиме. Вы смотрели, кстати, фильм «Футбол иашего дестельа»?

Смотрел. И тоже вздыхал по тому футболу. По его бескитростности, нет, неверию, скорее по его откровеииости, романтичности, что ли. Сейчас ои куда прагматичиес, но, навериое, и мудрес...

Прагматичиее, да. Осторожиее. Но мудрее ли? Простите, но инкто не отменил главную истину футбола: побела — у чужих ворот! Упомянутый вами тотальный футбол, как впромем, и все другие разновидности футбольных стратегий, основанные на числениом превосходстве обороны, дела не меняют. Располагая двумя нападающими, исльзя культивировать комбинационную игру. Когда каждого

Мяч «Антека»

Международная федерация футбола (ФИФА) утвердила в качестве официального мяча предстоящего чемпионата мира мяч известной фирмы «Апидас» (ФРГ). Это значит, что им будут сыграны все матчи мексикаиского турнира. Мячу присвоено имя «Ацтека». Мы видели его, держали в руках, и одии из иас даже попробовал его иогой, для чего, собствению, он и предназначеи. Мяч как мяч -- круглый, звоикий и прыгучий, белокожий, украшенный мексикаиским ориаментом и иадписями на разных языках. А деловую, техническую ииформацию о ием мы почерпиули из двух источииков. Главный конструктор проекта Всесоюзного проектнотехиологического и экспериментальио-конструкторского института по спортивным и туристским изделиям (ВИСТИ) П. Ф. БОРИСОВ:

Хороший футбольный мяч должен в течение всего срока своей службы сохранять идеальную шарообразную форму, быть влагонепроницаемым, обладать хорошим ускорением после удара и отскока от земли. Лучшие мячи, в том числе и адидасовские, очень прочны: швы, которыми соединяют 32 кожаные дольки, должны сохранять прочность в течение года, латексная камера выдерживать до 60 проколов иглой.

На испанском чемпионате

мира играли тоже адиласовским мячом, который назывался «Танго-Испания». Футболисты и тренеры признали его достоинства: мягкость, прыгучесть, приятные ощущения при контакте с ним, надежное ведение. Эти достоинства связаны с использованными материалами и технологией. Основной материал — кожа особой выделки, особого дубления. Изнутри она упрочнена тканью из полиэфирного волокна, что и обеспечивает устойчивость формы. Поверхность мяча покрыта тонкой полиуретановой пленкой - она защищает кожу от механических повреждений и от влаги. Очень важно, что лучшие мячи не клееные, а сшитые - синтеатакующего встречают по меньшей мере дюе оборон кощихся, техрястя темп, техрястся скорость. В нашей сборной нетеряется скорость. В нашей сборной нетерителя сейчас крайних, вроде Ильния и Татушина. А появятся — тренеры, в духе нынешней стратегии, заставят их так трудиться на своей половине поля, что сил для рывка на чужую половину, до чужих ворот просто не останется. Вот почему нет сегодня таких мудрецов атаки, как Пеле, Гарринча, Загало, Страсцов, Месхи. А вы говорите, что футбол стал мудрес... Он стал труднее.

Гаврии Дмитриевич, позволяте задать несколько вопросо ви обоймы сетественномучного жураси жили и жилию прогагандировала поля с синтетической грамов, когда из сие не было в них играют стране. Сейчас их уже несколько, на инх играют матчи чемниюната страны, межсезонные международные туринры. Ваше мнение об игре на искусственных газонах?

В наших климатических условиях искуственные газоны позволяют продлить футбольный сезон, сделать футбол круглогодичным видом спорта. В общем, они дают нам теж возможности, что искуственный лед хоккею и фигуркому катанию. Чисто же технические, или химические, проблемы остаются. В обычный тренировочный день после шести часов, проведенных на синтетическом ковре, у игроков и тренеров накапливается осовя усталость, которую объясняют воздействием на организм статического электричества. Когда переодеваещься

после тренировки, искры летят, как из электрофорной машины. Но полагаю, что это ваши проблемы. Химики их ре-

Поговаривают, что искусственный футбольный газон, игра под крышей в зале с кондиционерами выхолащивает футбол, лишает его мужественности...

Чтобы оставаться мужчиной, совсем не обязательно мокнуть под проливным дождем и заставлять мокнуть десятки тысяч зрителей, вываливаться в грязи и выковыривать обледеневший мяч из сугробов. А игра на синтетическом поле требует определенного мужества и бестращия: при падении на искусственную траву можно сильно обжечься. Кстати, тоже задача для химикот.

В дорогом нам футболе нашего детства были тяжеленные нестибаемые бутсы и сатиновые трусы ниже колен. Сокрушаемся ли мы по поводу утраты этих футбольных атрибутов?

Зачем сокрушаться? Легкая эластичная обувь из современной синтетики дает возможность быстрее двигаться на поле, лучше чувствовать мяч. Обувные новинки даже способны повлиять на технику игры: исчезли «бронированные» бутсы — исчез из футболок и удар носком. Что же касается ярких и удобных футболок и трусов, то это определенно можно только привествовать. Для футбола зрелищность и красота далеко не последление дело. Впрочем, квасота атаки всенее дело. Впрочем, квасота атаки всенее дело. Впрочем красота атаки всенее дело.

тическими нитями. Клееный снаряд жестче — футболисты говорят, что при ударе, сила которого достигает, между прочим, 700— 800 кг, он «обжигает» ногу.

Спивают дольки вручную: дина шва 40—45 мм. 40—45 мм. так что использовать машины просто нерационально из-за непрерывных остановок. А шорник экстракласса за рабочий день может сшить от силы три мяча. Высококватифицированный ручной труд дорог, так что такие мячи недешевы...

В тесном оффисе «Адидаса» на выставке «Спорт-86», которая проходила в Москве в начале этого года, мы взяли интервью у представителя фирмы Г.-У. ГАССДОРФА.

К о р р. Чем отличается «Ацтека» от «Танго-Испания»?

Г.-У. Гассдорф, Мы стремились сделать мяч, азслуживший высокие оценки игроков и специалистов на испанском чемпионате, еще лучще, точно выполітить все требования ФИФА. Сохранив технологию «Танго», для «Ацтека» использовали материалы еще более высокого качества, прежде всего кожу.

Какие требования вы предъявляете к ней?

Это самые лучшие кожи, особого дубления, самые дорогие. Мягкие и в то же время нерастягивающиеся, без малейших, самых ничтожных механических повреждений.

Учтены ли особенности предстоящего чемпионата мексиканский климат, проблема среднегорья?

С климатом и среднегорьем проблем нет. Но мексиканские поля, пожалуй, жестче европейских. Нам пришлось взять более мягкие кожи, иначе слишком велик отскок муча от земли.

Не назовете ли тройку призеров чемпионата?

Ну нет. У меня другая специальность. Но хотел бы посмотреть финальный матч с участием команд СССР и ФРГ.

На такой вариант мы согласны.

И. БЕРЕГОВСКАЯ, М. ЮЛИН

таки куда важнее красоты трусов. Вспомните серию матчей в Англии, которую мы выиграли со счетом 19:9. В сатиновых трусах выиграли.

Несколько слов о роли науки в подготовке футбольных комана.

Вопрос сложный. Я не сомиеваюсь, что рекомендации медиков, психологов, специалистов в области биомеханики играют сейчас решающую роль в индивидуальных видах спорта. В командных же видах, и особенно в футболе, дело обстоит несколько инагра.

Сейчас в наших футбольных клубах работают комплексные научные бригалы. чего, кстати, нет во многих очень сильных зарубежных командах. Медики следят за функциональным состоянием игроков, рекомендуют объем нагрузок, прогнозируют изменение спортивной формы, разумеется, лечат травмированных. Очень важны рекомендации науки по режиму акклиматизации. Напомню, например, что грядущий чемпионат будет проходить в необычных для нас условиях: предварительные игры на высоте 1700—1800 м над уровнем моря (к тому же они будут начинаться в полдень, то есть в самое пекло), финальные - в Мехико, на высоте 2240 м. Ко всему этому предстоит приспособиться. От режима подготовки сборной, который рекомендован наукой, во многом будет зависеть игра команды.

дошла к решающим играм на пике физической и функциональной формы? А ведь может оказаться и скорее всего окажется, что решающей станет каждая из игр. Да и этого пика мало. Нужен еще пик психологической формы. А здесь возникают сложнейшие, во многом еще не решенные наукой проблемы психологии малой группы, совместимости, лидерства и так далее. Или взять индивидуальные особенности игроков. Защитник Геннадий Морозов отличается искусством персональной опеки, цепстью, тостью, умением сконцентрироваться, от

Как добиться, чтобы вся команда по-

него мы ждем надежной игры против сильнейших нападающих мира. Олег Протасов — острый нападающий, мастер забивать, он обладает особым чувством поэнции у чужих ворот. Миллионам болельщиков известны эти характеристики. Но какие тонкие психологические особенности двух молодых людей кроются за ними, как сохранить уникальные способности, усилить их в решающие дви чемпионата? Тут. наука, боюсь, пока бессилька.

Вот и получается, что главным ученым в футболе пока остается тренер. Говорю это отнюдь не в укор науке. Просто футбол — невероятно сложный объект для научного исследования.

А что думают тренеры — эти главные ученые о шансах нашей сборной на чемпионате в Мек-

сике? У нас и перед прощлым чемпионатом мира, испанским, была очень хорошая команда. Полагаю, что ее тогдашний неуспех связан с определенными ошибками в подготовке: с неоправданным сокращением подготовительного периода, форсированием формы. Надеюсь, что сейчас ошибки не повторятся, поскольку на них учатся. У старшего тренера сборной Эдуарда Малофеева прекрасные футболисты - умудренные опытом участники прошлого чемпионата и талантливая молодежь, которой позарез надо показать, на что она способна, А главное, тренер верит в атаку и знает, что победу надо искать у чужих ворот.

В начале нашей беседы в наогрез отказался делать прогнозы. Скажу, лишь о некотором преимуществе латиноамериканской школл, сильнейших латиномериканских команд, поскольку они будут играть на своем континенте. А лучще весх осведомлены о силе и слабостях участников предстоящих сражений тренеры команд. К ним и надо прислушиваться. Вот Эдуард Малофеев утверждает, что наша команда отправляется в Мессику за победой.

Хорошо бы...

Беседу провел М. КРИВИЧ

Из писем в редакцию

Опередили опередившего...

Просматривая № 11 за прошлый год, я обратил анимание на письмо, озаглавлениюе «Опередили» (с. 59). В нем сообщается, что идеитификация людей по рисунку сетчатки глвз была предвосхищена в научной фантастике, а имению в сборнике Г. Каттнера «Робот-зазнайка», вышедшем у иас в 1968 г. Мие показалось, что я встречал иечто похожее еще раиьше. И действительио, тот же приицип упомянут в романе Р. Хайнлайнв «Если это будет продолжаться» (Альмаиах иаучиой фаитастики, вып. 7. М.: Знаиме. 1967, с. 225). Таким образом, есть по меньшей мере два предполагаемых

А действительно, сколько же идей, высказаниых авторами изучио-фаитастических произведений, через искоторое время воплощаются в жизиы! Уже это одно оправдывает жанр фаитастики в популярном журизле.

Р. Г. МАКИТРА, г. Львов

Художник и зеркало

автора идеи...

В статье Г. Б.Шульпина «Стереохимия на пальцах» («Химия и жизиь», 1985, № 6) остроумио объясиены основные понятия стереохимии, в том числе понятие о хиральности. В буквальном переводе с греческого «хиральность» зиачит «ручиость» (по-гречески хейр — «рука»); в аиглийском языке до сих пор используется термии handedness. Поэтому естествению, что руки могут служить прекрасным примером для поясиения способности иекоторых предметов не быть идеитичиыми их зеркальиым отражениям.

Этот пример, казалось бы, поизтен всем. «Что может быть больше похоже на мою руку или из мое ухо, чем их собственное отряжение в зеркале? И все же я не могу поставить ту руку, которую я выку в зеркале, на место оригиму в зеркале, на место оригират в поставить по поставить по за поставить по поставить по за поставить по по за по рес

Я иа правую руку надела Перчатку с левой руки.

Миогие эпизоды кинг Льюиса Каррола об Алисе а Зазерькалье основани на использовании явления харальности ие только а мире вещей, но и а мире почитий и испе. Для тор кини Карола Джон Тэинся тоже процемонстрирова друг напротив друга в одинаковых позах, одинаково оттопырив мизинцы, ио только одии иа правой руке, а другой на левой.

Но посмотрите вимиятельно на зияментую картину Рембракцта «Урок виатомин доктополики мыщим левого предпачку мусинами, на посможно покартину мусинами. На преднем плаие мы ведим длиную мыщку, лен около лость, в другой инет к краймему пальцу руки. Эта мышца (М. Геког роцісія Іопдия преднем преднем предесто мящия мусинами предрасти

На картине Рембраидта сгибатель большого пальца правой руки управляет... мизиицем левой руки. А короткая мыцца мизинца (это тоже аидно на картине) управляет большим пальцем.

Перефразируя слоаа Ахматовой, художник надел на левую руку мышцу с правой руки.

Левая рука, изображениям иа картине великого голландского живописца, представляет собой ие зерхальное отображение правой руки (то есть ие ее знаитомер), а, выражжась языком стереохимии, ее диастереомер.

И эту грубую ошибку допустил художиик, обращавший особение винмание на человеческие руки и прославившийся их изоблажением!

Л. В.

Реакция Белоусова одна из многих

Письмо Г. Б. Румяицевой, продиктованное самыми добрыми побуждениями («Химия и жиль» 1985, № 9, с. 85), заставило меня ответить.

Обизоуженияя Б. П. Белоусовым колебательная реакция BO MHOUN OTHOUGHNEY HATERECна для начки и заслуженно получила межлунаролную навестность. Однако это далеко ие первая из известиых реакций такого рода. До Белоусова колебательные пеакони изучали миогочисленные исследователи. Были получены многочисленные результаты, изложенные во миожестве статей и книг. Известиз побликация с описанием гатепогенной электрохимической пеакции колебательного характепа, относящаяся к 1828 г. В 1834 г. была описана гомогениая химическая реакция, получившая название «меоцающая колба». Первая монография о таких реакциях вышла в 1855 г. В 1896 г. были открыты знаменитые кольца Лизеганга зримый результат колебательных реакций.

Даже из этого, далеко ис полного перечия видно, что приоритет в открытии колебательных превращений ие может принадлежеть напиему XX веку.

Чисто пабот по таким пропессам, опубликованных в нашем веке но по Белоусова измеряется сотнями, в их числе пял монографий: С. Пелюка (1910 г.), Б. Догадкина (1928 г.). С. Вейля (1933 г.) и, наконец, замечательная кинга М. Шемяуния и П Мичалева «Физико» NAME OF THE PROPERTY OF THE PR Hacche (Managemetre) AH CCCP 1938 г.); библиография к ней солержит 925 наименований. в том числе и ссылки на почти все работы, упомянутые выше, Словом, публикаций по этой темачике в прошном было препостаточно Теперь изстало время изучить это наслелие, осмыслить экспериментальный матеонал поименить современный математический аппарат и таким образом разобраться до конца в этой испростой проблеме. Злесь уместио привести слова В. И. Вернадского: «Натура-THAT II MATERIATUR BORDER TO TWO знать прошлое своей науки, чтобы лучше понимать ее настояmee». Вот почему я и иачал пазговор на эту тему в февральском момере журнала за прош-7110 707

В свете изпоженного должно быть жило, что раздавать в таком, деле приоритеты — безнадежная затеж. Как правило, колсбательные реакции обнаруколсбательные реакции обнарушей об тором в тором об торошлом веке, но и куда раньщонапример одмому из жренов Древнего Египта или кому-иников, которые, как известно, тоже будь из среднеемсовых азличков, которые, как известно, тоже тельноство.

Вот ито еще любопытио. Не-POT 410 EIGE MODULATION HE по Белоусова лействительно firm possessi constantino реакции, ио они, дескать, были retenoremulana a on otkobia roмогениую. Лругие, наоборот, ут-BARW TONT UTO PETEROPEMULE VO. лебательные реакции появились совом наповно поста Баточесь es Kro we mas? Huvro! B mynликании Белоусова отмечается, UTO PEO DESKIINS, TROHCXOUS B жизкой фаза сопровождается выделением газа и осалка Стало быть, это каталитическое превращение само можно относить к имсту гетепогенных

Игра в приоритеты заходит в тупик и для тех, н для других оппонентов.

оппоиеит

Г. Б. Румянцева, защищая SPROPRIES FRANCOUS C DOMORILLO авторитета Менлелеева, так сказать по прецеленту, сравнивает предшественников, находивших в природе колебательные реакции, с составителями «доменлелеевских» таблиц. По ассоциашии могу привести другой пример Хорошо известио что А, М. Бутлеров открыл в 1861 г. удивительную реакцию — синтез углеволов из формальлегила. Олнако микто не утверждает н не может утверждать, что этот замечательный исследователь открыл вообще все реакции этого рода — процессы оргаинческого синтеза. Прецелент плохой сулья в дискусснях о присритете...

о приоритете...
Цениостъ реакции Белоусова
не в прноритете, а в существе,
в наглядности и простоте эксперимента, наконец, в результатах,
получениых его последователями с помощью этого интереснейшего поревращения.

> Доктор технических наук Б. В. ВОЛЬТЕР, Москва

Информация

Ереванский отдел неорганических материалов ИРЕА может выпускать НОВЫЕ КАТАЛИЗАТОРЫ

на основе природного цеолита (клиноптилолита)

Катализаторы на основе клиноптилолита, модифицированные переходиыми металлами, можно использовать в реакциях изомеризации и диспропорционирования предельных и испредельных органических соединений.

Катализаторы в виде экструдатов в упаковке по 100 г могут быть переданы занитересованымы организациям без взаимных расчетов для проведення испытаний и определення потребности.

Обращаться по адресу: 375005 Ереван, 4-й пер, ул. Бакви, 10-а, Ереванский отдел неорганических материалов ИРЕА.

Анкета-85

Время от времени «Химия и жизнь» устраивает заочные читательские конференции — анкетные опросы читателей. Очередная такая анкета была напечатана в октябрьском номере прошлого года.

На вопросы анкеты ответили 1325 читателей. О чем же рассказали эти 1325 ответов?

АНКЕТА — О ЧИТАТЕЛЕ

Прежде всего, ответы на вопросы анкеты позволили нам лучше поэнакомиться с нашими сегодняшними читателями (во всяком случае, с теми из них, кто принял участие в опросе, — эту оговорку просим иметь в виду при чтении всего нижеследующего).

Вот что мы узнали.

Возраст. Ровно половина ответивших — от 18 до 35 лет. Но совсем молодых читателей — моложе 25 лет стало заметно меньше, чем во время последнего опроса, шесть лет назад (26 % вместо 38), зато старше 45 лет больше (29 % вместо 20). В итоге средний возраст нашего читателя сейчас чтото около 36,5 лет (в 1980 году — 33,3, а в 1967 — 26,6). Выходит, читатель понемногу стареет — правда, медленнее, чем сотрудники редакцики ре

Пол. Среди ответивших 70 % мужчин и 30 % женщин. Однако эти цифры могут и не отражать действительный состав читателей: судя по повседневной редакционной переписке, женщины-читательницы, как правило, активнее мужчин.

Образование. Две трети приславших ответы (6%) имеют вузовский диплом. К ним, наверное, следует отнести и того читателя, 86 лет от роду, который успел кончить Императорское училище правоведения. Незаконченное высшее образование имеют 10 % читателей, среднее 18 %. Итого — 94 %. Для сравнения: шесть лет назад среднее и высшее образование имели 87 % читателей. Налицо явный рост.

Профессия. Как и шесть лет назад, половина читателей прикодится на долю инженерно-технических (37 %) и научных (13 %) работников. 9 % ответивших на анкету — рабочие, 7 % — преподаватели школ и вузов. Следует с огорчением отмечить, тго заметно снаилось число школьников (5 % по сравнению с 9 % в 1980 году) и студентов (9 % вместо 14). В чем тут дело? Тема для серьезных размышления.

В числе ответивших на анкету не менее 18 % — химики (а скорее всего их еще больше, потому что не все указали свою специальность), не менее 10 % — медики. Это вполне естественно, если принять во внимание профиль журнала. Но и 6 % представителей сугубо гуманитарных профессий — тоже немало.

Стаж знакомства с журналом. 74 % ответивших читают журнал больше пяти лет, в том числе 30 % — более десяти (в 1980 году соответственно 40 и 16 %). Таким образом, у журнала солидное число постоянных друзей.

Место жительства. Этого вопроса не бяло в анкете, но ответ на него дали почтовые штемнели. Волее четверти всех анкет пришли из Москвы и области (около 200), Леимиграда (около 100) и Киева (50). Значительно хуже бяли пред-ставлены столицы других республик: Минск — 14, Ташкент — 10, Баку — 6, остальные и того меньше. Слабо откликиулись такие научные центры, как Новосибирск (15), Иркутск (10), Владивосток (2). Неужели «Химию и жизны» там мало читают?

Зато очень много ответов пришло из маленьких городов и из сельской местности — там позиции журнала, видимо, достаточно проуны.

ЧИТАТЕЛЬ - О ЖУРНАЛЕ

Вторая половина анкеты была посвящена тем вопросам, которые интересуль редакцию больше всего: как относятся читателя к тематике и направлению журнала, как реагируют на те или иные наши публикации и т. д.

Удовлетворяет ли вас тематика «Химии и жизни»? Ответы на этот вопрос, как и в прошлый раз, показали: каждый читатель хочет, чтобы журнал отвечал именно его вкусам. Химик просит печатать больше статей по химии, физик предпочитает публикации по физике, биолог — по биологии.

Кстати, о биологии: на этот раз дискуссия о том, какое место она должна занимать в «Химии и жизни», была не такой острой, как шесть лет назад, когда за изгнание биологии со страниц «своес» журнала. Теперь такие, можно сказать, экстремистские письма единичны: привыкли, видимо. К тому же с течением времени становится все очевиднее естественная и взаимно плодотворная связь между этими друмя науками.

Биологи же своих позиций не сдают. В то, например, пишет один из них: «Надо сказать, что если журнал прекратит свои биологические публикации, так нам — учителям биологии, руководителям кружков, в общем всем, кому нужна популярная информация по биологии, читать будет нечего... «Кимия и жизнь» — журнал для тех, для кого и биологические, и химические знания одинаково важны». На это мы можем ответить: бкологи могут не волноваться, статьи биологического содержания мы намеремы печатать и в будущем.

А в общем, подавляющее большинство (91 %) читателей, ответивших на анкету, тематика «Химии и жизни» удовлетворяет. Редакция же, со своей стороны, приложит все усилия, чтобы усстъкак можно полнее разнообразные пожелания, не ущемляя, разумеется, интересов основных групп читателей.

Самые популярные рубрики. Как и в прошлый раз, самое большое число голосов (38 %) получили наши литературные публикации, в первую очередь научная фантастика. Далее идут: «Проблемы и методы современной науки» (33 %), «Вещи и вещества» (29 %), «Короткие заметки» и «Пищут, что...» (25 %), «Домашние заботы», «Консультации», «Полезные советы» (22 %).

Ответы на этот вопрос явио харакгеризуют круг интересов отдельных групп читателей, добавляя новые штрихи к тому «среднестатистическому» портрету, о котором говорилось выше. В том, что главные «тотребители» фантастических произведений — школьники и студенты, а «Проблемы и методые» привлекают прежде всего научных работников, ничего удивительного нет. Но любопытно, что школьники кроме фантастики читают в основном те материалы, что покороче («Короткие заметки», «Пишут, что...», «Обозрение», «Переписка»), а из более обстоятельных публикаций — только «Вещи и вещества». Поступив в институт, они начинают проявлять интерес и к «Проблемам и методам», «Гипотезам» и, как ни странно, «Болезням и лекарствам» (это, наверное, студенты-медики). Окончив же институты и став инженерами или техниками, они начинают читать «Экономику, производство» и «Ресурсы», интересоваться тем, «Что мы едим» (студенты эту рубрику почему-то совсем игнорируют), и отдают дань «Домашним заботам». К двум последним рубрикам проявляют особое внимание и преподаватели, что тоже понятно: это в большинстве своем женшины...

Понятны ли статьи? Понятны целиком и полностью, — ответили 64 % читателей (в том числе почти все школьники). А вот химик из Вильнюса написал: «Не все. И правильно», Действительно, разные статьи и разделы журнала адресованы разным читателям, с разными интересами и уровнем подготовки. Именно поэтому среди ответов на этот вопрос есть совершенно противоположные. С одной стороны: «Хотелось бы, чтобы ваши статьи о начке были чуть более популярны», а с другой: «Последнее время статьи стали настолько понятны, что это даже настораживает: резко поумнеть я не мог, но, наверное, понизился научный уровень. Или уровень популяризации повысился?» Нет, научный уровень статей вроде бы не должен был понизиться: в журнале по-прежнему сотрудничают высококвалифицированные авторы. А вот что касается уровня популяризации, то тут мы не обольщаемся: редакции предстоит приложить еще немало усилий, чтобы наши публикации были понятны возможно большему числу читателей.

 гина (№ 10), «Такая красивая клетка: двести лет в поисках разгадки» В. С. Маркина (№ 8, 10) и другие.

Высокую оценку читателей получил цикл публикаций к 40-летию Победы и серия статей о проблемах эволюции.

Что касается самых неинтересных статей, то такие назвали лишь единичные читатели — подавляющее большинство. видимо, решило, что не стоит огорчать авторов.

Удовлетворяет ли художественное оформление журнала? Подавляющее большинство удовлетворяет. Лишь 3 % оформлением не довольны (в 1980 году отрицательных отзывов было больше -4,3 %), Многие читатели высоко оценили основную линию, которой придерживаются наши художники в оформлении журнала. Вот один из таких отзывов: «Оформление оставляет впечатление не подсобного, а самостоятельного материала, дополняющего, углубляющего текст, придающего некий дополнительный угол зрения на проблему». Именно к этому и стремятся оформители «Химии и жизни». Другое дело, что еще не во всех случаях им удается решить эту задачу достаточно убедительно и выразительно, да и полиграфическое исполнение журнальной графики нередко оставляет желать лучшего.

Среди художников, особенно ценимых читателями, - Г. Басыров, С. Тюнин, В. Любаров.

Все пожелания читателей по улучшению оформления переданы художественному отделу редакции для тщательного анализа. Надеемся, что это поможет вести дело так, чтобы в откликах на следующую анкету отрицательных отзывов стало еще меньше.

Используется ли полученная в «Химии и жизни» информация в научной работе, на производстве? К сожалению, тут мы не получили того результата, на который рассчитывали. Хотя вопрос был поставлен подчеркнуто конкретно, очень многие читатели ответили односложно: «да», «использую». По таким ответам невозможно определить, какие из наших выступлений принесли практическую пользу и какую именно. Тем не менее некоторые ответы все-таки дают возможность судить о результативности публикаций, Например: «Публикация вашего журнала за 1979 год (опять-таки - какая?! - Ред.) натолкнула нас на важное техническое решение: результат — два авторских свидетельства»: «Многие последние профессиональные новости узнаем от вас, а не из специальной литературы, которая более инертна»; «Из раздела «Пишут, что...» узнал об одной интересной работе, которую упустил, работая с РЖ»; «Статья Н. Ф. Казакова и А. А. Жарких «Совместимость» (№ 12, 1984) подсказала решение конструктивной идеи»; «Не могла найти окись пропилена, а из «Банка отходов» узнала, что она выпускается в Кемерово».Были и такие ответы: «Информация, полученная в «Химии и жизни», используется в беседах, проводимых с подростками в инспекции по делам несовершеннолетних»; «В 1986 году замочу яблоки по вашему рецепту. Сделал бы раньше, если бы знал, как это делается»; «Журнал сыграл решающую роль в выборе профессии» и даже -«Женился на химичке»...

Многие читатели считают, - и, пожалуй, не без оснований, — что совсем не обязательно ждать конкретного результата от каждой публикации: «Неоднократны случаи, когда статья, ее фрагмент или мысль из нее по какой-то ассоциации рождают полезные для дела идеи»; «Журнальная информация позволяет поддерживать эмоциональный научно-технический тонус, благоприятно сказывающийся наработе».

О чем бы вы хотели прочитать в «Химии и жизни»? В ответ на этот вопрос мы получили великое множество конкретных и самых разнообразных пожеланий, Среди них немало интересных, которые будут обязательно учтены в наших редакционных планах. Будут приняты во внимание и предложения некоторых читателей, берущихся написать для нас статьи на различные темы,

В общем, результаты анкеты оказались полезными для журнала во многих отношениях. Редакция благодарит всех читателей, принявших участие в заочной читательской конференции.

Пишут, что... из ответов

вательное отстаивание экономического, экологического, народнохозяйственного подхода к решению производственных, научных задач.

Даже в самых малопонятных Ценю ваш журнал за последостатьях авторы лихо переводят тему из высоких материй к простым, интересным, обычным и понятным вещам, рассматривают тему с разных, иногда не

совсем обычных сторон, тем самым обходя стену непонимания.

Пусть «Химия и жизнь» и впредь остается журналом для научных работников

И не надо журналу становиться сепьезнее и наукообразнее. Специализированных изданий, в которых пишут только ученые, и без стого хватает.

Некоторые ваши заметки основа поиска научной информании.

Журнал позволяет быть в курсе последних событий в тех областях науки, которые не являются сферой моих профессиональных интересов.

«Двадцать два отчета П. Л. Капицы» помогли не опустить руки при столкновении с «неразрешимой» проблемой. Напомнили, что к своим звездам все илут через свои тернии.

Спишком илиплическим часто выглядит процесс всеобщей химизации. Хочется узнать, что думают сами химики о его теневых сторонах.

У вас художник — маг и чародей, но я его не сразу понял! Уж не свой ли портрет рисует Г. Басыров, когда изображает на всех своих рисунках крупного - сверхкрупного мужчину? (Отвечаем: нет, не свой, у Г. Басырова телосложение обыкновенное.— Ред.).

Почему бы не издать приложение к журналу? (Этому читателю и другим, предложившим выпускать отдельными книжками материалы некоторых рубрик, отвечаем; рады бы, но нужно, чтобы такие книжки захотело выпустить какое-нибудь издательство, а такого желания пока что-то не заметно, если не считать «Популярной библиотеки химических элементов», выпущенной уже третьим изда-

Ваш постоянный автор Булычев, по-моему, исписался. Мало ли молодых талантливых авторов?

Считаю, что единственным писателем, который должен постоянно печататься на страницах, является Кир Булычев.

Имея журнал «Химия и жизнь». не стыдно ли иметь такую, как сейчас, «рекламу» химических товаров?... Предлагаю пускать в «жизнь» каждый новый химический товар только после его рекламы в этом журнале.

Побольще гипотез. Не бойтесь спелать ошибки.

В прошлом анкетировании читатели назвали рубрику «Фантастика» самой читаемой. Сразу после этого количество публикаций этой рубрики сильно уменьшилось. Теперь так не будет? (Надеемся, что не будет. - Ред.).

Информация

НАУЧНЫЕ ВСТРЕЧИ ОКТЯБРЬ Продолжение. Начало на с. 63

Конференция «Новые направле-

ния в области исследований, производства и эксплуатации

конструкционных углеродных материалов», Пос. Киржач Владимирской обл. НИИГрафит (111524 Москва, 3 ная ул., 2, 176-40-17). Электрол-

Симпозиум «Фотохимические процессы в земной атмосфере». Москва. Институт химической физики (117977 ГСП-1 Москва, В-334, ул. Косыгина, 4, 139-73-62). V гидрологический съезд. Ле-

нинград. Государственный гидрологический институт (199053 Ленинград, 2-я линия, 23, 213-89-26).

Симпозиум «Геохимия в металлогеническом анализе». Новосибилск. Институт геологии и геофизики (630090 Новосибирск. Университетский просп., 3, 35-13-60).

XI симпозиум по стабильным изотопам в геохимии. Москва. Институт геохимии и аналитической химии (117975 Москва ГСП-1, ул. Косыгина, 19, 137-

XI совещание по экспериментальной минералогии. Звенигород Моск. обл. Институт экспериментальной минералогии (142432 п/о Черноголовка Моск. обл., 524-50-37).

Совещание «Гидрогеохимические поиски месторождений полезных ископаемых». Томск. Томский политехнический институт (634004 Томск, просп. Ленина, 30, 2-44-22),

Симпозиум «Структура и функция лизосом». Тбилиси. Научный совет АН СССР по проблемам биохимии жнвотных и человека (117984 Москва ГСП-1, ул. Вавилова, 34, корп. 2, коми.

106, 135-54-05). Совещание «Молекулярная биология и генетика плазмид». Пушино Моск. обл. ВНИИСинтезбелок (109004 Москва, Б. Коммунистическая ул., 27, 272-68-81).

Конференция «Применение проблемно-ориентированных измерительно-информационных систем в эколого-генетических исследованиях». Кишинев, Институт экологической генетики (277028 Кишинев, ул. Академика Гросула, 1, 21-78-16).

IX совещание по эволюционной физиологии. Ленинград. Институт эволюционной физиологии н биохимии (194233 Ленинград, просп. М. Тореза, 44, 552-79-01). XII конференция по физиологии вегетативной нервной системы. Дилижан. Институт физиологии (375028 Ереван, ул. Братьев Орбели, 22, 27-43-20).

Конференция по нейронаукам. Киев. Институт физиологии (252024 Киев, ул. Богомольца, 4, 93-56-29).

Конференция «Современные проблемы нейробиологии». Тби-Институт физиологии лиси. (380060 Тбилиси, ул. Л. Готуа, 14, 37-12-31).

Конференция «Актуальные вопросы химиотерапии опухолей». Черноголовка Моск. обл. Институт химической физики (142432 п/о Черноголовка Моск. обл., 524-50-52).

Симпозиум «Синтез и исследование простагландинов», Таллин. Институт химии (200026 Таллин, Академия теэ, 15, 53-63-76)

Симпозиум «Механизмы действия ионизирующей радиации на структуру и функции белков». Научный совет АН СССР по проблемам радиобиологии (117312 Москва, просп. 60-летия

Октября, 7, 135-62-19). Х съезд фтизиатров. Харьков. ВНО фтизиатров (107564 Москва, пл. Яуза Северной ж. д., 6-й км, 2, 268-49-60).

IV съезд кардиологов. Москва. ВНО кардиологов (101837 Москва, Петроверигский пер., 10, 923-86-36).

Конференция «Актуальные проблемы аллергии в педиатрии». Ташкент. НИИ педиатрии (117963 Москва, Ломоносовский просп., 2, 134-04-88).

V симпозиум по медицинской энзимологии. Махачкала. НИИ мелицинской энзимологии

(123242 Москва, Садово-Кудринская ул., 3, 254-52-53).

III съезд историков медицины. Кобулети. ВНО историков медицины (119240 Москва, Москворецкая наб., 2-а, 298-58-08). Конференция «Научные и организационные проблемы профилактики распространения заболеваний», Москва, ВНИИ социальной гигиены и организации здравоохранения (107120 Москва, ул. Обуха, 12, 227-85-23). VIII конференция «Электроника и спорт». Институт физической культуры им. П. Ф. Лесгафта (190121 Ленинград, ул. Декабристов, 35, 216-10-84).

Конференция «Новые направления биотехнологии». Пущино Моск, обл. Научный совет АН СССР по проблемам биотехнологии (117995 ГСП-1 Москва В-334, ул. Вавилова, 34, 135-

II конференция «Новые источники пищевого белка». Кобулети. Институт биохимии растений (380031 Тбилиси, Военно-Грузинская дорога, 1-й км, 51-

47-18). II конференция «Теоретические и практические аспекты применения методов физико-химической механики с целью совершенствования и интенсификации технологических процессов пищевых производств». Пос. Одинцово-Вахрамеево Моск. обл. Московский технологический институт мясной и молочной промышленности (109818 Москва, ул. Талалихина, 33, 271-

Семинар «Актуальные вопросы развития агропромышленного комплекса в свете решений XXVII съезда КПСС». Тбилиси. Всесоюзное общество «Знание» (101813 Москва Центр, пр. Серова, 4, 924-42-50).

67-64).

Конференция «Биологические основы введения в культуру и мобилизации генетического фонда фауны», Москва, ВАСХНИЛ (107814 1 СП Москва, Б. Харитоньевский пер., 21, 207-71-77). Конференция «Экологические и социально-экономические критерии в системе управления охраной природы», Самарканд, Институт прикладной геофизики (107258 Москва, Глебовская ул., 20-б, 160-08-60).

Семинар «Методы обнаружения и ликвидации нефтяного загрязнения моря и идентификации источника загрязнения». Новороссийск. Главводоохрана Минводхоза СССР (107803 Москва, Ново-Басманная ул., 10, 261-99-06).

II конференция по контролю загрязнения атмосферы и промышленных выбросов с использованием автоматизированных средств. Ленинград. Главная геофизическая обсерватория (194018 Ленинград, ул. Карбышева, 7, 245-93-84)

Семинар «Анаэробное сбраживание осадков городских сточных вод и утилизация образующегося биогаза». Москва. ЦП НТО коммунального хозяйства бытового обслуживания (103001 Москва, Трехпрудный

пер., 11/13, помещ. 131, 299-83-00). Конференция «Статистические методы обработки данных дистанционного зондирования окружающей среды», Юрмала, Ин-

ститут инженеров гражданской авиации (226106 Р-19 ГСП, ул. Ломоносова, 1, 24-01-92). ноябрь

Конференция по химии и применению неводных растворов. Иваново. Институт химни неводных растворов (153751 Иваново ГСП, Академическая ул., 1,

7-05-86). Конференция «Использование вычислительных машин в химических исследованиях и спектроскопии молекул». Юрмала ЛатССР. Институт органического синтеза (226006 Рига, ул. Айзкрауклес, 21, 55-18-22).

Конференция «Математические методы и ЭВМ в аналитической химии». Москва, Институт геохимии и аналитической химии (117975 Москва, ул. Косыгина, 19, 137-86-01).

Конференция «Диагностика поверхности». Каунас. Каунасский политехнический институт (233006 Каунас, ул. Донелайчио, 73, 75-20-28).

Конференция «Физические процессы в светочувствительных системах на основе солей серебра», Кемерово, Кемеровский университет (650043 Кемерово, Красная ул., 6, 3-01-45).

Конференция «Перспективы развития химии каркасных соединений и их применение». Киев. ЦП ВХО им. Д. И. Менделеева (101907 Москва, Кривоколенный пер., 12, 228-13-51). Конференция «Повышение эффективности и надежности машин и аппаратов в основной химии». Сумы. ЦП ВХО им. Д. И. Менделеева (101907 Москва, Кривоколенный пер., 12, 221-68-50).

Конференция «Теоретические основы разработки интенсивных аппаратов». Дзержинск. Гос-НИИхлорпроект (109088 Москва, Угрешская ул., 2, 279-87-97). Конференция «Энергосбережение в химических производствах». Новосибирск. Институт теплофизики (630090 Новоси-бирск, просп. Академика Лаврентьева, 1, 35-38-40).

«Поставьте себя на место героя...»

На мой взгляд, вещь, которую не хочется читать вторичию, не стоит читать и первый раз, Повесть Виталия Бабеико «Встреча» я перечитал дважды, почти подряд, и оба раза с удовольствием. Сначала захватил стремительный сюжет — в

Сначала захватил стремительный сожет — в лучших градициях приключенского жанра. Это помещало мие заияться расшифрожкой криптограмы, которая всемы умело, как в лучших классических детективах (аспомины «Золотого жукадатра По) спрества таки произведения, читателя «Химин и жизни» убережет то обстоятельство, что главы повести разнессвии по счтореиомерам журнала. Таким образом, каждый читатель имеет шаме перевоплотиться в тероя к, приняв правила игры, которые четко осблюдены автором, заиться подбером кода к цифоровае. Если ничето не заиться подбером кода к цифоровае. Если ничето не заиться подбером кода к цифоровае. Если ничето расправания правила правиться по за правиться по доста склурощий монер годасариться в задачие».

Итак, перед нами повесть, написанияя в довольно редком — после Эдгра П О — приключенческо-научно-фантастическом стиле. Однако главное в ией все же не перипетии сожета, а тема, едва ли не важиейшая в наши дли. Повесть посвящена борьбе за мир, причем существенной ее проблеме — рекомверсии производвенной ее проблеме — рекомверсии производства дверного, космического, химического оружив, то есть переводу Военной экономия на мирзые рельсы. Актуальность этой задачи примо следует за внештялющего Завляения Темерального секретите в печетательного секретите в печетательного секрестворится в Завляения.— предлагет натать с 1986 года осуществление программы освобождения человечества от страха перел дверной датастророфи. Соенствий смог очитате вполие реалтастророфи. Соенствий смог очитате вполие реалтите образовательного сектор образовательного учитожения, как химического оружие массионотунитожения, как химического образоваться обр

В движении за всеобщий мир и разоружение сеть много аспектов, возмонностей, вариано решений. Автор повести предлагает изм только один из них, и как мие кажется, близкото реальности. И вместе с тем мы мнеем дело с художественным произведением, действие котора дожественным произведением, действие котора развивается на фоне событий ближайшего будущего. Таким образом, перед важи повесть, котора можно назвать не просто научно-фантастической, и дожументально-фантастической.

А какой оригинальный у нее конец! Герой иажимает...

Стоп. Это ведь и детектив тоже. Приготовьте каралади и бумагу и приступайте к чтению. Поставьте себя на место героя, н — желаю успеха в вашем с иим трудиом, опасиом н благородиом деле.

> Заместитель председателя Советского комитета защиты мира, летчик-космоният СССР, доктор физико-митематических наук Г. М. ГРЕЧКО

Фантастика

Встреча

Виталий БАБЕНКО

«Изготовленный в Лемине замодским способом опытный образец бух, стойкого к воздействим окружающей среди и рабогающего на этомогой экергим. Косить». Том., гаранитровано, оптестрельная боевая техника... в случае ваврии бух ядерные подрывные средства... поправка часов 21... басетими вкогод на цель... бозывой прита... аригстанняя сигналезация... точная копять... 5 сверух... комитет вооружений... стороженой кораба» 914 Северный Йемен 932... средства связи рабогают в режиметолького предагам... ваденный зарыв в воздужел... иссамостаный беспануйный актитер... главиза выправого притами беспануйный актитер... главиза притами беспануйный беспануйный актитер... главиза притами беспануйный беспануйный актитер... главиза притами беспануйный беспануйный актитер... главиза притами беспануйный беспануйный актитер... притами беспануйный беспануйный беспануйный актитер... притами беспануйный беспануйный беспануйный беспануйный

Я читал и перечитывал эту ахинею, тонкими зелеными штрихами написанную на индикаторе компа, и ничего не понимал. Два часа я бился над шифрограммой, нашел ключ, даже два ключа,— и все впустую. Получалась какая-то чушь, не лишенная, впрочем, известного смысла.

Судя по расшифровке, речь шла о морских операциях, вероятно, с применением ядерного оружия, в водах, омывающих Аравийский полуостров. Еще здесь как-то была замешана Утанда. И почему-то британская авиакомпания. И конечно, комитет вооружений — законспирированная «ложа», представители которой неизменно ускользали от нас.

Другой вариант: декодирование пошло по ложному пути, и тогда передо мной абсолютная абракадабра. Нет, вряд ли. В Йемене, в исстности на Сокотре, действительно собирали опытный образец экологического буя с атомной энергоустановкой. Этот буй только называется экологическим, на самом деле контроль над его производством установлен нашим Комитегом. Когда мы запустим серию и разбросаем модством установлен нашим Комитегом. Когда мы запустим серию и разбросаем растраму страновлен нашим Комитегом. Когда мы запустим серию и разбросаем растраму страновлен нашим странов. такие буи по океанам, любая активность военного характера во всех средах

неизбежно попадет в поле зрения.

Но что такое «хабла»? И перевести mood гаt как «предательские настроения» можно лишь с большой натяжкой. Ну какой из меня дешифровщик? Краткий курс декодирования, который я прошел за неделю до вылета на аукционы, да юношеское увлечение числами Фибоначи — вот все, что у меня в активе. Плюс, разумеется, компьютер с рударом — без этих приборов я вобие не получи об в руки шифрограмму. А в пассиве — нехватка времени, слабое знание американского военного слэнга и напряжение, в котором приходится работать. Не хватало еще, чтобы Одав засек, чем я занимаюсь, спокойно сидя в кресле «Стратопорта». Ужасно нервирует неуверенность: нет, нет у меня гарантии, что криптограмма декодирована однозначної

Я стер с индикатора русский вариант и вызвал из памяти компа английский

текст.

«Prefab Yemen AE PEB mow Tom garand FE buoy EMG ADM WE U wow T kudo VS do e IE MB DE iad N YEM ibc SO AB YC MOB shch PD BEA Q ae UG Z habla mood rat APOT ER O».

Однозначности — никакой. Правда, первая строчка ясна, за исключением последнего слова пюм — «косить». Зато для четвертой строки направиваемся совершенно иное прочтение: VS — «противолодочная эскадрилья» ... do — «дело» (в смысле — бой)... е — по порядку в адъавите цифра 5, оценка обстановки по данным разведки... бомбардировших-ракстоносец... противолодочный кораблы... iad — 914 ... N YEM — «Северный Йемен...» Тоже, конечно, чушь, но какой-то смысл во всем этом обязательно есть.

В пятой строчке и дальше — опять сплошные разночтения. SO может обозначать и «только передача», и «сообое распоряжение, специальный прика», а «воздушный ядерный взрыв» (АВ) способен обернуться «авиационной базой». Shch я перевел как «курс корабля 38», произвольно замения буквенные обозначения цифровыми, а ведь это вполне может быть английской передачей русского «ще, и тогда дело принимает совсем оригинальный оборот: моя фамилия Шукин. Впрочем, с той же вероятностью эти четыре буквы означают ship's heading Channel, то сеть «курс

корабля — Ла-Манш».

Наконец, последние строки. UG — это Уганда; кажется, инчего здесь больше не придумаешь. Но Z habla можно расшифровать как «зона 812 — пусковой район», тогда дальше: «гдавный боевой приказ 4... ракета-горпеда... ядерный снаряд... радиотехническая разведка... Ов. В этом варианте текст тоже заканчивается буквой О, и это безусловно означает «Одав» или «Ольсен». Вото он сидит впереди, в пятом ряду.— Олав Ольсен, мой старый знакомый и одновременно незнакомец. Его золотая шевелора, совершенно не тронутая сединой, видна из любой точки салона. В Ольсене — ровно два метра, все самолетные кресла для него малы.

Итак, О — это Олав. На всякий случай у меня есть запасной вариант расшифровки, в котором сокращение имени информанта отсутствует: «LA mood RA TA PO Ter о». Что означает: «пусковая зона... тональность... разведывательный самолет (или, может быть, радиус действия)... район цели... территория первоочередного наступательного удара — 15...» Можно расшифоровать и совсем

коротко — бред!

Два часа назад я взялся за дело с воодушевлением. Казалось бы, в чем проблема? У меня мощный карманный компьютер, задача имеет решение, значит, я его получу. Раз, два, и готово. Я догадываюсь, что от двоичного кода надо перейти к четверичному. Еще усилие — и я раскалываю главный орешек: меня осеняет, почему матрица имеет такую странную форму — прямоугольную и с «хвостом». А потом — тупик. Я безнадаежно погряз в военных аббревиатурах.

Между тем времени осталось немного — до Нассау всего два часа. «Стратопорт» уверенно несет меня к цели и крадет минуту за минутой. Сейчас от нас отрываются челноки, идущие на Филадельфию, Балтимор и Вашингтон, а через несколько минут

мы примем ричмондские и норфолкские челноки.

Проклятые аббревиатуры. Как же они навязли в зубах! Последние полчаса я не

могу отделаться от мысли, что теперь мне никогда не придется говорить нормальным «несекретным» языком, во всем будет мерещиться тайный смысл.

«М ойдя ДЯС а мы ХЧЕ стн ЫХПР ав ИЛ...»

... Золотая копна над креслом в пятом ряду начинает шевелиться. Очевидию, Олав решил встать. Интересно, в каком кармане пиджака он держит компьютер — в наружном или внутрением? То, что Ольсен где-то распрощался со своим чемоданом, я заметил давно.

Я выключаю комп, прячу его во внутренний карман пиджака, откидываюсь на спинку сиденья и закрываю глаза. Делаю вид, что закрываю. Надо расслабиться и переключиться с конптограммы на что-то другое...

П

Я вспомнил аукцион в Рейкьявике — первую распродажу военной техники, на которой мне довелось побывать. Аукцион был всего три дня назад, а память уже отнесла это событие в далекое прошлое. Я запутался в часовых поясах, мне все время хотелось спать, и лишь лошадиные дозы кофе — а я его не люблю, предпочитаю крепкий чай — держали меня в форме. Сердце реагировало на кофе учащенным биением, и мне это не нравилось.

Аукцион проходил в гостинице «Борг». Народу было немного: около двадцати прессавителей военных ведомств Северной Америки и Европы, примерно столько же официальных покупателей, представлявших международные организации, и около пятидесяти экспертов Комитета по разоружению, в число которых входим и я. К моему удивлению, пресс-группа оказалась куда как скумомной. Впрочем, чему удивляться? Аукцион только для меня был в новинку, а вообще систему наладили давно. Первые торги действительно собирали огромные толны видеорентортеров и тазетчиков. А теперь военные распродажи катились по накатанной колее и не

сулили никаких неожиданностей.

Рейкляникский торг отличался от всех предыдущих. Впервые с аукциона шла атомная ракетная подводная лодка системы «Трайдент». На нее претендовали три покупателя — Международный центр эксплуатации океанов (соллдная фирма, я бывал у них в штаб-квартире, во французском городе Сен-Назар), Международный институт прикладного системного анализа (зачем им понадобизьолдка — ума не приложу, ведь Лаксенбург, где расположен институт, сутубо континентальный городок, слутник Вены) и Международная комиссия по новым и возобновляемым источникам энергии, базирующаяся в Дар-эс-Саламе. ВМС США, продавец лодки, заломни астрономическую цену, по меньшей мере вдюе выше истинной (притом без вооружения — ракеты «Трайдент-2» продаются на отдельном аукционе). Торг шел вяло, и я не чазя дождаться его окончания сто окончания

Особенность таких аукционов в том, что итоги сделки остаются в секрете. О них знают лишь продавец и покупатель. Исключение делается только для узкого круга экспертов КОМРАЗа — Комитета по разоружению. Представителей прессы к подобной информации не допускают. Мировая печать, телевидение и радиовещание закают только, что такой-то объект продан, он вышел из рук военного ведомства и поступил в распоряжение Сообщества наций. А куда именно он попал, в какой комитет, центр, комиссию или институт, — это уже тайна. В мире еще много сидпротиводействующих разоружению, и пути перемещения военной техники, пусть даже и распорощенной, не должны быть известыв всем и каждому.

Кстати, я эксперт из отдела безопасности КОМРАЗа. Моя задача — не допустить

огласки. Продажа подводной лодки обещала затянуться на несколько недель, зато остальная программа аукциона была выполнена поразительно быстро, буквально за день. МАГАТЭ — в лице его сенегальского представителя — довольно дешево куппло нейтронную начинку тридцати противоракет «Спринте системы «Сабфтара». А Международное управление по вопросам солнечиой энергии приобрело десять бомбардировщиков Б-52G. Их должны были перебросить из штата Нью-Йорк на остров Святой Елены. Там, близ Джеймстауна, создан специальный производственный центр по переоборудованию самолетов стратегической авиации для использования в мирных целях. Наконец, лозаннское подразделение ИЮПАК — Международного сююза теоретической и прикладной химии закупило — страшно представить! — два миллиона литров зарина и VX; эти американские запась обевых отравляющия кещесть хранится в западногроманском городе Фицбахе.

Не знаю уж, как в Лозанне собираются расправляться с этими нервно-паралитическими газами, но что-то они придумали. Наверное, есть способ превратить их в неядовитые соединения и пустить в какой-нибудь синтез. Не будет же ИЮПАК выбрасывать деньги на ветер.

Эти сделки быстро закончились, я проследил за режимом секретности и уже вечером мог сесть на челнок Рейкьявик - «Стратопорт». Следующим пунктом в моей программе значился Галифакс, а финиш турне намечался на Багамах.

Люди, которых я увидел в Рейкьявике, остались бы калейдоскопом лиц, если бы не Олав. Крупные черты, может быть, некоторая одутловатость, если бы не гибкость мимики, отличающая прекрасного актера. — это лицо выделялось на общем фоне. В моем сознании прозвенел сигнал тревоги, и цепочка вопросов замкнулась в круг, из которого я уже второй день ищу выход.

Что здесь делает Олав? Кого представляет? Какова его цель? Аукцион? Тогда какая сделка? Или кто-то из присутствующих? Кто — продавцы или покупатели? Или эксперты? Или я сам? Вероятно ли, чтобы Ольсена приставили ко мне?

А если мы встретились случайно — узнал ли он меня? Плохо, если узнал. Поскольку Олав здесь наверняка по спецзаданию и о моей роли он должен догадываться, то, надо полагать, он попытается вывести меня из игры. Гле и когла?

Хотя, может быть, он меня не засек... Все-таки со времени нашего знакомства прошло восемнадцать лет. Нет, надежда на забывчивость — это из области иллюзий. Последние пять лет, что я работаю в КОМРАЗе, Олав не раз проходил по ориентировкам. Как же — Олав Ольсен, независимый шведский журналист, автор сенсационных публикаций, связанных с делами об отравлениях и ядовитых выбросах в атмосферу (это - информация для широкого читателя). И он же кадровый офицер ЦРУ, профессионал высокого класса, крупнейший знаток лучевого оружия (а это -- только для посвященных). Но о том, что Ольсен должен быть на рейкъявикском аукционе, я не знал.

А может, и я проходил по ориентировкам, с которыми знакомили спецов в его, Ольсена, фирме? И мой прилет в Исландию они тоже упустили?

В любом случае, по лицу Олава я не угадаю ничего. Я ни в коем случае не должен «узнавать» его первым. Что бы ни произошло. До той поры, пока я не пойму, зачем он прилетел в Исландию.

111

С Олавом я познакомился в Югославии в 1978 году. Тогда я работал экспертомтоксикологом и был командирован на симпозиум по судебной экспертизе. Он

проходил в очаровательном месте под названием Макарска Ривьера.

Три дня мы жили в роскошной гостинице в местечке Тучепи, обсуждали свои профессиональные проблемы и наслаждались видами Адриатики. Погода, впрочем, нас не радовала. С прибрежных гор налетала не по сезону яростная бора, вода в море была ледяной, и купались с риском для здоровья лишь редкие смельчаки. Вдобавок ко всему тучи ходили кругами над неправдоподобно зеленым, малахитовым морем и регулярно проливались дождями точно над курортными поселками. По ночам в море били молнии и землю трясло. Год был сейсмический.

На третий день я отправился пешком в городок Макарска. Тут-то и нагнал меня шведский журналист, огромный рост и отменную физическую силу которого я отметил еще на открытии симпозиума. Потом мы виделись на заседаниях, но

познакомиться так и не удалось.

Олав Ольсен — так он представился — тоже направлялся в Макарска. На вид он выглядел моим ровесником, лет 28-30, не больше. Его английский, вернее американский, был совершенно чистый, с той долей неправильности, которая отличает человека, говорящего на родном языке, от способного к языкам иностранца.

В Макарска мы защли в музей морской фауны, купили высущенных морских ежей и звезд, потом стояли на пирсе и долго ворчали по поволу радужных разводов нефти, видневшихся на акватории маленького порта. В Тучепи мы вернулись добрыми знакомыми. И почти всю ночь сидели в номере, который занимали Олав и его жена Мерта. Олав рассказывал, какую реакцию в Швеции вызвал его материал о выбросе в атмосферу диоксина при взрыве в Амстердаме на заводе «Филипс — Дюфар» в 1963 году. Статья его была напечатана через много лет после аварии, но молодой Ольсен был талантлив. Потом он писал о трагедии Свезо, об утечке нервно-паралитического газа на Дагуэйском полигоне в Скалистых горах... Этот шведский журналист оказался симпатичным парием.

Много позже, когда я перешел на другую работу, я узнал, что Олав Ольсен такой же швед, как я китаец. Терри Лейтон — так его звали на самом деле. А хрупкая изящная женщина с чистыми глазами, которая сопровождала его в путешествиях, была действительно шведкой. Она разъезжала под собственным именем, и никаких супружеских уз между ней и Ольсеном не существовало. Мерта Элельгрен была на четыре года старше нас с Олавом, ее стаж в ЦРУ уже тогда насчитывал десять лег.

Той ночью в гостинице «Тучепи» Олав Ольсен рассказывал мие, советскому эксперту, о бесчеловечном производстве отравляющих веществ в США и странах НАТО, о варварском и циничном химическом оружии: мол, у современных реагентов нет ни цвета, ни запаха, и они могут «незаметно» скосить миллионы людей, поставив планету на край экологической катастрофы. А за две недели до симпознума (это я тоже узнал гораздю позже) специалист по лучевому оружию Терри Лейтон присутствовал на секретном совещании в Ливерморе близ Сан-Франциско, где речь шла о первых шатах по реализации программы «Эскалибур» — создании космических рентгеновских лазеров, которые способны нанести лучевые удары по Советскому Союзу.

До сих пор не знаю, для чего Олав Ольсен приезжал той весной в Югославию. Скорее всего особой цели не было, просто представилась возможность отдох-

нуть на Адриатике под маской шведского журналиста.

Через пять лет я попал во Вьетнам, на Международный симпозиум по изучению педетам и применения токсических веществ на организм человека и окружающую среду. Это было в Хошимине, в январе восемьдесят третьего. На улице Во Ван Тан была открыта выставка. Я разглядывал гранатометы, кассетные химические бомбы, приспособленные для разбрасывания отравляющих веществ, самоходные бронированные машины, на которых были смонтированы распылители. В залах висели фотографии: изуродованные люди, уничтоженные леса, жуткие раны земли...

Вывод, к которому пришли на симпознуме крупнейшие специалисты, я помию наизусть: «Операция «Рэнч хэнд» была по существу химической войной с использованием гербицидов в широких масштабах в пространстве и времени, первым массированным их применением в истории войн. Она совершенно отличалась от взрывов или несчастных случаев на химических заводах».

Потом я был в госпитале «Тызу». В светлых палатах лежали дети, у которых война отняла возможность ходить в школу, играть со сверстниками, познавать мир. Эти дети на знали войны. Военные, жившие в другом полушарии, отрабатывали на их родителях действие агентов с цветными названиями — «оранжевый», «белый», «голубой»... За этими безобидными обозначечнями стояли 2,4-D и, мисловам и каколиловая кислота.— стойкие высокотоксичные ялы.

Я вышел на галерею, идущую по второму этажу госпиталя, и, прислоинящиесь неразной укосине, бессмыслению разглядывал двор. Внезапню сердце у меня екикуло. По двору шел двухметроворостый мужчина с золотистой копной волос. Олав! Что оз звесь, педвет?

Я навел справки. Ольсена тоже интересовали последствия применения токсических веществ. По некоторым параметрам ОВ и лучевое оружие действуют

сходным образом... Эксперт Терри Лейтон изучал опыт своих коллег.

Я постарался не столкнуться с Олавом. На улицах Хошимина и в залах заседаний мы не встречались. Кажется, Ольсен так и не узнал о моем пребывании во Вьетнаме. Хотя, когда имеешь дело с профессионалом, в таких вещах нельзя быть уверенным.

IV

Тринадцать лет прошло с той встречи. Нам с Олавом уже по сорок шесть. Он не потерял прежней стати. Такой же красавец, силач, великан. Очень опасный. Смертельно опасный.

Впрочем, и я не терял эти годы даром — набирал свой опыт.

Когда при ООН стали создавать сеть национальных комиссий, призванных

подготовить Международный комитет по разоружению, я сразу попросился туда. На удивление быстро прошел формальности, и в конце 1989 года мине вручнли удостоверение эксперта по безопасности Советской подготовительной комиссии. Почему по безопасности, а не по токсикологии? Да по той простой причине, что безопасность подразумевает умение обезареживать не только атентов прогивника, но и върывчатые и химические агенты... Химики, особенно токсикологи, были в отделе безопасности наласхват.

Спусти два года был, наконец, утвержден статус Комитета по разоружению, ил. С тех пор я не знаю ни отпусков, ни выходных. Дин замелькали с сумасшедшей скоростью, словно меня раскруткли в стеклянной центрифуте. Десятки, соток встреч, совещаний, коллений — на разных уровнях, в развых жимиатических зонах и часовых помсах. Не проходило диня, чтобы КОМРАЗ не встречал активного протяводействия со стороны тех, кому от столов доздолужение, спроило схем.

Идея аукционов родилась быстро. Этот ход ни у кого не вызвал возражения: уж если в вооружение вложены колоссальные средства, то почему бы их не возместить хотя бы отчасти? Но только при условии, что купленняя военняя техника пойдет на мирные нужды. Разговор о разоружении переводился на экономические рельсы, и это была, пожалуй, та самая платформа, на которой могли сойтись государства с разными социально-политическими системами. В начале 90-х годов самым популярным подразделением ООН оказалась ЮНЕДО — Организация экономики разоружения. Она просуществовала лишь три года, но сделала огромное дело: запустила механична мукционов.

Кто вправе купить военную технику? Только международный орган мирного характера, действующий под контролем КОМРАЗа. А на какие средства он мог приобрести бывшее вооружение? На международные... То-то и оно. Соединенные Штаты нашли уязвимое место в системе и постарались поставить под свой

контроль работу ЮНЕДО.

Покупатели должны были получать ежегодные субсидии от всех государств планеты. Казалось бы, самое разумное решение — пропорциональный вклад всех народов. Однако госсекретарь США выступил с предложением о паритетном вкладе всех держав, и дело сразу зашло в тупик. Целых два года мы ломились в эту стену, пока не проломили се. мериканцы со скрипом согласились на советское предложение о «квотах на мир». Дело шло к тому, что каждая страна будет ежегодно отчислять в фонды международных невоенных, организаций — тех самых покупателей — четыре процента ВНП, валового национального продукта. Бах! — снова шлагбаум. Американцы подсчитывают вНП не так, как мы, и в ясном, казалось бы, вопросе о квотах вощаряется неразбериха. Еще три года нас засасывает трясина политико-экономического кюмуногивоства.

Этот барьер мы тоже взяли. Торги идут по всему миру. Государства потихоньку избавляются от вооружений, а в международные научные организации поступает высокоточная электроника, химическое сирье, ладериая техника, транспортные средства, приборы связи и локации, расщепляющиеся материалы и так далее.

.,

Я снова бросил взгляд на индикатор компа: ...habla mood rat APOT ER O». Чертовшина какая-то!

Оторвал взгляд от экрана и посмотрел вперед. Головы Олава не видно. Я заерзал, как человек, который долго дремал в неудобной позе, встал, помассировал якобы затекшую шею, покоутил головой. Олава нет нигде.

На мітновенье я зафиксировал взіляд на Володе Фалееве, сидевшем в одиннадцатом ряду, Володя из-под полуприкратьмі век смотрел на меня. Я отрицательно качнул головой — совсем незаметно, не движение даже, а намек, — чуть-чуть пожал плечами. Володя должен понтять: задачка не поддатегя решенно, об Олаве никаких новостей, информация наших канадских связников о том, что режим сектентрости аукциновь нарушается, пожа не подтвершилась;

У нас с Володей контакт почти телепатический. Знаем друг друга с университета, с первого курса. Потом наши пути разошлись: Фалеева пригласили во Всемирную организацию здравоохранения, он отдал ей двадцать лет. Володя проводил за рубежом по два, по три года, я терял его из виду, но потом мы неизменно

встречались, и дружба наша не угасала.

В КОМРАЗе Володя, как и я, с первых дней. Это далеко не первое наше общее задание. Ни одна живая душа на «Стратопорте» не должна знать, что между нами есть какая-то 'связь. Я понятия не имею, откуда Фалеев прилетел на «Стратопорт». Когда челночный самолет доставил меня из Талифакса на борт крейсера, Володя был уже там. Мы молниеносно обменялись условными знаками, и каждому стало чуточку легче: Фалеев узнал, что я располагаю криптограммой и надеюсь вот-вот разгадать ее; я же выжсиил, что пока на крейсере «чужих» нет, а если и появятся, то Володя обеспечит прикрытие.

На моем челноке Олава не было. Но через полчаса после того как я занял свое место в левом салоне крыла А, в проходе возник Олав. Похоже, он примчадлено Галифакса в Массачусетс и успел на бостонский рейс. Я тут же показал Ольсена Володе и, как только Олав уселя в котесло, снова вызала на экман компа ппоклятую

матрицу.

...Итак, я стоял возле своего кресла, искал глазами Олава и проклинал свою некомпетентность в дешифровальном деле. Володя по-прежнему сидел в своем кресле, не меняя позы, но что-то в его облике изменилось. Наклон головы тот же, глаза, как и раньше, полуприкрыты, шея расслаблена. Рука на подлокотнике! Средний и указательный пальцы были скрещены: это означало поасность.

Я намеренно неуклюже повернулся всем телом. Над креслом пятого ряда снова светилась золотая шевелюра. Куда исчезал Олав? И как он исчезал? Что при этом делал? Устроиться поглубже он бы не рискнул — знал, что это меня насторожит. Значит, ему очень нужно было исчезнуть, а потом возникнуть на прежнем месте как ни в чем не бывало. Мог ли он наклюниться за какойнибудь упавшей вещичкой, извернуться и, припав к полу, наблюдать за мной в просвет между креслами? Мог. А зачем это ему? Чтобы засечь моего партнера? Но для этого надо знать, что у меня ссть партнера.

Ну, ладно. Раз я встал, значит, надо что-то делать. Например, размять ноги. С беспечным видом я направился к выходу из салона. Побыть одному. Прогуляться по «Стратопорту». Эти крейсеры настолько громадны, что рано или поздно най-

дешь уголок, где еще ни разу не был.

«Стратопорты» поднялись в воздух года четыре назад. Сколько же было возни вокруг пустякового вопроса: как назвать эти гиганты? Проекты были международными, и лингвистический спор принял глобальный размах. В сущности, что такое «Стратопорт»? Это огромное «летающее крыло», беспосадочно кружащее по замкнутому маршруту, который проложен над столицами и крупными городами.

«Стратопорты» летают по пяти маршрутам. Я бывал на трех: на Североатлантическом (тут я сейчас), на Индоокеанском и Северо-Западном. На южных летать не приходилось. Впрочем, «Стратопорты» на всех маршрутах типовые. Каждый — это четыре самостоятельных крыла, обозначаемых литерами А, В, С и D, восемь пар мощнейших двигателей и четыре дока для швартовки челноков, с которых на «Стратопорт» поступают пассажиры, грузы и топливо. Сам он сесть на землю не может: слишком тяжел и громоздок. Он способен лишь приводниться, и то с известным риском. Но в случае необходимости крейсер может разломиться на четыре части, и тогда каждое крыло ведет себя как тяжеловесный, но вполне маневренный самолет. Крыло делится на три салона: в левом и правом по 132 места, в центральном — 96; таким образом, полная загрузка «Стратопорта» — 1440 пассажиров. Я, правда, еще ни разу не видел битком набитого крейсера...

Зачем я держу в голове все эти данные? В любую секунду можно нажать кнопку на подлокотнике, и вежливый баритон сообщит через наушники все, что требуется. В конце концов, можно подозвать стюардессу, и она расскажет то же самое. Но - такая уж работа. Я обязан знать все о тех транспортных сред-

ствах, которыми мне приходится пользоваться.

Я постоял на причальной галерее своего крыла и полюбовался, как швартуется челнок. Судя по номеру на фюзеляже, это был корабль из Ричмонда. Его нос точно вошел в приемный конус, сработал вакуумный захват, пилот выпустил причальные штанги, их обхватили мягкие клешни швартовочного узла, и к люкам прибывшего челнока потянулись надувные шлюзы. Пять минуть на высадку, пять — на погрузку. За это время челнок уносится на сто сорок километров от точки, где он встретился со «Стратопортом».

На галерее больше делать было нечего, и я отправился по салонам. Люди

любят путешествовать, вдруг да встретишь знакомого.

Я начал обход с дальнего конца «Стратопорта». Во всех салонах крыла D — ни одного знакомого лица. Крыло С — тоже чисто. Крыло В... Я уже приближался к кормовому выходу из левого салона, как вдруг чей-то быстрый взгляд почти остановил меня. Сбавив самую малость прогулочный темп, я окинул взглядом три места с правой стороны прохода.

Точеная женская фигурка. Модные миткалевые штаны (язык не поворачивается назвать этот бесформенный предмет брюками), замшевая доломанка с набивными плечиками, длинные льняные волосы перехвачены шнурком. На вид пассажирке лет тридцать пять - сорок, Безразлично смотрит в имитатор, Боже мой, хрупкая женщина с чистыми глазами! Мерта... «Жена» Ольсена все такая же, как в далеком семьдесят восьмом, ну разве что чуточку повзрослела, этакая независимая вечная студентка. А ведь Мерте в этом году — ровно пятьдесят. Медицина...

Итак, что мы имеем? На «Стратопорте», следующем по маршруту, который соединяет города аукционов, встречаются — конечно же. случайно — два эксперта по безопасности из КОМРАЗа и два зубра ЦРУ. Или больше. Это я в

лицо знаю двух, а сколько их на самом деле?

Ладно, пока будем думать о моих. За кем они охотятся? За мной, за Володей, за кем-нибудь из покупателей? Доживем — увидим. Сейчас задача номер один криптограмма, Отдохнул, пора снова браться за шифровку.

Я вышел в тамбур, пересек причальную галерею, замедлил шаг и спокойно вошел в свой салон.

Первый взгляд — в сторону Олава. На месте. Золотая копна над спиной

кресла, Второй взгляд — на Володю, Какая-то странная поза, Странная для Володи. «Стратопорт» потряхивало, я шел неровно, опираясь на спинки кресел слева и справа. Это и спасло меня от «засечки».

В двух шагах от Володи я понял, что он мертв.

Словесный портрет к Дню химика

1. ПОСТАНОВКА ПРОБЛЕМЫ

Широко распространяет химия руки свои. Это заметил, еще Ломоносов два столетия назад, ио в эпоху тотальной компьютеризации неловко оперировать одинми качествеиными определениями, сегодня хотелось бы зиать — насколько цироко?

2. МЕТОД

Когда поиск количественных характеристик какого-либо объекта вызывает затрудиеиия, прибегают к моделированию. В качестве модели для количествениого определения места химии в жизни мог бы служить язык.

Однако иметь дело с живым языком, даже при наличии магнитофонов, крайне хлопотио. Проще обратиться к существующим словарям, иапример к «Частотному словарю русского языка» (М.: Русский язык, 1977). В этом словаре 40 000 слов, по оцеикам составителей, иаиболее употребительных, Правда, согласиться с составителями иесколько мешает приведениый в словаре список источинков, из которых выбирались слова. Например, естественионаучные тексты представлены в этом списке всего четырьмя киигами, одиа из которых к тому же написана за сто лет до выхода словаря («Жизнь растения» К. А. Тимирязева). Но, как говаривали в те далекие времена, за неимением гербовой бумаги приходится писать на простой...

Итак, в иашем распоряжении 40 000 слов, для каждого из которых подсчитана его распространенность в исследованных текстах — своего

рода кларк. По распространенности можио иайти место любого из этих слов в общей очереди — своего рода порядковое число.

3. ПРОВЕРКА МОДЕЛИ

Для начала все же проверим, работоспособиа ли модель.

Раскроем словарь и поглядим: у какого глагола самый большой языковой кларк? — «Быть». Вроде бы годится.

А у какого личиого местоимения? — «Я». Тоже годится.

4. МЕСТО СРЕДИ НАУК

Чтобы ие расплываться, сравним химию с другими фундаментальными дисциплинами. Пусть, для верности, каждую представляют три слова. Выписываем языковые клароки:

математика — 21, математик — 12, математический — 13, сумма — 46; физика — 51, физик — 43,

физический — 89, сумма — 183; биология — 11, биолог —

9; биологический — 18, сумма — 38; история — 382, историк —

21, исторический — 167, сумма — 570; философия — 109, фило-

соф — 35, философский — 40, сумма — 184; экономика — 135, эконо-

мист — 18, экономический — 266, сумма — 419; химия — 27, химик — 28, химический — 172, сумма — 227.

Конечно, модель — это всего лишы модель. Слова миогозначны. Слово «история» может обозначать область наужи, а может — житейский случай. Слово «физический» может относиться, с тгроению человеческого тела (физический облик) или к спорту (физический культура), а не только к науке физике.

Но и при этих ограничеииях вполне однозначно поимаемая химия с большим отрывом обгоняет математику, биологию, физику, философию и вместе с историей и экоиомикой входит в тройку призеров. А среди естествениых иаук у иее золотая медаль.

5. ИЗОТОПЫ

Ну, а что дает словесная модель для выясиения более общего вопроса — о месте химии в самой жизии?

химии в самои жизии?
Напоминаю: всего в словаре 40 000 слов. Но едва выйдя за пределы первых ста,
мы уже встречаем химическое вещество («вода», языковое порядковое число —
123). Само слово «вещество» иаходится в середиие
третьей сотии слов (257).

плодотворе и, так сказать, изотопический подход. То есть можно посмотреть, с какими словами разделяет в словарию перечие свое место химическое слово с наибольшим эзыковым кларком — прилагательное «химический», повторенное в исследованных составителя-

ми словаря текстах 172 раза. Смотрим. Те же 172 раза повторяются глаголы «чувствовать» и «действовать», прилагательное «знакомый», существотьсьюе «весна»...

6. ЭЛЕМЕНТЫ-ФАВОРИТЫ

Если сопоставить языковые кларки всех элементов языкается лицы Менделеева, возникается Среди речевых фаворитов, как и следовало ожидьте находятся наиболее широко распростравения в природе кислород, углерод, водород, досфор, железо, натрий, кальций, магиий, кремший, сера, зот...

7. ДАЛЕКО ИДУЩИЕ ВЫВОЛЫ

Количественный подход выявляет опережающее выплате мание людей к наиболее распростравенным в прираде веществам и к химии как таковой. Этот факт, адости, при самом осторожном отношении к модели, не може на вызывать оптимизма у поборинков бережного, ранинального использования природных всеучсов.

В. РИЧ

Чтобы быть красивой...

Есть иссколько пошловатая сентенция: чтобы быть красивой, надо страдать. Это о том, что во имя красоты женщина должиа идти на "хопотине, а порою неприятные косметические процедуры. Впрочем, страя сентенция и ужив нам здесь лишь затем, чтобы перефразировать ее: чтобы быть красивой, надо обращаться к ЭВМ.

Известиая в Японии косметическая фирма «Сисэйдо» совместио с другой япоиской фирмой, известиой во всем мире «Соии», разработала автоматизированные системы, которые позволяют каждой жеищиие обрести максимально возможиую для нее красоту, причем безо всяких страдаиий и даже особых хлопот. Подбор прически, кремов, румян, губиой помады, теней для век, гигиенических средств ухода за кожей и других таииствениых средств, которыми оперирует современиая косметика, производится не на самой клиентке салона красоты, а на ее изображении, которое выиесено на телеэкран. Оператор последовательно подает на него разные прически (в его распоряжении их целая сотия), а клиентка и опытный консультант выбирают лучшую.

Таниство выбора косметических средств тоже прогемен из ле-докраме. Инображение преобразуется в избор цифровых и графических програмы поределяющих цетовую гамму руми и положды и способ их изложения на лицо. Косметолог-оперального плавишета ретупирует изображение клиентих на журкие изамет карамет дамжет карамилами сплавител и пределение и клиентих на журкие изамет карамет карамет

На этом миссия системы не заканчивается. С помощаю собых подушеется синямаются слепки кожи клиентики, ЭВМ читает эти слепки, измеряет морщимы и выдает на экраи увеличение е 25 раз их изображение — эрелище не для посторонието глаза. Другие анализаторы определяют нажиность и тип кожи, в памяти ЭВМ таких этилов тоже и для посторонието по посторонието и для доставление для правые по посторонието и для доставление для правые по состорония кожи и список меняентов, необходимым для ухода за но ме.

Машиниме программы красоты и здоровья, собидает журнал «New Scientist» (1985, т. 108, № 1487, 1488), составлены в расчете на внешине данные японок. Но после незначительных изменений автоматизированные системы мотут быть использованы и в других странах. Чтобы все женицины были красивыми.

м. юлин

…доставка 1 кг груза с Луны на околоземную орбиту будет обходиться в 20 раз дешевле, чем доставка такого же груза с Земли («Aerospaca America», 1985, т. 24, № 10. с. 50)…

...в головном мозге человека обнаружен нейропептид, управляющий аппетитом («Herald Tribune», 24 октября 1985 г., с. 8)...

...ударные волны могут уничтожать раковые клетки (Агентство ЮПИ, Чикаго, 17 октября 1985 г.)...

…с помощью рентгеновской литографии удастся изготавливать интегральные схемы с размером элементов до 0,2 мкм («Design News», 1985, т. 41, № 22, с. 70, 123)…

...сутки на Уране длятся 16,8 час. («The Washington Post», 28 января 1986 г.)...

...старческая тугоухость возникает из-за того, что красные кровяные тельца теряют гибкость и перестают проинкать в капилляры слухового аппарата («The Lancel», 1986. т. 1. с. 121).

...на выполнение одной и той же работы курящие расходуют больше энергии, чем некурящие («New England Journal of Medicine», 1986, т. 314, с. 79)...

…диаметр орбиты Ио, спутника Юпитера, ежегодно уменьшается на 13 см («New Scientist», 1986, № 1492, с. 33)...

...зеркальные изомеры природных сахаров можно использовать в качестве некалорийной сладости, не приводящей к развитию кариеса («Fortune», 1985, т. 112, № 13, c. 79)...

...обнаружено простейшее, использующее солнечный свет для выработки энергии («Science Digest», 1985, T. 93, № 11. c. 18)...

...охлаждение почвы может приводить к снижению содержания в растениях микроэлементов («Agricultural Research», 1985, T. 33, № 9. c. 11)...

...создано электронное vcтройство для настройки пианино и роялей («Design News», 1985, т. 41, № 21, c. 76)...

...доходы от опыления пчелами сельскохозяйственных культур в 143 раза превышают доходы от продуктов пчеловодства («American Bee Journal», 1985, т. 125, № 4, c. 234)...

...улиток можно выращивать в инкубаторе (Заявка Франции № 2557768)...

...патогенные микроорганизмы погибают в среде, содержащей 50 % меда («South African Medical Journal», 1985, т. 67, № 7, с. 257)...

...сок, образующийся при переработке картофеля, можно использовать для стеклянной, эмалированной и металлической посуды («Stärke», 1985, т. 37, No 7, c. 241)...

Короткие заметки

Сообща бросаем курить

Не стаием даже обсуждать вопрос, иадо ли курнть; вот и Минздрав на каждой пачке предупреждает... Но если случилась такая беда и кто-то (надеемся, что не вы) пристрастился к странной привычке вдыхать дым тлеющих листьев табака, а вместе с ним десятки зловредных веществ, то этому человеку иадо как-то помочь. Предупреждения и назидвиня не помешвют, но их эффективиость не всегда достаточив. И вообще, в однночку всякое дело движется с трудом, а если взяться всем миром или хотя бы группой, то результат может оказаться гораздо более виушнтельным.

Групповая терапия — так называется метод лечения от пристрастня к инкотину, нспользуемый сейчас в некоторых страиах. Никаких лекарственных препаратов, инкакой физно- и химнотерапии: только добровольное согласне пациентов и полтора часа в день групповых заиятий с врачом и психологом, в течение всего пятн дией. Инымн словамн, это не столько леченне, сколько помощь тем, кто созрел для отказа от курення, но бонтся иеприятиых последствий и, следовательно, иуждвется в поддержке н помощи.

О результатах такого пятидневного курса, проведенного в Дюссельдорфе (ФРГ), рассказывает журиал «Suchtgefahren» (1985, т. 31, № 2). Леченне иачали более 600 человек, разбитые на группы по иескольку десятков в каждой. Всем было постввлено условне прекратить курение немедленно. Тогда 12 % заявили об отказе от эксперимента. Остальные стали ходить в группы и завершили курс в положениые пять дией. Результат оказался обнадеживающим: уже после первого дня психотерапни 87 % пацнентов твердо решнли отказаться от куреиня. А когдв курс был завершеи, продолжал курнть лишь 1 из 16.

У тех, кто бросил, к четвертому дию врачи зарегистрировали улучшение вкуса и обоияния, ослабление кашля, нормализвцию сиа, повышение работоспособности н (что не всем надо) хороший аппетит. Особенно отзывчивыми оказались молодые пациенты, со стажем куреиня не более 10 лет. А вот у тех, кому за пятьдесят, дела похуже - оии-то н составилн «костяк» той малой группы, которая так и не отказальсь от вред-

ной привычки. Какой же из этого следует вывод? Такой, что с табаком проще расстаться не в одиночку, а в компвини. Приятио осознавать, что ие ты одии ндешь на лишення. Кстатн, 57 % бросивших курить в группах заявили, что ожидали гораздо более тяжелых пережнваний, а черт, оказывается, совсем не так страшен...

Л. А. АФАНАСЬЕВУ, Алмалык Узбекской ССР: Соли железа, в отличие от солей серебра, мало чувствительны к свету и дают изображение посредственного качества.

В. Г. КОРНЕВУ, Ногинск Московской обл.: Препарат для чистки металлов «Ниро», выпускавшийся ранее в Таллине, снят с производства из-за обнаруженной у него повышенной токсичности.

 ВОДНЕВУ, Новосибирск: Чтобы получить аммиакат аммония, растворяют нитрат аммония в жидком аммиаке, желательно при пониженной лемпературе.

А. С. МУХТАНОВУ, Красноярск: Парателлурит — техническое название диоксида теллура TeO₂.

В. СТЕПАНОВУ, Москва: На стр. 36 прошлого номера действительно опечатка — речь идет, разумеется, не о жидком, а о гладком металлическом слое.

М. М. НЕМИРОВИЧ-ДАНЧЕНКО, Леиниград: Зачернение полиэтиленовых молочных пакетов с изнанки имеет целью помешать проникновению света и затормозить разрушение биологически шенных веществ молока.

ценных веществ молока. Т. М. НИКОЛЬСКОЙ, Москва: Добавление воды из-под крана в свежеприготовленный кофе для его охлаждения не таит в себе никакой опасности, но о вкусе судите сами...

В. К. ЧЕРНОМОРЦУ, Киел: Незрельме помидоры менее питательпы и менее окусны, чем спельне, по Здоровью опи повредить не могут. Н. Х. ГОЛОВАТОМУ, Красногорск Московской обл.: Древесиы, пропитанная средством «Сенеж» для защиты от гниения, не причипит вреда тепличным растениям.

 О. А. ШЛЯПНИКОВУ, Бельцы Молдавской ССР: Стыки между листами линолеума можно заделать мастикой «Карболат» и потом закрасить.

В. Р. ГОРЕЛОВУ, Аижеро-Судженск Кемеровской обл.: Лосьон для здеара «Гелиос» и набор «Соларол» (масло, крем, лосьон) — многокомпонентные составы, содержащие, в частности, изопропилмиристат и рафинированное касторовое масло.

К. ПОТАПОВОЙ, Дмепропетровск Если вы опасаетесь, что дукажи, акт рау долении патта измическим способом зиковит цвет, то попробрёте актуратно счастить пятно очень мелкой нижденной бумагой. В. А. МЕЛЬНИКОВУ, Иваном с. Кинссивечка сипсовая замазка для соединения стеклы или камна с метальом состоит из 20 г жжено с инпед. 3 г жельных стольков, 4 г зачиното белкои 110 г же воды. По стател, 4 жельных стильков, 4 г г инпедамистрации егабурам с инпед. 3 г жельных стильков, 4 г г инперамистрации егабурам с инперамистрации с учет предамистрации образований или образов, призъягающее пригудиване формации за правидии или образов, призъягающее пригудиване формации.

К-СКОМУ, Одесса: Ума не приложим, как химически реставрировать изношенные напильники.

С. ПЕТРЕНКО, Саратов: Изображение на бумаге вполне можно зафиксировать бесцветным лаком для волос из аэрозольного баллончика.

Е. И. КРАСНОВОЙ, Ленинграв: Согласные с вамы, что называные консервов «Сардины из сельди иваси» выглядит замысловито, однакосправедшвости ради заметим, что слово «сардины» означает не голько рыбу, но и продукт, присотовленный особым способом, прием не обязательно из сардии.

Редакционная коллегия:

- И. В. Петрянов-Соколов
- (главиый редактор),
- П. Ф. Бадеиков,
- В. Е. Жвирблис.
- В. А. Легасов, В. В. Листов,
- в. в. Листов,в. С. Любаров,л. И. Мазур,
- В. И. Рабинович (ответственный секретары),
- М. И. Рохлии
- (зам. главиого редактора),
- Н. Н. Семенов,
- А. С. Хохлов, Г. А. Яголии

Релакция•

- 3. Ю. Буттаев
- (художиик),
- М. А. Гуревич, Ю. И. Зварич,
- А. Д. Иорданский,
- И. Е. Клягииа, А. А. Лебединский
- (художественный редактор),
- О. М. Либкии,
- Э. И. Михлин
- (зав. производством), В. Р. Полищук,
- В. В. Стаицо,
- 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. Адамова, Г. Ш. Басыров,
- Р. Г. Бикмухаметова.
- Ю. А. Ващенко,
- Ю. В. Гукова,
- П. Ю. Перевезенцев,
- И. В. Тыртычиый

Konnektonia

Л. С. Зенович, Г. Н. Шамина Сдано в набор 13.03.1986 г. Т00279. Подписано в печать 10.04.1986 г.

Поликсано в печать 10,04.1986 г. Бумата 70×108 г. Печать офестиан. Усл. печ. л. 8,4. Усл. вр.-отт. 7259 тыс. Уч.-изд. л. 11,4. Бум. л. 3. Тирыж 305 000 ркл. Цена 65 коп. Заказ 674

Ордена Трудового Крисного Знамени издательство «Наука» АДРЕС РЕДАКЦИИ: 117333 Москав В-333,

Ленниский проспект, 61 Телефоны для справок. 135-90-20, 135-52-29

Ордема Трудового Красного Знамени Чеховский полиграфический комбинат ВО «Сокуплолиграфпром» Государственного комитета СССР по делам надательств, полиграфии и кинжиой торговли 142300 г. Чехов Московской области

С Издательство «Наука» «Химия и жизнь», 1986 Про миндаль

зло, что ген, Нам очень по отвечающий з ечь миндальоказа. чым. Зиа-рецесси два мин-скрестить горькими ного ореха, нантиым. чит, если лальиых и со сладуми, то по плодами Менделя классич еским закона менделя у одного помка из липпь ех плоды стан горчить. рочем, им тож при ленение. Заостреные с од-HOLO конца и сжате с боков ядры ишки, когда они иесладкие, ржат миого горхоминдальсоли о эфириого масл, и ценятся HOL эрфюмерии, а так^{хе} служат гчиой пряностью - кому не отл изв естеи миндальиь запах? Епре есть древние космтические миндальая вода, спства индальное молоко, блуотворио действующие на ко. Утолько жмых иельзя сармливать скоту. Придающий оречь гликозид амигдалин по дей-CTRECOM фермента эмулсина может образовать помимо . хучих веществ и малополе ные соединения. В пряиости онн не страшиы — ее берут помалу а в корме...

Отличить горький миндаль от .. слажкого по виду практически невозможчо, и тут надо подагаться на чест чость поставщика (а стандарт просто сообщает. что примесь горьких ядер иедопустима). Пож.алуй, у горьких плодов более твердая оболочка, ее приходится разбивать молотком. Вообще же миндаль бывает бумажио-, мягко-, плотио- н толстоскорлупым. Нам, коиечио, удобнее нметь дело с бумажной оболочкой, которую можно просто разорвать пальцами, однако такой слабо защищениый миндаль хуже хранится и ие поддается машиниой уборке, Да разве в скорлупе счастье?

в ядре. Пусть мало в ием витамина С, а каротина иет вовее, зато белков и утлеводов, витаминов В и минеральных веществ в достатке. А жира — в изобилии: около 53 %. Причем жириме кислоты самые что ии ие ссть драгоценные, иезаменимые — олениовая и лимодевая. Про

Для ценителей орехов счастье

вкус же и говорить иечего, миидаль ои и есть миндаль, лакомство, приятное баловство; не отсюда ли выразительный глагол

«миндальничать»? А жаль, что миндалем и по сей день чаще тешатся, чем питаются. Спрос на него удовлетворяется менее чем на 10 %, хотя научиые работы с мнидальным деревом были начаты в Никитском ботаническом саду полвека иазад. С тех пор выведено немало сортов, пригодных для разных районов страны, от Молдавии до Средней Азии, н все равио пока миндаль редкость, а не повседневная пища, Может быть, причина в том, что растение придирчиво: любит солнце больше всех плодовых деревьев и цветет раиьше всех листопадиых. Зато как цветет! («Ни у одиого дерева,— писал Паустовский,- нет более трогательного и чистого цветеиия, чем у миидаля».) Но весенний заморозок губит урожай, а дождь резко его сиижает. Сухость и тепло, как вблизн Ялты или под Анапой,- вот что иадо.

Кстати, в тех же краях растут ближиие родственники миндаля — персики, с которыми ои отличио скрещивается. Давияя мечта селекциоиеров — получить плод с мякотью персика и ядром миндаля. Пока — увы...

Ну и ладио, миндаль сам по себе хорош. В матуральном вът де и в пирожимах, в шоколаде и обваленный в специкл. Лишь би бъл. Когда в значле 30-х то дов мировой съокомический кризис потряска значале 30-х то дов мировой съокомический кризис потряска значале зо тискъх «Спрек на ореш у нас насъх «Спрек на ореш у нас насъх «Спрек на ореш у нас насъх на предержания насъх на предержания насъх на предержания вет то на перепроязводство усто на перепроязводство орсков жалоб совсем не съпъщно. Их не слащию и сейчас. Ни-

Да и к чему жалобы? Гораздо лучше похвалы — горячо любимому миндалю, у которого гены сладости, душистости, иежиого вкуса иеизмению доминируют. «А у нас в квартире газ. А у вас? — «И у нас!» дружию ответят на этот вопрос из известиого стихотворения для детей 63 миллиона квартиро-съемщиков. А два миллиона промолчат, поскольку в нх квартирах, построенных сравнительно недавио, установлены электроплиты.

плиты У электроплиты есть один бесспориый плюс: она гигиеничней газовой. Газ, как и всякое органическое топливо, дает продукты сгорания. Правда, современные газовые плиты чадят мало. ГОСТ требует, чтобы содержание СО в продуктах сгораиня ие превышало 0,01 % (объеми.), а окислов азота было не больше 200 мг/м3. Это зиачит, что даже в иаглухо закупорениой кухие после часа горения всех четырех конфорок воздух все равио а десять раз чище, чем на московском Садовом кольце а часы пик. Зато на газе можно, например, опалить курицу, а хозяйка электроплиты такой возможности лишена. Электроплиты довольно капризиы в эксплуатации, а газовые работают безотказио все положенные им четырнадцать лет и даже дольше. Наконец, газ дешев: 32 копейки с человека а месяц. А электрическая плита, иесмотря на льготный тариф, «иакручивает» на счетчике за то же время рубля три. Газ у иас дешев, потому что его у иас миого.

1 аз у иас дешев, потому что его у нас миого.
В некоторых же странах коммунальные тарифы на электрознергию и газ примерно одинаковы,

и оттого число плит обоих типов тоже почти одинаковое. Кое-где даже выпускают комбинированные агретаты — с электрокомфороками н газовыми горелками. Прежде чем взяться за приготовление обеда, хозяйка прикидывает, какой источник тепла обойдет в дешевле.

маюм источник тепли обощег места запаска.

жинила изложна безариности. него запаска.

жинила изложна в карапити. от были сияти тазовые сечетиям в жарити излад осим, промождине, дорогие и ине раз, инграможнае, дорогие образа, и и дорогие в дорогие в

Другие простейшие советы по зкономни газа — в разделе «Домаш ние заботы».

