ISSN 0130-5972

димия и жизнь

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

6

Москва 1986

Ресурсы	СЕМНАДЦАТЫЙ КОМПЛЕКС, ИЛИ ЧТО МОГУТ НЕФЕЛИНЫ. В. Станцо	2
Вещи и вещества	ПОРОШОК, О КОТОРОМ СТОИТ РАССКАЗЫВАТЬ. В. Иноходцев	10
Технология и природа	ВОДА, ВОСКРЕШЕННАЯ РАДИАЦИЕЙ. В. Н. Шубин	14
Ресурсы	БЫЧКИ НА СВЕКЛОВИЧНОМ ПОЛЕ. С. В. Ильевич	18
	МЕТАЛЛЫ СТАНОВЯТСЯ ЛЕТУЧИМИ. В. Ф. Чубуков	24
	КОСТЕР ПЫШЕТ НЕ ТОЛЬКО ЖАРОМ. М. Т. Дмитриев	28
Земля и ее обитатели	СНОВА О СТЕРХЕ. С. Старикович	32
Что мы едим	ЕЩЕ ОДНО МАСЛО. О. Леонидов	40
Практикум программирования	УНИВЕРСАЛЬНАЯ ИЛИ СПЕЦИАЛЬНАЯ? Д. Марков	42
Вещи и вещества	ЕЖИК РЕЗИНОВЫЙ. И. Долгопольская	44
Фотолаборатория	В ДВУХ РАСТВОРАХ. В. В. Потапов	47
Вещи и вещества	ДРЕВНЯЯ ЗАГАДКА ОХРЫ. Вс. Карпов	48
Злоровье	ШАНС ОБЕЗБОЛИТЬ РОДЫ. А. Рувинский	56
Проблемы и методы современной науки	ТОЛЕРАНТНОСТЬ: КАК ОРГАНИЗМ ПРИСПОСАБЛИВАЕТСЯ К ХИМИЧЕСКИМ ВОЗДЕЙСТВИЯМ. С. С. Крылов	63
Фантастика	ВСТРЕЧА. Виталий Бабенко	72
Ученые досуги	ПЛАНЕТА № 386. Антон Молчанов	80
Страницы истории	ОТРЯД ПРОФЕССОРА БЕРГМАНА. Н. П. Лужная	82
	НЕОПОЗНАННЫЕ ЛЕТАЮЩИЕ ОБЪЕКТЫ: ЭВОЛЮЦИЯ ПОДХОДА. В. В. Рубцов, А. Д. Урсул	88
	БАНК ОТХОДОВ	9
НА ОБЛОЖКЕ — рисунок	последние известия	13
В. Любарова к статье «Спома о стерке». НА ВТОРОЯ СТРАНИЦЕ ОБЛОЖКИ — репродукция с картины Шарля Анадем Ван Лоо «Электрический опыть (1777 г., картинная галерем музем-усика» Арханежнеского»). Уже а те «Арханежнеского»). Уже а те «Приформат» на себе дейстине электричества. Сейчас одним из фейстенных способо постобливания стала — «статье «Шанс обебоют» родые.	ИНФОРМАЦИЯ	21, 79
	ПРАКТИКА	22
	из писем в РЕДАКЦИЮ	31
	РИДИМИ В В В В В В В В В В В В В В В В В В 	52
	ОБОЗРЕНИЕ	54
	домашние заботы	60
	КЛУБ ЮНЫЙ ХИМИК	67
	КОРОТКИЕ ЗАМЕТКИ	. 94
	пишут, что	94
	ПЕРЕПИСКА	96

Научно-технический прогресс должен быть нацелен на радикальное улучщение использования природных ресурсов, скрыя, материалов, топлява и энергии на всех стадиях — от добычи и комплексной переработки сырья до выпуска и использования конечной подукции.

> Программа Коммунистической партии Советского Союза

Ресурсы

Семнадцатый комплекс, или Что могут нефелины

На станции Волховстрой - 1 на невысоком пьедестале стоит паровоз. Мемориальная доска прикреплена к тендеру: «Этот паровоз ЭУ-708-64, приписанный в годы войны к депо г. Волхова, доставил в осажденный Ленинград первый после прорыва блокады поезд с продовольствием и боеприпасами».

Вот отсюда для многих начинается закомство с городом Волховом, тем самым, где Волховская ГЭС — первенец ГОЭЛРО — и Волховский алюминивый завод — первенец советской алюминиевой промышленности.

Исторический паровоз повидал на своем веку жіпотое, хотя, должно быть, все его маршруты проходили здесь, на северо-западе страны. Таскал рефрижераторы с балтийской и атлантической рыбой, платформы с техникой и лесом, крытье вагоны с апатнотовым и нефелиновым концентратами и приготовленными из них фосфорными удобрениями, цементом, содой...

Вот и сейчас на одном из путей товарный состав из Апатитов. В вагонах — нефелиновый концентрат. Глянуть не на что — эдакая серятина, нечто вроде цемента недомолотого. Но я' уже знаю, сколь нетривиальна эта серая с зеленоватым оттенком крупная пыль. Почти полвека вокруг нее не утихают споры.

Менее года назад на Общем собрании кадемии наук СССР ее президент академик А. П. Александров привел комплексное освоение нефелинов как пример научного «долгостроя». Отечественная разработка мирового класса. Научных проблем нет. Внедрена, но лишь кое-где. Мешает ведомственность.

На эту расплывчатых очертаний

фигуру валить многие наши грехи и огрехи стало, можно сказать, модно. Будем, однако, последовательными втериалистами, проследим эту историю по материальным потокам и свидетельствам участников от начала и до конца. Правла, совем уж счастливого конца автор все еще, к сожалению, обещать не может.

ИЗ ДИСКУССИИ ПОЛУВЕКОВОЙ ДАВНОСТИ

Большинству читателей, наверное, не известно, что в середине тридцатьт годов в среде научно-технической интеллитенции была очень популярна газета «Техника», орган Народного комиссариата тяжелой промышленности СССР.

Передо мною номер этой газеты от 21 октября 1935 г. В нем завершается первая дискуссия о нефелине. Шапка шириной во всю вторую страницу: «Может ли нефелин заменить тихвинские бокситы?» и три статьи под нею. Три мнения.

Начальник Главалюмниня (главк Наркомтяжпрома) Н. С. ХАРИТОНЕНКОВ:

«—Мы кообще считаем абсолютно правильним гермемене к комплексной переработке каждого сырва, при которой используются до конща кес со оставные части. Но при определении пригодности того или вного комплексного способ при дан-сагрет учесть, насколько этот способ при дан-те, с установиеть, действительно ай выгодне одновреженно получать из одного сырва использовать на отдельности по общепринатым до сих пор способым. Подходя с такой меркой к проблеме переработим инферанцов на становсем носу, мы выпуаклемы признать перевод сущисствующих выпуаклемы признать перевод сущисствующих пазывам».

Инженер И. Л. ТАЛИУД, впоследтани (в 50-е гоза) апректор Волхонского алюминесного завода, позже эксперт ГКНТ, лауреат Ленинской премни (премня присуждена в 1957 г. за разработы и промышленное освоение метода комплексной переработки нефелинового сырья на глинозем, содопродукты и цемент):

«...Мы утверждаем, что перевод трех глиноземных заводов на нефелин безусловно выгоден во всех отношениях. С технологической стороны этот вопрос разработаи до коица и инкаких дополинтельных научных исследований здесь не требуется. Нужно немедленно перевести на нефелни хотя бы одну печь для получения глинозема. А дальше нефелни уже сам проложит себе дорогу».

Из редакционной статын:

«"С чисто темнической стороны переработка пифельна на глиновем и шелочи ни у кого теперь сомнений не вызывает... Речь может или только орентабельности, об экономической целесообразности использования нефельнов для этой целя в конкретных степрацияных условиях вашего народного хозяйства. К сожадению, призодится констатировать, что декуссии в этот образовати образовать предуссии в этот по существу на одних и тех же исходымх польтных давных, противники и сторонивки нефельна приходят на деле с помощью расчетов к прямо противоположимы выводым».

Еще раз напомню: это документы полувековой давности. А что сегодня?

Сегодия комплексной переработкой нефелина занты три завода. Лва из них работают хорошо, третий похуже. Почему, отдельный разговор. Здесь же пора, видимо, рассказать тем читателям, которые этого не знают, что такое нефелин. И еще, видимо, стоит прокомментировать некоторые тезисы трех приведенных высказываний с позиций сегодияшних.

Итак, нефелин. Это, согласно энциклопедическому определению, минерал класса каркасных силикатов, состав которого описывается формулой КNa, [AISIO,14, с примесями кальция железа, таллия и нежоторых других элементов. Глинозема, окиси алюминия, в нефелине содержится немного меньтов 10,00%, в то время как в боксите — главном алюминиемом минерале — со, как правило, больше в полтора-два раза.

Но для боксита, в отличие от нефелина, пока нет промышленно опробованной технологии комплексной переработки, а нефелин после спекания его с двухкратным количеством известняка помимо алюминия дает соду и поташ, высокопрочный цемент, редкий и рассеянный галлий. Более того, при комплексном использовании нефелинового и апатитового концентратов в рамках одного технологического цикла получаются еще и высококачественные фосфорные удобрения, а также криолит, нужный алюминиевой и фарфоровой промышленности, различные антипирены (противопожарные пропиточные соли). И, что сегодня особенно важно. материальные потоки такого комплекса могут быть практически замкнуты. Пять основных продуктов входят на комбинат — около тридцати выходят, и никаких отходов! Это в идеале. На практике же пока даже на Волховском алюминиевом заводе один отход — фосфотипс есть. Но об этом позже.

Если полвека назад один из руководителей наркомата тяжелой промышленности мог рассуждать, что выгоднее: комплекно перерабатывать природное сырье или производить каждый целевой продукт ев отдельности по общепринятым до сих пор способам», то сегодня ситуация имая. И сырьевая ситуация, и энергетическая, и эколотическая. Производительные силы иные, энерговооруженность иная.

Разумеется, рентабельность производства остается важнейшим критерием, но если разложить затраты, неизбежные при комплексной переработке кольских нефелинов, на все получающиеся продукты, то выходит:

себестоимость глинозема из нефелинового концентрата почти вдвое меньше, чем глинозема из бокситов;

себестоимость соды и поташа из нефелина на 40 % меньше среднеотраслевой себестоимости этих продуктов на предприятиях Минхимпрома;

портландцемент марок 400 и 500 из нефелина тоже обходится дешевле, чем на большинстве цементных заводов Министерства промышленности стройматериалов;

добытый попутно галлий тоже чего-то

И тем не менее комплексно нефелин перерабатывают лишь три завода. Причина? В двух словах — ведомственная «экономика». Поясню: Министерству цветной металлургии, которому принадлежат все три перерабатывающих нефелин предприятия, деньги отпускают (и спрашивают строго за план, поставки и пр.) на глинозем и алюминий, цемент же нужен другому министерству, щелочи — третьему, удобрения — четвертому. И нет пока механизма, позволяющего увязать и согласовать взаимные интересы.

ЧЕМ ХОРОШИ ХОРОШИЕ ЗАВОЛЫ

Вопреки всем трудностям Волховский алюминивый завод после войны был не просто восстановлен, но построем заново по новой, единетвенной в своем роде технологической схеме. Первенец советской алюмининевой промышленности стал первым химико-металлургическим комплексом по переработке кольсих нефелимов. Напомню, что лучшее сихи кефелимов. Напомню, что лучшее

в стране, если не в мире, фосфорное сырье - кольские апатиты - в недрах перемешаны с нефелином, который до поры до времени уходил, да и сейчас еще большей частью уходит в отвалы. Северную часть озера Имандра засыпали нефелиновыми «хвостами», и не только его. Уже добытое из недр ценное горнохимическое сырье рукотворными холмами лежит не где-нибудь, а в обжитом районе - с городами, ГОКами, линиями электропередач... Кировская железная дорога напрямую связала эти места с промышленным Ленинградом, а на реке Волхов, всего в 120 км от Ленинграда, была, как известно, еще в 1926 г. пущена Волховская ГЭС.

На тихвинских бокситах (до Тихвина — меньше ста километров) и энергии этой электростанции базировался ВАЗ. ВАЗ волховский не так эффектен, как его тольятинский тезак, но почти так же знаменит. Потому что он был первым во многих важных для страны Схема безотходной переработки нефелинового концентрата, действующая на Волховском алюминиевом заводе имени С. М. Кирова:

1 — производство глинозема, 2 — производство цемента, 3 — производство серной кислоты, 4 — производство фосфорной кислоты.

ислоты, 4 — производство фосфорной ки — производство двойного суперфосфата.

производство содопродуктов,
 гидроокись алюминия,

8 — поташ, 9 — сода,

10 — глинозем, 11 — цемент 12 — производство галлия,

13 — производство алюминия,

14 — товарный галлий,
15 — алюминий технической чистоты,

16 — алюминий высокой чистоты, 17 — алюминий особой чистоты.

18 — серная кислота,
19 — кремнефтористоводородная кислота,

19 — кремпефтористовогоросних кислоти, 20 — фосфорная кислота, 21 — фосфогипс, 22 — несуществующий пока аппарат

термического разложения фосфогипса на окись кальция и сернистый газ,

23 — двойной суперфосфат, 24 — аммиак.
25 — производство фтористых солей,

26 — производство фториствіх солги, 26 — производство полифосфатов, 27 — криолип 28 — диаммонийфосфат, 29 — железные огапки.

30 — железоаммонийфосфат.

В схеме показаны лишь основные производственные связи и конечные продукты

начинаниях, в том числе и в комплексной безотходной переработке кольских нефелинов.

Вопреки неписанному закону, по которому завод представляют либо директор, либо кто-то из ветеранов, я хочу сначала (руководители выйдут на «сцену» чуть позже) показать вам ВАЗ глазами трех работающих на нем инженеров — руководителей среднего звена, людей среднего возраста. Людей заинтересованных и убежденных, прилагающих максимум усилий для успешной работы волховского химико-металлургического комплекса, которым стал ВАЗ.

Место действия — скромный кабинет в заводоуправлении, где полстены занято многокрасочной блок-схемой, отражающей заводскую технологическую цепочку, вернее, переплетение многих цепочевесь комплекс технологических линий В АЗа.

Действующие лица: хозяин кабинета — зам. главного инженера завода О. И. Иванов, старший инженер производственно-технического отдела В. С. Островский и начальник цеха товаров народного потребления В. И. Данилов. С него и начием. А что до сжем, то она — слегка упрощенная — воспроизведена внизу.

в. и. данилов:

До войны наш завод перерабатывал тихвинские бокситы, работал на традиционном сырье, во традиционным технологии, с традиционными отходами в виде так называемого красного цылама. Война. То, что не смогли вывезти на Урад, было разрушено.

И после войны балы сторониям тразиционного божитного варианта, но И. Л. Талмуз сумсо пожитного варианта, но И. Л. Талмуз сумсо настоять на своем. На самом высоком уровые, он баз называчен директром, и то, что вы зассь видите, сделано в основном при нем или по его проектам. Он не проего хотел создать предприятие нового типа, но и отработать на ВАЗе мождать мощного химино-металлургического соместость для Комского получества с истинностительного для комского получества с истинноментость для комского получества, и соместь для комского получества, с по странения в сементость по соместь по стором по с по странения с по с по с по странения с по с по странения с по с по с по странения с по с по с по странения с по

и в заводских экспериментах был решен. Визите турбу? Вовае нее был склад фосфотника, который завознан сода специально для этих экспериментах Фосфотнит — обечный тиле с приразложение длет известь СаО и серимстві газ 50, Первый — в цементиме і танизожниме призводство должен был идги, второй — в сериклеотно тогда шихи полистью бы заминулеж.

В. С. ОСТРОВСКИЙ:

— Завод, комечно, предесть. Другого такого мет. Вы посмотрите, как все связаное Разунно, как в жиком организме. Еще бы этот «квостикафосфонисовый раскрутить. зацикалть. Вот так савод-разведчик», «техномочно фудицего и т. п. ставод-разведчик», «техномочно фудицего и т. п. ставод-разведчик», «техномочно фудицего и т. п. ставод-разведчики, «техномочно фудицего и т. п. ставод-разведчики, «техномочно фудицего» и т. п. ставод-разведчики предестава править предестава по стать подвигомом для стработки многих на процессов химико-металугрической технологии. Пока это только метат, полославие...

О. И. ИВАНОВ:

— Завод, действительно, во многом уникалень комплексность, окрана природы, энегрособережение. Но надо здраво смотреть на веши: завод старый; как металурическое производство он сегодня мало что значит, если не считать высокочностого и и особо чистого адмониция, которые мы производим. А в основном прибыль дает химическое крыло, прежадье всего двойной суперфосибо суперфосибо.

В чем смися этой схемы... Нефеанновай концентрат слежаем с двуждатным количеством изъсствика. Вышелачиваем из спека алюминаты изгруки и калия, которые прекращаем в содоной прет на выплавну металая. Поташ и сода—
нелевые продукты, но часть произведентым сода—
селевые продукты, но часть произведентым соде, в частности вкрюлита. Очень важива эта деталыобычные глиноземные заводы пожирают соду
отромных комучествых цени иж с комплекс дает
шимные содовые производства из-са
променья месс отклодо естозня защим в тупиь.

Одновременню с продуктами вышельчивания за слека образуется бенгиовый шлам. Белит, если портажищаемета. Это значит, что уже на первой стадии получено нечто, к цементу татогекоще. Основную массу его спекаем с тем же известнаком, гликсовым камием, отарками — получаем послеразмода высокопрочный цемент. Сюда же вместочасти известняка должна быда идти негациеная нажесть, образованная при распаде фосфотивса.

павесть оправозвания при расилае фокроника, тай из исто, серпую высолу (ут ж осовоюность утимазации сервичестот газа из фосфольковисть, строй выслотой обрабятываем кольковвалить. Получеств фосфорная инслота, которой исборатые киничесниские фосфорниты обрабатываем — на выходе двойной сутерфосфат. Полутию образующують кремнефторноговорозирую инслоту направляем на производство кримита и уже умоницавлись фотрытству солей. Часть фосфорфосфаты (антипирены и прочес), Дейстингально, исс зацильения.

Но не иадо думать, что все у нас так уж гладко. Проблемы есть устарелн морально н физически основные фонды металлургического производства. Отгого затраты на металл технической чистоты у нас больше среднеотраслевых, высоко-рентабельны лицы высокофистый и особо чистый

алюминий. Две третн работинков завода заняты в металлургическом переделе, а в общем котле получениой прибыли доля химиков — более 97 %.

Мім считаем, что в двенадцятой пятилеть в качестве зокономнеской платформы завода над орзанявать прежде всего химические производава орзанявать прежде всего химические производстава, а металаруютнеские переориентировать одстава, к упутномасштабной опытию-экспериментальной базой апоминяем об примишенности в целом с исстами павном по висдрению повой техници завод станет выдавать и самую меняую сегодам продукцию — осноенные в проимашенном масштабе новые, прорессивные технологии.

Полагаю, что в этих высказываниях читатели уже нашли, хотя бы частичию, ответ на первый вопрос, заданный в подзаголовке: чем хороши хорошие заводы. Комплекность, высохие экономические показатели, культура производства, опирающяяся на опыт.

Пикалевский глиноземный завод -ныне Пикалевское производственное объединение «Глинозем» (оно здесь же. в Ленинградской области) отличается от ВАЗа меньшим набором выпускаемых продуктов. Это глинозем, цемент, содопродукты, галлий плюс шифер и абразивы, но нет металлургического и фосфорно-химического производств. Зато здесь, в Пикалеве, другой масштаб. Здесь намного больше объемы выпуска главных продуктов комплексной переработки нефелинового концентрата. Здесь получают самый дешевый глинозем для алюминиевой промышленности. Заметьте: самый дешевый в отрасли глинозем выделен не из боксита — из нефелина. И еще: пикалевское производство тоже безотходное (если не считать золу THIL

Директор Пикалевского объединения А. Х. Бадальянц был делегатом XXVII съезда партии от Ленинградской областной парторганизации. Согласитесь, это тоже показатель качества работы предпинятия.

ПРОДОЛЖЕНИЕ ТЕМЫ: СОВЕТ ДИРЕКТОРОВ

коицентрата.

Итак, слово директорам двух хороших

П. В. ФЕДОРИН, директор Волховского алюмниневого завода:

мышемого закодая комплексияя слема, действукошая на кашем закоде, раскозамать не будвы и сами выделы. Но, как эслкому хозяйственнику, мые колекос бы, чтобы и сырье было получше, и развитие шлю. Мы же потичмем на месте их-за ведомственных барьеров. Оттого же и сырье получаем худшего качества, чем могат бы. В лазгитах построена обогатительная нефеанноностью строена обогатительная нефеанноностью глиновама из нефеанна, и – пефеанноностью глиновама из нефеанна, и – пефеанному офабраму перевели на обогашение апаттового

После шлифовки элбой камень красии, в том числе буряд боксит и сервы пефелян. На снимке по бокам — их образвум их коллекции ВАМВ. Между ними негорачный окиташ изоестняково нефелинового спеки и соеру — традиционно красионай, с эрко окраженной журтнограсталической аломиния из Волгова собо чистого аломиния из Волгова собо чистого иломиния из Волгова

Ведомственность сказывается и на экономических показателях. На наш и пикалевский цемент, хороший цемент, которым, можно сказать, все строительство северо-западного региона держится (в том числе и гидротехнических сооружений), Минстройматериалы установили цену, как на второсортиый, - так называем ую расчетиую цену. Почти пять рублей на тоние теряем, А цемент самый массовый продукт. Как это отражается на экономике предприятий, сами понимаете: реитабельность синжается на миллионы! Академики Н. М. Жаворонков и Л. В. Канторович писали об этом в Госстрой, а оттуда - ведомственные отписки: мол, щелочей миого. А их не больше, чем ГОСТ допускает. Когда у нас в Леиниграде возводили высотную гостиницу, строителям предложили на выбор иесколько цементов (анонимно!), так они, проведя анализы, на нашем цементе остановились. Частность, коиечио, но, согласитесь, говорит она в нашу пользу. О качестве говорит.

За последние десять лет 13 миллионов рублей в природоохраниые объекты вложили. В реку теперь практически ничего не сбрасываем. На химических производствах замкнутые волообороты, на глиноземном - частично. Атмосфера в городе стала чище. Еще лучше будет, когда все теплосыабжение на газ переведем - это на 1988 г. планируется, За энергосбережение группа наших ииженеров и рабочих получила в прошлом году премию Совета Министров... Однако в новых условиях хозяйствования при существующих методиках подсчета эффективиости вкладывать средства в защиту природы предприятиям, как и прежле. невыгодно -- фондоотдача падает. Нет методики, которая считала бы всё. Тот факт, что сейчас в Волхове не-стало экологических препятствий для дальнейшего развития производства, тоже ие учитывается. А ведь мы можем — и будем — развиваться. В интересах народного хозяйства в нелом

Х. А. БАДАЛЬЯНЦ, директор Пикалевского производственного объедиисиия «Глинозем», делегат XXVII съезда партии:

— Я хоть и выученик водховцев, и начиныл там, не считаю, что дальиейшее развитие алюминиевой промышленности нужно связывать только с нефеляном. Есть хороший боксит — надо и его перерабатывать. Правад, и в этом случае (хорошие бокситы) встает вопрос: куаа девать отходы до трех торин цлами на торину окиси алюминия.

Нефелян в этом отношении перспективнее. Вообще, зумаю, что явиях противников развития кефелиновых комплексов сегодия вы ие ивяйсте. Но вот ведь как получается: все за, а дело ие движется. Начали Пикалевого строить — и законсервировали. И в денезарист патичается ие пустим. Потому что струие акзымоляютсяй строительной базы), что оттуие акзымоляютсяй строительной базы), что оттупромыщаенности в свропейской части страны, катиту, чтобы Боскитогорский завод (он токе

бокситы камен выбранных тихвинских перевести, им не хамтич на комплекс Пикалево-2... Колечная отдача от комплекса бёльше. Но когда она будет?! Глиноэсная он даст в конечном счете на рубль затрат примерно столько же, колько Бокктоторсь, а цемент, сода, все прочесони, конечно, в счет, но считать-то по-разному

входит в наше объединение) на североонежские

Ачниск (третий «нефелиновый» комбинат. В. С.) поизачал здорово дело портил, Схема там примерию, как наша, а показатели были зуже нехуда. Очень трудно выходьим на режим. Причины — вногие, во всяком случас, — видие. съще так пестата и видерати — постата и кощестрати — использует, а ми — все-тами кощентрати. Несбаданизрован у инти, комбинат. Танцевать надо от возможностві ценентного производства, а они выбрасмавть. Мадо того, что природу засоранот, ценейцияй полупродукт, в который материал и эмерика выходем, пропадает зря.

Вообще эти комплексы разумиее всего вокруг

цементных производств строить. Цемент-то—съвмай массовый их продухт, А еще, чтобы исфединовые комплексы развивать, надо сначаза, официасы, дволжения обобществить. Если в стоимости продукции комплекса половнея — менцентовскай, а половнея — смежников, так пустати смежники таков въпъявают, от промения и половну средств въпъявают, от применения и половину средств въпъявают, а так да дадо неиего работать не будет.

Против комплексов работают также научнотехиологические и проектио-коиструкторские заделы, Сколько лет ииституты, принадлежащие веломствам, ориентировали свои разработки лишь на нитересы своего ведомства? А теперь, что же: все сделанное отбросить, начинать сызнова? Да у кого иа собственное дело рука поднимется?! Вот и доказывают, что эти разработки иадо виедрять, а комплекс, мол.— журавль в небе. И получается. что шайсы второго нашего комплекса (перспективного, хорошего, все «за») оказываются хуже, чем у менее прогрессивного по ииженерной сути и по экономике - тоже, кстати, нашего - Бокситогорска. А то, что при его эксплуатации придется решать и проблему трехвалентного хрома, так это, считают, пока построим, иаука решит... Чужая-то рана не ноет.

А будущее все равио за комплексами.

ЧТО ГОВОРИТ НАУКА

Что она может и должна говорить, в общем-то, уже ясно, наверное, из приведенных выше высказываний специалистов. И все же конкретизируем некоторые положения. Из Пикалева я отправился в Ленинград — в знаменитый ВАМИ, Всесоюзный алюминиево-магниевый институт, полное название которого: Всесоюзный научно-исследовательский и проектный институт алюминиевой, магниевой и электродной промышленности. Как сказано в официальных документах, ВАМИ «является головным отраслевым институтом алюминиевой промышленности и выполняет научноисследовательские, опытные, конструкторские, проектные и экономические работы в области производства глинозема. алюминия и его сплавов».

Прошу высказаться по затронутой проблеме заместителя директора института по науке н. с. Шморгуненко. Вот его мнение:

— В целесообразности развития иефелнового комплекса и и у кого сомнений иет, ио... Повернуть целиком ведомства? Это трудию. Нужен, и обязательно, реводоционный переворот в содоводномности. Костацов это поинмал*. Ратовал за долевое участие. Решить проблему межведомствению может, по-можну, только Госплан.

А пока Минцветмет остается одии иа одии с этой проблемой. Деньги нам, институту, в частиости, дают лишь на развитие алюминиевой про-

Ставем мы, к примеру, ориентировать новый босиготорск из нефедин, так ганиореам получим место ста тони лишь шестъдсеять. И северочежский босист, хорош он или плож, нада осванвать — месторождение богатое, удобное. Затраты в Боскитоторске при этом будут в исколько раз меньше, чем на коренную его перестройку — на меньше, чем на коренную его перестройку — на

И все же то выпужденное решение, временный ход върельный с точки вреиня долговременной перспектным. Ход в сторону, Что же до комплекса, подного, по-водловски замиктуются, усчеловсе, можно сказать, выросший на ВАЗе, счотаю эту скему неспесобразной леши для Колекто полуострова, где есть все, но практически нетвъесстияка. Так, при соответствующем знергообеспечения, и фосфотите раззатать можно. Японцы, наримерь, ня грамма фосфотится не терялог. А уже для Водлова такая скема экономически, на мой взгляд, не вполне оправлания.

Идея превращения ВАЗа в опытный полигои иовых технологий интересиа, ио уж больно длинеи там химический хвост. Сегодиящий ВАЗ — это вроде композиции з коня и рябчика...

Лично я — за комплексы, ио, если бы тут все было однозначно, вопрос давно бы сам собой решился.

Обратимся теперь к мнению вневедомственной или, если хотите, надведомственной науки.

Члеи Президнума Академии иаук СССР, директор Института общей и иеорганической химии имени Н. С. Куриакова АН СССР академик Н. М. ЖА-ВОРОНКОВ:

— Практика показава высокую экономическую эффективность переработы и нефедынового концентрата на глянозем, кальцинированную соду, поташи и немент. Себестиновисть глинозем более чем на 40 %, видае среднеограсденой, соды — на конственей образоваться мерельномых констои продолжают возрастать, и при этом он ие престо эксият. Посколаку они въздестать, и при этом они и престо эксият. Посколаку они въздестать, и при этом и престоя образовать образоваться в образоваться предоставаться образоваться в образоваться образоваться в образоваться образоваться

Решение этой комплексной проблемы абсолютно необходимо. Вовлекая в переработку отходы нефелина Кольского производственного объединения «Апатит», мы могди бы завчительно увеличитьть производство алкоминия, ставшего имне одини из важнейших комструкционных материалов. При росте производства алкоминия его применение могло бы завчительно расширанться...

Решение «нефединизоной проблемы позволых об вершить еще одну проблему — соловую. Пова что для производства ганизонам непользуется много для производства ганизонам непользуется много для производства пребувщиях для своей значительное количество которой импортпурусты. Исклальзование нефедания для производства ганизонам дает возможность улучщить балане этого зажинейшего продукта. Большее замение имеет и получаемый при этом петаш — казанийное удобественных кудьтур, и прежде всего картофелы.

Речь илет о Леониде Аркадьевиче Костандопе, много лет Возглавлявшем Министерство и меческой промышленности, а в последние годы мажии работашием заместичение председателя Совета Министров СССР. Постоянные читателя предведателя предведения пробычами развития страницах по важнейшим пробычами развития кимнесской промышденности и ваухи.— Ред.

Экономические подсчеты показывают, что от задержки широкого внедрения уже опробованного промышленностью метода переработки иефелинового сырья народное хозяйство несет большие убытки. Проблема должна быть решена в кратчайшие сроки совместиыми усилнями занитересоваиных министерств. «Вестник Академии наук СССР»,

1986, № 1

Доктор экономических иаук, заместитель председателя комиссии АН н ГКНТ «Природные ресурсы СССР», профессор В. И. ДАНИЛОВ-ДАНИЛЬЯН:

- В отличие от иас, развитым капиталистическим странам доступны месторождения богатейших бокситов. (Это ответ на вопрос, почему нефелни не используется в промышлению развитых странах Запада - В. С.) Мы же при использованин нефельнов в качестве алюминневого сырья сможем отказаться от закупок н высвободить тем самым огромные валютные средства. Наконец. нефелины, которые мы получаем на Кольском полуострове в виде побочного продукта, в других странах, где нет аналогичных апатнто-нефелиновых месторождений, пришлось бы специально добывать...

Настало время народнохозяйственного подхода к освоению природных ресурсов. Он тем более важен, когда дело касается таких резервов нашего горного сектора, которые изиачально по сути своей отличаются комплексиостью, И Кольское апатитоиефелиновое месторождение - одии из наиболее

ярких примеров, «HTP: проблемы и решения», 1986, № 1

предложение

Пора заканчивать. Заканчивать, естественно, не благими пожеланиями, а конкретными предложениями. Как конкретны были суждения практически всех участников двух дискуссий — давней, 1935 года, и нынешней — 1986-го.

Высказывалось, в частности, разумное предложение создать общесоюзный, вневедомственный желательно, трест «Нефелины». Есть и другой путь, проходя-

щий апробацию в наши дни. Это межотраслевые научно-технические комплексы (МНТК), созданные в нашей стране для скорейшего решения 16 наиглавнейших - межотраслевых по сути — проблем ускорения научно-технического прогресса. Взаимодействие предприятий и научных учреждений в рамках этих комплексов основываются на строго обязательных плановых началах. Все работы по МНТК включаются в государственные планы предприятий и ведомств. Госплан в этом случае руководствуется рекомендациями головной организации - ведомства, полностью ответственного за выполнение комплекса в целом. В случае с нефелиновым комплексом такой головной организацией, очевидно, должен быть Минцветмет, который пока, по словам Н. С. Шморгуненко, остается один на один с этой проблемой.

Так, может, стоит сделать нефелиновый комплекс семнадцатым, или пусть двадцатым - не мне определять первоочередность задач, тежотраслевым научно-техническим комплексом?

Хотелось бы знать по этому поводу и по всему комплексу затронутых проблем мнение ответственных работников Госплана СССР и Госкомитета по науке и технике, а также заинтересованных министерств.

Проблема не закрыта. Продолжение следует. И надеемся, что решение ее будет продвигаться не со скоростью паровоза - скоростью вчерашнего дня.

> В. СТАНЦО. специальный корреспондент «Химии и жизни»

Банк отходов

Предлагаем

сульфат магиия — отход производства боросодер жащих соединений, который образуется на Запорожском абразнаном комбинате. Химический состав: MgSO $_4$ — 40—60 $_\%$ (масс.), B_2O_3 — 0.5—2 $_\%$, иерастворнмый осадок — 0.1—1.5 $_\%$, тяжелых металлов в пересчете на Pb — не более 0,0005 %, остальное — влага. Орнентировочная цена продукта 100 руб. за тониу в пересчете на сухое вещество. Дополинтельные условня - по согласованню с потреби-

Украинский филнал Всесоюзиого научно-исследовательского института абразивов и шлифования. 330600 Запорожье, ГСП-753. Расчетный счет № 526202 в Горуправленин Госбанка г. Запорожья.

Просим содействовать

в утилизации отходов очистных сооружений гальванического цеха после реагентиой очистки. Отходы, представляющие собой пастообразный шлам, содержат: Fe(OH)3 - 41-70 %, Ni(OH)2 ооразный шлам, содержат: $\text{Fe}(0H)_3 = 41-i0 \%_0$, $\text{N}(0H)_2 = 1,2 \%$, $\text{Cu}(0H)_2 = 0,7 \%$, $\text{Sn}(0H)_2 = 0,2 \%$, $\text{Cd}(0H)_2 = 0,1 \%$, Bлажность обезвожениого сеадка = 64 %, Количество = 9 т в месяц. Ордена Трудового Красного Зиамени Тнраспольский завод

«Электромаш», 278000 Тирасполь, ул. Сакрнера, 1. Тел. 3-32-59. Расчетный счет № 261804 в Тираспольском отделении Госбаика. Принятые на XXVII съезде КПСС Основные направления экономического и сощального развития СССР на 1986—1990 годы и на период до 2000 года предусматривают коренную реконструкцию и опережающее развитие машиностроения. Публичемый инике материал рассказывает о том, как химики-фторорганики, работающие в Институте заементоорганических соединений АН СССР, помогают решить эту задачу так, тобы одновременно уберечь от загрязнения окружающую среду и экономно использовать природные ресурсы.

Фундаментальная наука может и должна помогать производству — таким принципом издавна руководствуется Герой Социалистического Труда, лауреат Ленинской н трех Государственных премий академик И. Л. Кнучянц, возгава-

ляющий коллектив, которым выполнена разработка.

4 июня этого года Ивану Людвиговнчу исполняется 80 лет. Редколлегия и редакция «Химии н жизнн» пользуются случаем, чтобы поздравить его с юбилеем.

Вещи и вещества

Порошок, о котором стоит рассказывать

Современная техника сияет хромированными, никедированными, платинированными деталями. Это, пожалуй, можно считать ее эмблемой — бампер, в который смотришься, как в зеркало. Ослепительный блеск, разумеется, наводят на разные обиходные изделия не одной красоты ради: покрытия (из них хромовое — одно из самых распространенных) защищают от коррозии, продлевают срок службы.

Достается это сияние далеко не даром. Заготовку погружают в ванну, заполненную раствором серной кислоты и хромового ангидрида — в нем образуется хромовая кислота. Изделие присоединяют к отрицательному полюсу источника постоянного тока. На будущем символе эпохи выделяются пузыри водорода и одновременно нарастаеть рекальный слой восстанавливаемого с немалой затратой электроэнергии хрома.

И если бы эта затрата была един-

Немалая доля хрома (бывало, половина и даже более) до недавних протерилась впустую. Упомянутые пузыри захватывали с собой капельки раствора и просто пары хромового ангидрида, от природы одаренного немалой летучестью, что приводило не только греерасходу сырья. Из капелек формировался губительный туман, из-за своей кислотности и насыщенности сильным окислителем чрезвычайно едкий, да вдобавок крайне токсичный: допустимое содержание хрома и в воздуже, и в сточных водах очень мало.

Туман, разумеется, отсасывали мощной вентиляцией, улавливали, обезвре-

живали... Техника безопасности вкупе с очисткой стоков на таком производстве, случалось, стоила не дешевле, чем само производство.

В последние годы, с уносом хрома из вани научились бороться. Мне приходилось слышать рассказы о чудо-порошке, которого, мол, достаточно присыпать совсем чуть-чуть — и проблема сиимается с повестки дня. Прочесть о нем как-то не удавалось, но в чудо, этакий дубликат старозаветного философского камия, верить хотелось.

СУРОВАЯ РЕАЛЬНОСТЬ

Специалисты, к которым я в конце концов обратился за разъяснениями, сделали все, чтобы не оставить от красивой легенды камня на камне. Верно, сказали они, разработано и применяется поверхностно-активное вещество, именуемое хромин. Это ПАВ действительно предупреждает образование зловредного тумана над ваннами, но все трудно признать его специей, о которой стоило бы распускать восторженные слухи.

Добавляемое в ванну в немалом количестве - до трех граммов на литр, оно образует на поверхности раствора стойкую шапку пены, которая практически полностью задерживает капельки пары. Это, конечно, неплохо, но обходится не так уж дешево. Килограмм хромина стоит 55 рублей (активного, действующего начала в нем - лишь 300-400 г), и срок его службы довольно краток. Невзирая на то что его молекула содержит фторорганический каркас, слывущий неуязвимым, суровые условия электролиза в сильноокислительной среде, случается, истребляют добавку за какую-нибудь неделю. Приходится добавлять новую солидную порцию.

Мало того, производство самого хромина — далеко не подарок. Необходимый для его синтеза полупродукт можно сделать только при помощи электролиза, выполняемого в среде еще менее приятной — в жидком фтористом водороде. Везопасной, зколотически безупречной такую технологию назвать трудно, не говоря уже о том, что потребность страны в хромине (десятки тонн в год) се е помощью удовлетворить не так просто. Вот причина, по которой аккуратный» способ хромирования, увы, пока используется не на всех предприятиях.

И все же мола о чудо-лобавке оказалась не мегендой. В Институте влементоортанических соединений АН
СССР мне подтвердили: такая добавка
действительно существует, она разработана в лаборатории, возглавляемой вадемиком И. Л. Кнунвицем, и уже производител опильтыми партиями. Утверьдено ей и товарное название — кромоксан. Очевидно, что ранее я слышал
именно про хромоксан,— это стало
ясно после беседы с директором института академиком А. В. Фокиным и с
руководителем труппы, разработавшей
новинку, доктором химических наук

Л. С. Германом.
— Это интересная и полностью оригинальная работа, - подчеркнул Александр Васильевич Фокин, -- нашему институту принадлежит приоритет не только на применение вещества, но и на его синтез. Такой отрадный результат вырос из многолетних фундаментальных исследований, выполняемых школой Ивана Людвиговича Кнунянца. Теперь эти вроде бы чисто академические работы дают практический выход. Я сам был удивлен, ознакомившись со списком предприятий, приславших заявки на хромоксан: в их числе крупнейшие автомобильные, карбюраторные заводы, организации многих других отраслей.

РОЖЬ, КОТОРАЯ ПРЕВЗОШЛА ПШЕНИЦУ

Лев Соломонович Герман разъяснил, что, когда работа начиналась, замыссл был скромный, сугубо ведомственный: изобрести заменитель кромина, который можно было бы изготовыть поудобнее, минуя электролиз во фтористом водороде. Придумать суррогат, упрощенный вариант, что-то вроде неприкотливой ржи, которую когда-то, рассказывают, начали сеять про запас, на случай, если

не уродится пшеница...

Обратились к опыту лабораторного фторорганического синтеза, который в 70-е годы обогатился такой важнейшей находкой, как катализ анионами фтора. Этот прием оказался в данной области синтеза не менее универсальным, чем в обычной органической химии катализ кислотами. Фтор-ион, сильнейшее основание, стали даже называть в популярных статьях «протоном фтороргаников». Так вот, пустив в ход новый эффективный прием, да вдобавок заново осмысленный катализ пятифтористой сурьмой, удалось довольно быстро синтезировать из доступных, производимых промышленностью исходных соединений соль с такой формулой:

CF+CF+OCF(CF+)CF+OCF+CF+SO+K

Что же касается «промышленного внедрения» — здесь разговор особый. И Герман, и Юрий Антонович Паздерский, директор Бориславского филиала ГосНИИХлорпроекта, на опытном заводе которого производится хромоксан, оба настоятельно подчеркивали: такой, в общем-то искусственной, стадии в разработке не было. Как только в ИНЭОСе были получены первые лабораторные результаты, производственники подключились немедленно. Отработка процесса шла параллельно, в Москве и в Бориславе, причем с самого начала брались ориентиры на реальные возможности конкретного предприятия, на оптимальный вариант обеспечения всем необходимым. Потому-то и удалось завершить разработку довольно быстро, как выразился Герман, с минимальным индукционным периодом. И трений между «наукой» и «производством» - многим они кажутся неизбежными - не было вовсе. Показательно, что именно столичные соавторы не раз просили меня не забыть упомянуть о вкладе, сделанном в общее дело их бориславскими коллегами Владимиром Михайловичем Гидой и Аркадием Львовичем Бельферманом.

Вернемся, однако, к свойствам порошка, синтезированного в результате столь гармоничного содружества.

Испытания подтвердили то, что специалисты угадывали заранее: вещество, обладает высокой поверхностной активностью, стойко к кислотам и окислителям. Как заменитель хромина вполне пригодно. А вот дальше началось то, что предвидеть было трудно. Опыты, поставленные в конкретных, близких к производственным условиях, показали, что «суррогат» заметно превосходит прототип. Срок службы у хромоксана в 9 раз больше, а унос хрома он подавляет уже при концентрации в 13,5 раз меньшей, чем хромин.

Объяснить последнее удалось далеко не сразу. Как же получается: добавка, столь малая, что на поверхности появляется не сплошная шапка, а лишь отдельные островки пены, и полностью подавляет образование едкого тумана? Чтобы разобраться в этом, потребовались лополнительные исследования. Они показали, что, несмотря на родственную природу, два препарата действуют разными путями. Хромин останавливает капельки тумана, как бы фильтруя отходящий газ сквозь толстый слой пены. Хромоксан же поступает, можно сказать, хитрее, как бы истребляя врага прямо в логове. Активность препарата сказывается еще в момент образования водородного пузырька, как только формируется поверхность раздела газа с раствором. Пузырьки получаются более мелкие, легче отрываются от металла, и у них недостает подъемной силы, чтобы прихватить с собой капельки.

Этим же, вероятно, объясияется еще одно преимущество хромоксана: применяя его, можно получать не только тонкие, декоративные покрытия, но и другие, более капитальные, наносимые на
поверхности, работающие под нагрузкой.
Потому-то, видимо, «тольстые» (на самом
деле — в десятые доли миллиметра)
покрытия и получаются монолитными,
прочными, что в них не вклеиваются
газовые пузырыхи. Оттого же, очевидно,
в вание с хромоксаном можно хромировать не только сталь, но и (кто бы
мог это предвидеть?) такой важный для
современной техники металл, как титан.

ФИНАНСОВЫЕ ПАРАДОКСЫ

Верить в чудеса приятно, однако же не избежать в наш хозяйственный век и оцейки их могущества в рублях. Хромоксан успецию прошел испътания на разных предприятиях, и крупных, и не очень. Отовскоў были получены сведения, что новинка в принципе эффективна. Но столь же неоднозначными были количественные оценки этого эффекта! Например. Завод А: 50 тысяч рублей в год. Фабрика Б (объем вани для хромирования, да и масштаб его применения примерно такие же): 2,5 тысячи.

В чем дело? Может быть, цифры попросту взяты с потолка? Видимо, нет. разъяснил мне еще один из авторов изобретения, кандидат химических наук Сергей Рафаилович Стерлин, и заводские, и фабричные экономисты считали честно. Однако сказался тут, вероятно. своеобразный дисбаланс ценообразования. Хромовый ангидрид, в иных государствах ценимый на вес золота, у нас очень дешев - наша страна не обделена запасами хрома. Килограмм его трехокиси стоит около полтинника. Экономия столь недорогого сырья, даже если она измеряется тоннами, мало сказывается на показателях предприятия. Поэтому эффективность, о которой сообщают производственники, состоит в основном из уменьшения затрат на хромин. Новый препарат пока обходится подороже - 200 рублей за килограмм, но он же в 125 раз эффективнее!

Вот здесь-то, видимо, и всплывает некое служебное таинство. На предприятиях, где хромин ранее применяли строго по норме, гарантирующей экологическую чистоту процесса, экономия велика. Там же, где допускали, как говорят повара, «недовложение» — из-за дефицита ли хромина, по собственной ли безответственности, - и прибытки получаются незначительные. Можно вообразить крайний случай: комбинат В, где хромин вовсе не клали, а загрязненные стоки перерабатывали по старинке, списывая это по другим статьям расходов. На таком предприятии эффективность хромоксана может оказаться вообще отрицательной.

Такие вот финансовые парадоксы...

Реальная прибыль, которую может принести хозяйству страны новый оригинальный препарат, измеряется миллионами. Точное их число подсчету пока не поддается, поскольку не выявлен до конца даже круг его возможных потребителей.

Одно только сказал мне напоследок Юрий Антонович Паздерский: многое зависит от квалификации, деловой заинтересованности заказчиков, а за «тиражированием» хромоксана в Бориславе дело не станет. Препарат настолько эффективен, что потребность в нем не может быть очень уж многотонной.

Вот и толкуйте, будто чудо-порошки — легенда... в. иноходцев

последние известия

меди. Атомы меди входят в состав ферментов человека, например тирозиназы, цитохром-с-оксидазы, супероксидиксмутазы. Всего в человеческом организме содержится около 100 мг меди, сосредоточенной в основном в клетках головного мозга и печени; но это совсем немало, если учесть, что на каждую клетку приходится не менее миллиона атомов Си. Медь может иметь две степени окисления — Cu¹⁺

Микромодели макромолекул

Синтезированы комплексные соединения меди, способные выполнять функции ферментов и переносчиков кислорода.

Медь может иметь две степени окисления — Cu1+ и Cu²⁺; превращение Cu¹⁺→Cu²⁺ легко происходит под действием кислорода воздуха. Однако в живом организме атомы меди входят в состав сложных комплексов, благодаря чему ее взаимодействие с кисдородом приобретает обратимый характер. Так, молекула гемоцианина крови тарантула, содержащая всего два атома Си, имеет молекулярную массу более двух миллионов единиц: громоздкие макромолекулярные конструкции представляют собой и медьсодержащие ферменты. Вместе с тем ближайшее окружение каждого из двух атомов меди молекулы гемоцианина тарантула составляют всего три молекулы аминокислоты гистидина: медь образует с атомами азота координационные связи, благодаря которым приобретает способность обратимо связывать кислород.

Кровь осъминогов, моллюсков и пауков имеет голубой цвет, потому что в ней переносчиком кислорода служат молекулы гемоцианина, содержащего, в отличие от красного гемоглобина, не атомы железа, а атомы

Оказалось, что такой же способностью обладают и сравнительно простые комплексные соединения меди («Journal of the American Chemical Society», 1984, т. 106, с. 2121, 3372; 1985, т. 107, с. 5828):

Первое из этих соединений способно присоединять молекулу кислорода, расцепляя ен а томы, которые образуют двойной мостик между атомами Си³⁻¹; один из атомов кислорода этого комплекса способен затем окислять другие органические вещества, подобно ферменту тирозиназе. А второе соединение связывает молекулу кислорода целиком и способно обратимо обменивать ее на другие молекулы, например молекулы СО.

Такие микромодели макромолекул позволяют не только изучать закономерности процессов жизнедеятельности, но и создавать новые высокоэффективные катализаторы.

м. БАТАРЦЕВ

Вода, воскрешенная радиацией

Доктор химических наук В. Н. ШУБИН

В Основных направлениях экономического и социального развития СССР на 1986—1990 годы и на период до 2000 года намечено:

«Последовательно улучшать охрану водных ресурсов страны...»

«Повысить эффективность работы очистных сооружений и установок. Расширить использование очищенных сточных и рудничных вод для орошения и других нужд народного хозяйства».

В данной статье рассказывается об одном из новых способов рещения этой крупнейшей проблемы.

НЕ ПРИМЕНЯЯ РЕАГЕНТОВ

Для начала - не о воде, а о дыме. Всем известном дыме промышленных предприятий и тепловых электростанций, содержащем разрушительные для среды обитания оксиды серы и азота. Извлечь их оттуда в принципе не так уж трудно — эти вещества растворимы в воде. Но просто растворить - это значит не решить проблему, а лишь, так сказать, перевести ее в жидкую фазу. Ведь с этой промывной водой хлопот будет немногим меньше: куда ее девать, как использовать? Оксиды азота, так же как диоксид серы. — ценное химическое сырье, их производят в громадных количествах для получения кислот. Но принятая технология не умеет использовать для этого разбавленные растворы.

В 1975 году в нашей стране была испытана опытная установка для получения серной кислоты из растворов SO; Для этого не применялись викакие химические реагенты — жидкость попросту подвергали у-облучению. Дальше вос получалось само собой: свободные радикалы и перекись водорода, возникающие при радиолизе воды, окисляли срицие при радиолизе воды, окисляли сурудо шестивалентного состояния, и в результате такого радиационно-каталитыческого процесса бесполезный, отброный раствор превращался в пригодную к употреблению серную кислоту.

Аналогичные работы, выполненные японскими исследователями, привели к созданию установки, облучающей с по-

мощью ускорителя низколергетических электронов выбросные газы сталелитейного производства. В результате оксиды азога удаляются из них на 80, а SO₂ — на 100 %. И образуется товарный продукт: азотное удобрение, смесь судъфата н игиртата аммония. Производительность установки — 10 тыс. м° таза в час.

К настоящему времени удобство подобных методов становится все более очевидным. Ведь традиционные способы - механическая, химическая, биологнческая очистка — требуют сроков, несоизмеримых с темпами хозяйственной деятельности человека. В результате порой приходится сбрасывать в водоемы неполностью обезвреженные стоки и уповать на эффект нх разбавления да на способность рек и озер к самоочищению. Если подобный подход сохранит силу до нового тысячелетия, то общий объем загрязненных вод в нашей стране может достнгнуть 6800 млрд. м³, что примерно равно суммарному объему всех рек и озер (если нсключить бесценные запасы Байкала) н более чем вшестеро превосходнт устойчивый речной сток - главный источник пресной воды.

Еще одна слабость традиционных, в частности химических, методов: порой они не только не удаляют из воды исжелательные вещества, но превращают их в другие, еще более фредные. Например, распространенный прием — хлорирование воды — приводит к образованию из органических соединений, если они в ней есть, хлорорганических, которые могут представлять прямую угрому задоровью людей. Например, в водопроводной воде различных районов США выявлено более 700 подобных соединений, и их число продолжает расти.

Радиационная обработка воды помогла бы избежать и этих трудностей, но на пути ее широкого внедрения стоят по крайней мере два барьера.

БАРЬЕР ПЕРВЫЙ, НЕ САМЫЙ ТРУДНЫЙ

Будущее любого нового метода, новой технологин определяется экономичностью. Как бы нн была новинка заманчива, ее вряд лн возьмут на вооружение, если результат, достигаемый с ее помощью, обходится во много раз дороже, чем при старомодной, неудобной технологии. С такой сугубо земной технологии. С такой сугубо земной технологии. С такой сугубо земной технологии.

ной точки зрения проверяются любые, даже важнейшне для экологии предложення. И, к сожаленню, далеко не все из них этот экзамен выдерживают.

Стоимость раднационной обработки воды определяется двумя факторами: энергоемкостью процесса или, другими словами, необходимой дозой облучения и стонмостью источников излучения, поставляющих эту энергню. Первое завнсит от начальной концентрации загрязненнй и колнчества энергни, расходуемой на разложение их «средней» молекулы. Традиционная мера загрязненности — ХПК, химическое потребление кнслорода на литр воды, достаточное для полного окисления вредных веществ. Например, природная или сточная вода, прошедшая химическую н биологическую очистку, характеризуется ХПК, равным 50-100 мг/л. Такое колнчество кислорода можно заменить раднацией. несущей 1-2 джоуля энергни, совсем немного. Разумеется, ХПК загрязненных вод куда выше, но расчет показывает, что главная трудность не в общем потребленни энергии, которое не так уж велико, а в сравнительно малой мощности доступных источников радиации. Так, источник, снаряженный изотопом ⁶⁰Со с первоначальной активностью 1000 кюри, при условии его периодической регулнровки может выделнть примерно 1000 кВт-ч энергии, однако этот нтог накопится лишь за 8 лет срок полной замены радиоактивного препарата. Расчет других распространенных источников, использующих 137Cs, дает примерно такой же результат. И если орнентироваться на нынешние рыночные цены подобных источников. то очистка существенных объемов воды в разумно короткий срок может обойтись довольно дорого.

Тем не менее этот барьер нельзя считать неодолимым. Специалисты предлагают сразу два реальных выхода из положения. Первый — использовать не изотопные неточники у-лучей, а ускорители электронов. При КПД нспользования потребляемой ускорителем электрической энергии 30—70 % стоимость киловатт-часа полезной, выходиой энергин электронного пучка составит всего 3—5 копеек, что уже сейчас вполне понемлемо.

Второй вариант подразумевает сочетание раднационной обработки с адсорбцией. Твердый адсорбент, извлекающнй загрязнення органического происхождения из раствора примерно так же, как уголь в противогазе из воздуха, одновременно подвергается воздействию уквантов. При этом, с одной стороны, идет непрерывное улавливание примесей, концентрирующихся на его поверхности. а с другой - эффективное их разрушение радикалами радиолиза, которому помогают и повышенная концентрация субстрата, и более длительное его пребывание в зоне облучения. При правильном подборе соотношения между начальной загрязненностью воды и дозой облучения можно наладить непрерывный, поточный процесс, выполняемый в колонне, - на ее выходе будет получаться довольно чистая вода. Благодаря же указанным преимуществам адсорбционной техники дозу облучения и соответственно его стоимость можно снизить в 2-5 раз.

Технико-экономические расчеты показывают, что при использовании такого способа на крупном типовом свинокомплексе с годовым откормом 216 тыс. голов приведенные затраты - а это одна из основных характеристик эффективности метода — будут влвое ниже, чем при использовании биологических прудов. Прошедшая же такую обработку вода оказывается пригодной не только для повторного гидросмыва навоза из помещений, но даже и как питье для животных. Это создает реальную перспективу наладить в агропромышленном комплексе замкнутый водооборот совершить то, что «Химия и жизнь» в свое время назвала «шестым подвигом Геракла».

БАРЬЕР ВТОРОЙ, ПОСЛОЖНЕЕ

Этот барьер не технический и даже не экономический, он пролегает в сфере психологии. В немалой степени его породили и варварское применение атомной энергии в Хиросиме, и постоянное бряцание ядерным оружием. На сами понятия «радиация», «радиационный» в нашем сознании наброщена некая зловещая тень. И все же не стоит забывать, что применение энергии атома может быть мирным и благодетельным - именно наша страна впервые поставила вопрос об этом, именно она запустила с мирной целью первый реактор. Мирной направленности политики СССР отвечает и применение радиационных методов для благородной цели — обеспечить людей чистой, безвредной водой.

Чтобы одолеть психологический барь-

ер, следует жию осознавать, что методы, предлагаемые для широкого применения в водном хозяйстве, безопасны. Что касается наведенной радиоактивности —
одного из самых страшных последные взрывы, то поскольку энергия ускоренных электронов и тем более у-квантов, излучаемых ⁶⁰Со или ¹³⁷Сх, гораздо ниже порога, необходимого для инициирования вторичных здерных реакций, то этого можно вовсе не повасаться.

Особые меры принимаются и для того, чтобы применяемые изотопы не проникли в облучаемую воду. Активный препарат заключают в двойную ампулу, а потом еще в специальный прочный контейнер. Столь же тщательно продуманы меры безопасности для обслуживающего персонала. Не останавливаясь на подробностях, скажу лишь, что условия, которые ему обеспечиваются, лучше, чем те, в которых издавна работают, например, врачи-рентгенологи, тоже, естественно, не подвергающиеся облучению в опасных дозах. Надежность и безвредность работы на установках у-облучения ныне таковы, что их может эксплуатировать любой человек, ознакомившийся с инструкцией по технике безопасности; ему не обязательно иметь квалификацию радиохимика.

Для примера сошлюсь на опыт работы реактора очистной станции бытовых стоков в Морганкилле (США). Он распомен в 30 метрах от площадки для игры в голыф и в 200 — от жилого дома, и за голы его работы не было ин одного епрокола» — установка признама не более опасной, чем повсеместно распространенные линии электропередам...

«НАЦИОНАЛЬНЫЙ РЕСУРС»

Очень вероятно, что применительно к предмету, о котором пойдет речь, эти слова скоро будут употреблять без кавычек, со всей серьезностью. Ведь говорит-ся-то об источнике органических веществ, годовая производительность которого — многие миллионы тони...

Как известно, наилучший способ обеспечить быстор растущее население планеты продуктами животноводства — перевод этой отрасли хозяйства на индустриальные рельсы. В соответствии с Продовольственной программой в нашей стране создаются крупные откормочные комплексы, в частности свиноводческие козяйства, поставляющие в год 108216 тысяч голов скота. Каждый из таких комплексов в качестве побочного продукта производит в год I—2 миллиона тонн жидкого навоза. Суммарная же их производительность по этому виду сырье составила в 1982 г. около 50 млн. тонн.

Термин «сырье» применен здесь в свомо бычном, традиционном значение из этого добра можно извлечь немалопользы. Будь оно свободно от патогенных микроорганизмов, вирусов, яичек и личниок гельминтов, его можно было бы с величайшей пользой вносить в почву, подкармливая ее быстро истощаемым в условиях интенсивного земледелия органическим веществом; выращивать на нем полезную микробмологическую продукцию, пригодную как прикорм тому же скоту.

Другой компонент этого же ресурса бытовые отходы, которые в крупных государствах «производятся» в столь же впечатляющих масштабах.

Радиационная обработка, вероятно, наилучший путь для полной реализации возможностей, заложенных в этом богатстве. Ведь действие ионизирующей радиации, в сущности, аналогично эффекту, который вызывают сильные окислители. Например, облучение литра раствора обычной рентгеновской трубкой в течение нескольких минут эквивалентно впрыскиванию в него окислителя в количестве 10-2 моль. Продукты радиолиза воды - перекись водорода, короткоживущие радикалы ОН, НО2, H₂O₃ — по окислительным свойствам занимают промежуточное положение между хлором и озоном. Поэтому облучение загрязненной воды - отстаивающейся ли в бассейне, в который помещены контейнеры с источником, протекающей ли сквозь колонну проточной системы радиолиза - помогает не только избавить ее от зловредной микрофлоры, но и эффективно разрушить практически любые трудно разлагаемые другими способами ядовитые вещества: красители, пестициды, поверхностно-активные вещества (ПАВ), фенолы. Результаты исследований, выполненных в нашей стране и других государствах, показывают, что такая обработка улучшает и органолептические свойства жидкости: обесцвечивает ее, устраняет неприятные привкусы, запахи.

Даже если получающаяся вода не дотягивает до показателей, предусмотренных для питьевой, то, как правило, она вполне пригодна для технического применения. Таким образом, широкомасштабиее использование сточных вод в оборотных циклах после-их радиационного обезвреживания исключило бы сброс стоков в водоемы. При этом в дело годятся и растворы, содержащие немалое колячество твердого осадка. — такие,

как смыв животноводческих комплексов. Осадок, накапливающийся на биологических очистных сооружениях, после радиационной обработки годится и как удобрение (исследования, выполненные украинскими учеными, показали, что он повышает урожайность пшеницы и сахарной свеклы), и даже как кормовая добавка. Прибавление в корм свиней 5 % концентрата, полученного таким способом, не сказывается на качестве мяса. Советскими учеными разработан метод, позволяющий вовлечь в оборотный цикл даже воды с весьма высоким (ХПК до 100-150 г/л) содержанием трудноудаляемых органических примесей. Вместо традиционного окисления, которое сопровождается выбросом в атмосферу немалого количества неприятных веществ и, кроме того, обходится весьма недешево, жидкие отходы, например полимерного производства, можно также подвергать радиационной обработке. Установлено, что при ней из растворов выпадает нерастворимый шлам (облучение инициирует «сшивку» макромолекул) и этот шлам захватывает с собой загрязняющие примеси любой природы. Его можно использовать для приготовления полимербетона.

Экономия, рассчитанная по проекту применения такого метода в одном только цехе древесноволокиистых плит завода «Витебскарев» (объем стоков около 300 м²/сугки), составит примерно б0 тыс. руб. в год. Установка же, которая планируется к пуску в двенащатой пятилетке в производственном объединении «Химпром»,— она должна будет перерабатывать в год 3000 т твердого осадка — принесет несколько сот тысяч ежегодного дохода.

Метод радиационной обработки позволяет сделать реальной защиту основных элементов биосферы от загрязнения самыми «неудобными» для традиционных способов очистки веществами.

Главное, что определяет количество скота, которое можно выращивать в хозийстве,— это корма. Если их много, то даже при небольшом числе ферм можно получать много мяса, ведь летом бычков откармливают и на открытом воздухе. А если кормов мало, то даже строительство современных коровников и свинарников существенно не влияет на увеличение продукции животноводства.

Поиск новых, нетрадиционных видов кормов ведется постоянно. Одно из самых перспективных направлений — использование побочных продуктов сельсого хозяйства, то есть того, что человек не ест сам и не использоват как сырье в каком-либо производстве: костной муки, подсолнечной шелухи, арбузных корок и т. д. Сейчас много вимания уделяют комплексной переработке растений, использованию того, что раньше считалось бесполезным приложением к урожаю: пшеничной соломы, кукурузных стеблей и прочего.

Одна из самых перспективных в этом

отношении культур — сахариая свека. По хозяйственной ценности осностоит в одном ряду с такими культурами, как рис, пшеница, кукуруза, картофель, то есть относится к растениям, дающим человечеству основные продукты питании. Общая площадь ее посевов — около 9 миллионов техтаров; ежегорию из нее производит 36 миллионов тонн сахара — примерно две пятых мировой сахарной головы.

Объччо пользу, приносимую сахарной свеклой, оценивают именно по сахару. Лишь специалисты знают, что вместе с ним со свекловичного поля человек получает прекрасные питательные корма. Причем без особых хлопот и затрат, просто организуя сбор так называемых отходов. Почему так называемых отходов. Почему так называемых и при ее переработке утилизируется практически все.

ВЕРШКИ

Средняя урожайность сахарной свеклы в нашей стране — примерно 200—210

центнеров с гектара. Понятно, считается вес корнеплодов. А ведь вместе с ними вырастает и наземная часть, зеленая верхушка, именуемая ботвой. На Украине ее называют гичкой. «Урожайность» ботвы равна 70—140 % урожайность ботвы равна 70—140 % урожайность корнеплодов; однако из-за отмирания листьев и неизбежных потерь во время уборки можно собрать лиць 90—180 центнеров с гектара.

Во всех хозяйствах страны ботву перед уборкой сахарной свеклы скашивают и отправляют на фермы. Это вссьма ценный коми: в ботве содержитыся 11—20 % сухих веществ, в том числе 2—3 % белков, много углеводов, коло 0.5 % жиров, отпосительно много витаминов С и А. Раньше скоту скармливали свежую ботву или же делали из нее силос. По питательности пять килограммов ботвы равны килограмму овеа; белка, который могут усвоить животные, в ней не меньше, чем в клеверном или ккурузном силосе.

В последние годы ботву стали высущивать: из 5—6 т зелени получают 1 т муки или гранул. Это прекрасная добавка к комбикормам. К тому же сухое вещество свекольных листъев примерно на четверть состоит из белка, содержащего много незаменимых амиюкислот; в нем также много каротина и микроодлементов.

Кстати, не исключено, что именно этого корма животные вскорости лишатся: сейчас в Великобритании векуптем работы по получению из свекуптем оботвы пишевого белка. По данным опытов, максимальный сбор белка с тектара посевов составляет 500 кг. Цифра эта производит впечатление, однако, прежде чем способ получит распреждение, необходимо провести дополительные исследования — не остаются ли в этом белке какие-либо вредные для человека соединения.

корешки

Теперь о побочных продуктах самой сахарной промышленности. Первый из них — жом, секловичная стружка, остающаяся после экстракции сахара. (Название жом — дань традиции: раньше из свеклы сок, содержащий сахар,, отжимали.) Выход жома равен 80—85 % массы переработанной свехлы. На первый взгляд это много, однако в свежем жоме 90—93 % воды, а сахара в нем остается всего 0,2—0,3 %.

Калорийность сырого жома, используемого на корм скоту, невелика, раз в двенадцать — пятнадцать меньше, чем овса. Белка, который могут усвоить животные, в нем меньше процента, однако по содержанию углеводов жом не уступает луговому сену.

В нашей стране организованы межколхозные откормочные пункты молодняка крупного рогатого скота. Основной корм там — сырой ком. Его количество в рационе животных достигает 50—60 кг в день. Суточные привесы бычков при этом достигают 800, а иногда и 1000 граммов. Качество их мяса ничуть не хуже, чем у тех, которых кормили традиционным зеленым силосом.

Главный недостаток свежего жома то, что его нельзя долго хранить. Поскольку сезон переработки свеклы весьма короткий, скормить скоту весь образующийся на заводе жом трудно. Сейчас разработана технология, позволяющая законсервировать жом на длительное время: сначала его отжимают, силосуют, затем тщательно трамбуют массу и закрывают ее полимерной пленкой. Перед тем как дать такой силос коровам, к нему примешивают измельченную солому и белковые добавки. Получается хороший корм, особенно для молочного скота. — надои молока и его жирность при кормлении этим силосом бывают выше, чем при кормлении кукурузным силосом.

Сотрудники Института микробиологии и вируологии АН УССР разрабогали еще один способ консервации свежего жома. Суть его проста: чтобы он не закисал, его засевают молочнокислыми бактериями, которые вызывают направленное брожение.

Жом можно и высушивать Если уменьшить сопержание воды в нем в десять раз, до 9 %, во столько же раз увеличвается его питательность. Сухой мом используют в производстве комбикормов или делают из него гранулы, обогащенные карбамидом и минеральновитаминными добавками. Килограмм-полтора таких гранул в дополнение к обычному силосу повышают суточные привесы бычков на 30 — 45 %, симают раскод кормов и уменьшают себестоимость мяся.

Правда, жом используют не только как источник «корма. Это прекрасное сырье для получения пектинов — вееществ, образующих прочиме студии. Раньше из жома делали пектиновый клей, который применялся в текстильной промыщленности и других отраслях хозяйства. Сейчас пектины применяют в пищевой промышленности для приготовления желе, мармеладов и т. д. ЧЕРНАЯ ПАТОКА

Еще один ценнейший продукт сахарного производства - меласса, которую раньше называли черной, а сейчас кормовой патокой. Меласса — около 4 % от массы перерабатываемых корнеплодов - образуется после выпаривания и уваривания свекольного сока, в процессе кристаллизации сахара. Это густая сиропообразная жидкость темнобурого цвета с запахом пригорелого сахара. Она содержит около 80 % сухих веществ — большей частью углеводы (в том числе до 50% сахарозы, а также другие сахара -- глюкозу, фруктозу). Кроме того, в мелассе есть бетаин, глютамин, глютаминовая кислота, свободные аминокислоты -лейцин, изолейцин, аланин, валин: молочная (около 2%) и масляная (около 1 %) кислоты.

Мелассу не зря называют кормовой патокой: 100 кг этого продукта по питательности эквивалентны 70-90 кг овса. Обычно мелассу в качестве белковой добавки подмешивают к соломе, низкокачественному сену, свекловичному жому. Кроме того, эту патоку используют как связующее при производстве гранулированных кормов. Поскольку в ней относительно много сахаров, она служит хорошей средой для молочнокислых бактерий, ее часто применяют как добавку при силосовании труднозакващивающихся кормов. Кроме того, меласса — ценное сырье для получения кормовых дрожжей.

ЕСЛИ ПРОВЕРИТЬ

Итак, теперь можно подсчитать, сколько же кормов можно получить вместе с сакаром с тектара посевов свеклы. Для измерения питательности возымем так называемую кормовую сдиницу — к. е. В СССР она равна питательности одного килограмма овса.

При среднем по стране урожае и всех прочих средних показателях с гектара поля можно собрать: 100 ц боты питательностью 2000 к. е.; 160 ц мелассы питательностью 1000 к. е. у ц мелассы питательностью 700 к. е. Итого: 269 центнеров кормов, питательность которых равна питательность которых равна питательность аготы 37 центнеров корока.

Умножив эти 3700 кг на общую плошадь посевов сахарной свеклы в нашей

стране (3,7 млн. гектаров) и разделив произведение на 7 (на получение килограмма мяса затрачивается примерно 7 к. е.), получим то количество мяса, которое можно «вырастить» на свекловичных полях: 200 тысяч тони, или 400 тысяч средних, 500-килограммовых бычков.

Конечно, подсчеты эти сделаны весьма условно. Здесь все время фигуврировала средияя урожайность свеклы, а ведь в СССР некоторые хозяйства получают урожаи 500 ц/га и выше. Например, по данным Украинского НИИ орошаемого земледелям, на юге Украиим в среднем за десять лет урожайность сахарной свеклы на так называемых каштановых почвах была 688 ц/га.

ЕСТЬ ЛИ ПРЕДЕЛ?

Вообще-то верхнюю границу пользы от сахарной свеклы установить трудно. Возьмем, к примеру, еще один побочный подукт сахарного производства, который, правда, животным не скормишь, но который косвенно влияет на производство кормов. Это дефекат фильтрационный осадок, образующийся в процессе очистки сахарного сиропа от примесей. Сухие вещества, содержащиеся в нем (их примерно 50 %), на четыре пятых состоят из углекислого кальция, остальное - другие минеральные соли, азотистые вещества, безазотистые органические соединения и сахара.

Дефекат — прекрасное удобрение, фильтрационном осадке, который образуется на всех сахарных заводах страны за один сезон, содержится, кроме извести, приблизительно столько же фосфорных и азотистых соещиений, сколько содержится в 360 тыс. т супелфосфата и 70 тыс. т селитом.

Обычно дефекат выдерживают год два в отсойниках, после чего используют для известкования или нейтрализации кислых почв. Это предпочтительнее, чем внесение молотого известняка, по данным ВНИИ сахарной свеклы, внесение 4,5 т/га дефеката увеличивает урожай корфенплодов на 30 ц/га.

Получается, что, даже покинув почву, сахарная свекла может вернуть ей часть веществ, необходимых, чтобы урожаи не истощили землю. А высь на этих удобрениях вырастают новые урожаи растений, которые используют в пищу человеку и на корм скоту...

Кандидат сельскохозяйственных наук С. В. ИЛЬЕВИЧ

НАУЧНЫЕ ВСТРЕЧИ СЕНТЯБРЬ

VI Всесоюзная конференция по окислению органических веществ в жидкой фазе. Львов. Львовский политехинческий институт (290646 Львов 13, ул. Мира, 12, 72-16-43, 35-11-90).

HOREDA

Продолжение: пачало в № 5 Конференция «Проблемы совершенствования хозяйственного механизма в области экономин и повышения эффективности использования топливно-мертечиеских ресурсов». Москва. ЦП Научно-экономического общества (117259 Москва, Б. Черемушиниская ул., 34, 120-13-21).

Совещание «Ландшафтная инликация для рационального использования природных ресурсов». Москва. МГУ (119899 Москва, Ленииские горы, МГУ, 139-26-11).

Конференция «Траноформация и дальний перенос тазовых и адальний перенос тазовых и адорходымых примессё в атмо-сфере». Выльяюс. Ингелтут филия (232015 Вильяюс, просл. Красиой Арэии, 231, 641-520). Сымпознум «Стабильность теноми и перачиные механизмым наяверотенного лействия радиашин и экименеских атектова. Пушкию Моск. бол. Научивый соста Америсский пробожения объекты просле объекты Октабря, 7, коюл, 1, 135-62-191.

Совещание по общим проблемам биогосценологии. Москва. Научный совет АН СССР по проблемам биогосценовлогии и охраим природы (117312 Москва, 3). Ферсмана, 13, 124-544). Совещание по экониформативе и базам экологических диния. Закологии животых (117071 Москва, Ленинский просп., 33, 124-71.79).

Совещание «Хемосистематика и эволюционная биохимия высщих растений». Звеиигород Моск. обл. Главиый ботанический сад (127276 Москва, Ботаническая ул., 4, 482-01-90). Совещание «Организмы, популяции и сообщества в экстромадымых условиях». Звениторо Моск. обл. Институт эволюцион изб морфологии и экологии животных (117071 Москва, Ленитский просп., 33, 232-20-38). Коиференция «Огизмология и жстремальных состояний и ин-

экстремальных состояний и индивидуальмая защита человека». Москва. Ииститут биофизики (123182 Москва, Живописиая ул., 46, 193-01-47).

Коиференция «Современные тенденции развития медицииского приборостроения». Москва. «Союзмедприбор» (103823 Москва, Центр, ГСП-3, пр. Художественного театра, 2, 291-40-14).

Совещание «Актуальные медико-социальные проблемы пропаганды здорового образа жизни», Москва, ВНИИ санитариого просвещения (101000 Москва, ул. Кирова, 42, 221-02-34). Конференция «Терморегуляция и спорт». Москва. ВНИИ физической культуры (103064 Москва, ул. Казакова, 18, 261-80-86). Конференция «Новые лекарствениые препараты из растений Снбири и Дальнего Востока». Томск. Ииститут фармакологии (125315 Москва, Балтийская ул., 8, 151-18-41).

о, 13-13-47. VII симпознум по физиологии и биохимии лактации. Алма-Ата. Ииститут физиологии (480032 Алма-Ата, Академгородок, 44-86-05).

Конференция «Применение удобрений при программироваином выращивании сельскохозяйственных культур». Москва. ВПНО «Союзсельхозхимия» (107139 Москва, Орликов пер., 1/11, 207-65-91).

ДЕКАБРЬ

IV совещание по кристаллохимии неорганических и координационных соединений. Звеингород Моск. обл. Ииститут общей и неорганической химии (117071 Москва В-71, Ленииский просп., 31, 232-18-03).

Конференция по аналитической химин радиоактивных элементов. Москва. Межевомственный научный совет по радно-химин (117901 Москва ГСП-1, В-71, Ленииский просп., 14, корп. 4, 237-69-55). II совещание по геохимин угле-

рода. Москва. Ииститут геохимии и аналитической химии (117975 Москва ГСП-1, ул. Косытина, 19, 137-63-37). Совещание «Комплексное использование вольфрамовых ме-

пользование вольфрамовых месторождений в СССР». Ленииград. ЛГУ (199164 Ленииград, Университетская наб., 7/9, 218-76-34).

218-70-391. Комференция «Разработка и внедрение энергосберегающих и малоотходных технологий в металлургии редких и цветных металлов». Москов. Московский институт стали и сплавоа (117936 Москва ГСП-1, Леиик-

ский просп., 4, 236-96-73).
Совещание «Проблемы охраны возлушнюго бассейна от выбросов предприятий химической промышленности». Ереван. ЦП ВХО им. Д. И. Менделеева (101907 Москва, Кривоколенный пер., 12, 221-68-50).
Совещание по проблеме зоо-

совещание по продлеме зоокультуры. Москва. Ииститут зволюционной морфологии и экологии животиых (117071 Москва, Ленинский просп., 33, 124-79-32).

Съезд Всесоюзного оринтологического общества. Ленинград. Зоологический институт (109034 Ленинград, Умиверситетская маб., 1, 218-03-11). Конференция «Агропочвоведение и плодородне почв». Лении-

ние и плодородие почв». Ленииград. ЛГУ (199164 Ленииград, Университетская иаб., 7/9, 218-76-34).

Коиференция «Микроорганизмы в сельском хозяйстве». Москва МГУ (117234 Москва, Ленииские горы, МГУ, 139-12-17).

Конференция «Биохимня и физиология метилотрофов». Пущино Моск. обл. Научимй совет АН СССР по комплексной проблеме «Микробиология» (117995. ГСП-1 Москва В-334, ул. Вавилова, 34, 135-10-29).

VIII совещание по иммунитету сельскохозяйственных растений к вредным организам. Рига. ВАСХНИЛ (107814 ГСП Москва, Б. Харитоньевский пер., 21, 207-39-52).

Совещание «Экологические и физиолого-биохимические аспекты антронотолерантности растений». Таллии. Ботанический сад (200019 Таллии, Клоостриметса тез. 44, 23-91-70).

Коиференция «Кинетика обмена и биологическое действие радиоактивных изотопов иода». Москва. Ииститут биофизики (123182 Москва, Живописиая ул., 46. 193-01-47)

IV съезд онкологов, Леиниград. Всесоюзиое иаучиое общество оикологов (188646 Леиниград, Песочиый-2, Леиниградская ул., 68, 237-86-55).

Семинар «Соцнально-правовые и медико-биологические проблемы преодоления пъянства и алкоголизма». Ереваи. Всесоюзиое общестао «Зиание» (101813 Москва, Центр, пр. Серова, 4, 924-77-42). Практика

Шарики экономят энергию

Для разделення углеводородных смесей н выпаривания растворов, которые чувствительны к зиачительным колебаниям температуры, используют так иззываемые пленочные аппараты. В традиционных конструкциях разделяемая смесь иагиетается под давлением в особый резервуар, а из иего через дроссельиые вставки поступает на поверхиость нагревательных элементов — трубок, по которым пропускают пар. Чем меньше диаметр сопл вставок, тем тоньше плеика жидкости на нагревательном элементе. Но чем тоньше дроссель, тем чаще он засоряется. Аппарат приходится разбирать и промывать

Для равиомерной полачи жидкости давление в резервуаре необходимо поддерживать постоянным. Это не только ужесточает требования к насосу, но и приводит к иепроизводительиым потерям энергин.

Перечисленных иедостатков лишена коиструкция плеиочного аппарата, описаниая в книге Б. А. Трошенькина «Циркуляциониые и пленочные испарители и водородиые реакторы» (Киев. Наукова думка, 1985).

В иовом аппарате дроссельными элементами служат шарики, утоплениые на треть диаметра в теплообменные (нагревательные) трубки. Над шариками установлена ограничительиая перфорированиая тарелка, пространство над которой соедииено с вакуумным насосом. Когда иасос включен, давление над шариками меньше давления под инмн. Шарики приподнимаются. Между их поверхиостью и торцами трубок образуются кольцевые щели. Через иих и стекает раствор, образуя плеику на поверхиости теплообмениика. При выключенни вакуумиого иасоса шарики возвращаются на место. Подача жидкости прекращается.

Распределитель такой кон-

струкцин позволяет получать тоикую равномерную плеику жидкости и практически не засоряется. Насос работает в повторно-кратковремениом режиме, потребляя минимум энергии.

Опилки + вода + +сола=нефть

Около 15 лет назад из опилок иаучились получать топливо, похожее на иефть. Для этого их иагревали под давлеинем с снитез-газом (СО+Н2) в присутствни катализатора: содержашнеся в опилках целлюлоза и лигиин восстанавливались, давая жидкую смесь углеводородов. Процесс не нашел широкого распространения потому, что синтез-газ выгоднее использовать для других целей; удорожало процесс и применение дефицитиых катализаторов.

Недавно японские ученые обиаружили, что для превращеиия целлюлозы и лигиниа в искусствениую иефть не иужно ни специального восстановителя, ии дорогого катализатора: жидкое топливо образуется при получасовом иагревании 300 °С смеси опилок, воды и небольшого количества соды -Na₂CO₃. При термической деструкции древесины образуется СО, который в присутствни соды восстанавливает целлюлозу и лигини.

«New Scientist». 1986, № 1490, c. 33

Подзарядка в полумраке

Современные электронные часы потребляют мало энергии. Настолько мало, что их мож-но подзаряжать от фотоэлементов, превращающих световую энергию в электрическую. Такие часы (а также микрокалькуляторы) известиы не первый год, но наряду с неоспоримыми преимуществамн фотоэлектрических преобразователей им присущи и иедостатки: их приходится выставлять на солиечный свет, класть под яркую лампу - словом, требуются иекоторые хлопоты...

В Англии, которую именуют время от времени «туманным Альбиоиом», создаи преобразователь из аморфиого кремния, способиый кормить часы энергией и при рассеяниом свете — в зимиий день, даже если окиа комнаты выходят иа север. Создатели нового элемента - специалисты фирмы «Иитерпластика» — утверждают, что иескольких светлых

часов в сутки достаточно, чтобы часы работали бесперебои. Фотопреобразователь, показанний вы выставке «Электаристехикология-85» в Моские, вмотехикология-85» в Моские, вмотирован иепосредствени в цферблат настольных или настенних часов. По желанию покупателя, эти часы могут бытьте, либо с цифоровой нидикация, либо с привычными нам стрел-

В густом яблоневом

лесу

Въвсден высокоурожайный сорт «блю. В проем», дело скоре и в урожайности, а в форме прерыеж высокий ствол с очень короткими ветками. Такие яблоии способив расти и пладоносить, если даже расстояние между инии не гревншеет четра. В общем, можно посадить устой яблюневай лис и собительного пределения пределения больше, чем прежде. Неразватленная и несутата крона слова облегчает механизированную уборку.

*Science et Vie», 1985, № 813. c. 117

Груша с Кальцием Это, оказывается, хорошо, котда в сочной н сладкой груше много кальция. Во-первых, такие плоды значительно меньше воторых, они дольше хранятся. И наконец, позоляют нами, едосвам груш, получать необходним мый для укрепления костных

тканей элемент. Чтобы повысить содержание кальний в плодах, грушевые декальний в плодах, грушевые депростивать прастворами, содержащими кальциевые соли; кроме того, полезно в начале лета обрезать молодые побеть, вносить ас полімать Даниях обрезка деревьев, умеренные подкормка и соновнать соновном поладает не в мистая и побеть, а в сами груши.

> «Agricultural Research», 1985, v. 33, No. 7, c. 4

Из потока автомобильных сообщений

Алюминий и пластмассы постепенно вытесняют сталь при изготовлении кузовов легковых автомобилей, не взирая на то что сырьем для производства пластмасс до сих пор служит нефть, а получение алюминия связано с расходом большого количества электроэнергии.

Кроме того, пластмассы, упрочнениме углеродным волокном, в ближайшем будущем будут непользовать для изготовления коробок передам, рессор и колесных дисков, а алюминий — для элементов подвески, протовым плож ких кие — алюминиемие и пластмассовые — детали будут составлять не меньше 20 % массы ватомобиля.

> «Newsweek», 1985, r. 106, № 18

Разработан двигатель, больше половины деталей которого будет изготовлено из пластмасс. В нх числе блок цилиндров, поддон картера и головка блока цилиндров из эпоксидного углепластика «сайком», а также поршин, щатуны, кулачки и шестерии распределительного механизма. Стальными пока остались коленчатый вал, гильзы цилиндров, выпускные клапаны н камеры предварительного зажигання (их рабочая температура больше 650°C). Масса двигателя «пластмассового» мошностью 318 л. с. лишь 76 кг: обычный, металлический двигатель такой мощности весит, как минимум, вдвое больше.

«Science Digest», 1985, τ. 93, № 11, c. 41-92

Появлись новме двухлементмые пластиковые бамперы — сочетание прочного поликарбоната и ладстичного поликарбопоста и прастичного поликарбопоста и предоста и пример, фонарным столбом) на скорости об ям в час такие бамперы первоначальную форму. Кроме того, они почти в двя раза легче стальных, легко окраинваются и не ружветот.

> «Iron Age», 1985, τ. 228, № 16, c. 15

Японская фирма «Ниссан» проситирует легковой автомодьть с лазерным локатором для проситерацения столковений. Покатор позволит обнаруживать най блок высшраться в упнай блок высшраться в упнай блок высшраться в упции. При реаком торможения наущей впереды автомации тормоза вылочаются также без участия водителя.

> «New Scientist», 1985, τ. 108, № 1483, c. 37

Что можно прочитать в журналах

О получении фотографических изображений из неблагородных металлов («Журнал научной и прикладной фотографии и кинематографии», 1986, № 1, с. 43—52).

О регенерации серебра, которое содержится в проявленных фототехинческих пленках («Полиграфия», 1986, № 1, с. 26, 27).

О сжиганин осадков сточных вод на целлюлозно-бумажных предприятиях («Бумажная промышленность», 1986, № 1, с. 27—29).

Об обуви для автолюбителей («Кожевенно-обувная промышленность», 1986, № 1, с. 18, 19),

О сушке семян в аэрокнпящем слое («Сельское хозяйство Молдавин», 1985, № 1, с. 45—47).

О коррозни поверхности полированного стекла («Стекло и керамика», 1986, № 1, с. 16, 17).

Об использовании отходов капролактама в производстве изделий из стекла («Стекло и керамика», 1986, № 2, с. 7, 8).

О повышении морозостойкости фасадных глазурованных плиток («Стекло и керамика», 1986, № 2, с. 20, 21).

О влиянин наполинтелей на термостойкость полиметилметакрилата («Пластические массы», 1986, № 1, с. 13, 14).

О модифицировании эпоксидных клеев реакционноспособными олигомерами («Пластические массы», 1986, № 1, с. 36—38).

О катализаторах на основе осадков, образующимся при очистке отработанных растворов гальванического производства («Химическая технология», 1986, № 1, с. 27—29).

О масляных фракциях нефти из битуминозной породы («Химия и технология топлив и масел», 1986, № 1, с. 6—8).

О разработке рецептур парафиновой композиции для производства влагопрочного картона («Химия и технология топлив и масел», 1986, № 1, с. 32, 33).

Металлы становятся летучими

Кандидат биологических наук В. Ф. ЧУБУКОВ

ОТ СВЯТОЙ ЕЛЕНЫ ДО МИНАМАТЫ

Несколько лет назад в мировой печати широко обсуждалась новая гипотеза о причине загадочной смерти Наполеона. Согласно этой гипотезе, экс-император стал жертвой отравления, но отравителями его были не злоумышленияки, а ллесневые грибки: они превращали мышьяк, содержавщийся в обойных красителях, в летучее соединение, попадавшее в воздух, которым дышал Наполеом*

Приблизительно в то же время, в 1815 г., волна массовых отравлений прокатилась по городам Германии. Поскольку в протоколах вестда отмечался специфический чесночный запах, виновником отравлений сочли ародород, который образуется в результате самора эложения красителей, содержащих мышьяк. Позлее появление его связали с жизнее появление его связали с жизнее появление его связали с жизне было доказано, что этот «чесночный газ» — не арсин, а триметиларсин, метилированное производное мышьяха.

Так было открыто новое явление биологическое алкилирование химических элементов, присоединение к ним алкильных радикалов, то есть одновалентных остатков насыщенных алифатических углеводородов.

На первых порах речь шла лишь о неметаллах. Что же касается биоалкилирования металлов, то еще сравнительно педавно считалось общепризнанным, что образование природных соединений со сязями металл — углерод нереально, так как они быстро гидродизуются. Правда, поводом для некоторого сомнения в этом послужили полученине в конце 50-х годов данные реиттеноструктурного анализа витамина B_{12} — продукта обнаружена именно такая связа между входящими в его состав кобальтом и углеродом. Однако тогда это сообщение было воспринято как своего рода курьез.

Возможность образования природных алкилированных соединений металлов подтвердилась при весьма драматических обстоятельствах. Еще в 1953 г. в Японии, на острове Кюсю, разразилась эпидемия, жертвами которой стали 202 человека. У всех заболевших отмечались признаки серьезного ртутного отравления, для которого характерно поражение центральной нервной системы. Удалось быстро найти виновника - химический завод, который сбрасывал в залив Минамата отходы, содержащие ртуть. Тем не менее многое казалось непонятным. Непосредственно вызывали отравление соли метилртути и диметилртуть, которые в большом количестве содержались в рыбе, выловленной в заливе, -- но как раз этих соединений ртути и не оказалось среди отходов, попадавших в море!

К расследованию причин необычного явления подключились исследователи из многих стран мира. В итоге в 1969 г. шведы А. Йернелев и С. Йенсен впервые установили чрезвычайно важный факт: многие микробы, живущие в донных осадках рек и озер, способны химически изменять неорганические или органические соединения ртути, превращая их в метилртуть, а затем и в диметилртуть - сильнейшие яды, которые, в отличие от неорганических соединений ртути, более прочно поглощаются тканями животных и человека и очень медленно выводятся из организма. Несколько позднее ртуть-метилирующие формы были обнаружены и среди морских микроорганизмов.

Сейчас установлено, что помимо рту-ти и мышьяка биометилированию с участием разнообразных бактерий — аэробных и анаэробных, планктонных и поентосных — могут подвергаться и другие элементы: теллур, таллий, золото, сера, селен, свинец, порвод, кадмий. В результате некоторые из них, в частности спинец, превращаются в крайне токсичные продукты, гибельные для животных уже в наногорамовых количествах суже в наногорамовых количествах.

^{*} См. статью Б. Силкина «Наполеона погубили обои?» («Химия и жизнь», 1983, № 6).

[₫] Биогеохимический цикл миграции ртути

РТУТНЫЕ ДОЖДИ И ОЛОВЯННЫЕ ВЕТРЫ

Открытие биоалкилирования ртути, а также последовашиме вскоре исследования вскоре исследования других форм ее микробиологической трансформации позволии лучше понять биогосумимческие процессы миграции этого элемента, которые раныше были совершенно неизвестны. Дело в том, что диметилртуть летуча и поэтому как при жазин микробов, так и после их отмирания поступает не только в воду, но и в воздук, приобретая возможность дальнейших химических превращений и миграции в атмосфере.

В воздухе диметилртуть под действием солнечного ультрафиолетового облучения распадается и в виде органических и неорганических производных снова попадает в почву и водоемы, главным образом с атмосферными осадками. Таким образом, на землю могут выпадать не только «кислые» дожди, о которых в последнее время столько говорят и пишут, но и «ртутные». Конечно, концентрация металлов в дождевой воде ничтожна, но общее количество металлов, возвращающихся на поверхность Земли с осадками, колоссально. Подсчитано, что в кубическом метре дождевой воды обычно содержится примерно 200 микрограммов ртути; общее же количество выпалающих на Землю дожболее составляет ежегодно 500 000 км¹. Следовательно, только таким путем (не считая процессов сорбции из атмосферы и оседания с пылью) гидросфера и литосфера каждый год получают более 100 тысяч тонн ртути, то есть в 15-20 раз больше, чем ее добывает человечество.

Аналотичные биогеохимические миграции совершает и мышьяк. А после того как в 1974 г. появилось сообщение о биометилировании в природных условиях лолов, стало возможным утверждать, что в геохимическом цикле миграции и этого элемента биологические превращения тоже играют важную роль.

Из этого, между прочим, следует один важный вывод. Если сравнительно недавно, каких-нибудь 10—15 лет назад, при изучении загрязнения природной среды токсичными элементами главное внимание обращали лишь на антропотенные источники загрязнения, то сейчас такой подход нуждается в значительной корректировке: в эти процессы вносят большой вклад микробы, которые могут

либо резко усилить вредные последствия антропогенного загрязнения, либо несколько ослабить их, разрушая или выводя из окружающей среды те или иные токсичные соединения.

БИОАЛКИЛИРОВАНИЕ: КАК И ЗАЧЕМ

Пока что не совсем ясно, как именно происходит образование и выброс в воздух летучих алкилированных производных металлов, которые вырабатываются микроорганизмами. Процессы эти, очевидно, сложны и многоэтапны. Есть сведения о том, что метилированные производные металлов до того, как полететь в воздух, могут накапливаться в бактериальных клетках. С другой стороны, некоторые бактерии и грибки способны вырабатывать метилированные соединения даже тогда, когда содержание в среде элемента, подвергающегося метилированию, крайне низко. Значит, бактериальные клетки, скорее всего, каким-то образом предварительно запасают необходимый для метилирования субстрат.

вании сусстрат. Многое продолжает оставаться загадочным и в механизме соответствующих биохимических реакций. Однако очевидна их связь с широко распространенными в живой природе реакциями метилирования органических соединений. благодаря которым в живых организмах образуются многие важных организмах образуются многие важных процессы биометилирования металлов и неметаллов имеют много общего с метанообразованием, причем, оказывается, иногда микробу бывает энергетически выгоднее алкилировать химические элементы вместо того, чтобы

образовывать метан. Изменяя формы соединений металлов в своем микроокружении и ускоряя их естественную миграцию, микробы, повидимому, активно поддерживают оптимальные условия своего собственного существования. Например, метилирование с образованием летучих продуктов приводит к очистке от токсичных веществ водной среды, в которой находятся микробы. Правда, при этом загрязняется атмосфера, но в результате перемешивания воздушных масс токсичное соединение не только уносится с того места, где оно образуется, но при этом быстро разбавляется и разрушается. С другой стороны, микробы могут таким путем создавать неблагоприятные условия для конкурирующих видов. Таким образом, все эти процессы по своей приспособительной направленности имеют много общего с биологическим явлением, казалось бы, диаметрально противоположным — био-аккумуляцией элементов (см. «Химию и жизнь», 1982, № 11).

БИОАЛКИЛИРОВАНИЕ И ПРАКТИКА

Открытие биологического алкилирования элементов в природных условиях существенно повлияло, в частности, на геохимические представления, касающиеся образования различных минералов и накопления запасов полезных ископаемых. Если миграция различных элементов в самых разнообразных формах может происходить не только в водной среде, но и по воздуху, то детальное исследование таких миграционных процессов, очевидно, представляет не только теоретический, но и практический интерес и позволяет предложить новые методы разведки ценного природного сырья.

Было обнаружено, например, что над скоплениями ртутных руд в припочвенном и почвенном воздухе резко повышено содержание ртути — оно тысячи раз выше, чем в соседних районах. Вероятно, одна из причин этого выработка летучих соединений ртути мих Доогланиямами.

Изучение биогеохимических циклов тяжелых металлов, включая их алкилирование, сулит также много интересного в раскрытии процессов образования природных газов, например метана, а также в совершенствовании методов поиска их месторождений.

поиска их месторождении.
Возямежно, что с помощью микробов окажется возможным и выгодным лечентъ» водоемы, почвы или сточные воды, сильно загрязненные госкичными соединениями тяжелых металлов, которые при этом будут изгоняться в возлух. Например, недавно появилось сообщение о том, что группа японских ученых, изучающих физологию алкилирующих и восстанавливающих ртуть донных микробов, которые обитают в районе залива Минамата, намеревается резко усилить их жизнедятельность, чтобы быстрее освободить этот залив от накопившихся соединений ртути.

Большой интерес к этой проблеме начинают проявлять и медики: теперь ясно, что нужно разобраться — не представляет ли образование алкилированных соединений металлов в природных почвенных и водных экосистемах какой-либо угрозы для здоровья людей? Вызывает беспокойство врачей и широкое использование некоторых лекарственных препаратов и материалов, содержащих соединения металлов, способных метилироваться в органием, например ртутных амальтам в стоматологии

Наконец, еще один, не менее интересный аспект проблемы — бросающаяся в глаза возможная связь между биоалкилированием и некоторыми процессами промышленного получения тех или иных элементов из газовой фазы. Таким путем, например, выделяют сурьму или мышьяк из их сульфидных минералов, восстанавливая их водородом; образующиеся газы — стибин (гидрид сурьмы) или арсин (мышьяковистый водород) — при нагревании разлагаются с выделением свободных элементов. Перспективным считается и метод получения чистых металлов через их карбонилы и другие летучие металлоорганические соединения.

Некоторые специалисты полагают, что сырыем для производства таким путем различных металлов могут стать газофвазные металлоорганические соединения, вырабатываемые микробами. Подобная биометаллургическая технология могла бы иметь определенные преимущества перед существующими химищества перед существующими химищескими методами. В частности, благодаря избирательности действия микроб-ных ферментов можно было бы получать очень чистые продукты. Реализация этой идеи открыла бы возможность наиболее полной и комплексной переработки полиметаллических руд.

Правда, до технического воплощения здесь еще далеко. Предстоит еще восполнить большие пробелы в наших знаниях физиологии и биохимии микробов, осуществляющих биоалкильрование, получить подходящих микробовпродуцентов, подобрать оптимальные условия для их интенсивной и стабильной работы, обеспечить экологическую безопасность технологии. Поэтому о таком новом направлении в биометалургии можно пока говорить лишь как об отдаленной перспективе.

Что читать о биоалкилировании Роль микроорганизмов в круговороте газов в

природе. М.: Наука, 1979.

Organometals and organometalloids.— Amer. Chem. Soc. Symposium, № 82. Washington, 1978.

Костер пышет не только жаром

Доктор химических наук М. Т. ДМИТРИЕВ

Огонь неисчерпаем для исследований в физической химии, химической физикс, термодинамис, кинетике или в пожарном деле. Однако сейчас речь пойдет не об этих волнующих проблемах, а о занятии заурядном даже для первибытного человека — о разведении костра.

После изобретения в 1805 г. спичек разжечь костер стало вовсе нехитрым делом. И сейчас многие разводят огонь без всякой к тому необходимости.

На первый взгляд в кострах вроде никакой проблемы нет — просто не надо их разводить там, где они могут причинить вред. Но в том-то и дело, что вред от костров есть всюду. И здесь мие хотелось бы поделиться с читать лями результатами исследований и своими соображениями относительно всяческих костров.

во время экспедиций и туристских

походов автору и самому доводилось разводить костры. Обычно это происходило в отдаленных районах, на берегу реки, на достаточном расстоянии от деревье. Мы всета проверял, и торфяная ли почва в выбранном месте, иначе загасить огонь будет невозможно. Разводили огонь и на песке, заливаемом в половодье, что даже не нарушало ин травяного покрова, ин почвы.

Всякий раз, разжитая костер, я не мог отмахнуться от мысли, что приходится дышать дымом, когда вокруг лесной целебный воздух, насыщенный легкими ионами, благодетельными фитонцидами, озоном... Правда, костер нам был действительно необходим для приготовления пиши, сушки белья или обогрева. Поэтому и с дымом приходилось ми-

И наверное, костры меня не очень бы волновали, если бы несколько лет назад в один из воскресных дней не довелось побывать в небольшой сосновой роще в черте крупного города. В окружении высоких зданий, можно сказать, чудом сохранился участок прекрасных вековых сосен. Вероятно, на каждую сосну приходилось по 400-450 жителей из окружающих зданий. Казалось бы, таким кусочком природы следует особо дорожить. Было засушливо, стоял ясный, жаркий день. В леске собралось много людей. Ну что ж, пусть отдыхают себе на здоровье, воздуха и аэростимуляторов хватит на всех. Однако через кажлые 5-7 метров среди леревьев пылал огромный костер, так что и сидеть-то рядом было небезопасно. Люди,

несмотря на жару, льнули к огню, окутанные дымом.

Рядом со взрослыми у костров копошились дети. По лесу шел магнитофонный рев и сплошной стук, как на лесоповале. Отдыхающие энергично искали, какие ветви еще отодрать, какие деревья еще спилить, чтобы сжечь, Зачастую костры были не ниже метра и полыхали рядом с соснами. От огня обугливались стволы, вспыхивали подсохшие ветки и листья. Видно, многие разводили огонь чуть ли не в первый раз. Все вокруг погрузилось во мглу, першило в горле, щипало в глазах. А народ все прибывал, торжественно неся топоры и шампуры. Разлуваемые ветром языки пламени среди сосен, утонувших в дыме, остались в памяти, как кошмарное виление.

Что заставляет людей вместо успокаивающей лесной прогулки, чтения книг, слушания птиц или наблюдения за резвящейся белкой жариться у огня, морщась от дыма? Чем так привлекательны эти метровые костры, разбрызгивающие искры? Хотя в нашей лаборатории физико химических исследований Института общей и коммунальной гигиены им. А. Н. Сысина АМН СССР достаточно актуальных тем по охране окружающей среды, мы сочли своим долгом взяться и за эту не очень-то привлекательную проблему костра, разводимого городскими жителями, обитающими в зданиях с центральным отоплением, с электрическими или газовыми плитами. Несколько лет мы анализировали состав лесного воздуха, подвергающегося воздействию костров. Выявляли причины, побуждающие людей, выходя из своих квартир на прогулку, разжигать костры в 100—300 метрах от дома.

Вот что мы узнали. Костер пышет не только жаром - в задымленном воздухе витают десятки токсических веществ: окись углерода, окислы азота, сернистый газ, сероводород, аммиак, спирты, альдегилы, кетоны, фенолы, предельные, непредельные и ароматические углеводороды, тяжелые металлы, канцерогенные соединения. Суммарный показатель загрязненности воздуха в сосновой роше был 70-90 ПДК (во столько раз загрязнение превысило гигиеническую норму). Даже на самых напряженных транспортных магистралях загрязнение релко бывает больше 30-50 ПДК. Но это еще не все - v самих костров, так сказать, на рабочих местах, загрязнение воздуха в 200-300 раз превышало норму. На расстоянии в 50-100 м от роши загрязнение падало, но все равно в 3-5 раз превышало ПДК. Пребывание в такой среде отдыхом назвать никак нельзя. Пля сохранения здоровья лучше в задымленный лес вообще не ходить. Ситуация абсурдная: санэпидслужба запрещает в городах сжигать мусор, чтобы не загрязнять воздух, однако такое загрязнение отдыхающие в лесу устраивают себе сами.

Гигиена (наука о здоровье человека)

учитывает выделение токсических вещестя и самими людьми (с выдыхаемым воздухом и с поверхности кожи). Ест тытивенические нормативы по размещению людей в жилых и общественных заданиях, аудиториях и эрительных заданиях, аудиториях и эрительных заственным помещением. Так вот, лишь один-едииственным бостер по загрязлению воздуха оказадая в среднем эквивалентным пребыванию в лесу эком становить выстранным вызывательным вы лесу эком становить выстранным вы лесу эком становить выстранным вы пребыванию в лесу эком становить выстранным вы пребыванию в лесу эком становить выделение выделение вы пребыванию в лесу эком становить вы пребыванию в лесу эком становить вы пребыванию в лесу эком становиться выстранным пребыванию в лесу эком становиться вы пребыванию в лесу эком становиться вы пребыванию в лесу эком становиться вы пребыванием становиться вы предыванием становиться вы пребыванием становиться вы предыванием становиться выправлением становиться вы предыванием становиться вы предыван

При социологическом обследовании выяснилось, что в 84 % случаев причиной разжигания костра в сосновой роше явилось... приготовление шашлыка. В 8 % родители хотели побаловать детей игрой с огнем, 5 % разжигали костры за компанию (дескать, все жгут), в 3 % огонь и дым были нужны для зашиты от комаров. Среди главных «кочегаров» было 62 % мужчин, 28 % подростков, 10 % женщин. И что особенно примечательно, «кочегары» на 78 % состояли из курящих. Но пойдем далее: в 76 % прикостровых компаний люди не только ели, но и принимали спиртное. На вопрос, не погубят ли костры сосны, белок и птиц, 46 % выразили безразличие к их судьбе; 62 % отнеслись к опрашивающим лицам, несмотря на их максимальную вежливость, враждебно.

Пожалуй, еще ни один специалист по окружающей среде, давая экономическую оценку лесопаркам, не подсчитал эффективность их использования с учетом приготовления шашлыков. Приучение детей к огню (дело серьезное и опасное) имело место в 58 % случаев при приготовлении шашлыков, всего же — в 72 %. Мы уже привыкли к детям со спичками, жаждущим во дворе, с УПОРСТВОМ, ДОСТОЙНЫМ ЛУЧШЕГО ПРИМЕНЕния, поджечь все, что только возможно. Никчемное, массовое и неумелое сжигание детьми прошлогодней травы приводит к тому, что сгорают кусты, повреждаются деревья. И так далее и тому подобное.

Родители должны знать, что, выводя детей в лес и любовно разжигая для них костры, они подвергают своих чад массированному воздействию токсических веществ, отравляют их, как впрочем, и себя. Так, часовое бдение у костра по ущербу для организма соответстра по ущербу для организма соответствует пятичасовому пребыванию на город-

ской автомагистрали. Большинство же просиживает у костра несколько часов, тем самым посвящая воскресный день не свежему воздуху, а вдыханию ядов.

Не приводит к хорошему и приучение детей к топору. Подросток на глазах у родителей бродит с топором вокруг костра, варварски повреждая деревых. Я видел, как из-за стакнай березового сока чуть ли не наполовину был подрублен ствол у березы. На растопку е сосен. Вокруг некоторых костров деревыя помельче были спилены так, чтобы служить в качестве скамеек. Впрочем, дело не только в топорах и пилах.

Наиболее легкомысленно разводят огонь в лесу курящие, особенно окруженные детьми. Из этих «кочетаров» только 36 % волновала чистота воздуха, в то время как среди некурящих — 97 %. Увы, среди взрослых, зажигавших стонь, чтобы потешить детей, количество курящих В 7,6 раза превысило число некурящих. Опросом свидетельствуют, что спиртные напитки тоже способствуют элоупотреблению отнем в лесу. Так что, одни вредные привычки как бы порождают другие, быстро насмещие заминый ущерб: сколько деревьев погибает от незатушенных сигарет и спичек!

Лес и бестолковые костры несовместимы. Это бездумное разбазаривание природных богатств. Повсюду в черте городов и в пригородных лесах стоит либо запретить, либо сильно ограничить разведение костров. Дело это не столь уж сложное. Мне думается, что простая пометка типа штампа нужна в служебных удостоверениях работников лесной охраны и других должностных лиц. Эта пометка провозгласит их право разжигать костры в случае необходимости. Такое же разрешение может проставляться в охотничьих, рыболовных билетах или выдаваться отдельно. В общем, тут широкое поле деятельности для администраторов и правовых органов. И главное, конечно, дети. К сожалению, мы много говорим об экологическом воспитании, однако мало делаем, чтобы оно вошло в жизнь.

Трудности борьбы с кострами в лесопарках не надо преувеличивать. Согласно нашим обследованиям, на активных «шашлычников» (включая членов их семей и помощиков) приходится не более 0.4 % населения. Конечно, среди

них найдутся воинственные любители, которые сочтут невозможным дальнейшую жизнь без шашлыка, собственноручно приготовленного на лоне природы. С ними нужно не только бороться, имеет смысл и пойти им навстречу. В крупных лесопарках всегда достаточно отходов после санитарных рубок или от расчистки леса от поваленных деревьев. В лесопарках стоит выделить участки, где пожар не угрожает основным массивам. Здесь можно устроить небольшие лесосклады, установить мангалы, выдавать на прокат топоры, пилы, шампуры. Сюда любителей чада будут зазывать плакаты типа «Добро пожаловать», а также красочные инструкции по приготовлению шашлыков (сырое, непропеченное мясо весьма опасно для здоровья).

На этих же участках хорошо бы иметь и государствением мангалы, и опытных кулинаров, и буфеты. Ведь не каждый любитель шашлыка непременно хочет прокоптиться сам. А один мангал способен заменить десяток костров. Локализация дыма позволи полноценно отдох-нуть тем, кто не жаждет шашлыков.

И вообще всем людям полезно держаться от костров подальше, ибо, как уже было сказано, они пышут не только жаром.

Из писем в редакцию

Еще о «живой» и «мертвой» воде

В прошлом году, «Химия и жизнь» (1985, № 6) предоставила слово авторитетам в области, столь волнующей сейчас всех. -- «живой» и «мертвой» воды. Доктор медицинских наук Ю. А. Фурманов справедливо замечает, что катодная, она же «живая» вода «определенно стнмулирует процессы регенерации, развитня клеток. Ни того ни другого эффекта не удается достичь, просто подкисляя или подщелачивая исходную воду». Мон же коллеги - электрохимики свели свое объяснение именно к эффекту подщелачнвання католнта, что (прав медик — неэлектрохимик!) проще сделать без электролиза. Да н пероксид водорода продается в аптеках, и его нетрудно добавить в воду. Но чисто химическим путем эффекта «живой» воды не получить.

Между тем очень простое объяснение эффекта активирования воды есть, просто коллегн-электрохимикн, перечисляя возможные реакции на катоде, «проскочилн» мимо хорошо им известного процесса катодного восстановления кнелорода растворенного воздуха: О2+2Н2О+ $+4e^{-}=40H^{-}$ (вспомните проблему подавления кислородной волны в полярографии). Это процесс электрохимически более предпочтительной, чем разряд водорода. Поэтому при

постепенном увеличении силы тока через электролизер потенциал катода быстро достигает значения, при котором пойдет восстановление О2 с образованием ОН-. Однако при дальнейшем увеличении силы тока (до так называемого предельного значения) скажется нехватка О2, поставляемого к электроду из объема диффузией, поэтому потенциал катода быстро подинмется до значения, при котором станет разряжаться также и водород (тоже с образованнем ОН). Дальнейший рост силы тока приведет лишь к увеличению доли электричества, расходуемого на беспо-

лезное разложение воды с выделеннем водорода и ОН-Электролиз, как мы видим,это еще один способ обескислороживання, получения дегазированной воды, которая действительно обладает свойствами, весьма полезными для растительного и животного мира, Суть феномена, видимо, заключается в том, что частично дегазированная вода повышает проницаемость клеточных мембран, благоприятствует обмену me. ществ в организмах. Но предельная сила тока восстановлення кислорода зависит от перемешивания, температуры и концентрации О2 (исходной и текущей, убывающей по мере обескислороживания). При описанном в популярной литературе режиме электролиза гарантирована полная неопределенность результата — глубины обескнслороживания, а контроль по рН лишен смысла, поскольку катодные реакции приводят к образованию щелочи и ее содер-

жанне в растворе вовсе не характеризует глубниу дегазацин. Обратимся к анодному процессу. Коллети-электрохимики рекомендуют: «Если этот раствор предназначен для лечебных целей... лучше всего сделать аноды из чистого графита».

аноды из чистого графита». Лет пятнадцать назад, совсем для других целей мы изучаль зовектрома 90.3 М водного раствора сульфата натрия с анодно из графита для спектрального анализа (анодная плотность тока 5 м/дс-%, 80 °С). И обнаружили, что в раствор переходит окись графита — соединение известное, применяемое в технике.

Суть дела, видимо, в том, что первичные продукты разряда кислородсодержащих нонов на графитовом аноде - это главным образом хемосорбционные углерод-кислородные комплексы; анализ анодного газа показал, что содержание О, в нем невелико. Выделившийся на наиболее активных местах хемосорбционный кислород со временем внедряется в решетку графита, раздвигает ее плоскости. Часть анода выкрашивается, часть кислорода десорбируется в виде СО2, и, наконец, образуется окись графита коллоидной дисперсности. Оказалось, что такой коллоидный раствор окнеи графита обладает свойством подавлять или совсем прекращать кристаллизацию солей жесткости из нх пересышенных растворов. Поэтому не исключено, что этот препарат может оказаться полезным для борьбы с отложениями солей в организме. Впрочем, вполне возможно, что столь положительный эффект будет перекрыт отрицательными воздействиями - подавленнем других жизненно важных процессов.

Слово за фармакологами, за Минздравом СССР. А пока приходится констатировать, что рекомендация применять графитовые аноды поспешна.

> Доктор технических наук С. И. РЕМПЕЛЬ

«Проект «Стерх» — так назывался очерк, напечатанный в «Химии и жизии» в 1977 году (№ 11). В нем шла речь о первой экспедиции по спасению от вымирания редко-птого белого журавля — стерха, гнездящегося в низовых Индигирки. По советско-американскому соглашению четире насиженных яйца стерха, взятые в далекой заболоченной тундре, были переправлены в Барабу (штат Висконсин) в Международный фонд кураны журавлей (МФОЖ) для инкубации и выращивания птенцов в искусственных уловиях, чтобы сохранить генетический фонд исчезающей птицы.

Возрождение утасающего племени стерхов началось, шло и идет успешно. Инициатор и непременный участник этих работ — доктор биологических наук Владимир Евгеньевич Флинт, заведующий отделом охраны и рационального использования животного мира Всесоюзного научно-исследовательского института охраны природы и заповедного дела.

Ниже рассказывается о достигнутых успехах и современном состоянии работ с белым журавлем, эндемиком отечественной фауны.

ВЛАДИМИР И КИТА

Сперва давайте вспомним о том, что произошло после того, как четыре драгоценных крупных коричневатых яйца улетели из Москвы в Барабу.

Невиданному событию — вылупленню в Америке в 1977 году никогда здесь е обитавших сибирских белых журавлей — стерхов — МФОЖ посвтил специальный бюллетень. Вот что там писал один из директоров фонда Джордж Арчибалла.

«... Через четырнадцать часов после того, как яйца попали в никубатор Бногрона, то есть в 9 часов утра 3 июля, Билл Гоз и я (назначенные смотрислями яиц, с которыми связывалось столько надеж) аккуратно переложили их в таз с водой. Тест на плавучесть. Наступил решающий миг. Выдержали ли яйца сорокащестичасовое десятитысячемильное путеществие из Сибили?

Четыре яйца. Два крупных и темных, два среднего размера и посветлес. Прошло немного времени, как мы опустили в воду два яйца,— и они начали вергаться и вращаться. Эмбрионы живут! билл и я прытали и вопили от радости. Теперь очередь за двумя больщими яйцами. Увы, они сразу затонули и так и остались неподвижными. Это плохо: яйца либо неоплодотворены, либо эмбрионы потибли на ранней стадии развития. Мы потрясли их чуть-чуть и услышали глухой шлепающий звук, которы убедил нас, что из этих яиц никто никогда не выдлунится.

И теперь, когда все надежды сосредоточились на двух яйцах — проклюнутся или не проклюнутся, — мы были рады, что эмбрионам довелось довершить развитие в Бистроне Висконсниского университета. Большое четырехугольное здание — чудо современной инженерной мысли, с многочисленными кабинетами, в которых можно вести сразу несколько самых сложных биологических экспериментов. Некоторые лаборатории построены на амортизаторах, гасящих любые колебания извис

В лаборатории, находящейся в ведении МФОЖ, есть инкубаторы, в которых яйца стерхов держали при температуре 99,75 градуса по Фаренгейту. Температура в помещении поддерживалась всего на градус ниже, чем в инкубаторе, на случай, если он вдруг выйдет из строя. Но вероятность этого практически равна нулю. Влажность и температуру контролирует компьютер. Достаточно ей измениться хотя бы на четверть градуса, как дежурный инженер слышит тревожный сигнал. Единственное, что не под силу компьютеру, - переворачивать яйца, как это делают родители-журавли несколько раз в день. Эта задача переворачивать яйца — была возложена на Билла и меня. И каждый раз мы с тревогой подносили их к уху — не слышны ли первые скрипы? Через пять дней мы наконец услышали показавшиеся нам прекрасными шуршащие и скрипящие звуки. Значит, журавлятам пора на свет. Мы перенесли яйца в вольер, где температура на градус ниже, а влажность выше, чем в инкубаторе. Началась мучительная процедура вылупления птенцов, которая длилась 41 час.

Первый журавленок, названный в честь доктора Флинта Владимиром, появился на свет 10 июля. Кита — двумя днями позднее. Как только птенцы вылупились, их перенесли в помещение, где температура всего 70 градусов по Фаренгейту, но оно оборудовано мощными электролампами, чтобы птенцы могли сами выбрать температурную зону по своему вкусу. Через четыре часа после вылупления журавлята были уже сухими и пушистыми и, хотя еще не могли твердо стоять на ногах, изо всех сил вытягивали шеи, требуя пищи. Спустя сутки они уже научились ходить. Вскоре они поглощали огромное количество корма, предназначенного для охотничьих птиц, и постепенно превращались в настоящих стерхов...»

тикси и джордж

Шло время. Стерх; сам того не ведая, из небытия попал в гущу жизни: на стра-

ницы отечественных и зарубежных газет и журналов. О редкостном белом журавле рассказывало радио, фильм о нем показывало телевидение. Операция «Стерх» набирала силу. Состоялись новые зпосдиции на Индигирку, и новые подарки улетали в Барабу и в европейский филиал МФОЖ в ФРГ.

В. Е. Флинт был в питомнике в Висконсине осенью 1979 года и видел наших стерхов — всех шестерых. «Они отлично выглядели, перелиняли на белое перо; половина из них — самшы, друга самки, и все они неродственны друг другу. В ближайшие годы у них будет потомство. А это значит, что первая задача решена: генетический фонд стерха спасень.

Будучи в МФОЖ, Флинт как губка впитывал информацию о содержании . журавлей в неволе. Расспрашивал, записывал, фотографировал, обзавелся полборкой научных публикаций. Вникал во всяческие детали и детальки: какого размера должны быть вольеры, какую использовать сетку, как подбирать пары, как лечить захворавших журавлей и так далее. В Москву он вернулся не только отягощенный информацией, но и с другой приятной ношей — портативным автоматическим инкубатором на 20 журавлиных яиц, подаренным МФОЖ. Этот инкубатор пришелся как нельзя кстати: в марте 1979 года в Окском заповеднике получил официальный статус

первый в СССР питомник по разведению журавлей редких видов.

Директор заповедника С. Г. Приклонский и только что назначенный заведующим журавлиным питомником В. Г. Панченко горячо взялись за совершенно новое дело. И взялись не только за науку — они были и среди тех. кто своими руками строил первые вольеры и переделывал кирпичное здание склада под зимнее помещение для птиц. Ведь на 15 гектарах, отведенных под питомник, еще не было не только капитальных сооружений, отсутствовало даже техническое задание на их проектирование. Энтузиазм - великая сила: спустя всего месяц в питомнике началась работа, началась инкубация яиц и воспитание птенцов местного серого журавля. Зачем это было нужно, вы вскоре поймете.

Ныне здесь, кроме коренных уроженцев заповедника — серых журавлей, безбедно проживает 14 стерхов, однако не все они вылупились из яиц тут. Летом того же 1979 года, едва питомник начал действовать, состоялась третья экспедиция на Индигирку для розыска и сбора нескольких насиженных яиц стерха и передачи их уже не только в Барабу, но и в окский заповедник. При возвращении

Первые часы жизнь Джорджа висела на волоске. Птенца спас пенициплин, которым его потчевал В. Е. Флинт

экспедиции в Москву, прямо в рейсовом самолете, произошло ЧП. Случилось оно потому, что в том году весна пришла в тундру очень поздно, стерхи, приспосабливаясь к микроклимату, неодновременно взялись за продолжение рода. Проще говоря, раздобыть нужное количество яиц, отложенных в подходящее время, не удалось. И охая и ахая, орнитологи в одну из чачек небольшого чемодана-термостата взяли перезревшее наклюнутое яйцо.

Уважаемый читатель, пожалуйста, не сердитесь — никакого ущерба при этом тундровое племя стерхов не понесло. Хотя в их гнездах два яйца, на арене жизни остается лишь один птенец - тот, который вылупился первым. Он безжалостно заклевывает или топит своего младшего кровного родственника, который покинул скорлупу вторым. Почему происходит эта запрограммированная эволюцией жестокость, наука пока толком объяснить не берется. Скорее всего, в суровой тундре пернатые родители просто не могут выходить двойню. Так или иначе, но когда самолет, летевший в Москву, пошел на снижение для промежуточной посадки в аэропорту Тикси, стершонок из наклюнутого яйца выбрался на белый свет. Вот как это описал В. Е. Флинт.

«Пленец, поворачиваясь в яйце, своим яйцевым «зубом», будто консервным ножом, прорезал скорлупу. Когда разрез сомкнулся, «крышечка» яйца отпала и из скорлупы показался стершонок. Еще минута отдыха — и птенец, упершись лагками, словно снял с себя остаток скорлупы и выбрался на свет! Был он мокрый и слабый, с закрытыми слагазами, с беспомощно повисшей головой. Но был жив! В этот момент колеса самолета коскулись посадочной полосы, и мы, не сговариваясь, нарекли новорожденного — Тикси».

Вскоре еще одно яйцо стало вести себя неспокойно: птенец тоже начал проклевываться. И когда самолет сел прод Москвой во Внуково, зоологи решили, что Тикси и проклюнутое яйцо не выдер-

Стершата и их воспитатели Элизабет Андерссон и Джордж Арчибальд в Биотроне Висконсинского университета. Фото 1978 года

жат 300 километров тряски до Окского заповедника и пока их стоит оставить в Москве, а остальные яйца отправили в питомник.

Флинт взял на себя обязанности пернатых родителей.

«Пристроить Тикси в квартире было несложно — мы посадили его в просторную картонную коробку, наладили обогрев с помощью обычной настольной лампы, приготовили корм — рубленое яйцо, салат, творог, тертую морковь — получилась очень питательная смесь.

В природе взрослые журавли, обучая птенцов находить корм, подносят малышам схваченных клювом насекомых, кусочки растений и другие лакомства. Поэтому главный пищевой раздражитель для журавлят — желтый клюв родителей или другой предмет, похожий на клюв. В неволе малышей приучают к корму так: окунают в воду карандаш, желательно желтый или красный, потом опускают его в мисочку с кормом, корм налипает на мокрый карандаш, и его подносят птенцу. Птенец чаще всего с первой попытки начинает склевывать с карандаша налипший корм, а через деньдва этот же корм спокойно берет из кормушки.

Тикси сразу же доказал, что он ничем не отличается от других журавлят: немного отдохнув с дороги, он стал склевывать с карандаша кусочки корма, определенно предпочитая всему вареное яйцо. Позже мы достали муравьиных куколок, и они в первые дни стали основой корма. Чувствовал себя Тикси отлично и уже ничем не напоминал то мокрое беспомощное существо, которое выбралось из скорлупы несколько часов назад. Пушистый, плотный, со сверкающими любопытными глазенками, он стал уже настоящим журавленком».

Радость была бы безмерной, если бы не наклюнутое яйцо, тоже оставленное на попечение Флинта. Как и положено в таких случаях, он и домочадцы яйцо под лампой, увлажняли мокрой ваткой, но, несмотря на все старания, звуки в яйце все слабели и слабели. Птенец умирал в своей известковой колыбели. И тогда Владимир Евгеньевич предпринял экстренные меры спасения: продырявил скорлупу так, как в самолете это сделал Тикси. Увы, извлеченный из панциря журавленок часто и хрипло дышал, не поднимал головы и вообще ни на что не реагировал. То ли он простудился, то ли какая-то инфекция пробралась в его известковую обитель. Началась реанимация новорожденного - в насильно раскрытый клюв вливали по три капли раствора пенициллина. Закапали раз, через два часа еще, потом еще и еще. И вот, наконец, он сидит под лампой и осматривается... Журавленок, жизнь которого спас пенициллин, был на ван Джорджем в честь одного из директоров МФОЖ — Арчибальда.

Тикси и Джордж были первыми отечественными птенцами белого журавля. появишимися в неволе, и стали первыми постояльцами питомника. Увы, жизнь Тикси не была долгой — он умер от невыясненной причины, хотя опытные ветеринары истово старались узнать, в чем суть катастрофы.

на оби, оке и янцзы

Пожалуй, нужно сказать еще несколько слов о первых обитателях питомника. Когда о белом журавле заговорили газеты, из-под Салехарда пришло сообщение, что у Т. П. Солдатовой проживает всамделишный полуторагодовалый стерх. Первый для науки живой представитель крошечной обской популяции попал к ней совсем желторотым — туристы оставили якобы найденного птенца. Журка рос общительным, подружился даже с собаками. С ними же и делил трапезу. А ведь на Севере собак обычно кормят рыбой. И. представьте, его здоровье не пошатнулось! Солдатова охотно передала своего подопечного в Окский питомник.

Другой взрослый журавль попал туда из Хабаровского края. О его нелегкой судьбе рассказала «Комсомольская правда». На пути к зимовке выстрел какого-то негодяя ранил ему крыло. Журку подлечили добрые люди и отдали в школу в поселок Чагда, где о нем заботились все — ребята, учителя, директор. Но понимая, что школьная вольера не лучшее место для уникального пернатого инвалида, в 1982 году передали своего любимца на Оку. Там ликовали. «В нашем питомнике прижилось 13 стер-хов, и нам никак не удавалось перешаг-

В. Е. Флинт с одним из своих подопечных — Джорджем в Окском питомнике редких видов журавлей. Фото 1981 года

нуть через эту чертову дюжину!» Перешагнули!

Сейчас во всем мире держат в неволе около 30 стерхов. Поэтому экспедиции Института охраны природы и заповедного дела оставили в покое тнездовья белого журавля на Индигирке. И хотя проект «Стерх» еще далек от завершения, все же стоит подвести промежуточные итоги.

В 1977 году, в самом начале работы, было подсчитано, что в низовьях Индигирки на колоссальной территории в 30 000 квадратных километров обитало около трехсот белых журавией. Было известно, что есть еще редкие гнезда и где-то в низовьях Оби. Но вот где

именно? В 1981 году В. Е. Сорокин (будучи еще совсем молодым человеком, он участвовал в первой экспедиции на Индигирку) на правом притоке Оби, реке Kyноват, нашел пять гнездовых пар стерха. Самое удивительное в этой журавлиной обители то, что, в отличие от своих индигирских собратьев - приверженцев голой тундры, здешние стерхи поселились в тайге. Вернее, на таежных болотах среди лиственниц и других деревьев. Ныне на Куновате функционирует заказник со своим собственным штатом охраны. И судьба обских стерхов теперь не очень тревожит исследователей. Ибо зимуют эти журавли в Индии на заповедном болоте Гхана Бхаратпур и, следовательно, на зимовке не гибнут от рук браконьеров. Давайте надеяться, что и на пути от летнего дома к зимнему в белоснежное оперение не вопьется браконьерская пуля.

С индигирскими же стерхами дело обстояло ровно наоброт: неизвестно было, где они проводят долгую заполярную зиму. Знали лишь, что где-то в Китае. В 1982 году стерто и это белое пятно: на большом мелководном озере Помн, что лежит в густо населенном людьми среднем течении Янцзы, зоологи насчитали около ста стерхов. Сейчас здесь прекращены мелиоративные работы, и это зимнее жилье белых журавлей тоже в относительной безопасности.

Лва Джорджа на Оке. Фото 1979 года

Спустя год из Китая пришло сообщение, что на озеро Поянг прилетели не 100, а 240 стерхов! А еще через год была дана и вовсе умопомрачительная щфра — более тысячи особей! Ошеломленный Джордж Арчибальд поехал на Янцзы с проверкой и убедился, что китайцы считают правильно. Откуда же вдруг взялось столько птиц?

В. Е. Флинт этот парадокс объяснил мне так. У стерха долгий период созревания — первый приплод бывает в 6—7 лет от роду. Поэтому весьма вероятно, что шесть или семь генераций неполовозрелых журавлей не прилетают на Индигирку строить гнезда. То есть сою юность бии проводят в других местах,

Первый живой представитель крошечной обской полуляции стерхов, попавший в руки ученых, названный по имени одного из директоров МФОЖ—Сови, в московской квартире чувствовал себя

скажем, гуляют по таежным болотам в Хабаровском крае, Читиской области или в Бурятии. И тем самым ускользают от взора науки. Правда не исключею, что кроме Оби и Индигирки может найтись и какое-то третье место гнездования стерха.

И река Куноват, и озеро Поянг ныне фигурируют в «Красной книге» в качестве обиталища белых журавлей.

Стерхи начали размножаться и в неволе! Первые птенцы появились в Висконсине, от белых журавлей, взятых напрокат у зоопарков. Супруг прибыл из ФРГ, а самочка — из Японии. В позапрошлом году в Висконсине был еще один праздник - начали холить и лелеять потомство, ведущее свою родословную от тех двух живых яиц, которые в самом начале операции «Стерх» были доставлены сюда с Индигирки. Не обощлось и без казусов: яйца принес Владимир, оказавшийся самкой, за что был тут же переименован во Владимиру. Она сама себе выбрала супруга, познакомившись с ним через сетку вольера. Вернее, тот проявил к ней благосклонность. Это, так сказать, счастливый брак. А вообще-то в Висконсине прибегают и к искусственному осеменению.

В Окском питомнике тоже мог бы быть приплод, но потенциальная мамаша сама себя погубила: слишком далеко просунула клюв в ячейку сетки, не смогла его вытащить, запуталась и задохнулась. Вскрытие показало, что у нее было три фолликула, три возможных яйца.

А теперь снова вернемся к нашей главной теме. То, что ныне стерхи начали помаленьку плодиться за океаном, конечно, очень и очень хорошо. Но еще лучше иметь отечественный генетический журавлиный банк. И не только стерха, а и других наших журавлей, над которыми стали сгущаться мрачные тучи вымирания: даурского, японского, черного. Прообразом такого обширного банка и призван стать питомник в Окском заповеднике. Но замысел исследователей шире: а что если заповедник вберет в себя еще и дикую популяцию стерха; созданную... искусственно? Посотрудник этому-то заповедника Ю. М. Маркин и принялся еще более истово изучать серых журавлей, а их птенцов стали приручать студенты, проходящие практику в питомнике. Ведь серым журавлям предстоит стать приемными родителями стершат. Для этого и нужно досконально знать повадки, приемы воспитания птенцов, миграционные пути серых журавлей и многое-многое другое. Стершата, окрепнув, увяжутся в дальнюю дорогу вслед за приемными родителями туда, где серые журавли имеют обыкновение коротать зиму. И хотелосы бы всюду оградить пернатых путешественников от неватод.

Чтобы подарить стерхам новую родину - Мещеру, а точнее, заповедные болота, в позапрошлом году в два гнезда (всего их здесь около 30) диких серых журавлей осторожно подложили по яйцу стерха, доставленных Арчибальдом из Америки. Но, увы, оба яйца оказались недоразвитыми. В прошлом году эксперимент повторили, но он опять принес разочарование: вылупившийся птенец, который должен был стать первым искусственно-диким стерхом, погиб при неясных обстоятельствах. В этом году опыт возобновляется в третий раз. Право, хочется пожелать удачи и орнитологам, и серым журавлям, и стершатам.

Деятельность советских орнитологов подчила высокую международную оценьку: осенью 1985 года в Нидерландах В. Е. Флинту от имени международного Фонда охраны живой природы был вручен орден Золотого ковчета за особые заслуги по охране журавлей и перелетных птиц.

И под конец совсем простенький совет. Если кто из москвичей или гостей столицы захочет своими глазами увидеть стерха, отправьтесь, пожалуйста, в зоопарк. Там в вольере гуляет один из белоснежных красавцев, содержащихся в неволе. Сравните: в зоопарках мира ньне проживает больше тысячи нашенских же амурских тигров, вчетверо больше, чем их осталось в тайте. Можно надеяться, что стерхи в этом отношении скоро перегонят тигров.

А зачем, собственно, еще одно? Не хваяти ли и того, что уже ест. Ведь помимо обычного сливочного масла высшего и первого сортов (второй, а тем более трем сорт стандартом не предусмотрены) выпускается также масло вологодское, крестым ское, бутербродное, соленое, любительское, тоглаеное, шоколадноем.

Воздержимся от обсуждения достоинств и недостатков разновидностей масла. Не бывает так, чтобы один продукт иравяйся всем и годялся на все случан жизнь Ни на крестьянском, ни тем более на бутерродном жарить неудобно — и у и что и того? Топленое не очень-то намажещь на хлеб, но и это не повод соуждать его...

Специалисты по питанию утверждают, что набор животных жиров высокого качества у нас пока ведостаточен. Поэтому всикую попатку создать новый сорт сливочного масла, более того, кзитомить его на заводе следует только приветствовать. Лучше стоять перед выбором, чем сстоявать на его отсут-

Отчего появилось на свет крестьянское масло? От стремления обогатить молочный жир белками и другими питательными веществами пахты, входящими в состав так называемого сукого обезжиренного молочного остатка (кратко — COMO). Бутербродное

значит, оно менее калорийно и подходит тем, кто не желает отказываться от бутерброда на завтрак, но не желает при этом полиеть. За рубежом выпускают еще менее калорийные сорта, в частности взбитое масло — в нем воздуха, пожалуй, больше, чем жира.

жира. То новое масло, о котором пойдет речь, стоит особняком. Оно вполне жирное. Ни пахты, ни воздуха в нем нет. Если стандартное масло высшего сорта содержит 82,5 % молочного жира и 16 % влати (остальное — СОМО), то масло, обсуждаемое ниже, имеет 80 % жира и 18,5 % влати; следовательно, на СОМО приходится те же полтора процента. В общем, невелия разница.

И в то же время - велика.

Синкочное масло порутнявог за то, что в нем не сбалансировань жирные кислоты. Раньше полягали даже, что незаменимых полиненасищенных жирных кислот в нем нет вовее. Потом их, правда, обнаружили, но в малом количестве, только 6 %. В пример сликочному маслу ставят растительное, в котором полиненасищенных кислот существению больше. Однако все растительные маслена, за реджим из для на с экзотическим) клеб не намажещь. Да и вкус не таков, чтобы запаванть кашу.

пусть коровье масло знает свое место, а подсолнечное, одниковое, кукурузное — свое.

Вот как раз против этого расхожего рассуждения и пошли на Угличском производственно-экспериментальном маслодельном заводе. Здесь, с помощью Инстнтута питания и Вессовзного научно-исследовательского института жиров, разработалн новую технологинь, которая позволяет получить сивочное масло со сбалансированным жировкислотиным составом. То есть улучшить жировую часть нашего рациона. Улучшенный сорт получил название слаявиського.

Главная особенность нового масла в том, что 32 % его жира не молочного, а растнтельного происхождения. Однако просто так жидкое масло с твердым не смещаещь (а если и смешаешь, то оно возьмет и расслоится, да и запах, сами понимаете...). Поэтому берут лишенный запаха, дезодорированный растительный жир, к тому же переэтерифицированный. Вообще переэтерификация это такой процесс, при котором один сложные эфиры превращаются в другие. Жиры сложные эфиры жирных кислот и глицерина. В нашем случае жидкие эфиры превращаются в твердые. В какие именно? О том научные сообщення умалчивают, зато они приводят мнение дегустаторов: у полученного «растительного сала» чистый обезличенный вкус и однородная твердая консистенция. Что и требуется для объединенного сливочно-растительного масла.

Вот только какая загвоздка: мы хотим, чтобы масло было душистым, не хуже вологодского, а у значительной части жира «обезличенный вкус». Как быть? Например, так: добавить 0,001 %, специального масляногоароматизатора, разработанного в упоминавшемся уже ВНИИжново.

И вторая неурядица: в сливочном масле, особенно летнем, много каротина, отчего оно такое благородно-желтое, а переэтерифицированный жнр белый. Поэтому в славянское масло добавляют 0,1 % каротина.

Теперь немного о том, как делают славянское масло. Его не сбивают (как, впрочем, н большинство других нанешиних соров, а получают сразу из высокожирим стов, а получают сразу из высокожирим сливок. То есть снячала готовят в сепаратор обычные сливки, тогом, в еще более мошчом аппарате, очень жирине сливки, той сламой концентрации, которая иужна для сламой концентрации, которая и ужна для от ожудьсия жира в воде, а масло — эмудьсия воды в жире. Поэтому необходима операция.

нменуемая преобразованнем эмульсин. Ее проводят в особом аппарате — маслоизготовителе.

Немолочный жир добавляют к молочному уже на стадин высокожирных сливок, перед их преобразованием в масло. Причем добавляют жир не сам по себе (так, глядишь, останутся комки и стустки), а его эмульшю, приготовленную на пахте. Туда же кладут витаминые и ароматизнующие добавки и начинается изготовление славянского масла.

А когда оно заканчивается, то маслодел, строго соблюдавший технологию, получает однородную желтоватую, приятную на вид, некрошливую, счистым запахом, вполне нежную и, понятно, масля нистую массу: славянское масло. И в нем очень нужные нам полненасещенные жирные кислоты. Напомним еще раз — незаменимые: в кашем организме они не считезмуруются.

Итак, мы имеем дело с редким случаем, когда одним выстрелом — двух зайцев. А может быть, и больше. Потому что, как сообщает журнал «Молочная промышленность» (1985, № 12), уменьшается расход сырья. На тонну славянского масла нужно 13,7 т молока, примерно в полтогора раза меньше, чем на крестъянское масло, тоже, кстати, довольно эхомомомос...

Все это любопытно, скажет читатель, но вкус, вкус-то каков? Да неплол. А консистенция просто хороша: масло легко мажется на хлеб даже тогда, когда его только что вынум на холодильника. И на нем, в отличие от любительского и крествычиского (а тем более бутерборцого), прекрасно можно жарить: в славянском мало воды и белкво, поэтому оно не разбрызтивается, не пригорает и не дает пены. Будет случай убедитесь.

Но пока этот случай предоставлен далеко не всем. В минувшем году было выработано только триста тонн славянского масла. Его продавали в трех городах: Угличе, крославле 4 Андропове. Однако начало положено, а продолжение, можно не сомневаться, последует. Завод в Угличе ие держит в тайне от других заводов свою технологию.

Когда вы увидите в магазине еще одно масло — славянское, то не упустите случая попробовать. Лишь бы оно вам понравилось, а о пользе говорить не приходитея...

Универсальная или специальная?

Сегодива трудно представить себе такую область исласлований, а которой бы не использований, а которой бы не использовались методы статистики. И химия, сестественно, не исключение. Как оценть достоверность эксперимента? Как найти связь между случайными на первый загар результатами измерений? Ответы на эти и многие другие вопросы и дают статистические методы анализа. Поэтому легко объясним интерес читателей к статистике и вызывает удивления множество прислаиных ими статистических проограмм.

Существует немало параметров, характерикуроцих наборы случайных всенчин: математическое, ожидание (среднее арифметическое), дисперсия (квардат среднекаратичного отклонения), моменты разных порадков, коэффициенты вариации, аскмыст рии, эксцесса... Возникает необходимостьвачислять отклонение выборочного распределения от ожидаемого, проверять нормальность васпоеделения — и т. д. и т. п.

Вичислить все статистические параметры в одной программе для ПМК типа «Злектроника» БЗ-34 или МК-54 невозможно, А стоит ли к этому стремиться? Или поставим вопрос иначе: что лучше — одна большая универсальная программа или набор сравнительно малых программ, каждая из которых вычисляет лишь несколько параметров?

Очевидию, этот вопрос относится к пробдеме рационального программирования вобище. Судя по читательской почте, значительная часть пользователей склюная к созданию универсальный программ. Множествописем начинается довольно стереотипнос «У вас (кил там-то' и там-то) опубликована такая-то программа, считающая то-то и то-то, а я дополния се вычислением еще того-то». Подобные предложения поступили, например, от А. Дмитриева из Пятигория, И. Красикова из Киева, Е. Евзельсона из Леннирада и многих другим.

Однако не следует забывать, что статистическая обработка всегда преследует конкретные прикладные цели, а в ПМК указанных типов программу каждый раз необходимо вводить вручную. А чем длиннее программа, тем труднее се разместить в памяти ПМСтем меньше удобств она может предоставить пользователю, тем больше времени нужно затратить на ввод и тем вероятие допустить при этом ошибку. Да и счет по универеальной программе, идет медление, чем по специализированиюй программе, ориентированной на минимум параметров.

Поэтому мы не стали бы рекомендовать владельцам микрокалькуляторов создавать и использовать универсальные программы лучше иметь набор программ, каждая из которых оперирует в развых сочетаниях небольшим числом параметров. Это позволят скономить самое ценное, ради чего, собственно, и автоматизируют вычисления, время.

И еще один совет, который приходится повторять в каждой публикации: почаще заглядывайте в сборники программ (их список привелен в апрельском номере «Химии и жизни» за этот год); тем самым вы будете избавлены от необходимости заново изобретать велосипед... В частности, в книге А. Н. Цветкова и В. Е. Епанечникова «Прикладные программы для микро-ЭВМ» приведены экономичные и быстродействующие программы для вычисления среднего и дисперсии, первых четырех моментов, коэффициентов асимметрии и экспесса, а также многих других статистических параметров. Много интересных статистических программ можно найти и в книге Я. К. Трохименко и Ф. Д. Любича «Инженерные расчеты на программируемых микрокалькуляторах».

Из полученных редакцией программ только одна, пожалуй, отличается от опубликованных. Это программа А. Карпенко из Запорожьв. Для заданного ряда чисел х; она вычисляет среднее X; редикевадратичное отклонение о, а также доверительный интервал для сведнего.

Петерования интеревалом называется такой интервания про который можно с определенной вероятностью Р утверждать, что он покроет оцениваемое нами эзычение параметра. Для вычисления доверительного интерваля используются так называемые 1квантили распределения Стьюденти. Расчеквантили распределения Стьюденти. Расчеквантили распределения Стьюденти. Расчеквантили распределения Стьюдения. Расчеквантили распределения Стьюдения. Расчеквантили распределения Стьюдения. Расчеквантили распределения Стьюдения, для наибодее часто используемых вероятностей (Р⊋ОВ) и числа экспериментальных данных (п≥7) существуют достаточно простые аппроклемации вида:

$$t=t_{\infty}\sqrt{1-a/\pi+b/\pi^2},$$

гле а. 'b и 1 зависят от заданной вероятности Р и могут быть взяты из таблицы, приведенной в книге Я. К. Трохименко и Ф. Д. Любича. Например, для Р=0,95 находым 1 = 1,60, а = 2,387, b = 1,260. С помощью величины т значение ширины доверительного интервала d и его границ х_{одала} и х_{оеров} выражаются формулами:

$$d=\sigma/\sqrt{n}\cdot t$$
, $x_{\text{hhmm}}=\bar{x}-d$, $x_{\text{bepxh}}=\bar{x}+d$.

	0	1	2	3	4	5	6	7	8	9
10	Cx	ПО	mı	П4	ИП4	C/II	+	Fπ	_	F>.≠0
Ιi	24	FO	Fx ²	FBx	ипо	+	по	ХУ	ипі	+
12	П1	КИП4	БП	04	ипі	ипо	Fx ²	ИП4	÷	
13	ИП4	1	_	÷	F√	П3	ипо	ИП4	÷	П2
14	C/II	ипс	1	ИПА	ИП4	÷	-	ипв	ИП4	Fx2
15	+	+	F√	÷	ипз	x	ИП4	F√	÷	П5
6	иП2	+	FBx	ИП5	_	FBx	C/II		***	

Вот текст программы, составленной по алгоритму А. Карпенко (см. таблицу).

Инструкция

- 1. Ввести программу и перейти в режим вычислений.
- 2. Начальный ввод: по требуемому значению P выбрать из таблицы и ввести а ПА b ПВ t_{∞} ПС.
- 3. Запустить программу на счет: В/О С/П. 4. Ввод: x_i С/П (на индикаторе число
- введенных членов ряда). 5. Для продолжения ввода перейти к п. 4. Если ряд исчерпан, набрать на клавиа-
- туре команды $F\pi$ С/П.

 6. Вывод: \bar{x} ХУ σ С/П d F О $x_{\text{нижн}}$ F О $x_{\text{верхи}}$.

 7. Продолжение работы с новым рядом чисел: при той же вероятности перейти

чисся: при той же вероятности перейти к п.3, при изменении вероятности к п.2. Программа логически разбивается на три блока. Начальный блок (адреса 00—03) используется для очистки регистров R0, R1 и R4; первые два регистра служат для на-

пользуется для очистки регистров RO, R1 и R4; первые два регистра служат для накопления соответственно Σх, и Σх, а третий регистр служит счетчиком количества введенных чисел. Второй блок (00—23) организует ввод данных, ввычисляет их сумму и сумму их квадратов, а также выводит на индикатор количество введенных чисел. Кроме того, команды 66—10 анализируют введенное число и выбирают оллу из двух возможностей — либо продолжать суммирование и вод, либо передать управление следующему блоку. О функции третьего слод будет сказыю позъже.

Остановимся на этих командах подробнее. Проблема передачи управления от блока, ответственного за ввод чисел, к блоку их обработки встречается почти в каждой статистической программе. Решается эта проблема по-разному. Самый простой путь после ввода последнего числа набрать на клавиатуре команды БП пт С/П (пт адрес начала блока обработки). Однако этот путь, пожалуй, самый неудобный для пользователя. Во-первых, ему надо помнить адрес перехода, а во-вторых, набор команд типа БП пт в режиме вычислений никак не отражается на показаниях индикатора, и поэтому ничего не стоит допустить ошибку, передав управление на неправильный адрес.

Другой путь элегантнее, Программу строят таким образом, чтобы блок ввода заканчивался командами С/П БП пт (здесь пт — адрес начала блока ввода). В этом случае после ввода всех чисел достаточно

Таким образом, оператору уже не нужно запомнять адрес перехода, да и клавиш приходится нажимать меньше (две вместо четырех). Однако и этот способ имеет характерный недостаток: нажатие клавиши ШТ не отражается на индикаторе. И если оператор на метивеме то установить, нажата ли клавиша или нет, довольно трудис.

В приведенной программе реализован иной способ, широко распространенный при программировании на больших ЭВМ. Чтобы дать машине поизть, что ввод данных окопчен, вводят какое-либо число специального вида. Например, если известны, что все анализируемые числа положительны, в качестве числа голожительны, в качестве такого число выбрано дата в качестве такого числа выбрано дата в качестве такого число, равное дата сточностью да встретилось число, равное д с точностью да восьмого знака, число в сточностью да восьмого знака, число в сточностью да восьмого знака, число в сточностью да в всемого знака, число в сточностью да в в сточностью да в в сточностью да в в същение да в сточностью да в в сточност

Этот способ хотя и удлиняет программу на несколько команд, но делает передачу управления «видимой»: ведь число, введенное с клавиатуры, отражается на индикаторе.

И еще одно пояснение к блоку ввода. Регистр R4 выбран в качестве счетчика неспроста. Обращение к этому регистру с помощью косвенно-адресной команды КИП4 увеличение его содержимого на единицу.

Наконец, последний блок (апреса 24—66) служит для расчета параметров распределения. Обратите внимание на то, что для вывода вяти выходимх данных использовано всего две команды останова: результаты накапливаются в стеке и выводятся поредиями. Такой способ удобнее, чем выходанных поодиночке, а также чем накопление результатов в адресуемых регитатов в адресуемых регитатов в

Л. МАРКОВ

Наверное, нет на свете взрослых, которые были бы равнонушны к игрушким. О детях и говорить не приходится. С трехмеся ного возраста игрушки необходимы им как хлеб насущный — для общения, познания окружающего, осознания себя личностью.

Во все века детские забавы делали из наиболее освоенных материалов. Наверняка у детей каменного века не было недостатка в каменных игрушках. Археологи утверждают, что дети в Древнем Египте играли куклами из дерева и ткани. В Древней Греции и Риме - фигурками из слоновой кости, янтаря, терракоты. Традиционными для России стали гончарная и деревянная игрушки, сергиев-посадское папье-маше. На весь мир прославились глиняные зверющки Дымковской слободы и сине-белые фигурки Гжели, потерявшие свое значение как игрушки и высоко ценимые как художественные сувениры.

XX век охотно предоставляет новые материалы в распоряжение детей. На смену традиционным дереву, папье-маше и глине пришли пластики и резина. Они прекрасно подходят для игрушки — травмобезопасны, безвредны, легко мотся. Резиновая игрушка-пицалка мягка, податлива, она удобна для неокрепшей руки полугодовалого малыша. Пидалку можно с удовольствием погрызть,

утоляя непроходящий зубной зуд, ею не страшно стукнуть соседа по яслям.

Резиновая игрушка — объект противоречивых мнений. «Она нужна, без нее не обойтись», — считают одни. «Она устарела», — говорят другие.

Сегодня наши предприятия выпускают резиновые игрушки трех типов: формовую, надувную и пенолатексную, Познакомимся с ними по порядку.

Формовые игрушки-пищалки (например, всем известный резиновый ежик, который адыркой в боку свистел») родились из обычного мяча и вместе с надувной игрушкой вскоре после войны быстро и прочно завоевали признание. Секрет постоянного спроса на них в исключительной дешеначие т 15 копеек до одного рубля. Формовая игрушка — это практически игрушка-татуэтка. Ее особенности — статичность, собранность — продиктованы особенностями технологии.

В чугунную пресс-форму закладывают предаврительно вырубленную и спрессованную по шву заготовку из листовой резины. Заготовка передает силуэт бу-дущей зверюшки вссьма отдаленно. Но в пресс-форме, в сред горячен воздуха, повышенного давления резина становится эластичной, упругой и,

вулканизуясь, точно передает все детали пресс-формы, покрывается нужным рельефом. В раскрашенную игрушку вставляется пищик. Пищи, малыш, на здоровье, действуй на нервы родителям.

Технология формования не очень сложна, но по капризности ее можно сравнить разве что с выпечкой дрожжевого теста. Резина - материал многокомпонентный, и плохое качество одного из 10-12 ингредиентов - наполнителей, пластификаторов, вулканизаторов может безнадежно испортить продукцию. Кроме того, само резиновое тесто должно быть хорощо вымещано, прессформа должна быть абсолютно чистой, воздух достаточно горячим, давление достаточно высоким, краска должна ложиться ровно, а не крупинками. Иначе... Иначе растут горы брака, горы нерационально использованного натурального каучука. Неужели на игрушки идет натуральный каучук, возможно, спросит читатель. Да, именно натуральный, потому что безвреден, гигиеничен и утвержден санитарными нормами. Правда, есть разрешение и на использование нитрильного и силиконового каучуков. Но они дороги и слишком дефицитны, к тому же и малотехнологичны для массового производства.

Создание каждой новой модели целое событие. Технология формования резины такова, что невозможно делать игрушки с тонкими конечностями, шеей, умело сочетать вогнутости и выпуклости. Формовым игрушкам суждено быть бесшеими и толстоногими, иначе они попросту не отформуются. Технологов устраивают усредненные пропорции, что для художника означает серость и посредственность образа. Если даже усложнить и умельчить детали, то вскоре они сведутся на нет истер шейся пресс-формой. Недаром художники шутят, что идеальный образец для резиновой формовки — обмылок, Еслик этому еще добавить, что половинки игрушки должны быть равнотяжелыми, основание широким (иначе игрушка будет заваливаться на бок и падать), то станет понятно, что возможности модельеров весьма ограничены.

Не легче и с надувной игрушкой. Технологию изготовления довольно трудно описать словами, ее трудно уяснить даже при наблюдении. Заготовки для игрушки вырубают из тонкого резинового полотна по специальному шаблону. Она получается двух, а чаще четырехслюйной и при сложном лекальном построении попросту лопается. Поэтому очень грудно создать технологичную модель хоть сколько-нибудь изящную, нетопорную, обладающую олицому и «выразительностью». А если к этому прибавить обезличивающую раскраску по трафарету, то нетрудно понять, почему на прилавках пылятся надувные резиновые волки и черепахи.

Резиновые надувные игрушки находятся сейчас на грани снятих с производства, их теснят изделия из жестких высокопрочных полимерных пленок. Отказаться же от надувной технологии исльзя — она незаменима для создания игрушек гигантских размеров. Сигания игрушек гигантских размеров. Сигадила в натуральную величику, довольна его мать, сложившая этого крокодила в полиэтиленовый мешочек. И волки сыть, и овщы ислы.

Привлекательна и популярна игрушка пенолатексная, рождающаяся из латексной пены, подобно античной богине. У этого материала приятная фактура и цвет. Главное же достоинство пенолатексной игрушки — подвижность алюминиевого каркаса. Фактически, такая игрушка — проволока, обернутая латексом. Поэтому зверюшке можно переставлять лапы, что заинтересует не только кроху-несмышленыша, но и пятилетнего человека, вступившего на путь сюжетной игры. Но. Опять эти «но». Латексную игрушку медики недолюбливают и не рекомендуют давать самым маленьким. От нее ничего не стоит откусить кусочек резины, которая не настолько богата витаминами, чтобы входить в детский

рацион. И модельеру приходится изрядню повозиться с латексной игрущкой. Дело в том, что для подвижности нужны тонкие длинные конечности, но при массовом производство из вих выступает каркас. Потому производство заинтересовано во все тех с усредненных пропорциях, в толсторуких, коротконогих фигурках, обесценивающих преимущества латекса.

Интересный современный материал для производства игрушек — пластизоль ПВХ (концентрированная суспензия поливинилхлорида в жидких пластификаторах — дибутил- или диоктилфталате). Игрушки изготовляют ротационным литьем при температуре около 200 °C. В герметичные формы заливают поливинилхлорид, краситель, наполнитель, устанавливают их на ротационной машине. При вращении пластизоль равномерно распределяется по стенкам формы, Суспензия ПВХ, малорастворимая при нормальных условиях, размягчается с повышением температуры и взаиморастворяется с пластификатором желатинизируется. Готовую игрушку отсасывают вакуумом из того же отверстия, куда заливался жидкий поливинилхлорид. Одно из достоинств такого способа литья заключается в том. что материал прокращивается по объему.

Впрочем, мягкий, телесный цвет пластизоля сам по себе придает игрушке черты существа живого и теплого. Еще одно положительное свойство этих игрушек — они без шва, а значит, и более прочные. Пластизольная игрушка, выпускаемая в Москве, Донецке, Днепропетровске, Киеве, Таллине, не задерживается на прилавках. Более того, ее продают в магазинах «Стимул» в обмен на вторсырье наряду с прочим дефицитом. Но есть у нее и недостаток — относительная дороговизна. Поэтому ПВХ хорош для одиночных игрушек и не годится для комплектов, таких, как игрушечные театры, наборы сказочных персонажей, тематические группы зверей, птиц. Здесь дешевая формовая игрушка вне конкуренции. Забавны и полезны наборы «Кошкин дом», «Рукавичка», семьи гусей, зайчищек, выпускаемые на Киевском заводе резиновых и латексных изделий.

Игрушка тесно связана с упаковкой, которая на сегодняшний день состоит максимум из полиэтиленового пакета. А ведь упаковка должна быть рекламой, если нужно, инструкцией. Решение любой из этих проблем непросто; горы бумаг, разрешений, запрещений, инструкций, форм отчетности хоронат под своей тяжестью все того же ежика резинового, пластмассового, пластизольного. Действительно, игрушку нужно придумать, нарисовать, осздать в гипсе, утвердить на худсовете, запустить в протовить, отбраковать, раскрасить, отбраковать, упаковать и продать.

Спрос на игрушку не всегда отвечает ее качеству. Бытующее мнение «импортное — лучше» прочно укоренилось в сознании покупателя. «Умеют же у них делать», — вздыхают владельцы автомобилей, зеркальца и задние стекла которых оккупировали шедевры зарубежного кича во главе с ухмыляющимся младенцем, потерявшим штаны, Спору нет, импортная продукция выглядит прекрасно, технологически безупречна, ярко раскрашена и всегда шаржирована. Но в погоне за шаржем часто игрушка получается скульптурно неграмотной, безвкусной, а зачастую и пошловатой. Наши игрушки отличаются большим вкусом, но его хоронит несовершенство технологии. Часто желание не рисковать планом срезает юмористичность, гротеск и подчас выбрасывает на прилавки образцы все тех же усредненных пропорций, игрушку печального образа.

Проблем много, но стоит ли жалеть усилия, которые будут вознаграждены улыбкой наших детей и детей наших детей, взявших в руки забавное существо из резины, латекса, пластизоля или какого-нибудь нового неизвестного сейчас материала?

И. ДОЛГОПОЛЬСКАЯ

Фотолаборатория

В двух растворах

ЕЩЕ РАЗ О ПРОЯВЛЕНИИ НЕДОЭКСПОНИРОВАННЫХ ПЛЕНОК

Несколько лет назад в «Химии и жизни» (1978, № 12) была помещена статья А. В. Шеклеина «Свеча вместо импульсной лампы». В ней рассказано об обработке недоокспонированных пленок путем увеличения времени проявления. У этого способа есть существенный нем растаток: с увеличением времени проявления значительно возрастает зернистость фотоматериала. Предлагаемый мною двухрастворный способ проявления недоокспонированных пленок позволяет сохранить мелкозернистость, при этом он прост.

Идея двухрастворного проявления не нова. Его используют для получения особо выравненных по плотности изображений, а также для экономного расходования проявляющего вещества. Пленка сперва обрабатывается в растворе,
содержащем проявляющее вещество, а
потом в растворе, который содержит вешество, ускоряющее проявление.

Предлагаемый способ представляет собой как бы двухрастворное проявление «наоборот»: сперва пленка обрабатывается в растворе с высокой концентрацией ускоряющего вещества, а потом в обычном метоловом или метол-тидрохиноновом проявителе. В первом растворе эмульсия насыщается щелочно проявление еще начинается, при переносе, во второй раствор происходит энергичное (благодаря впитавшейся щелочи) проявление скрытых центров. Концентрация щелочи быстро падает, и в дальнейшем идет обычное мелко-

зернистое проявление. Однако из-за первого этапа реальная ущегвительность пленки резко возрастает: после быстрого изчала проявления одного центра изображения процесс из некоторое время приостанавливается, что дает возможность проявиться соседиим центрам.

Теперь — конкретный рецепт. Пленка обрабатывается 1—3 мин в таком растворе: сода безводная — 100 г, сульфит натрия — 20 г, бромистый калий — 1 г, вода — до 1 л.

Сразу после этого, без ополаскивания, лленка переносится в раствор стандартного проявителя № 2 или любого другого метолового или метол-гидрохинонового, не содержащего феницовы или его производных, и обрабатывается обычное для данной пленки время.

Используя предлагаемый способ проявления, можно получить восмикратноувеличение чувствительности. Если же чувствительность пленки нужно увеличить не столь резко, время проявления следует сократить. И это даст выигрыш в мелкозериистости.

В. В. ПОТАПОВ

ПОПРАВКА

В майском иомере журнала читатели с удивлением обиаружили иовый термии — термовдро. Он оказался нео-жадаиностью и для редакции. Досадным словообразованием читатели обязымы ошибке типографии. Заголовок на с. 16, равно как и соответствующую строку в оглавлении, следует читать так: «Давимы-давно о термовде».

Древняя загадка охры

Открывая первые страиццы «Мертвых душ», мало кто, наверное, обращает винмание на то, какими красками передан облик губериского города NN, «Город, тотмечает Н. В. Готоль, — инкак не уступал другим губериским городам: сильно била в глаза желтая краска иа камениях домах и скроми темиела серая иа деревянных». Та же желтая краска, но уже снабженная примечательным эпитетом «вечиая», упоминается еще раз при описании фасада приготившей Чичипо потольной страи обращается страи описании фасада приготившей Чичи-

Вот эта краска, яркая, чрезвычайно стойкая и доступная благодаря своей дешевизие, была некогда в широчайшем обиходе и на Руси, и по всей Европе. Называлась ома в наших краях еще не так давио охрой, а в более древние времена — вохоой.

Слово «охра» пришло к иам из античиости. Наверное, ие так уж миого найдется в русском языке слов, которые, подобио этому, преодолев время и простраиство, сохраимил свое первозданию вучание и значение. Греческое слово «охра» так и переводится и в русский язык — «желтая охра». Древние треки обпазовныяли от иего более десятка про-

изводных, которыми передавались такие понятия, как желтизна, бледность, а также всевозможные оттенки желтого цве-

Что же такое охра? Вот что сообшает об этом предмете обстоятельная статья в Энциклопедическом словаре Броктауза и Ефрона: «Под именем О. или вохры известна естественная минеральная краска, довольно распространенная в природе и имеющая общирное применение... Встречается два сорта О.: желтая, по составу представляющая смесь гидрата окиси железа с глиной, и красная О., смесь безводной окиси железа с глиной. Обыкновенно красная О. тоговытся из желтой объямлением св. »

Итак, охра — это природное соединение железа различного состава. В минералотии, правда, под охрами понимают, как поясиял академик А. Е. Ферсман, эжелтые землистые продукты окисления тяжелых металлов», но практически наи-более распространенной и, если можно так сказать, главной охрой является желадаяя.

лезная.

Некогда весьма популярная, охра в наши дни утратила былую славу. Быть может, оттого, что большие задежи ее довольно редки, а значительное разнообразие состава и соответственно оттенков краски из разных месторождений затрудняет выпуск стандартного продукта, да и химики уже подарили человечеству немало новых красителей. Во всяком случае, в третьем, последнем издании Большой Советской Энциклопедии статы и бо холе не найти...

Геохимикам давно уже известно, что многие природные соединения железа обладают богатой и весьма нарядной цветовой гаммой, «Нет никакого сомнения. - писал А. Е. Ферсман в книге «Цвета минералов». - что по своей распространенности в земной коре железо является самым важным хромофором. тем более что легкое изменение его валентности позволяет наблюдать его в природе в разнообразных состояниях... От почти бесцветных светло-зеленых и ярко-желтых тонов до бурых, краснокоричневых и черных металлических -такова амплитула колебаний цветов, вызываемых этими хромофорами».

Поразителен тот факт, что все эти оттенки свойственны не каким-нибудь экзотическим солям железа, а всего лишь его кислородным соединениям. Упомянутое Ферсманом свойство непри-

нужденно изменять валентность делает железо в известном смысле уникальным элементом. При нелостатке своболного кислорода — в анаэробных условиях как плинято говорить в подобных случаях — оно существует в пвухвалентной (закисной) растворимой форме, при наличии же кислопола — в аэпобных условиях — переходит в трехвалентную (окисную) нерастворимую форму. Благодаря этой способности железо образует в природе массу закисных, окисных и гилроокисных соелинений. Многие из таких соелинений или их смесей встречаются в виле естественных минепалов и фактически также могут пассматриваться как своего рода охры. К этой коллекции принадлежат, например, желтоватый гетит, сизо-желтый фепроксигит, опанжевый лепилокрокит желтовато-бурый лимонит, ярко-красный гематит, красновато-бурый маггемит, черный непрозрачный магнетит и другие. Вот как богато цветовыми оттенками семейство охр.

Этот перечень будет неполным, если не упомянуть о зелено-сером и оливково-зеленовато монах глея — глинистого почвенного горизонта, насышенного соединениями двухвалентного железа. Глей печально известен почвоведам как мертвая, безажизненная порода; обычно образуется в переувлажненных, задимающихся от педостатка ислорода подзолистых почвах и крайне нежелателен земледельцу. Допустив некоторую терминологическую вольность, глей с известной натяжкой можно было бы назвать зеденой охрой.

вать зеленой охрои

Есть одна область, где охра предстает не просто краской, но примечательнейшим элементом человеческой культуры. Эта область — археология.

Немногим более ста лет назад ученые впервые обнаружили наскальные рисунки, оставленные доисторическим челове-ком. Сейчас в Западной Европе известно более ста пещер с такими рисунками. В нашей стране тоже найдены пещеры с доисторической наскальной живописью: знаменитая Капова пещера в верховых реки Белой на Урале, Игнатьевская в Челябинской области и другие.

Так вот, главной краской, которой пользовались древние художники и Европы, и Азии, была красная охра. Наскальной живописью не исчерпывалось применение этой первой открытой

людьми краски. В эпоху среднего палеолита и даже раньше разноцветная охра наряду с черными и белыми минеральными пигментами использовалась для окраски хозяйственной утвари, оружия, для татуировки тела.

Древнейший на сегодня кусочек охры, которого касалась рука первобытного человека, найден в ущелье Олдувай, на севере нынешней Танзании. Этому маленькому обломку никак не меньше 500 тысяч лет — примерно такой возраст имеет слой, в котором он найден.

Многочисленные находки охры принесли археологам слои среднего и позднего палеолита. Весьма примечателен в этом отношении знаменитый комплекс палеолитических поселений в окрестностях Костенок - Борщева на Дону. Он насчитывает больше двух десятков раскопанных стоянок, имеющих возраст 10-32 тысячи лет. Сам мощный культурный слой многих стоянок четко выделялся именно потому, что был интенсивно окрашен охрой. Почти на всех стоянках найдены отдельные комочки охры и даже «карандаши» - так археологи назвали кусочки охры с явными следами стертости краев.

На одной стоянке (Костенки 17), которая, как предполагают ученые, представляла собою палеолитическую мастерскую на открытом воздуке, были обаружены остатки двух очагов. Возле каждого из них обнаружены густые скопления красной охры, которую, очевидно, получали здесь, обжитая желечистые копкрещии такие конкреции тоже заесь встречаются, Определенный радиоуглеродным методом возраст этой мастерской, одной из древнейших в истории человечества, приближается к 35 тысячелетный

Благодаря успехам археологии мы сегодня знаем даже, в каких, так сказать, футлярах держали неандертальские модницы свою любимую красную краску. В одной из пещер Франции был найден своеобразный «флакон» из берцовой кости оленя, внутри которого сохранился порошок красной охры. Как видно, изобретательская мысль не дремала и в палеолите, ибо подобный костяной «флакон» с охрой вновь встретился археологам совсем в других краях — на знаменитой стоянке Сунгирь под Владимиром; правда, материалом для него на сей раз послужила бедренная кость человека.

Однако не только художественно-быто вое использование охры заставляет ныне ученых проявлять пристальное внимание к этому минералу. едва ли не первым освоенному человеком. Главные находия охры связаны не с жилищами, а с потребениями девенето человека.

В мае 1936 года в Петрозаводск поступило сообщение с Южигого Оленьего острова на Онежском озере: там при разработке известкового карьера нашим окрашенные в красный цвет словеческие черепа и кости. На остров срочно выехали археологи. Так был открыт знаменитый иные Оленеостровский могильник — выдающийся памятник зпохи мезолита.

За три года экспедиционных работ было найдено и исследовано 177 погребений, абсолютный возраст которых превышает 7000 лет. И большинство погребений обильно засыпаню охрой порой красная краска лежит слоем толшиной до 10 см.

Позднее столь же богатые охрой некрополи эпохи мезолита были найдены в той же Карелии, Латвии, Литве, Финляндии и Дании. Так исключение, каким представлялся в свое время Оленеостровский могильник, обратилось в закономерность; оказалось, что охра составляет, как правило, непременный элемент мезолитических потребений (хотя впервые начинает употребляться в погребальных обрядах гораздо раньше — уже в среднем палеолите).

Особенно интересен в этом отношении уникальный палеолитический памятиик Сунтирь под Владимиром, открытый в 1956 году. Здесь археолог исследения в непотревоменных погребения. В одном из них находился костяк пожилого мужчины, в другом — скелеты мальчика и девочки. Более 25 тысячелетий назад были отнеданы земле.

Прекрасная сохранность захоронений и высочайшее профессиональное мастерство, с которым провел раскопки их руководитель, известный археолог О. Н. Бадер, позволили до мелочей восстановить древний погребальный ритуал. И больше усего поражает в нем исключительная роль красной охры, которой засыпали и дно могилы, и тела умерших, а засыпая могилу, слои земли чередовали со слоями охры.

Обычай сопровождать умершего охрой сохранялся очень долго: в Европе он прослеживается в мезолите, неолите, энеолите и бронзовом веке, а в отдельных случаях применение охры в погребальном обряде отмечается еще в начале железного века. Правда, чем ближе к современности, тем охры в погребениях меньше. В конце концов первоначальные мощные пласты ее сменяются несколькими, а то и одним символическим кусочком красной или желтой краски, опущенным в могилу. Ритуал упростился до символа, но еще существовал. Немного найдется в человеческой истории других ритуалов, передаввшихся из поколения в поколение в течение почти тридцати тысячаелені?

Не менее поразительна географическая распространенность этого обычая. Только в Европе и Азии миогойисленные погребения с охрой обнаруживаются на общирной территории - от Финлянлии на севере до европейского юга и от Франции на западе до восточной оконечности Чукотки. Древние эскимосы и залолго ло нашей эры, и в Ш--IV вв. н. э., погребая своих сородичей, точно так же опускали в могилу красную охру, как это ледали неандертальны в гротах Франции, в Сунгире или Костенках. Общаться между собой они, скорее всего, не могли - очевидно, разные племена изобретали ритуал погребения с охрой самостоятельно.

Все эти данные свидетельствуют о том, что «дарение» охры ущедшему в загробный мир входит в число самых древних и устойчивых ритуалов погребального обряда. Охра, очевидно, выступает в нем в качестве некоего мистического символа. Какой же мощный импульс породил одновременную потребность в таком символе у столь различных племен на громадной территории и поддерживал его существование в течение тысячелетия.

Единого мнения на этот счет нет и сеголня. Одни ученые видят в охре символ огня — источника света и тепла. в котором нуждается ушедший в иной мир человек. Ведь огонь - непременный спутник человека. И если его не хватит в загробном мире, кто знает, не вздумает ли усопщий вернуться за ним к живым и попутно причинить им вред? Другие полагают, что, согласно представлениям древних, души умерших нуждались в краске точно так же, как и живые, и, дабы душа не блуждала по земле в поисках краски, следовало снабдить ею умершего. Третьи склонны видеть в охре символ крови — в загробном мире она играет роль «крови мертвых», и, если ее будет недоставать усопшему, он может вериуться за ней на землю и забрать с собой в мир иной кого-либо из близких или соплеменни-

Примечательно, что при всем различии приведенных толкований их объединяет одна идея. Идея эта состоит в извечном страхе древнего человека перед мертыми, боязин возврата их из небытия и последующей мести живым. Многие факты доказывают существование у древних такого страха, стремления обезавредить умерших, заставиться в могилах. Смерть человека каменного века грозила его близким, а то и всему племени какими-то чрезвычайными бедами. Какими же?

Сегодня мы можем предположить, что главный источник таких бед — инфекции и эпидемии. Может быть, охра обладала способностью останавливать распространение эпилемий?

В обстоятельной работе В. И. Балабиной, посвященной исследованию катакомбных погребений, отмечено, что характером расположения охря вяно отличаются от других детские погребения. Трудно сказать, испытывали ли души детей, по представлениям древних, более сильную потребность в охристой красе, символическом отне или крови, чем души взрослых. Но именно дети чаще всего умирали от инфекций и эпидемий. И миенно их могилы люди каменного века обильнее других засыпали охрой.

Остается ответить на вопрос, могла ли в действительности красная охра смирять инфекционное начало? Ответ на этот вопрос следует искать, очевидно, на стыке таких наук, как почениям микробиология, санитарная микробиология, геохимия.

Древняя загадка охры еще ждет своих исследователей.

Вс. КАРПОВ

Фотоинформация

зволяет по стереофотоснимкам с помощью специальных приборов точно определять размеры, форму и положение объектов. Таким способом было обследовано много памятников древней архитектуры, в том числе египетские пиламины.

При съемке внутри пещеры пришлось преодолеть иема ло трудностей. Пещера имеет неправильную форму; местами достигает двухметровой высоты, а местами понижается до 70 см — эти участки пришлось фотографировать под ут-

лом (см. схему). Нелегко было иаладить освещение; изображения освещали двумя галогенными лампами мощностью 800 Вт с цветовой температурой 3400 °К, а неизбежные тени дополнительно подсвечивали фотовкопыцкой.

На основе полученных фотографий были изготовлены точные чертежи и стереомодель потолка, предназначенияя для переиссения на нее древиих рисунков.

По материалим журнала «Йенское обозрение»

В объективе бизоны Альтамиры

Каждый исследователь мечтает сделать настоящее открытие такое, чтобы о нем говорили и помиили не один десяток лет. Олно из подобных открытий сделал в 1875 г. испанский археолог М. Саутуола. В пещере Альтамира, в Кантабрийских горах, он обнаружил изображения зубров, кабанов, бизонов, лошадей, оленей, сделанные 10-15 тысяч лет назад, в эпоху позднего палеолита. Это было первое знакомство современного человека с искусством его далеких предков. Изображеиия были выполнены по-разному: от набросков пальцем на мягком известияке и простых штрихов, ианесенных каким-то примитивным инструментом, до многоцветных рисунков черной. красиой и желтой красками, изготовленными из природных окислов металлов на органических связующих.

За сотню лет, прошедшую с момента этого открытия, живопись в пещере почти не изменилась. «Почти» - потому что в последние десятилетия сюда приезжает все больше туристов, а они, даже самые дисциплинированиые, имеют привычку дышать и выделять тепло, нарушая сложившийся тысячелетиями климат пещеры. Из-за этого в конце 70-х годов Испанский иациональный институт географии получил задание сделать точный план потолка с изображениями - по нему предстояло изготовить их копию и именно ее показывать туристам, чтобы дать покой подлиннику.

Но снимать плаи иужио было, не дотрагиваясь до уникального потолка. Это было сделано методом фотограмметрии — он по-

OBOSPEHME OBOSPEHME OBOSE На улицах западимх городов тоявились автомашины, у котообычными надписями: «Новый хольшой человек», «Паук», «Рейоых покрышки сиабжены не-Татент на алфавит цер», «Рапира»...

мобильной резины; все шины з иих все же есть: «Юниройал» Это - ие названия новых рирм, захвативших рынок автоделаны давно известной компаней «Юипройал». Но новизна Компьютеризация торговяи созцает иовые, парадоксальные

ских литер, позволяющее читать положении, но и вверх иогами перед глазами прохожих магивеские слова «New big man». запатентовала ие что иное, как шрифт, особое написание латиних не только в обычном рас-«New Scientist», 1985, т. 107, № 1471, с. 28). Вот и вращаются 4ли «Rapids», при повороте колеса обращающееся в «Spider». Пери — рулонами

> формы обслуживания. Одна из американских торговых фирм, к примеру, предлагает будущим молодоженам сообщить в любой из ее магазииов список подарков, которые они хотели бы получить на свадьбу («Торговля за рубежом», 1986, № 3, с. 25). Сведения закладываются в память ЭВМ, доступ к которой есть в каждом магазине. Будуиз списка иечто подходящее по цене, после чего этот предмет юбиляров, выпускинков колледпамяти вычеркивается.

Сюрприз по заказу

глаточно развитый травяной покров, ковер сматывают, отвозят Э быстрой и эффективной технологии устройства газонов рассказал киевский журнал «Строительство н архитектура» (1985, № 9). На выровиенной площадке, асфальтовой либо покрытой любым изводства) шириной 50-80 см и длиной 30-35 м. На сетку ысыпают органические удобрения и почву так, чтобы получился лой толщиной 5-6 см, в который равномерно вносят семена гравяной смеси, Звтем сетку слегка встряхивают — семена должны ыть по возможности в середине слоя почвы; поверхность вызавнивают и, если надо, поливают. Как только образуется дотом поливинилхлоридной ячеистой пленки (отход тарного процругим непроницаемым для корией материалом, расстилают ру-

> щий гость, прежде чем выбрать дар, наводит справку и выбирает Планируется завести такую же систему для новорождениых,

в таком виде на место будущего газона и там разворачивают.

Впереди — Франция

Economiste 1985, r. 52, Ne 10), B 1985 r. имх электростанций, которые обеспечивали почти 4 % мировсей выработки электроэнергии То даниым английского журв 26 странах работало 345 атомвой потребиости в электроэнерчи. АЭС дали около 59 % нала «Petroleum

цы, «бронзу» -- финны. Эпереди — Китай

ю Франции. «Серебро» по этому токазателю завоевали белыгийТо даиным следующего номера ого же журнала, всдущим эксторгером иефти в Восточной Индоиезию, Малайзию, Бруней и Бирму. Более половиим экс-Азии стал Китай, опередивший

портируемой Китаем нефти идет в Япоиию. Доходы Китая от продажи иефти составили 984 г. 5,4 млрд. долларов то 22 % всего его экспорта.

рафических изобрвжений цветных же предметов, но только в 907 году братьям Люмьер удалось выработать способ такого Многочисленные первоклассные исследователи в течение многих чет работали над разрешением задачи получения цветиых фоторотографирования. По их способу можно получить портретный снимок даже при облачном небе в 20 секунд и проявить то изображение в темной комиате в течение 2,5 минут. Дветные фотопортреты

ІАССАР-КОН. Химия в обыденной жизни.

Інявка как барометр

упить в любой аптеке, нужио посадить в банку, наполненную водою, на дно которой насыпают белый песок и кладут несколько на поверхность воды. В хорошую погоду пнявка лежит покойно Убыкновенную пиявку, которую можно за несколько копеек чорских камушков. Всю зиму пиявка спит, свернувшись кольцом ів дне банки. Как только приближается оттепель, она всплывает ва дие банки и начинает беспокойно двигаться и извиваться перед непогодой, причем, если она то всплывает, то опускается на дно, ии в ее движениях; если же она только извивается, как змея, не ыряя, иужно ожидать дождя. Перед грозой пиявка почти выврасывается из воды, так сильно действует на нее напряжение следует ожидать сильного ветра или даже бури, смотря по энерлектрического воздухв, Husas, 1886, Nº 28

Алкогольное посье

сердечно-сосудистой системы и влоупотребляющих этанолом, в Согласно данным Всемирной орзанизации здравоохранения, утанол является причиной четзерти всех случаев заболеваний гретн смертельных исходов при зазличных заболеваннях; у лиц, цих, наблюдается поражение соронарных сосудов сердца и сосудов головного мозга, в 3-4-5 раз чаще, чем у непьюраза чаще встречается повыпенное артериальное давление

ый раствор этанола, неделю давали пить только воду, а потом Эказалось, что в таких услоиях предпочли этанол почти верти самцов. В зимние месяцы

> нии врачи из ГДР пришли к пускать к работе с такими раст-Этанол усиливает вредное действие на печень токсических растворителей; на этом основавыводу, что лиц, элоупотребляю: ших спиртным, не следует допорителями.

станавливается лишь на третьи Тосле приема этанола у здоровых людей резко нарушается сугочный ритм выработки стероидных гормонов, который вос-

выпускаемые одной из калифорийских фирм, сохраняющие якус и аромат прототипа (вина соответствующей марки), но -

> чей, более 10 % людей, упот-То данным американских враребляющих спиртные напитки, становятся алкоголиками.

жез единого градуса.

Алкогольный синдром плода ной нервной системы, задержка роста и ненормальное развитие нарушение функций централь-

По материалам эеферативного журнала «Наркологическая токсикология»

Часы для астролога ицевой части черспа), вызван-

ный приемом этанола матерыо во время беременности, составияет третью по распространенюсти причину умственных на-Крысам, в теченне месяца полунавшим для питья только слатредоставили возможность вымрать между этанолом и водой. толовина самок и больше четисло крыс, предпочитавших этанол, уменьшалось, а весной От 35 до 42 процентов развосупругов («Социологические ис-

ушений у потомства.

На этих наручных часах помимо обычного циферблата со стрелсами есть два диска, которые показывают движение Солица и Туны на небосводе. Выпущены рыбаков и лоцманов, которым важно знать точное гакже для... астрологов, которые время приливов и отливов, ногда встречаются н процветают в некоторых ических -- и не только гических -- странах. вид ино

Убувка с двойным дном

греднем на 1 % в год.

аппарат

жесткий и прочный, отлично важнейшие качества любой обуи, и в особенности - спор-Фирма «ІСІ Деггенцорф» запатентовала двуслойчио полиуретановую подошву воеобразный сэндвич, максичально удовлетворяющую обоим требованиям: внешний слой, противостоит износу; внутренний же, гораздо более мягкий, выполняет роль амортизатора Улобство и долговечность ивной.

> дов в нашей стране происходят по причине пьянства одного из Это означает, что езеленый вмий» ежегодно разрушает Все большим спросом в США тользуются безалкогольные вина. Это виноградные напитки,

ивеличивалось.

следования», 1986, № 1, с. 47) 300-400 тысяч семей.

В условиях жестокой конку-06VBM тезных исследований, которые порой приводят к неожиданным жшенням. Американская фирма .Найкь, например, развивая тожила помещать в полиуретан в качестве амортизатора элазтичный баллончик со сжатым становится предметом скрупу. дею двойной подошвы, пред жиции каждая деталь три толчках и ударах.

Текурящие наступают

Тегкие в клешне

лазеет спиной. А у песчаного ернее, их зачатки, обнаружены согда попадает на сушу («New няют собой систему разветвленных кровеносных сосудов, разешь: в теле такого крошечного, вазмером с копейку, существа (узнечик слушает ногами; паук сраба Scopimera inflata легкие. в клешне. Ими он дышит. Scientists, 1986, Nº 1496, c. 24). Пегкие этого краба представчещенных за тонкой газопроницаемой мембраной. Что поделазазместить дополнительный дысательный эпидемиологическое обследование, проведенное в США, покаало, что в этой стране из-за так ния» умирают ежегодно от рака пегких, по разным оценкам, от 100 до 5000 человек. Публикация этих данным привела к требованиям запретить курение в общественных местах; в Вапингтоне была проведена конференция по правам некурящих. Специалисты полагают, что активные действия некуоящих способствуют уменьшеназываемого «пассивного курению потребления сигарет

ней. Во-первых, со временем С недавних пор в некоторых арубежных фирмах перестали ного срока во всем помещении все лампочки разом меняют на новые. Оказывается, так выгодсветоотдача ламп падает, хотя ней. Во-вторых, меньше возни лампочки сразу пешевле — сообщает журнал южидаться, пока дампа перегорит. По истечении определеннергоемкость остается прежс протиркой. И, наконец, по-**Деняйте** лампочки вовремя менять все

Торговля за рубежом» (1986,

Шанс обезболить роды

НОВЫЙ ПОДХОД К ДРЕВНЕЙ ПРОБЛЕМЕ

Тысячелетиями женщины рожают в муках, принимая это как должное: так предначертано природой.

Но боль есть боль, а врачи есть врачи Было придумано множество способов безболивания, почти все — с участием химических веществ. В свое время широко пользовались эфиром, хлороформом, закисью аэта (веселящим газом). Сетодия чаще применяют анестетики, гораздо более безопасные и эффективные. Многим роженицам такие средства помогают, роды проходят легче. Многим но не всем.

В промышленно развитых странах, в новых социальных условиях появились целые категории женщин, которым опасно или вовсе нельзя пользоваться лекарствами для обезболивания родов. Опасно и для самих себя, и для будущего ребенка.

Средний возраст рожениц в последнее время заметно увеличился: современная женщина нередко предпочитает сначала получить образование, прочно встать на ноги, занять определенное положение в обществе и только потом обзавестись ребенком. К тому времени ее возраст не назовешь самым лучшим для первых родов: 27-30 лет, а то и больше. Женщина в эти годы приобретает так называемый терапевтический статус: перенесены различные заболевания, принято немалое количество лекарств, а это не проходит бесследно - некоторые препараты вызывают аллергию, другие недопустимы, поскольку организм, если можно так сказать, ими уже «насытился».

Что же делать? Отказаться от лекарств, перетерпеть боль во имя здоровья — и собственного, и, что еще важнее, ребенка? В конце концов, некоторые женщины, заранее подготовленные к неизбежным болевым ощущениям, воспринимают их как некий дискомфорт, не более...

Но у других дискомфорт перерастает в патологический болеом синдром. Он способен навредить матери и ребенку не меньше, чем химические средства: больстановится для организма чрезмерным раздражителем, роды затягиваются, не исключены осложнения. Женшин, у которых вероятен болевой синдром, доторых вероятен болевой синдром, дольно много; согласно последния мсса-дованиям, в этой группе шире других представлены творческие работники, врачи, педагоги. И конечно, немолодые роженицы.

Так есть ли выход из положения?,

В этих заметках будет рассказано о методе, к сожалению, до сих пор не многим известном: о центральной электроанальгезии. Или, иначе, о лечебном электронаркозе.

Сразу оговоримся: термин «обезболивание» в привычном толковании здесь не совсем к месту. Цель электроанальгезии — обмануть боль, повысить устойчивость человека к ней.

Аппарат «ЛЭНАР» (сокращение от слов Лечебный ЭлектроНАРкоз) появился на свет несколько лет назад. Его идея (впрочем, как и метода в целом) принадлежит Э. М. Каструбину, ныме профессору, заведующему лабораторией клинической физикологии Московского областного института акушерства и гинекологии. Электронную схему прибора разработал радиониженер В. М. Ножников. Этот аппарат излучает слабые имијульсные токи частотой от 150 до 1500 герц, силой от 0,5 до 2,5 милли-ампер.

От «ЛЭНАРа» отходят четыре электрода: раздвоенный катод и раздвоенный анод. Катодные электроды закрепляют в области лба пациента (обычно роженицы), над фронтальной корой моэта. Аноды помещают на шею. И включают ток.

Прежде чем говорить о том, что происходят дальше, напомним читателю, что человек ощущает боль лишь тогда, когда болевой импульс замечен и зарегистрилами мозга. Так вот, «ЛЭНАР», излучая слабые токи, задерживает болевой импульс, не пропускает его к соответствующим центрам мозга. Каким же образом?

От катода к аноду, то есть от «минуса» к «плюсу», движется поток электронов. Эта эмиссия создает своеобразный ионный экран (рисунок на стр. 58), который замедляет передачу сигнала от клеток, ответственных за получение, восприятие и передачу болевой информапии

В отличие от наркотических препаратов, импульсные токи не подавляют работу мозга и центральной нервной системы, а, напротив, оптимизируют ее. В тканях, которые расположены в зоне влияния электродов, меняется полярность клеточных мембран. Такие интерполярные процессы улучшают ионную проводимость тканей и благотворно влияют на обменные процессы в клетках. Ведь центральная нервная система, как и любая живая ткань, существует благодаря обмену веществ. В клетках могут накапливаться и вредные продукты. Движение ионов под воздействием тока ускоряет обмен веществ, освобождает нервные клетки от нежелательных веществ. Это сказывается и на саморегуляции центральной нервной системы: она начинает

Аппарат «ЛЭНАР» для центральной электроанальеззии. Рядом с аппаратом электроды сдовенный канод и сдоосныйй анод. На переднем плане — пульт дистанционного управления. Вращая ручку, роженица в зависимости от степени долевых ощущений резулирует ислу работать в экономичном, оптимальном режиме.

Теперь ресурсы организма расходуотся наиболее рационально, словно он перешел на режим автопилота. Нормализуется сердечный ритм, артериально давление, дыхание, пульс. И, самое главное, все это илет на пользу будущему ребенку. У матери стабилязируется кробообращение, расширяются сосуды, улучшается кровоснабжение матки — и в результате плод получает достаточно кислорода, его крохотное сердце работает так, как следует.

Пожалуй, акушеры могли бы этим и ограничиться. И в самом деле: как только начались роды, подключить женщину к «ЛЭНАРу» в надежде — нет, пожалуй, в уверенности, что теперь роды пройдут легче. Однако профессор Э. М. Каструбин вместе со своим учителем, покомым ныне академиком АМН СССР Л. С. Пероснаниновым, пошли дальше. Они предожили уникальный способ управления ролами.

Давно известно, что роды протекают безболезненно до того момента, пока за десятиминутный период у женщины не возникают три схватки. Время одной скватки 35—40 секунд, самое большее

минута. Значит, в среднем одна схватка за 4 минуты, пятнадцать - за час. Причем острая боль приходится лишь на первую половину каждой схватки.

Получается, что в активной фазе родов женщина ощущает боль в среднем только семь минут на протяжении часа. А оставшиеся 53 минуты, помноженные на 10-15 часов обычной продолжительности родов? Увы, эти долгие часы доставляют еще большие страдания. Почувствовав боль во время первой схватки, женщина понимает, что это только начало, дальше будет то же самое, а возможно, еще хуже. (Уместно вспомнить высказывание римского философа Эпиктета: «Людей мучают не самые вещи, а представления, которые они себе о них создают».)

Акушеры условно разделили боль на два фактора: психический, или эмоциональный, и механический, при непосредственном продвижении плода, то есть при схватках. Как ни парадоксально, эмоциональный болевой фактор приносит гораздо больше вреда, нежели механический. В ожидании очередной схватки женщина нервничает, мечется, кричит - и все это отражается на ней, на будущем ребенке.

Профессор Э. М. Каструбин предложил в зависимости от фазы родов менять силу импульсных токов, излучаемых «ЛЭНАРом». Так достигается двойной эффект. Когда начальный, безболезненный период родов слишком затянулся, надо увеличить амплитуду импульсов и уменьшить их частоту, что ведет к усилению сократительной деятельности матки. А потом, в активной фазе родов, амплитуду снижают, частоты импульсов увеличивают - и у рожениц наступает состояние релаксации, болевые ощущения уменьшаются. Это и есть дечебный электронаркоз.

И еще одна идея, пожалуй, самая необычная. Впервые женщине предложено сознательно участвовать в обезболивании собственных родов: усиливать и ослаблять импульсы «ЛЭНАРа» она может сама! Рядом с ней кладут пульт дистанционного управления с одной-единственной ручкой. Роженица почувствовала начало очередной схватки — и повернула ручку, увеличила силу тока. Пошли более интенсивные импульсы, ионный экран стал менее проницаемым для болевых сигналов, теперь они совсем не доходят до соответствующих центров

ощущений. К фронтальному участку и к шее кладывают электроды. Пунктирной линией означен ионный экран, препятствующий охождению болевой информации

мозга. Схватка кончилась — ручку назад, импульсы ослабли. Но они продолжают действовать, и женщина находится в состоянии полного покоя, даже легкой дремоты. Она как бы забывает о предстоящих схватках, ее нервная система расслаблена. Это спокойствие передается ребенку, он экономит силы перед выходом в жизнь...

Казалось бы, силу тока, интенсивность импульсов можно бы и не менять - пусть все время будут максимальными, так вроде бы надежнее. Однако перестраховка тут не нужна. К мозгу, к нервной системе следует относиться как можно бережнее, не заставляя их работать на пределе. Появились боли увеличено импульсное воздействие. Боли затихли — лечебный электронаркоз уменьшен. Такое регулирование не удается при использовании лекарственных анестетиков: они, можно сказать, оглушают организм матери, препятствуют его саморегуляции в зависимости от фазы и интенсивности родов.

Ведение родов с помощью «ЛЭНАРа» ставит естественный процесс на принципиально новую, можно сказать, кибернетическую основу, «Аппарат — мать плод» - так можно назвать эту своеобразную кибернетическую систему. Женщина как бы сама управляет родами, продвижением плода. И в то же время она избегает лишних болевых ощущений, не травмирует зря свою нервную систему, оберегает ребенка от нежелательных возлействий.

Лечебный электронаркоз пригоден не только во время появления ребенка на свет. Можно (а может быть, и нужно) применять этот способ и во время беременности, прежде всего при подготовке к родам. Поскольку «ЛЭНАР» благотвороно влияет на нервную систему, то беременной женщине полезно принять нескольбо сеансов воздействия инпульсными токами. И если еще задолго до родов она убедится в пользе «ЛЭНАРа», то в последние, самые ответственые часы будет уверена: аппарат ей поможет. Нервияя система уже не будет напряжена, ей станет проще выйти на оптимальный режим.

Существуют так называемые критические сроки беременности: с 14-й по 16-ю, с 20-й по 24-ю, с 30-й по 32-ю и с 36-й по 38-ю недели. Это основные этапы формирования плода, и как раз в эти недели наиболее вероятны осложнения. Успокаивающая, расслабляющая центральная электроанальгезия полезна и здесь. Она сглаживает бурные физиологические процессы, благотворно влияет на плод. Так, на 20-й — 24-й неделе беременности у будущего человека закладывается нервная система. Какой она станет - это во многом зависит от состояния женщины. А оно заметно улучшается под действием слабых импульсных токов.

Приближавсь к концу рассказа, подведем краткие итоги. Центральная электроднальгезия во время беременности и родов, регудируемый лечебный электронаркоэ без химических препаратов, вывод центральной нервной системы роженицы на оптимальный режим, экономное расходование ресурсов организма — вот

Влияние электронивлыеми на родовую деятельность Комоная линия — порывльное течене родов у здорожи желицип, без призологических откологий. Вимия 1: если начильная филь родов затинувает, ее ножно ускорит пореденным унитроливляеми, прибизим в идеизу (аппарат веключе и точек при деятельной зажинаю деятельной деятельной при деятельной деятельн

основные идеи, предложенные профессором Э. М. Каструбиным и его последователями. Идеи, позволяющие по-новому подойти к древней проблеме.

Но это — теория. А какова практика? Уже есть статистика, и хорошая статистика. Болгария: полный эффект обезболивания в родах по методике Э. М. Каструбина достигнут у 52 % женщин, согласившихся на электроанальгезию. 36 % рожениц чувствовали себя удовлетворительно, и лишь 12 % не ощутили эффекта обезболивания. Австрия: около 92 % женщин, воспользовавшихся центральной электроанальгезией, намерены, по их словам, при следующих родах повторить такое же обезболивание. Положительные результаты получены в ГДР. Аппарат «ЛЭНАР» запатентован в США, Франции, Японии, ФРГ и Канаде.

Ну а как статистика в нашей стране? К сожалению, трудно сказать что-либо определенное. Методика Э. М. Каструбина и его аппарат до сих пор не нашли достаточно широкого применения в отечественной акушерской практике, хотя «ТЭНАР» выпускается серийно, его можно заказать в объединении «Медтехника» и стоит он всего 210 рублей...

Центральную электроанальгезию использовали лишь в немногих медицинских учреждениях, во время клинческих испытаний. Вот эти учреждения: Днепропетровский и Ангарский городские родильные дома, Свердловский институт охраны материиства и младенчества. И всюду успешные результаты.

А как было бы замечательно оснастить нехитрыми и недорогими аппаратами и родильные дома, и даже фельдшерско-акушерские пункты, раскиданные по всей стране. Их в СССР 88 тысяч. Население-то растет, и все новое, как известно, рождается в муках. Привычная фраза, которая для врача звучит как не-пепица, ноисенс.

Роды — это труд, тяжелый, иногда опасный. По кто сказал, что он не пременно должен причинять боль? Новый подход, о котором мы здесь рассказали, заслуживает гораздо большего внимания. А пока с аппаратом «ЈЭНАР» рожают австрийки, болгарки, немки...

А. РУВИНСКИЙ

Летом в саду

Летом очень много работы в саду. И главная, пожалуй, - защита растеини от вредителей и болезней. Именно летом, благодаря влажной и теплой погоде, распространяются миогочислениые болезни — парши яблонн н грушн, коккомнкоз вишни, дырчатая пятинстость сливы, антракиоз н сопториоз смородины н крыжовинка, серая гииль земляники. В засушливый год вероятна вспышка заболеваний разными видами мучинстых Грибов, поражающих яблонн, смородину, крыжовник, землянику. Если же ява прелыдущих лета были жаркими и засушливыми, то на третий год ждите яблонную плодожорку.

Прежде всего хочу напомнить, что полный перечень кимических и биологических средств борьбы с вредителями, болезиями растениях для продажи насслению в 1984—1987 гг., был опубликован в «Химии и жизни» в 1984 г. в № 4 и 5.

Итак, какне же работы по защите сада надо проводить летом?

яблоня и груша

В конце цветения яблонь и груш появляются бабочки яблоиной плодожорки, чы гусеницы лакомятся плодами. Самцов плодожорки эффективио собнрают спецнальные ловушки, куда на-

секомых заманняет запах атграктангов — половых феромонов. Лозушки развешнавот на высоте 2—2,3 м из расчета одна на два — четяре плодопосящих дерева. Конструкция лозушки исравичайно проста — картонная подвеска, донышко которой смазано невысыхающим клеем и

атграктантом. Строго говоря, эта рекомендация из будущее, потому что сегодня производство феромосегодня производство феромосегодня производство феромоколичестве только налаживается. Возможно, уже в следующем году они будут распространяться через садвоваческие оподажу. Не ства, поступят в продажу. Не вст люзущее, с плодожу бубом можно бороться химическими можно бороться химическими можно бороться химическими можном бороться учть поз-

Сразу после цветения неустойнные к парше сорта опрыскаїте 1 %-ной бордоскої якидкостью (100 г медного купороса и 120 г извести) или ев заменительнім — хлорокисью меди (30—40 г), поликарбащьном (40 г), поликарбащьчества каждого препарат а расчества каждого препарат а расчисленные средства продаются в хозяйственных матазинах.)

в хозяиствениых магазинах.) Если вы обнаружнля яблонного пилильщика, личники которого высдают завязи плодов яблони, оставляя на поверхности заметные черные отверстня, то обрабатывайте растення 10 %-ным карбофосом (75— 90 г), нли 10 %-ным трихлорметафосом (50—100 г), нлн 10 %-ным беизофосфатом (60 г), илн же 25 %-ным ровн-куртом (10 г).

Винмательно осмотрите листья груши. Они могут быть повреждены галловыми клещами, образующими на поверхности листа небольшие зеленые бугорки. В этом случае опрыскайте растения коллоидной серой или сульбаряцом (50—100 г).

Не преиебрегайте и ручной работой: синмайте и умичтожайте гиезда с гусеницами яблонной моли и кольчатого шелкопряда, стряхивайте за подстилку и уничтожайте завязи плодов, поврежденные личниками яблониого плодового пилильщика.

Через 15—20 дней после шетення зиних сортов яблони можно сделать первое опрыскавание против яблонию і плодожорям, используя для этото хлорофос (20—30 г), или трихлорофос (30—(10) г), или 10 %-ный карбофос (75—90 г), или 10 %-ный карбофос (75—90 г), или (60 г), или 25 %-ный ровикурт (10 г).

Через 25—30 дией после цветения повторите обработку протня плодожорки, добавляя при необходимости фунгициды для борьбы с паршой.

Гусениц плодожорки можно отлавливать н с помощью лов-

чих посков. Обмогайте стилым дереные несклюмыми сложном гофированной или плотной оберточной будият или же менежовиной, якрепите пояс сверху и сигау резильсяться в одном дереных районах, где плодомора адвижается в одном но после уборки урожаят и выберают и униетожают комони врешения по поста уборки урожаят и выберают и униетожают комони врешения. На коте, где она развишения в друх поколениях, пояса по том в дерениять в друх поколениях, пояса ста с том в дерениять каждения в при поста по по том в поста по том в по том в

Каждый день, лучше вечером, собирайте и уничтожайте червивую падалицу.

вивую падалицу. ВИШНЯ И СЛИВА

Бели в прошлом году вишни болели грибной болезнью коккомикозом (желтели и преждевременно опадали листья), то сразу после окомчания цветения опрысните исустойчивые к болезии сорта вишни 1 %-ной бордоской жидкостью

В течение лета при необхолимости можно повторить обработки указаиными препаратами. Но сроки следует обязательно согласовать с местной станиней защиты растений.

СМОРОДИНА

и крыжовник

После цветения смородину и крыжовинь опрысывают против комплекса вредителей — крыжовического отсевки, тасё, галащ — 25 %, ным ровикуроко (10 г) или 10 %, ным карбофосом (75 г). Если появликсы ваультивные клещи, применяйте каратиные соемы, применяйте кофен (60 г). От кустов, окученом ресенью, отгребайте поизу, в которой зимовали вредители.

В том случае, когда листья и плоды этих растений болеют ангракнозом, септориозом, ржавниюй, проводят двукратное опрыскивание с интервалом 15 дней 1 %-ной бордоской жидкостью.

В течение лета может появиться мунистая роса. В этом случае дважды с интервалом в кальципированной содой с мыкальципированной содой с мыустранованной содой с мыустранованной содой с мыустранованной содой с мыустранованной с мастам участь перепревиего коровыего навода задить трем частями воидить, разбавить водой в три радить, разбавить водой в три радить, разбавить водой в содой с менедить, разбавить водой в содой с менедить, разбавить водой с менелистовых пириваниямос съедающих мякоть листа, то не позднее чем за 30 дней до сбора урожая опрыскайте растение одним из указанных выше иисектицидов. Если же личинок немного, то стряхните их на подстилку и уничтожьте.

Так же собирайте и уничтожайте паутиниме гиезда с гусеницами крыжовиковой отневки окрасиванием в принце, развоокрасиванием в принце, развоокрасиванием принце, развоселение, вичти к горомо поселение, вичтиния и гориото пидового пиналивния. В верезайте и уничтожайте отмирающие ветки, повреждение витути гусеницами смородинной стеклянницы.

MARIUHA

После цветения уничтожите растегиия, пораженные вирусными микоплазменными болезыми. Это прежде всего израстение (ведьмина микоплазменными болезыменными большое количество (иногла до 250 на куст) тонких побегов, собращими в пучок, а также курчавость, когда морчаниять и мельчами писты и засихают ягоды. Вредителей, по-датомилиста из малине (разменными в малине (разм

А теперь — несколько важных советов-напоминаний.

1. Применяйте химические

спелства защиты пастений только тогда, когда вредители и болезии значительно распространены. Если же их немного, то лучше ограничиться ручными

способами. 2. Опрыскивайте, растения при температуре не ниже +5°C — утром или вечером. Нельзя опрыскивать перед, во время и сразу после дождя, а также при сильном ветре (более 3 м/с). Обязательно учитывайте направление ветра, чтобы растворы не попадали на работающих, на цветущие растения, плодоносящие землянику и малину, овощи, листья которых идут в пищу. На время опрыскивання их можно защитить полимерной пленкой. Перед обработкой удалите цветущие сорняки, посещаемые пчелами. Если в саду есть улья, то опрыскивание проводите поздно вечером, закрыв летки и накрыв улья пленкой.

3. Растворы наносите с помощью ручных, ранцевых и других опрыскивателей, особенно тшательно - на нижнюю сторону листьев. Наконечник распылителя держите на расстоянин 0,5 м от ветви, не задерживая его на одном месте. Обработку начинайте с верхией и заканчивайте инжией частью кро-HN.

4. Орнентировочные нормы расхода при использовании раицевого распылителя:

молодые деревья (до 6 лет) -

до 2 л на дерево: плодоносящие деревья - до

10 л на дерево; смородина — до 1.5 л на куст; крыжовинк - до 1 л на куст; малина — до 2 л на 10 кустов; земляника — до 1,5 л на 10 м²; овощные, бахчевые культуры н картофель — до 1 л на 10 м²

5. Работая с химическими препаратами, соблюдайте правила техники безопасности: защищайте рот и нос респираторами или марлевыми повязками с ватной прокладкой, надевайте защитные очки и рукавицы, резиновые перчатки, пользуйтесь специально выде-

дой, после работы тщательно вымойте с мылом руки и лицо, прополощите рот. 6. Рабочне растворы готовьте в строгом соответствии с рекомендациями, указанными на упаковке препарата. Несколько слов о том, как готовить бор-

ленной для этих целей одеж-

7. Если вы готовите смесь различных препаратов для борьбы с несколькими вредителями, то следует помнить, что не доскую жидкость. Растворите в все препараты совместимы (см. 5 л воды (в неметаллической таблицу). Из-за обычного хими-

Допустимость совместного применения препаратов (знаком «+» обозначены совместимые препараты, «--» -- несовместимые)

Препарат	Бензофос-	Бордоская	Изофен	Карбофос	Кельтан	Rpenapar Ne 30	Поликарба-	Сера колло- идиан	Трифос	Хлорокись меди	Хлорофос
Бензофос- фат		_	+	_	+	_	+	+	_	+	-
Бордоская жидкость	_		_	_	+	-	_	+	-	-	_
Изофен	+	_		_	-	_	_	-		-	+
Карбофос	_	_	-		+	_	+	+	-	+	+
Кельтан	+	+	-	+		-	+	+	+	+	+
Препарат № 30	_	_	_	_	_		_	_	_	+	_
Поликар- бации	+	_	-	+	+	-		+	+	_	+
Сера кол- лоидная	+	+	_	+	+	-			_	+	+
Трнфос (трнхлор- метафос-3)	_	_	_	_	+		+	_		+	_
Хлорокись мели	. +		_	+	+	+	_	+	+		+
Хлорофос		_	_+	+	+	_	_+	+	_	+	

посуде) 100 г медного купороса. В другой посуде приготовьте нзвестковый раствор - 100-150 г извести на 5 л воды н процедите (негашеную известь предварительно гасят небольшим количеством воды). После этого в известковое молоко тоикой струйкой вливают раствор медного купороса, тщательно перемешивая жидкость. Бордоская жидкость должна быть небесно-голубого цвета и иметь нейтральную или слабощелочную реакцию. Кислый раствор может ожечь листья.

ческого взаимодействия препараты могут потерять свою активность или будут ожигать листья.

> В. Н. КОРЧАГИН. старший агроном по защите растений. ВДНХ СССР

Толерантность: как организм приспосабливается к химическим воздействиям

Профессор С. С. КРЫЛОВ

Все живые существа постоянно подвергаются многократному, а часто и непрерывному действию химических веществ. Чем более развит организм, чем подвижнее образ жизни, тем разнообразнее химическое окружение. В наисольшей степени это касается человекасоп, в дополнение к естественным химическим продуктам, которые неизменно присутствуют в воздуже, воде и пище, создал и продолжает изобретать все новые и новые соединения для производственной деятельности, для быта, для лечения

Все эти вещества чужеродны организму, а многие чужды ему. Чтобы им противостоять, в процессе эволюции у животных и человека возникли приспособительные реакции. Без них животный организм не смог бы развиваться, воспроизводить себе подобных, словом, существовать.

Какими же возможностями он распо-

«ЧУЖЛЫЕ ЖИЗНИ»

Ксенос — чужой, биос — жизнь, Значит, ксенобиотик - это чужеродное и чуждое организму химическое вещество. Оно физиологически активно, так как может взаимодействовать с биомишенями — с белками, липидами и т. д., входящими в состав клеток. С биомишенями клеток обычно вступают в контакт естественные биорегуляторы: нейромедиаторы (химические посредники, передающие информацию от клетки к клетке) и биомодуляторы (посредники иного свойства, которые подстраивают работу клеток, выводят их на оптимальный режим жизнедеятельности). А когда с биомишенями взаимодействуют не естественные, а чужеродные вещества, то изменяются функции самих клеток, и органов, и систем, даже организма в целом.

Все лекарственные препараты, за исключением средтв замесстительной терапии (скажем, гормонов или ферментов),— ксенобиотики. Однако — и это очень важно — в фармацевтических дозах вызываемые ими изменения не выходят за те пределы, в которых еще возможна нормальная работа органов. Поэтому многие из лекарств применяются с немалой пользой. Но при увеличении дозы, например при неоправданном бесконтрольном употреблении лекарств, нагришается работоспособность клеток, тканей, органов и лекарство оказывает уке токсическое действие.

Далеко не только чужеродные вещества чужды организму; и некоторые свойственные организму, возникающие в нем при обмене веществ естественные химические соединения могут оказаться для него чуждыми. Вот почему все вещества, даже природного происхождения, обязательно подвергаются токсикологическому обследованию. Для ксенобиотиков введены строго контролируемые предельно допустимые дозы и концентрации - в воздухе, в воде, в пише, в предметах домашнего обихода. Пля лекарственных препаратов установлена предельная величина разовых, суточных, а иногла курсовых доз. По той же причине категорически не рекомендуется применять лекарственные препараты (в том числе и свойственные организму, наподобие витаминов и гормонов) без назначения врача.

И в то же время некоторые чужеродные вещества нам жизненно необходимы: они включаются в процессы обмена как непременные его участники. Значит, их не следует рассматривать как ксенобиотики.

Прежде чем рассказать читателю о приспособительных реакциях, заметим, что простое выключение физиологической активности нецелесообразно: утрата чувствительности к участникам обмена веществ несовместима с жизнью. Стало быть, при длительном воздействии химических соединений организм непременно должен приспособиться к чужеродным и к чуждем веществам.

Есть несколько способов, как это сделать: вывести ксенобиотики из организма, обезвредить их в самом организме, утилизировать чужеродные вещества для собственных нужд, уменьшить восприимчивость биомишеней.

УДАЛЕНИЕ, ОНО ЖЕ ЭЛИМИНАЦИЯ

Организм располагает несколькими механизмами элиминации. Самый элементарный — выведение чуждых веществ в неизмененном виде через легкие, почки, пищеварительный тракт, потовые железы, а у кормящих матерей и через молочные железы. Однако возможности этого способа весьма ограниченны. поскольку пропускная способность выделительных систем не беспредельна. Впрочем, именно такое удаление веществ часто используется в медицине. Например, при ингаляционном наркозе летучие вещества выводятся через легкие вместе с выдыхаемым воздухом. Для удаления нелетучих отходов обмена веществ, а также при отравлениях искусственно усиливают отделение мочи; этот прием называют форсированным диурезом.

Однако гораздо чаще ксенобиотики выводятся из организма иными способами. Но обо всем по порядку.

В крови содержатся глюкуроновые кислоты, назначение которых состоит в том, чтобы связывать низкомолекулярные отходы «производства» в организме. Они могут образовать комплексные соединения с ксенобиотиками. лишая их физиологической активности. Это свойство характерно и для некоторых белков крови, которые, кстати, по разнообразию намного превосходят глюкуроновые кислоты. В любом случае связанные ксенобиотики удаляются через почки или переносятся в печень и там, в главном чистилище организма, постепенно разрушаются ферментами до неактивных или легко выводимых из организма продуктов.

Когда в организм попадают антигены (вирусы; токсины бактериального происхождения, другие чужеродные биополимеры, в частности белки из пересаженных органов и тканей), в борьбу с ними вступает иммунная система. Она вырабатывает белки - иммуноглобулины, выполняющие роль антител. Глобулины накапливаются в крови и взаимодействуют именно с теми чуждыми организму антигенами, против которых направлен иммунный ответ. Так образуются комплексы антиген - антитело, в составе которых антигены уже неспособны воздействовать на биомищени. Эти комплексы захватываются затем фагопитами, «пожирателями микробов», как их когда-то называли они способны переваривать и бактерии целиком.

Иммунный ответ — одна из важнейших приспособительных реакций. Заметим, что антитела могут вырабатываться и к низкомолекулярным веществам, но лишь в тех случаях, когда они искусственно присоединены к полимерам. Этот прием используют для очень тонких иммунных методов определения веществ в крайне малых концентрациях. Более того, такие объединенные антигены дают возможность получить строго специфические искусственные вакцины (подробнее об этом в «Химии и жизни», 1984, № 6). Впрочем, для адаптации в естественных условиях такой иммунный ответ, по-видимому, недостаточен.

Наконец, о ферментативном разрушении ксенобиотиков в крови и в различных органах, главным образом в печени. Суть этой приспособительной реакции в том, что усиливается выработка, или, как говорят, индукция, ферментов. Естественно, действие ксенобиотиков при этом существенно укорачивается, однако оно практически не ослабевает.

Индукция как бы подгоняет ферменты к новым условиям жизнедеятельности при появлении избытка тех или иных веществ. И когда в организм попадают кеснобиотики, структурно похожие на естественные субстраты, они быстро деградируют. И лишь в редких случаях под действием ферментов некоторые ксенобиотики превращаются в еще более ядовитые соединения — просходит так называемый детальный синтез. Это одна из главных причин обязательной токсикологической оценки всех без исключения новых веществ, в том числе приподных.

для собственных нужд

Организм способен не только выбрасывать чужеродные вещества, но и утилизировать их, использовать для собственных нужд. И это один из важных механизмов адаптации к длительным химическим возлействиям.

Что такое вдыхаемый нами воздух, что такое вода и пища? Все это — чужеролные вещества, совершенно необходимые каждому. Более того, многие из этих веществ незаменимы, они обязаны поступать извне, например некоторые витамины, аминокислоты, жиры и микроэлементы. Организм приспособился включать их не только в обмен веществ, но и в собственные структуры.

Таким образом, утилизация подходящих чужеродных веществ - неотъемлемое свойство организма. С этой точки зрения крайне интересна гипотеза профессора К. Г. Уманского об утилизации животными организмами вирусов. Не разрушение, не удаление, а именно использование для собственных нужл! Это можно уполобить утилизации витаминов, которые встраиваются в соответствующие ферменты в качестве структурных компонентов. По мнению К. Г. Уманского, аналогичный процесс происходит и с некоторыми вирусами, которые включаются в генетический аппарат клеток как обязательные структурные элементы.

Вероятно, не во все организмы и, разумеется, далеко не все вирусы вторгаются с пользой (всякий знает о вирусных заболеваниях). Но ведь известны и тяжелые последствия элоупотреблений витаминами...

СИЮМИНУТНАЯ РЕГУЛЯЦИЯ

Чтобы приспособиться к действию ксенобиотиков (и не только их), существует еще сиюминутная регуляция гомеостаза, то есть устойчивого состояния. В ес основе — рефлекторные реакции, которые, однако, не в состоянии работать долго: они быстро истощавотся и неспособым помочь организму приспособиться к длительным химическим воздействиям.

Но вот что важно: скоротечные компенсаторные реакции непременно включаются в начальном, если хотите, в остром периоде. С них все начиватеся, а одновременно запускаются другие механизмы адаптации. И если действие чужеродного вещества продолжается (или многократно возобновляется), то в зависимости от самого ксенобиотика и от того, как он действует на биомищени, идут уже известные мам реакции: удаление в неизмененном или в преображенном виде, иммунный ответ, разрушение, утилизация подходящих веществ».

Есть и еще одна приспособительная реакция: голерантность, при которой биомишени становятся нечувствительными к длительному действию ксенобиотиков. Но прежде чем перейти к ней, надо сказать несколько слов о тахифилаксии.

Под этим термином скрывается быстрое прекращение реакции организма на долгое и непрерывное действие активных веществ. Такое парадоксальное явление характерно, например, для нейромедиаторов и иных биорегуляторов. Реакция длится не более нескольких часов, после чего быстро прекращается, несмотля на то что причина остается...

Механиям тахифилаксии, вероятно, в том, что биомишени просто терякот чувствительность к действию ксенобиотика. Либо быстро истощаются ресурсых биологических приборовь. Не исключаются и тормозные процессы, которымы органиям располагает наряду с возбудительными. Наконец, могут возникнуть устойчивые комплексы вещество — рецептор.

«Вероятно», «не исключено», «возможно»... Механизм тахифилаксии и в самом деле еще мало исследован. Бессторно лишь, что этот процесс не какаято особая приспособительная реакция, а просто внешнее выражение некоторых событий в организме, когда активные вещества подолгу находятся вблизи биомищеней.

ТЕПЕРЬ О ТОЛЕРАНТНОСТИ

Само слово толерантность (или переносимость) означает утрату чувствительности биомишеней к определенной дозе ксенобиотика. Иногда ее обозначают термином «привыкание»; это просто менее удачно, но, пожалую даже неправильно: ведь привыкание означает не состояние организма, а процесс, в результате которого может возникнуть и переносимость, и привычка, и даже пристрастиех.

Переносимость развивается постепенно, когда ксенобиотик длительно, непрерывно или часто попадает в организм в одной и той же либо в постепенно увеличивающейся дозе. Она возникает ко многим,- но, вероятно, не ко всем - чужеполным вешествам. в том числе и к лекарственным препаратам при их ежедневном употреблении в течение двух-трех недель (иногда значительно дольше). Это не стойкая утрата чувствительности: если вещество перестало поступать в организм, то через несколько дней чувствительность к нему восстанавливается. Но как только систематическое воздействие того же вещества возобновляется (скажем, в производственных условиях или при повторении лечебного курса), толерантность возникает еще быстрее, чем вначале.

Толерантность начинается уже после однократного действия ксенобиотика. Это — острая тодерантность. Вещество действует заметно слабее при повторном введении в той же дозе (если прошло не менее часа, но не более суток). Ответы организма к разымы воздействиям того или иного вещества угасают не обязательно одновременно и в равной степени. Тодерантность не строго специфична: возможна перекрестная переносимость к веществу, похожему на ксенобиотик, к которому уже развилась нечувствительность.

Переносимость известна очень давно. Так, по преданию, понтийский царь Митридат, опасаясь быть отравленным, длительное время принимал ядовитые вещества в небольшим дозах, чтобы выработать у себя нечувствительность к смертельному действию тех же ядов. Естественно, он не знал, что потерянный было 'ответ органияма может возобновиться, когда доза ксенобиотика значительно увеличена.

Отчего же возникает толерантностъ? На сей счет есть множество разных гипотез, и далеко не во всех толерантность четко различают с тахифилакскей, хотя это совершенно разные явления — ведь при толерантности чувствительность биомищеней утрачивается устойчиво и надолго, даже когда этих веществ уже нет в организме...

Автор статъм предлагает унифицированиую гипотезу: о гуморальном факторе толерантности (ГФТ), особом короткоживущем веществе полинетизной природы. Я полагаю, что свойство организма вырабатывать нечувствительность к длительному действию ксенобиотиков возникло, вероятно, в процессе волюции как один из основных механизмов адаптации: организм сохраняет относительно устойчивое благополучие, даже когда на него длительно действуют ужеродливе и чуждые ему соединения.

Что же это за короткоживущий полипентид по кличке ГФТ? О структуре его говорить рано, зато можно уверенно сказать, что продолжительность его полураспада в естественных условиях, когда поступление ксенобиотика прекратилось, не превышает четырех суток. ГФТ синтезируется в ответ на взаимодействие ксенобиотика с определенным пунктом биомищени, а значит, он должен иметь на мишени комплементарную, подходящую ему структуру.

Место синтеза ГФТ пока тоже не известно. Можно лишь предполагать, что этот фактор возникает либо в клетках,

с которыми взаимодействует ксенобиотик, либо в распознающих клетках иммунной системы. Затем он поступает в кровь и избирательно «садится» на соответствующий пункт биомишени, прикрывает его от воздействия ксенобиотика.

В этой главе мы говорили пока лишь о низкомолекулярных ксенобиотиках. А как обстоит дело с полимерными веществами, скажем, с токсинами бактериального происхождения, с вирусами? Иными словами, что происходит в организме при выздоровлении после инфекционных заболеваний?

Сейчас господствует точка зрения, что выздоровление - это прежде всего победа иммунного ответа над вирусами и микробами. Вместе с тем клиницисты отводят важное место и повышению общей сопротивляемости организма. А в ее основе, как можно предположить, быстрое — в течение первых суток или нескольких дней - развитие пониженной чувствительности к бактериальным или вирусным антигенам. Анализ этого распространенного явления наводит на мысль о его сходстве с толерантностью к низкомолекулярным ксенобиотикам. Не исключено, что бактериальные токсины и вирусы вызывают не только иммунный ответ, но и толерантность. А она уже играет свою, особую, может быть, не менее важную, чем иммунный ответ, роль в выздоровлении. С позиций нашей гипотезы, интерфероны — это разновидность ГФТ, возникающих при вирусном вторжении в организм. Естественно, это не более чем предположение.

Завершая разговор о приспособлении огранизма к длительным химическим воздействиям, упоминем еще одну возможность. При поступлении в организм полезных, инертных и даже вредоносных веществ возможно накопление ексторых из иих — это всем хорошо известно на примере жировых отложений. Однако накапливаются и тяжелые металлы... Если же емкостей недостаточно или они вообще отсутствуют, то включаются едицичные, или многие, или, наконен, все механизмы адаптивных реакций. А когда и этого недостаточно, то возникает болезнь. Или отравление.

Врачи часто говорят об умеренности. Либо, что то же, о рациональном потреблении чужеродных веществ. Это относится и к пище, и к медикаментам...

КЛУБ ЮНЫЙ ХИМИК

ХОТИТЕ ПОДГОТОВИТЬСЯ К ЭКЗАМЕНАМ ПОЛУЧШЕ!

Как решать расчетные задачи

Не секрет, что задачи, как правило расчетние, - наиболее трудний компонент экзаменационного билета. Программа встунительних экзаменов никак не регламентирует типологию задач. А откора — известная неопределенность охождения. Коченоумение решета обычные школьные задачи должно примести услеж ми задесь. Однако в оставшееся до вступительных некоторых исколярских привымек: излишией робости и примитивизма, что ли, в подходе к задаче. Двавйте обратимся к примеру.

Задача. Какая масса азотной кислоты с массовой долей основного вещества $55\,\%$ получится из $1\,$ т аммиака, если относительный выход оксида азота (11) в контактном аппарате — $98\,\%$, а относительных выход кислоты в поглотительных колонках — $94\,\%$?

Возможно, эта типичная задача вам даже знакома, потому что мы ее не придумали, а заимствовали из школьного задачника, немного уточнив формулировку*. Для начала рассмотрим обычный способ решения, также заимствованный из литературы. Расчеты мы опускаем, поскольку их обычная техника вам хорошо известна. Последовательность действий будет такова: 1) теоретический выход оксида азота (II) -1765 кг; 2) практический выход оксида азота (II) — 1729 кг; 3) теоретический выход кислоты — 3632 кг; 4) практический выход кислоты — 3413 кг; 5) масса конечного продукта с массовой долей азотной кислоты 55 %, получаемая из 1 т аммиака,— 6207 кг. «Чем же плохо это решение?» - ве-

* Гольдфарб Я. Л. и др. Сборник задач и упражнений по химии: $8{-}10$ кл.— М.: Просвещение, 1982, с. 103, № 14—114.

роятно, спросите вы. Во-первых, обилием промежуточных вычислений. Результаты их сами по себе нам. неинтересны (это — информационный шум), а вычислительную работу — на бумаге или с микрокалькулятором — они осложияют. Во-вторых, неверными операциями с приближенными значениями величин: уж очень велика «точьсть» (минмая, комечно) вычислений.

ностья (жижжая, коценту выклицении—ил. Подоблое решение вам в виту, кости. Подоблое решение вам в виту, кости, ко

Закодируем условия нашей задачи: $m_1(NH_3)=1$ τ ; $m_2^{n_X}$, $p(HNO_3)=?$; $\eta_1=98$ %= =0,98; η_2 =94 %=0,94; ω =55 %=0,55. Поясним обозначения. Чтобы всякий раз не повторять сложный формульный индекс в скобках, для m будем пользоваться числовыми индексами «1» и «2», помня, какое вещество каждый из них обозначает. Индексы «пк» и «р» указывают на то, что нас интересует масса практически получаемого раствора азотной кислоты. Греческая буква «эта» (п) обозначает относительный выход продукта, который можно выразить в процентах или единицах. Греческая буква «омега» (w) обозначает массовую долю компонента кислоты в конечном продукте. Наконец, хорошо знакомые математические знаки «меньше» < и «больше» >. Зачем они здесь? Заметим, что кодирование — это активный анализ условий, начало решения задачи. Обратите внимание на то, что в данной задаче неполный относительный выход η Ги η ≨ (менее 100 % или 1) приводит к уменьшению, а разбавление — к увеличению массы конечного продукта.

А теперь вспомним основные химические реакции производства синтетической азотной кислоты из аммиака:

- 1) 4NH₃+5O₂=4NO+6H₂O, 2) 2NO+O₂=2NO₂,
- 3) $3NO_2+H_2O=2HNO_3+NO$.

К реакции 3 отнесктвсе внимательно. Если по данимом уравнению пересчитывать оксид аэота (IV) на эзотную кислогу, то вы недоберете одну треть массы, потеряв аэот, перешедший в состав оксида аэота (II) Однако в действительности оксид аэота (II) возвращеется в производственный цикл и зачим образом в пределе раскодуется зачим образом в пределе раскодуется счета следует воспользоваться другим уравнением:

$$4NO_2 + 2H_2O + O_2 = 4HNO_3$$

Здесь мы не обсуждаем ни условий протекания реакций, ни приемов подбора козффициентов. К решению задачи все это имеет косвенное отношение. Главное здесь — выяснить отношение числа молекул аммиака и азотной кислоты, то есть стехиометрическое отношение. Всю цепочку химических уравнений мы приводим только для того, чтобы убедиться: каждая молекула аммиака теоретически дает молекулу азотной кислоты. Решать задачу следует по схеме молекулярных отношений (стехиометрической схеме), связав начало и конец цепочки и отбросив все промежуточные звенья.

$$m_1=1$$
 τ $m_2=?$ \cdot $NH_3 - - \cdot HNO_3$

М.= 17 г/моль М.=63 г/моль Точки перед формулами говорят отом, точки перед формулами говорят отом, точки не забыли о козффициентах (козффициентах (козффициентах) не принято ставить). Имерацията (π¹) обозначает массу азотной кислоты, которая получается теоретически, то свез учета относительных выходов и разбавления.

Примем теперь, что коэффициенты в стехиометрической схеме (у нас — единицы) обозначают количества вещества аммиака и азотной кислоты:

 π_1 (или v_1)= π_2 (или v_2)=1 моль Из стехнометрической схемы следует:

$$m_2^T = m_1 \frac{n_2 M_2}{n_1 M_1}$$

А теперь учтем, что найти надо **прак**тически получаемую массу **раствора** азотной кислоты, и включим дополнительные данные:

$$m_1^{p_{\mathbf{x}_i}} \stackrel{P}{=} m_1^p \cdot \eta \stackrel{f}{<} \cdot \eta \stackrel{f}{>} :\omega^> =$$

$$= m_1 \frac{n_2 M_2}{n_1 M_1} \cdot \eta \stackrel{f}{<} \cdot \eta \stackrel{f}{<} :\omega^>.$$

Мы получили формулу решения задачи и можем теперь приступить к вычислительной работе. Однако прежде обсудим некоторые детали, которые обычно смущают решающих.

 Масса аммиака дана в тоннах, а молярная масса — в граммах на моль. Не нужно ли здесь сделать какиелибо пересчеты единиц? Не нужно, если и второе вещество (азотная кислота) должно быть выражено в единицах массы.

 Можно ли относительный выход при контактном окислении аммиака про относить к совсем другому процессу! Можно. Веде если потеряна какая-то часть промежуточного продукта, то потеряется такая же часть конечного продукта.

Подставим теперь значения величин в формулу:

$$m_{\tau}^{g_{K_{r}}P}=1 \ \tau \cdot \frac{1 \ \text{monb·}63 \ r/\text{monb}}{1 \ \text{monb·}17 \ r/\text{monb}} \cdot \ 0,98 \cdot \ 0,94:0,55.$$

Обозначения единиц «моль» и «г/моль» в числителе и знаменателе взаимно сокращаются. Поэтому писать их как будто нет необходимости. Однако нужна уверенность, что вы не допустили ошибок при выборе единиц.

Еще один соевт. Прежде чем вычислить ответ, сделайте его прикчидку, чтобы установить порядок величины. Для этого округновить порядок величины. Для этого округните данные (включая результат деления 63 на 17) до одной значащей цифры и выполните действия: 1 4 · 1. 0,9:0,6=6.
Теперь ясно, что ответ выражается адинидами: 6 (з или 7) т, ил не 60 т и не 0,6 т.
Эта принчдка полезия при любой вычисливыдать челепый ответ только потому, что
не туда поставили запятую или нажали не
ту клавищуї у клавищуї с

Еще один математический вопрос: сколько значащих цифр долико быть в ответо Это зависит от первоначальной договоренности. Если скитать, что данные условны задачи — результат практических измеренные значения, то в ответе должно быть столько значащих цифр, сколько из в начение от ответо догового догового заданной величние — в данном случае массе амминах і т. Вычисление по всем правилам дает тот же результат, что и прикидка — 6 т.

Но договоренность может быть ниой, Посчитаем, ито все числовые данные условий имеют точное значение. Тогда число значащих цифр в ответе будут лимитировать приближенные значения относительных молекулярных дисс амминаке и азотной кислоты: 17 н 63. Ответ — 6,3 т. Он нас влолые устрешаел: Если бы мы хотели иметь ответ с четырьмя значащими цифрами, то соответствующие значения относнтельных молекулярных масс должны быть: 17,03 н 63,01. Ответ — 6,197 т, а вовсе не 6,207 т как получнлось в первоначальном варнанте решения, где не учтено, что 17 н 63 — приближенные значения величин.

Все, о чем мы здесь говорнлн, вам, конечно, нзвестно, но лежит в другом, математическом ящичке. Заглядыванте в него почаще н для целей химических.

На одном примере трудно рассмотреть все особенности предложенного подхода к химическим задачам разных типов. Но главное сказано. А теперь потреннруйтесь и решите задачу, обратную только что разобранной.

Задача. Какую массу аммнака нзрасходовали в пронаводстве синтетической аэлинокислоты, если было получено б,2 т продукта, содержащего массовую долю аэотной кислоты 55 % Относительные потери: в контактном аппарате 2 %, в поглотительных колонках 6 %.

Г. Б. ВОЛЬЕРОВ

придная задага

Она всегда найдется в комплекте экзаменационных билетов любого института. Бывает и так, что простая по прогнозу преподавателя задача на экзамене вдруг становится камнем претновения для многих абитуриентов.

Предлагаем вам задачи, оказавшиеся самыми трудными на прошлогодних вступительных экзаменах в МХТИ им. Д. И. Менделеева. Уж если тренироваться, то на крепких орешках.

 Диоксид углерода, полученный при полном сгорании 4,48 л метана (объем измерен при нормальных условиях), полностью поглощен 200 г раствора NaOH, содержащего 6 масс. % растворенного вещества. Определите состав полученного раствора в масс. %.

- Какова массовая доля растворенного вещества в растворе, полученном при взаимодействии 92 г натрия с 1 кг воды? Какой объем займет газ, выделившийся при этом?
- 3. При взаимодействии с избытком NaHCO₃ 142,3 мл водного раствора одноосновной карбоновой кислоты, содержащего 30 масс. % растворенного вещества, выделилось 13,44 л газа (н. у.). Плотность раствора кислоты составляет 1,04 г/мл. Определите, какая кислота находилась в растворакая кислота находилась в раствора-
- 4. При обработке избытком раствора хлороводородной кислоты 25 г цинковой руды (ZnS), содержащей не реагирующие с кислогами примеси, выделяется газ. При полном поглощении этого газа раствором сульфата меди образовался осадок, после прокаливания которого в избытке кислорода получено 8 г оксида меди. Определите содержание примесей (масс. %) в руде.

[Ответы на стр. 71]

Неистериае ине машно форк

Наш клуб не один раз писал о самодельных люминофорах [1983, № 11, 1984, №, 11]. Но, судя по почте, интерес к этой теме не иссякает. Поэтому мы решили познакомить вас с еще одной серией экспериментов, предложенных нашими читателями.

Просматривая однн нз учебников по физике, нашел интересное сообщение об опытах В. Л. Левшина, наблюдавшего фосфоресценцию раствора зозина (тетрабромфлуоресценна) родамина (ксантеновый краситель) в аморфном сахаре. Можно повторить эти эксперименты. Сахарный песок растворите в равном количестве воды; прибавьте чуть-чуть красителя (приблизительно тысячную долю грамма на грамм сахара). Нагревая, постепенно выпаривайте воду, доведя температуру до 145°C. Нагретый сироп разлейте на железной плите. Такой аморфный сахар светится три дня.

Р. МАСЛОВ, Саратов

Прочитал статьи о люминофорах и решил сделать их. Резорцин достать мне не удалось, а все полытки получить люминофор из нафталина и ацетинсалициповой кислоты комчились неудачей. И тогда я придумал новый способ. Мое винмание привлек флуресцирующий порошок для подрующий порошок для подкрашивания воды. (Потом я узнал, что он содержит флуоресцеин, синтезируемый из резорцина.) Если одну часть порошка смешать с тремя частями борной кислоты, то получится люминофор. способный светиться почти одиннадцать секунд. По-моему, это наиболее доступный способ, потому что флуоресцеин и борную кислоту можно купить в магазине.

> А. МИНЕЕВ, Тбилиси

Оказывается, многие органические вещества (бензойная кислота, салициловая кислота, крахмал, сахар) и неорганические вещества (оксид хрома 111, сульфат марганца, хлорид натрия, карбонат кальция и другие) после нагревания с ортоборной кислотой фосфоресцируют, но в разной степени. Ортоборную кислоту можно смешивать с веществами в различных соотношениях: 1:1, 2:0,5 и т. д. После нагревания я освешал люминофоры с помощью фильмоскопа, а потом вносил их в темногу. Вещества светились зеленоватым, светом. Более врекое свечение может получиться, если освещать люминофор ультрафиолетовым светом от рутино-кварцевой лампы (лучше использовать ультрафиолетовый приборчик для загара). При этом не забудате надеть защитные темные очки.

А. Ф. ЛЕВОН,

химические профессии

Хля строительства

Без цемента ни дом не построить, ни зуб не запломбировать. Недаром Д. И. Менделеев в 1892 году писал, что цемент, составляющий одно из важнейших приобретений между приложениями химин и потребностами мизин, есть строительный материал будущего. Предсказание Менделеева сбылось: сетодня цемент — хлеб строительства. Ведь этот материал вечен, как земля.

А что такое цемент? Этот вопрос не только раньше, но и теперь может поставить в тупик многих. Zement — латинское саеmentum — щебень, битый камень — собирательное название искусственных неорганических порошкообразных материалов, образующих в смеси с водой пластичные массы, со въременма затвердевяющие в камень. Почему они твердеют, какие при этом протекают химические процессы, можно ли ими управлять — на эти вопросы отвечает наука о цементе.

Всесторонне изучать этот материал необходимо. Только хорошо зная его свойства, можно сделать цветные и пластичные, кислотоупорные и быст ротвердеющие цементы. Создать куниверсальный материал, который был бы хорош для гидроэлектростанции, монументального соружения-памятника, стадиона, плавучего дока, пока невозможно.

Каждый год заводы нашей страны деласт более 120 млн. тоин цемента. Это очень много, больше, чем в других странах мира. Значит, мы больше всех и строим. Но при таком объеме производства малежшая заминка, небольшое отклонение в технологии могут привести к огроманым потерям. Не случайно изучения занимаются многие институты страны, такие как НИИЦемент, Гипроцемент, кафедры некоторых вузов.

Цемент увековечил себя уже сегодня — более чем 500-метровая Московская телебашия в Останкино, в течение первых 150 лет только набирающая прочность, Волго-Донской канал, метро, современная эрхитектура городов. Но он принесет нам еще больше пользы, когда до конца будут раскрыты его возможность. Будущее цемента в ваших руках, юные читатели. Если вас привлекает твогуческая работа в цементной промышленности, то приходиментной промышленности, то приходи-

те к нам на силикатный факультет, где вам помогут получить необходимые знания по кристаллографии, кристаллохимии, физике твердого тела, жимической термодинамике, кинетике высокотемпературных реакций, технической механике, оптимизации технологических процессов.

Т. В. КУЗНЕЦОВА, профессор МХТИ им. Д. И. Менделеева, А. Н. КОНЬШИН, ассистент МХТИ им. Д. И. Менделеева

ICM. CTD. 691

1. Решая эту задачу, не забудьте, что кислотный диоксид углерода может реагировать с гидроксидом натрия двояко — с образованием кислой и средней соли:

$$\begin{array}{c} \mathsf{NaOH} + \mathsf{CO}_2 {=} \, \mathsf{NaHCO}_3, \\ \mathsf{2NaOH} + \mathsf{CO}_2 {=} \, \mathsf{Na}_2 \mathsf{CO}_3 {+} \mathsf{H}_2 \mathsf{O}. \end{array}$$

Обозначив количество образующегося $NaHCO_3$ за x моль и Na_2CO_3 за y моль, составив и решив систему уравнений, вы получите, что концентрация $NaHCO_3$ составляет 4,0 масс. %, концентрация Na_2CO_3 — 5,1 масс. %.

2. При взаимодействии натрия с водой образуется гидроксид натрия и водород, количества которых легко установить, учитывая стехнометрию реакции и исходные данные реагентов. При определении массовой доли гидроксимасся полученного раствора. А она будет равна массе исходной воды плюс масса натрия и минус масса образоваяшегося водорода, практически полностью удаляющегося из сферы реакчии. Учитывая все это, вы должны получить ответ: массовая доля растворенного NaOf рeate 0,147; водород, выделившийся в результате реакции, при нормальных условиях занимает объем 448 п.

3. Взаимодействие NaHCO₃ с раствором кислоты описывается уравнением:

Согласно уравнению, число молей кислоты равно числу молей СО₂. Масса ме кислоты, находящейся в растворе, легко определяется из исходных данных задачи: объем раствора, концентрация и плотность кислоты. Зная число молей кислоты и ем массу, легко установить молярную массу кислоты. А исходя из этой величины, общей формулы карбоновой кислоты и атомных масс водороде, кислорад и утверода, вы установите, что в растворе находилась пропионовая кислота С;Н;СООН.

 Превращения, описанные в задаче, протекают по уравнениям реакций: ZnS+2HCl=H₂S+ZnCl₂. H₂S+CuSO₄=CuS+H₂SO₄, CuS+3/2O₂=CuO+SO₂.

Решайте задачу с конца, двигаясь от последнего уравнения реакции к первому, последовательно определяя количество CuS, H₂S, ZnS. Содержание примесей в руде должно составить 6,12 масс. %.

> Кандидат химических наук С. Н. СОЛОВЬЕВ, МХТИ им. Д. И. Менделеева

Сердце — бух! Потом — бух! Бух! Пауза. Бух!! Эстрасистола. Еще одна. Сейчас потемнеет в глазах, и... Нет. Живу. Мотор работает.

Так, Володя мертв, Продолжаю идти. Надо идти как ни в чем не бывало. Те, кто за мной наблюдают,— а за мной наблюдают, и не один Олав,— не должны догадаться о нашей связи с Володей. Даже если они знают о ней, мне нельзя проявить ее.

Таким вот образом. Пассажир, занимающий место 11-D, просто спит. А еще один пассажир спокойно идет к своему месту 9-В. И его немного пошатывает. Потому что «Стратопорт» трясет. И ничего не случилось. Только тот, кто в кресле, не спит, а убит.

Откуда я это знаю? Володя никак не прореагировал на мое приближение. И еще есть признаки. Всегда найдутся признаки, по которым опытный глаз определит смерть. Глаз у меня опытный. Слишком даже. Я видел много мертвых тел. Слишком много для нормального человека. А кто сказал, что я нормальный? Разве это нормально — ковылять по проходу мимо своего друга, убитого несколько минут назад?!

Снова пульс зашкалило. Ничего, иду. Вот только от пота мокрый - хоть выжимай. Тот, кто за мной наблюдает, обязательно отметит: Шукин идет мимо трупа Фалеева весь в поту. А что поделаешь? Пот — вещь неподконтрольная, его не победишь никакой тренировкой.

Бедный ты мой парень! Наверное, и пальцем пошевелить не успел. Господи, Володя, это тебя-то! Я лишь раз видел тебя в неогневом бою — то было

...Вашингтон. Мы шли из Агентства по охране окружающей среды в свою гостиницу, нам забронировали места в «Чэннел», и вдруг на углу Шестой и авеню Мэн, прямо перед «Ареной», пятеро крепких ребят с цепями и ядрами. Есть такое развлечение у тамошней «золотой» молодежи — носить на шнурке, привязанном к локтю, полуторафунтовое ядро. Вам мило пуляют ядром в лоб, и вы долго — очень долго — ничего не помните. Если, конечно, остаетесь живы.

Пальше все было быстро. Володя крикнул: «Саща, возьми рыжего!» Я нырнул вбок, в прыжке нанес рыжему удар носком левой ноги, перенес тяжесть на эту же ногу, чтобы пяткой правой врезать ближайшему молодцу в зубы, и... мой каблук встретил пустоту. Я еле удержался. Три человека, не считая рыжего, лежали на асфальте, тонко и жалобно воя. Последний из нападавших сидел на корточках, подпирая штангу уличного светильника, и беззвучно плакал, хватая ртом воздух.

Нечто подобное я видел только раз в жизни, и то в кино: в фильме Акира Куросавы «Красная борода». Примерно такими же приемами Тосиро Мифунэ в образе врача Ниидэ учил уму-разуму подонков. На экране все это было несколько растянуто, Володя же управился за три секунды. Где он этому научился, Фалеев мне так и не сказал.

 Занятный кистень. Володя с интересом разглядел оружие, захваченное в бою, и сунул ядро в карман. — Оставлю на память. А теперь давай уносить ноги. Придет полиция, начнется шум, а я этого не люблю.

Мы долго еще бродили по задворкам Эм-стрит, не решаясь выйти к каналу Вашингтона, на котором стояла наша гостиница...

А теперь Володя мертв. Проходя мимо, я заметил на его шее, с левой стороны, красную точку и небольшую припухлость — след инъекции, сделанной «летающей иглой». Кто-то шел по проходу и выпустил из пневмопатрона крохотную иголочку — остроконечную ампулу мгновенного яда в легкорастворимой оболочке. И все.

Какая же сволочная у нас работа! Трижды сволочная. Рядом — убитый друг, а ты пробираещься к своему креслу; извиняещься перед соседом (может быть, как раз он и убил?), вежливо улыбаешься, усаживаешься аккуратно, нажимаешь на кнопку, говоришь стюардессе, что хотел бы чего-нибудь прохладительного, ждешь, равнодушно постукивая пальцами по подлокотнику, стюардесса — само обаяние (а может, убийца - она?) - приносит стакан ледяного апельсинового сока, ты пьешь маленькими глотками, отдаешь стакан, снова улыбаешься: «Благодарю вас!»— наконец, откидываешься на спинку кресла, всем видом изображая

уверенность и добродущное настроение. А сам в поту, весь в поту...

Так, выждал минуту. Две. Три. Все спокойно. На меня никто не смотрит. Я тоже ни на кого не смотрю. Я гулял по крейсеру, выпил сока, теперь хочу поспать. Имею право? Имею. Я задертиваю шторку, огделяющую меня от пассажира справа. Место слева пустует. Гением был тот человек, который придумал в самолетах эти шторки. Защита диниой жизин полната лассь на должируя высоту

Госполи, что лелать? Что лелать?!

Только одно: снова взяться за криптограмму. Месть пока придется отложить. Она будет, эта месть, но — потом. Того, кто убил Володю, я достану из-под земли. Клянусь.

vIII

Я достал комп и снова включил индикатор. Вызвал из памяти матрицу криптограммы. По-моему, я уже знаю ее наизусть.

Пока я гулял по «Стратопорту», у меня окончательно сложилась мысль: что-то я напутал с частотным анализом. Вернее, не я напутал, а компьютер. В том, что шифровка блияка к разгалке, я не сомневался. Но в то же время меня не покидало подозрение, что кодовый алфавит должен читаться совершенно имаче.

Попробуем еще раз. Частотный анализ гласных произведен правильно — в этом я был уверен. Тут комп не мог ошибиться. Но что касается согласных — здесь, как говорится, возможны варианты. Я задал компу новую программу — перебрать все комбинации подстановки согласных и выдать на индикатор оптимальную.

Задача не из сложных. Через несколько секунд передо мной вспыхнул новый набор букв:

«The canoe SEG AE tens RD MR SFA hag ice n1 roes FA is deld RD Myl IRQU ire BE sn iebai goes B NV uran OV SRN UJ VJ tin ear a ELF X JAN WA SR R1 ham at rm eh R° Самое поразительное заключалось в том факте, что и здесь были ключевые слова, позволяющие сделать вывод о... Да о том же самом — о правильности лециифповки. Эти слова блосались в глаза, словно индикатор выделяли ях цветом.

The canoe — первое слово и сразу же — знакомое секретное обозначение. Далее кодовая фраза hag ісе — «ведьмин лед». Любопятно, что если начало второй строки прочитать как MRS Fаіа, то смысл становится еще более прозрачным: есть такая плавучая мастерская (Maintenance and Repair Shiр) «Фохатуро на плавает в Индийском океане и приписана к порту Аден. Аббревиатура IRQU настораживает, и весьма: если не ошибаюсь, имеется в виду что-то связанное самериканской 98-й пекотной дивизией, носящей кодовое название «Ирокез». Наконец, слова штап (пояснения не требуются) и tin еаг. Последнее слово-сочетание недвусмысленном указывает на меня. Тіп еат — «жестяное ухо», в переводе со слонга означает «чесловек с изуродованной ушной раковиюй».. Мое левое со слонга означает «чесловек с изуродованной ушной раковиюй».. Мое левое со слонга означает «чесловек с изуродованной ушной раковиюй».. Мое левое память о бойких ребятах, с которыми я повстречался в Туамасине. Я не раз павая себе говов лечь в коментическую клинику. Лат ак и не собъядся.

Итак, опять текст, полный скрытых намеков и туманных указаний. И вдобавок

выводящий адресата прямо на меня.

В первом приближении перевод (не только с английского, но и с языка военных сокращений) выглялит так — я набрал русский текст и вывел его на индикатор:

«Гулив по техническої даздаботк с истем оружия «Каноз». наличие оборудования., напряженносться, серетная сереснім морскої развезань, чителяние боентивась с переменным заразном. «ведьмин лель пов Пість, мосучнь, подеяв артидатрия достаденів, срок готовности 12 мав., тите «Ироксав», английский банк. бортової номер Івай (952) заправляется на В (632) в NV (Северном Вентаме). уран., самолет службы наблюдення», спутниковая радномавитационная система. ЦЗ (неопознанное реактивное голямо». Ч Доскаррная общего вызначення», «жествное умо работает на урезвичайно низких частотах». экстренная просьба обосновать полномочия на ведение переговорок. заявка на отпражу грумоз завоском бором, раднопережать, раднопережать разоноватор в команте 58. Р.«

Нет, это невозможно. Бред собачий, хотя и с пробиссками мысли. И с вклинившейся латынью: non licet — значит «не разрешается». И вдобавок с архазмом «Северный Вьстнам». К тому же изобилующая разночтениями. Например, у Mrs Fahag есть третий смысл: речь может идти о некой «тоспоже Фахат». Если сочетание Ве SN iebai goes BNV прочитать иначе, то получится: «бельтийское судно с бортовым номером 95219 пустить ко дну как несущественное». Аббревиатура ЕLF— «чрезвычайно низкие частоть»— может оказаться словом elf, а при чету эльфы, я понятия не имею. Впрочем, по-немецки это «одиннадцать». Но текст же аметивиский тут сломений ит.

Дальше — XJAN. Extra Justification for Authority to Negotiate — «экстренная просьба обосновать полномочия на ведение переговоров»... Чушь. Буква X — третья от конща, двадцать четвертая от начала. Наверное, имеется в виду 24

января. Что у нас будет 24 января? Сокрыто мраком...

Наконец, последние семь знаков любой эксперт, будь он семи пядей во лбу, произтает как минимум семью разными способами. К примеру, так: «донесение об аварии летательного аппарата в штатет Мэн... последствия тяжелые... Р.»

И кто этот таинственный «Р» — Роберт, Ричард, Ростислав, Рогволод?

Я еще раз вспомнил первый вариант прочтения криптограммы: буй, боевая техника, комитет вооружений, ядерные подрывные средства, Северный Йемен, выход на цель, агомный потенциаль. Приплюсовал к этому любопытнейшему ряду новые заметные словечки: системы оружия, морская разведка, унитарные босприпасы, «косули» (за этим новейшим кодовым обозначением скрываются наступательные ракеты с неядерными боеголовками — далекие потомки серехсекретной бомбы БЛ-У82 «Прыжок коммандос», испытанной еще во время выетнамской войны), полевая артиллерия, неопознанное реактивное тогливо, радиоперехавт. Так и мерецится, будго за этими терминами кроегся что-то осное и очень грозное. Фронтальный подрыв всей деятельности Комитета по разоружению. Это самое малое. А самое большее — война.

В голове зашевелились мало соответствующие моей скромной роли мысли об ответственности, о бремени долга, которое вдруг взваливается на плечи одного человека... Почему же именно на мои плечи)

А потом я сделал вот что. Я глубоко вздохнул и стер из памяти компа оба варианта расшифровки.

Все — липа. Игра случая. Не может быть в расшифровке столько двусмысленностей. Не может код строиться на сокращениях, каждое из которых истолковывается пятнадцатью разными способами. Ну, не пятнадцатью, пусть тремя. Даже двумя. И двух прочтений достаточно, чтобы сразу, незамедлительно отказаться от криптовализа текста.

А я сам водил себя за нос. Полчаса, если не целый час. Передоверился компьютеру. И время ушло. Цепляясь за нить каверзных совпадений, я упустил

инициативу.

Теперь до посадки в Нассау осталось совсем немного времени. Я сижу с пустыми руками, Володя убит, Олав торжествует, сколько-то неизвестных агентов ловят каждое мое движение, Мерта...

Мерта!

IX

Я отдергиваю шторку, встаю, пробираюсь мимо пассажира, сидящего справа, ловлю взглядом выражение его лица. Если противник, то хороший актер, потому что реакция нудевая,

Выхожу в проход. Теперь мне надо не спеша прогуляться по «Стратопортутаким маршуртом, чтобы оказаться лицом к лицу с Мертой. Значит, в проход ее салона мне надо войти с носа. Я иду по своему салону, слева вижу тело Володи, он по-прежнему сидит в не очень естественной позе, но подозрений у окружающих не вызывает — спит себе человек, забылся в дреме, вот затечет у него рука или нога, так встанет и разомиется.

Иду дальше: кормовой коридор, причальная галерея, тамбур, снова причальная галерея — на этот раз крыла В. Чуть дальше, там, где причальная галерея переходит в следующий кормовой коридор, находится бар. На «Стратопорте» их четыре — по одному на каждое крыло. Осторожно оглянувшись, вхожу в бар крыла В, вытятивая левой рукой из кармана пиджака универсальный ключ.

На мое счастье, в тесноватом отсеке посетителей нет. Стюард встает со стула, откладывая в сторону комп, на котором он что-го подсчитывал. Левой рукой я захлопываю дверь, одновременно всовываю в скважину универсальный ключ и нажимаю на кнопку в торце рукоятки. Все, дверь наглухо заперта. Правая рука уже выхватила из-за пояса инъект-пистолет, лекий хлопок, ампула впивается в щеку стюарда. Он взмахивает рукой, чтобы выдериуть иглу, но не успевает: снотворное меновенно воссалось, бармен падает, цепляется пальцами за стойку, раняя комп, роняя шейкер, роняя блестящую тарелку с разменной монетой... Очень много шума.

Ближайшие три часа стюард будет спать. Проснется с головной болью, которая,

впрочем, скоро пройдет. Других последствий инъекции не будет.

Я шарю под стойкой и нахожу то, ради чего затеял всю эту операцию: магнитную табличку с надписью «Перерыв». Открываю дверь, выглядываю в коридор: ни души. Выскальзываю наружу, запираю дверь и пришлепываю табличку. Все четко. Тепель, чтобы воспользоваться бапом надю идти в соседиее крыло.

се четко. Теперь, чтобы воспользоваться баром, надо идти в соседнее крыло. Через центральный салон крыла В прохожу в носовой коридор, а из него по-

падаю в проход левого салона.

Впереди справа — точеная головка с льняными волосами, перехваченными шнурком. Нестареющее красивое лицо. И опять — молниеносный взгляд, как удар бичом. На этот раз я ждал его. И остановился, изображая изумление. Словно бы в сильном волнении, приглаживаю волосы.

Мерта! Неужели вы? Мерта... э-э... Ольсен?

Мерта, — говорит она, мило улыбаясь. — Только не Ольсен, а Эдельгрен.
 А вы, простите...

— Ну, конечно, Мерта Ольсен!— Я не слышу ответа.— Восемнадцать лет прошло, а вы все такая же! Ничуть не изменились. Вот что значит настоящая женщина!

В глазах Мерты «искреннее» удивление.

 Кого я вижу?— восклицает она.— Алекс... Да, конечно же, русский медик Алекс. Извините, фамилию вашу я не помню, русские фамилии такие... языколомные. Прошу прощения.

С полминуты мы увлеченно щебечем. Ну как же, мы так рады этой нечаянной

встрече, ведь столько лет прошло, а вот надо же — узнали друг друга, и есть что вспомнить...

 — А вы, Алекс, изменились. Раздались вширь, стали массивным, я бы даже сказала — литым. Мускулы и стать. Тогда, в Югославии, вы были рыхлым улыбивым молошым человеком, склонным к идеализму.

Нет, вы перегибаете палку. Полон иллюзиями — это, пожалуй, вернее.
 В молодости мы все живем иллюзиями. Да, тот майский симпозиум забыть невозможно. Адриатика, бора, землетрясения... Как романтично все было!

- Алекс, вы такой же сентиментальный, как и прежде. А говорите, что

лишились иллюзий юности.

 Послушайте, мы так и будем здесь разговаривать? Давайте пойдем в бар. Правда, в вашем крыле бар, насколько я знаю, закрыт, но в крыле С он должен работать. Кофе на «Стратопорте» превосходен.

- Ради встречи можно выпить чего-нибудь и покрепче кофе.

Мерта обворожительно улыбается, вставая с места.

Мы выходим в кормовой коридор. Минуем причальную галерею, подходим к двери бара.

 Действительно, закрыто, говорит Мерта, умудряясь окрасить эту короткую фразу множеством интонационных оттенков: здесь и честное недоумение, и шаловливое недоверие к моим недавним словам, и некоторое уважение к человеку, который иногда, оказывается, говорит правду.— Может, это ошибка?

Мерта дергает за ручку двери, но та не поддается. Против универсального ключа можно бороться только универсальным ключом. А они на «Стратопорте» только у капитана, у первых пилотов и у главного стюарда. И еще у меня. Пронести такой ключ на борт постороннему человеку практически невозможно: в рукоятку вделан маччок, на сигналы которого система предполетного контроля реагирует истошными воллями.

Очевидно, технические неполадки, — бодро говорю я и продолжаю настаи-

вать: - А чем хуже бар в крыле С?

Мы идем дальше. Перед нами шлюзовой тамбур, соединяющий кормовые коридоры крыльев В и С.

Я открываю дверь шлюза, пропускаю Мерту вперед, захлопываю дверь, тут же запираю ее универсальным ключом, совсем не по-джентльменски отпихиваю Мерту, прытаю к дальней двери и тем же ключом фиксирую замок. Оборачиваюсь. И... получаю серию клестких ударов, которую еле-еле успеваю блокировать: в пак, в солнечное сплетение и по адамову яблоку. Еще два удара — по надкостнице большой берцовой кости и в верхиюю челюсть. Руку Мерты я перекватываю, но ребро ее туфли входит в чувствительное соприкосновение с моей голенью. Больно.

Теперь атакую я. Несильно. Но метко. Так, чтобы Мерта приходила в себя примерно минуту. Защита у нее поставлена слабовато. Или сказывается возраст?

Через несколько секунд Мерта лежит на полу. Ее руки связаны моим ремнем. Я стою, прижавшись спиной к стенке шлюза — цилиндрической камеры диаметром чуть больше роста человека, где от одной герметической двери из бронепластика до другой асего-навсего полтора метра.

На всякий случай я обыскиваю Мерту, но оружия, как и ожидал, не нахожу.

— Рад, что не пришлось прибегать к долгим объяснениям,— говорю я.— Тебе понятно, кто я, мне известно, кто ты. Переиграть меня тебе вряд ли удастся. Все, что от тебя требуется,— это сообщить мне код шифровки, которую передал Олав из Галифакса. Вообще — секрет кода, основанного на четверичной записи. Как видишь, мне известно и это.

Мерта поднимает голову, встряживает ею и садится на пол, прислонившись спиной к двери, ведущей в крыло С. В ее глазаз кептымивают ледяные искры ненависти. Тонкая струйка слюны стекает по шее, — жалкое и неприглядное элелище.

— Как видишь, я пошел ва-банк,— продолжаю я.— Теперь нам с тобой нечего терять. Если ты раскрываешь секрет кода, мы выходим отсюда и расстаемся навсегда. Разумеется, наши конторы не простят нам с тобой обоюдную «засевтку». Но это дело десятое. Конечно, в том случае, если кодированная информация Олава заслуживает винмания. Но не вздумай молучать или делать вид. будто ты никакого кода не знаешь. В таком случае мы будем сидеть здесь, пока экипаж не обнаружит, что шлюз блокирован,— а я постараюсь, чтобы он обнаружил это как можно скорее. Тогда крылья А и D отваливают, наши два крыла совершают экстренную посадку на первом же пригодном аэродроме, и нас хватакот контролеры ООН как двух неидентифицированных агентов, которые противозаконным образом вступили во владение универсальным ключом.

— Дурак!— шишт Мерта... по-русски. Впрочем, что тут удивительного? Если я с воболно говорю на трех языкак, то почему Мерта, разведчик высокого класса, не может знать русского?— Не надо вешать мие лапшу на уши! Я прекрасно знаю, что ты агент КОМРАЗа, и никакие контролеры ООН тебе не указ, и право на ношение универсального ключа у тебя есть. Неужели ты думаешь, будто чего-нибудь добъешься? Я сделаю все, чтобы тебя взяли именно как агента, но не агента КОМРАЗа, это не предосудительно, а как советского шпиона, которому нечего делать на аукционах. Что касается меня... Какой я агент? Я просто жертва. Озверевший красный агент насилует в шлюзе «Стратопорта» пожилую шведку — ничего заголяюческ.

— Тебе так просто не отделаться, — угрожаю я.

 Почему же? На ключе — твои отпечатки пальщев, я к этому делу вообще не причастна. Оружия при мне нет, компрометирующих материалов — тоже. А из тебя, если тряхануть как следует, я уж и не знаю что посыплется.

— Ты считаешь, твои шефы простят тебе, что ты так глупо засыпалась

с русским?

— Разумеется, нет. Вероятнее всего, они уже сейчас прикидывают, как бы разломить «Стратопорт» между крыльми В и С, чтобы избавиться от нас обоих. Мы с тобой полетим, как птицы. Я еще в воздухе постараюсь перегрыять тебе горло, чтобы ты умер все-таки от моих зубов. На океан надежда слабая. Вдруг вы, русские, умеете падать в возу с двадцаги километров и не разбиваться?

Признаюсь, от этих слов, скорее даже от интонации, с которой они были

произнесены, мне стало зябко.

 Я предвкущаю этот полет, последний полет в нашей жизни!— В голосе Мерты появились кликушеские завывания.— Я чувствую твою кровь на моих губах, я чувствую, как ты...

Мерта резко смолкает. Голова ее падает на грудь, шведка валится набок и гулко стукается лбом о пол тамбура. Я наклоняюсь над ней. Что это — обморок?

Коллапс? Или, может быть, смерть?

Хватаю руку Мерты, ищу пульс. Ни единого биения. Пульс не прощупывается. Я судорожно выхватываю компьютер, набираю команду «Анамнез», вытягиваю щуп диагностера и прикладываю к шее лежащей женщины. На индикаторе вспыхивает цепочка цифр. Пульс, давление, дыхание — сплошь нули. И лишь температура тела — 36,3 — нарушает это однообразие. Значит, смерть. Остановка сердца.

Мерту словно бы выключили.

Непрямой массаж сердца — вот единственное, что может вытянуть шведку с того света. Я реако реу доломанку от ворота князу, лишь шируь разлагаются в разные стороны. Под доломанкой — рубашка. Тем же варварским движением в распахиваю и ее. Накладываю руки на левую сторону груди и начинаю качать. Вдох — раз, два, три, четыре... Выдох — рот в рот. Вдох — раз, два, три, четыре... Выдох — рот в рот. Вдох — раз, два, три, четыре... Выдох — раз, два, три, четыре... Выдох — эта работемка — делать непрямой массаж параллельно с искусственным дыханием! К тому же очень тесно. И нет никого, кто помог бы. И я не имею права звать на помощь.

Проходит минуты три. Я уже взмок. Завести сердце Мерты мне не удается.

Качаю автоматически. Мои руки кодят, словно поршень, а в мыслях царит черный ужас. Я давно понял, в какую ловушку в попал. Кто-то дождался, пока мы с Мертой уединились, а потом убрал шведку — пусть опытная агентесса, пусть профессионалка, но ее карту в данной ситуации не посичитали козырной. И вот я в западне: заперт в шлюзе, передо мной — полуобнаженная мертвая женщина в разодранной одежде, сейчас дверь откроется, войдет главный стюард, сто еще корошо — стюарды на «Стратопорте» не вооружены) или кто-шбудь из пилотов (дырка калибра 7,62 — это уже куже), и меня либо убивают при попытке к беству, либо грубо важут и обвиняют в зверском изнасиловании

со смертельным исходом. Надо быть полным идиотом, чтобы влипнуть в такую историю!

Я даже догадываюсь, каким образом убрали Мерту. Мне доводилось слышать об испытаниях микроволновых пистолетов — карманных мазеров, но я не представлял, что когда-инбудь узнаю это оружие в действии. Направленный микроволновой луч наводится на сердце, излучение блокирует проводящую систему, и миокард перестает работать. Центральная нервыя система тоже отсекается, Здесь важны два фактора: точно подобранная частота и очень меткий прицел. Всли моя догадка вериа и Мерту убкли из карманного мазера, значит, кто-то очень корошо представлял, где именно в шлюзе находится шведка и в каком положения она сидит.

Разумеется, бронепластик — не преграда для мазера, но для зрения-то преграда! Не может быть, чтобы точное прицеливание — и вслепую. Что они там — сквозь стены видят, что ли? А если видят, значит, сейчас с интересом наблюдают, как я делаю непрямой массаж сердца Мерты. И дверь вот-вот распахнется...

Продолжение следует

Информация

В октябре выйдет из печати «ЖУРНАЛ ВСЕСОЮЗНОГО ХИМИЧЕСКОГО ОБЩЕСТВА им. Д. И. МЕНДЕЛЕВА», 1986, № 5, посвященный современному состоянию теонии

минерального происхождения нефти

В обзорных статьях, написанных известными советскими и зарубсживыму учеными, рассмотрены основые проблемы теория мииерального происхождения нефти: абиотенный снитез углеводородов, детазация Землы, закономерности распространения абиотенных углеводородов и месторождений нефти и газа. Цена номера 2 руб.

Журнал в продажу ис поступает и распространиется только по подписке. Индекс издания 70285. Подписка на № 5 принимается отделениями связи до 1 августа без ограничений. Можно подписаться и в редакции по адреу: 101000 Москва, Кривоколенный пер. 12. Телефон для справок — 221.54-72.

С января 1987 г.
издательство «Наука»
выпускает
новый журнал
Академин наук СССР
«ВЫСОКОЧИСТЫЕ ВЕЩЕСТВА»
(орган Отделения физикохимии
и технологии неорганических материалов)

Журил будет посвящен разработке физико-минческих основ тубокой очистки вещесть получению, харывению и свойствам высокочистых вещесть, изучению химического и фазового состава приместё в неогразических и органических веществах, авалитическому контролю их содержания, включая методы отбора и подготовым проб к вадализу, Укрут также публиковаться статым подготовым провеждения от подготовация подготоваться провеждения подготоваться провеждения подготоваться провеждения подготоваться провеждения подготоваться подготова подготоваться подготова

Периодичность журнала — 0 иомеров в год. Журнал будет распростравиться только по подписка. Подписива цена из год 10 р. 80 к. Индекс 70209. Подписка будет приниматься а гентствами «Сохолечати», почтовыми отделениями, обществениыми распространителями печати. Статьи для гибликации направлять по адресу: 117071 Москва Статьи для гибликации направлять по адресу: 117071 Москва

Статьи для пуоликации направлять по адресу: 1170/1 Mocke B-71, Ленинский просп., 31.

Планета № 386

Антон МОЛЧАНОВ

Хочешь получить умный ответ — спрашивай

И. В. ГЕТЕ

Млалший офицер кастикусийской звездной разведки Локумби-ру-Зига обнаружил кислоролную атмосферу на третьей планете Малой Желтой звезды в созвездии Клопа и завис в двухстах километрах над аэропортом Адлер города Сочи. За полтора часа, болтаясь в летающем блюдце, Локумби-ру-Зига (далее для краткости будем называть его просто Зига) изучил в совершенстве все языки, употребляемые на территории Сочи. Потом он покинул блюдие, материализовался в своболной кабинке общественного туалета в торце злания аэропорта и, одетый по-адлерски, вышел на плошаль.

У Зиги был собственный ускоренный метод исследования обитаемых планет. Он выбирал нидивидума в случайной точке планеты, проводил с ним короткую беседу и придумывал главный вопрос. Этот вопрос Зига разбивал на две части и первую сразу же задавал индивидууму. Затем ради чистоты эксперимента он пересекал планету в произвольном направлении, накодил другого индивидуума и задавал ему вторую часть вопроса. Объединив ответы, он загонял их в бортовой компьютер, и послушная машина выдавала заключение по всем пунктам.

Свой метол Зига называл метолом двойного экономического вопроса. Он считал, что именно мелкие детали таят в себе суть планетарной жизни. Так. в предыдущем рейсе в систему Большой Мерцающей Крокодила он спросил у одного из тамошних жителей, сколько зеленых палочек светожора выращивает тот за сезон, а у другого — сколько таких палочек ухолит на светокорм его семье. Отсюда Зига сделал вывод об уровне благосостояния мерцающих крокодильцев, а заодно и о том, насколько сильна у них медицина, поскольку попутно выяснилось, что зеленые палочки светожора используют как средство от насморка у детей.

Зига гордился своим ускоренным мегодом. Собрав информацию за час-другой и поручив остальное компьютеру, он уже к вечеру сажал свое блюдие удверей шикарного отеля на замаенитой курортной планете Тиржи-Гарман-Жири.

Зига окинул взглядом адлерскую площадь. Его внимание привлек торговец растительностью: длинные стебли с большими белыми венчиками напомнили ему уши его любимого зверька брамглюкаса.

- Сколько стоят ваши цветы? спросил Зига на родном языке торговца, чем растрогал его необыкновенно.
- Семь копеек штука, генацвале, ответил торговец.
 А за какое время вы зарабатываете
- А за какое время вы зарабатываете семь копеек?

Абориген растерялся.

- Спроси что-нибудь полегче, сказал он. — В день я зарабатываю в сто раз больше, в двести раз больше, в тыщу раз больше. Что я, считал?
- Спасибо, генацвале, поблагодарил Вига и поспешил через площаль к туа-

лету, отметив про себя, что по ту сторону здания взлетают в небо транспортные устройства то ли на химической, то ли на внутриядерной тяге.

Младший офицер кастикусийской звездной разведки Локумби-ру- Зиг совершил прыжок в произвольном направлении и материализовался в аэропорту Внуково города Москвы. По другую сторону здания поднимались в небо те же транспортные средства то ли на химической, то ли на внутриядерной тяге. Зигу порадовало единообразие в транспорте, архитектуре и одежде: это подтверждало давно доказанный тезис о том, что в обитаемых мирак, где применяются возобитаемых мирак, где применяются возобитаемых мирак, где применяются возобитаемых система с равномерным распредслением материальных благ.

Разыскав место, где продают образцы планетной растительности, Зига для разнообразия обратился не к продавцу, а к покупателю, несущему букет из трех стеблей с белыми ушами брамилюкаса.

 Сколько вы заплатили за цветы? спросил Зига.

Пять рублей,— ответил тот.
 Рубли были для Зиги таким же пустым звуком, как и копейки.

— А сколько времени можно прожить на пять публей?

на пять рублей? — Один день можно, — сказал або-

риген. — С грехом пополам. Зига издал булькающий звук, выражающий у кастикусийцев крайнюю степень изумления. Опаком информацию была собрана, и перед глазами разведчика уже замаячил стакан безалкогольного коктейля «Жамбань», который можно отведать только на курортной планете, потому что вне ее магнитного поля коктейль распадался на атомарные составляющие. И через пять минут Зига направил свое блюще точнехонько на Тиржи-Гарман-Жири.

Компьютер урчал, переваривая информацию, но Зига и без него уже прикинул: если взять за единицу отсчета цветы, то получается, что дневной прожиточный минимум жителя планеты составляет лишь ничтожную долю от заработка Вскоре компьютер подтвердил, что малой Желтой Клопа III самый высокий уровень жизни в обитаемой Вселенной, а материальные богатства планеты за каждый оборот вокруг светила увеличиваются примерно на четыре порядка.

Зига радовался, что открыл для Кастикусии достойного партнера по контакту, и четыре дня гулял напропалую. А на пятый день он предстал перед начальником разведгруппы.

— Младший офицер Локумби-ру-Зига,— процедил начальник,— вы знакомы

с результатами вашего дублера? Этот второй разведиих по имени Марумби-ку-Пига тоже применял метод двойного экономического вопроса, который Зига разболтал ему как-то за стаканом «Жамбани». И уже передар арпорт о том, что на Малой Желтой Клопа III неверолять о нязкий, то есть настолько низкий, что даже компьютер удивился, как это тамошние жители ухитряются использовать возлучиные средства сообщения.

Пига пришел к такому выводу после того, как спросля, у аборитена в городе Одесса, какая часть дневного заработка уходит у него на гроздь бананов, а у аборитена в городе Гуаякиль — надолго ли хватает ему денег, вырученных за такую же гроздь.

После этой скандальной истории Зигу и Пигу перевели на ближние рейсы, начальник разведгруппы взял отпуск, а Малую Желтую Клопа III занесли под номером 386 в реестр миров с аномальными признаками, потому что кастикусийская звездная разведка не могла позволить себе роскошь дважды посылать ассант на одич и ту же планету.

Хочешь получить умный ответ...

Страницы истории

Отряд профессора Бергмана

Доктор химических наук Н. П. ЛУЖНАЯ

Даже сейчас, в 80-е годы XX века, это слово, взятое из военного лексикона, ассоциируется с солидным формированием бойцов этак на триццать сорок. Полвека же назад, когда свежи еще были в памяти события гражданкой войны, первое, что вспомивалось любому, кто слышал слово «отряд», это лихая кавалерийская команда с поднятыми саблями, с развернутым знаменем...

Наша команда, и точно, была каваперийской — другого способа передвижения по Таджикистану в начале 30-х годов не водилось. Но не было в ней бывадых наездников сидели в седлах ленинградские химики, наскоро обучившиеся верховой езде-в готолдском манеже. Вот он, весь наш отряд, на фотографии, сохранившейся с тех времен. Радом со мною, тогда аспиранткой ГИПХа (Государственного института прикладной химии), сидит руководитель отряда профессор Андрей Георгиевич Бергман, за ним еще один аспирант, В. С. Егоров, а справа — заместитель Бергмана, геолог Б. А. Борнеман.

В начале сентября 1933 года мы выехали из Ленинграда в Куляб с заданием исследовать местные источники соли. Наше маленькое подразделение было частью Таджикско-Памирской экспедиции (ТПЭ), организованной Академией наук, и работу его направлял академик Н. С. Курнаков, положивший многие годы на поиск отечественных источников минерального сырья.

Времени у нас было мало: Андрею Георгиевичу надо было вскоре возвращаться в Ленинград, на Менделеевский съезд, где он должен был выступить с докладом. Пробыв самое короткое время в Кулябе, на базе ТПЭ, мы двинулись в направлении знаменитых соляных куполов (Николай Семенович Курнаков советовал уделить им особое внимание). Нас сопровождали два проводника из местных жителей. Один, как и мы, на лошади, другому достался ослик. На еще одного осла, очень крупного и сильного, погрузили поклажу: палатку, спальные мешки, кое-какое продовольствие.

■ Физико-химический отряд Таджикско-Памирской экспедиции АН СССР, слева направо:
Н. П. Лужая, А. Г. Бергман, В. С. Егоров,
Б. А. Борнеман. Фото 1933 г.

Конечно, мы знать не знали, какие впереди приклочения, и понавалу лишь ощущали неудобство от жары да от езды рассью (привставать на стременах нас в манеже не научили). Между тем маршруты предстояли серьезные, да и небезопасные: в тех краях еще попадались шайки басмачей. Но не толье о драматические приключения нам предстояли — народ, среди которого мы путеществовали, добр, доверчив и гостеприимен; воспоминания о нем остались самые приятные. С одного такого маленького воспоминания, пожалуй, и начну.

ПТИЧКА

Как-то утром я проснудась раньше всех и, выйдя из палатки, увидела небольшое стадо овец, которое гнал в горы мальчик лет восьми. Он остановился против меня, недоуменно разглядывая мою фигуру в брюках,— и начачи что-то быстро говорить по-таджикски. Я поняла только одно слово: марджа — «женщина». Оставалось только закивать головой и подтвердить: Я— марджа» Мальчик хитро улыбнулся, пртом выгащил из кармана деревниную дкочок и закигоа.

Тотчас из-за его пазухи выглянула маленькая краснява птичка, уселась козяину на плечо и стала ему подпевать, чирикая и посвистывая. У мень нашелся кусок хлеба, я насыпала на падонь крошек. Птища вопросительно повертела голо́вкой, а потом смело перелетела ко мне и стала клевать.

Мы тихо посидели немного втроем, потом пастушному убрал дудочку, приветливо улыбнулся мне и свистнул птичке. Она тут же вспорхнула с моей падони, спряталась на груди мальчика. Мы помахали друг другу на прощаные, и мальчик побежал в гору, догоняя ущещеше стадо...

соляной шлем

Вот еще одна памятная фотография: караван, слускавшийся навстречу иам с купола Ходжа-Сартис. Белые бурски, которыми навыочен ослик,— соль. Ес с незапамятных времен добывали в кустарной выработке, устроенной на северном склоне купола, в огромной карверном склоне купола, в огромной карстовой воронке. В сплошном слое соли там была вырублена лестинца, уходивщая далеко вниз. Приезжавшие на промысел дехкане специальными острыми молотками осторожно откалывали внизу эти самые бруски...

Интересно, что в Сахаре по сей день существует похожий способ добычи; там вырубают из соли пластины строго определенного размера, и они служат натуральной «валютной единицей».

Глубокой древностью везло от этого незатейливого промысла, который следовало превратить в современную соледобычу — для того и приехал туда наш отряд, чтобы изучить залегание пласта, оценить его запасы.

Происхождение соляных куполов своеобразно.

С давних пор было замечено, что при больших давлениях каменная соль становится пластичной и начинает «течь». Начиная с 1908 года это явление изучали Николай Семенович Курнаков и Сергей Федорович Жемчужный. Они приспособили пресс Гагарина, очень простой, остроумно скоиструированный прибор, позволяющий быстро и точно определять, при каких давлениях и температурах вещество становится пластичным начинает вытекать из узкого отверстия пресс-формы.

Давление истечения каменной соли, измеренное при температуре 15-20 °C, оказалось равным 72 кг/мм2. Это очень много, но не следует забывать, что в земной коре превращения идут медленно, целыми тысячелетиями, а температуры там намного выше. Геологи считают, что давление столба соли высотой 100 метров уже делает соль пластичной. Таким образом, под слоем осадочных пород толшиной 500-600 метров создается давление, при котором соляной пласт начинает медленно «течь» к местам наименьшего сопротивления - туда, где слой кроющих пород тоньше. Там и возникает гора с плоской или округлой вершиной, с краями, которые круто и несимметрично спускаются купол.

...Первое, что нас поразило на Ходжа-Сартисс,— соляные «грибы». Их было очень много, самых разных по величине и форме. Каждый сидел на толстой белой соляной ноге, которая была выдавлена грузом вышележащих пластов; «шлянка»— из гинсово-ангиритовых пород, буро-коричиевая... Ни дать ни взять боровики. Из-под купола вытекало несколько соляных источников. Мы отобрали в бутылки пробы воды, чтобы ориентировочно определить содержание других солей, помимо поваренной (на то была у нас захвачена из Ленинграда походная лаборатория). Полный химический анализ как воды родников, так и отобранных нами проб твердой соли предстояло сделать дома, в ГИПХе.

Забегая вперед, скажу, что некоторые анализы показали повышенное содержание в водах калия и магния, а в иных был даже обнаружен хлористый кальций. Этот факт, а также то, что в б—8 километрах к востоку от купола мы обнаружили родинк с большим содержание сероводорода, говорил о возможном наличии в регионе нефти и газа. Это особо подчеркивалось в отчете нашего отряда.

Дальнейший путь привел нас к куполу Ходжа-Мумын.

Этот купол, похожий на огромный шлем, покрытый как будто только что выпавшим белоснежным покровом сверкавшей на солнце каменной соли, был прекрасно виден прямо из Куляба. Он возвышался над уровнем реки Яхсу на целых 880 метров. Склоны его - в глубоких оврагах, по дну которых текут соляные ручьи. Почва просолена насквозь, но там, где держался хотя бы небольшой почвенный покров, буйствовала растительность: цвели желтые мальвы, местами попадались даже заросли тростника. Эрозия выстроила на стенках купола прямо-таки фантастические сооружения: пилообразные скалы, виадуки, резко очерченные шпили...

Многие соляные источники тогда начали пересыхать и покрылись белоснежными причудливыми узорами соли, из-под которых продолжали течь ручьи, сливавшиеся в небольшую реку Чубечку.

Эти купола — крупнейшие не только в СССР, но и во всем мире. При обследовании соляных источников в долине между имии было отнечено — почтв все воды бурно выделяют газы, что было также обнаружено сотрудниками ТПЗ во многих колодцях. Это снова наводило на мысль о газоносных пластах.

побег

...Егоров, взяв с собой проводника, уехал к куполу Ходжа-Мумын отбирать пробы. Я осталась в кишлаке Чордар, где была наша «база»— арендованный на время глинобитный домик, и занялась анализом образцов, отобранных накануне. Было уже далеко за полдень, а они все не возвращались. Начала беспокоиться: до источников-то всего 12—15 километров... Уже совсем стемнело, когда дверь внезапно распахнулась и на пороге наконец показался Егоров, но в каком виде! Бледный, измученный, одетый в рванье, на вогах какие-то опорки...

Придя в себя, он рассказал, как, отобрав пробы, шел к лошади с бутылками, когда из-за горы показался небольшой вооруженный отряд. Люди быстро подъехали, спешились и окружили его.

Впоследствии выяснилось, что, увидев их издали, проводник притаился за скалой и, убедившись, что подъехавшие басмачи, поскакал вокруг горы к Пянджу на погранзаставу, но тогда Егоров видел одно: он остался среди врагов. Один из них, немного говоривший по-русски, подошел, сдернул с его плеча полевую сумку с картой и стал допрашивать, кто он, откуда, зачем сюда приехал. Егоров схитрил - сказал, что он простой рабочий, его наняли для работы в экспедиции, послали взять пробы воды. Басмач не поверил, пленника потащили в камыши, где уже сидело несколько захваченных дехкан-таджиков. С Егорова мгновенно стащили сапоги, брюки, куртку, бросили ему обноски.

Около пленных поставили басмача с ружьем. Допрос продолжался.— Ты все врешы Ты, наверно, комсомолец! — кричал на ломаном русском языке главарь.— Сейчас я тебе отрежу уши, а потом нос, и ты живо заговория. Он вертел кинжалом перед глазами бамого за потом ноставить высовать бамого за потом ноставить бамого ноставить бамого ноставить бамого ноставить

бедного аспиранта, пытаясь выведать, есть ли поблизости русские, сколько их, как вооружены. Вася молчал.

Тут, на его счастье, кто-то из басмачей готовавл главаря, то тотошел. Егоров привстал, оглянулся — шагах в двадцати-гридцати был обрыя, а под ним небольшая горная речка, приток Яхсу и бросился бегом к обрыву. Басмачи ринулись за ним, но не стреляли, видимо, боясь поднять шум. Егоров скатился с обрезу. Басмачи только к другому берегу. Басмачи только кричали вслед.

Вася доплыл до маленького островка, заросшего каммымом, спрятал.ся там, из воды выходить боялся. Река была ледяная, и он начал замерзать, несмотря на жаркий день. Вдруг в лагере басмачей поднялась суета — они вскакивали на лощадей и уносились прочь: на другом берегу показался отряд пограничников, которых услед позвать проводник. Егоров поднялся на островке, начал замакивать руками, но вокруг него вдруг посыпались пули. Пограничники подумали, что это один из басмаче. «Стойте! Это наш!» — закричал проводник и, бросившись в воду, помог вконец замерзшему аспиранту выбраться на берег...

КАРАВАН-САРАЙ

Перед отъездом в Ленинград Бергман устроил детальное обсуждение дальнейших планов работ. Нам предстояло отобрать еще несколько проб воды из соляных источников, а затем отправиться на север, к Нурску, в те места, где ныне воздвигнута знаменитая плотина, по пути — осматривать возможные соляные месторождения. После этого Борнеман предполагал продолжить свои геологические и геохимические исследования, а нам с Егоровым и проводниками надлежало спуститься на юг и проехать вдоль реки Пяндж, пограничной с Афганистаном (геологи обнаружили на склонах горной цепи, прилегающей к Пянджу, выходы солей, но пробы не отобрали). После этого отряд должен был через горный перевал вернуться в Куляб. Последняя поездка - на реку Кафирниган, где тоже действовал кустарный соляной промысел.

На прощанье Бергман выдал нам на всякий случай оружие. Егоров получил браунинг, а мне достался крохотный «дамский» револьверчик.

Еще в Кулябе нам сказали, что на пролвижение в пограничной зоне надо получить разрешение в районном комитете партии, помещавшемся в райцентре - поселке около Пянджа. Приехали, отыскали райком... Выслушав нас, секретарь нахмурился и спросил: «Оружие есть?» Мы выложили на стол то, что у нас было. «Все? - строго спросил он. - А у проводников нет?» - «Нет, их же не разрешают вооружать». Секретарь грустно улыбнулся, сгреб наш арсенал в ящик письменного стола и сказал: «Вот что, друзья. Переночуете, а завтра с утра заберете свое оружие и немедленно вернетесь в Куляб. На границе басмачи, они еще просачиваются из-за кордона. О вашей поездке не может быть и речи!» Все попытки уговорить его оказались бесплодными.

Утром мы решили обмануть бдительность начальства и все же пробраться в назначенный нам для обследования район. Мы это проделали не потому, что были очень храбрыми (особенно после того, как Егоров побывал в руках басмачей). Просто нам тогда казалось позорным отступить, не выполнить важное задание, когда уже две трети пути к месторождению соли были позади.

Мы отправились в райком, заверили секретаря, что возвращаемся, забрали оружие и двинулись по дороге, ведущей к Кулябу. Однако примерно через полчаса, когда Чубек скрылся из глаз, сделали большую петлю по горной тропе, миновали поселок и вскоре снова оказались на берегу Пянджа.

Конечно, мы очень рисковали. Не только потому, что могли столкнуться с басмачами: при встрече с пограничниками нас бы обязательно задержали, пропусков-то не было! Тем не менее первые два дня все шло гладко.

Отобрав пробы солей и вод почти во всех нужных нам пунктах, мы спустились к реке и увидели нечто вроде караван-сарая. Это был участок берега, площадью около четверти тектара, обнесенный высокой глиняной стеной-дувалом. С восточной стороны в стену были встроены огромные деревянные ворота.

Солние уже садилось за горами, и ворота оказались крепко запертыми. На стук вышел старик, хранитель этого убежища, который после долгих расспросов на ломаном русском языке наконец впустил нас. Ворота тут же снова запер большущим железным засовом. Ми назвались врачами — так нам посоветовали в Кулябе; так было безопасисе на случай встречи с басмачами. Старик, впрочем, и сам, как выясинлось, очень боялся басмачей, чем и объяснялась его недоверчивость.

чивостъ Внутри караван-сарая было длинное глиняное сооружение; козяни отвел нам в одном из отсеков место для ночлета. Мы почувствовали себя в относительной безопасности — ведь нас окружали стены. Хоть и глиняные, но высокие и на вил плочные.

Когда совсем стемнело и мы уже закогда совсем стемнело и мы уже зау изголовья оружие, раздался громкий стук и еще более громкий крик. Хозини побежал к ворогам, нам тоже пришлось срочно одеться и выйти. Ворота распакнулись, в них буквально влетел на белой лошади красивый седобородый старец. Он долго объяснял что-то хозину по-таджикски, а тот кивал головой и все показывал на меня пальцем.

Наконец он подошел к нам и объяснил, что гость прискакал из далекого горного кишлака. Туда днем ворвалась банда, ограбила жителей, а председателя сельсовета всего изрезала кинжалами. Нужно срочно оказать ему помощь. Гонец очень обрадовался, узнав, что здесь доктор, и потребовал, чтобы я тут же ехала с ним к раненому. Подумав, я сказала, что у меня нет с собой нужных для такого тяжелого случая инструментов, я не хирург и в случае глубоких ран могу больше повредить, чем помочь. Посоветовала срочно везти раненого через перевал в больницу, в Шуроабад, от их кишлака это не так далеко.

Все мои слова были сущей правдой, но даже сейчас, вспоминая давнее событие, я чувствую горький ствы, и раскаяние от того, что не поехала со стариком, не перевязала, не смазала иодом хотя бы те раны, которым не могла повредить своим медицинским невжеством. Я не медик, не давала клятыв Гиппократа, но это, конечно, не оправкдание.

Хозяин снова запер ворота, мы вер-

нулись к своим мешкам. Но, увы, спать в эту беспокойную ночь никому из нас не

было суждено.

Не прошло и получаса, как снова послышались крики, топот копыт и раздался столь громкий, властный стук в элосчастные ворого, что мы снова выкадабкались из своих мешков, не зная, брать в руки свое оружие или, наоборот, запрятать его подальше.

...Во двор въехала группа вооруженных верховых, окружавших большую толпу людей.

По тону разговора хозяина с начальником отряда мы поняли, что, кажется, ничего плохого не случилось. Ворота снова заперли, около них расположился часовой.

К нам подошел хозяин и радостным голосом сообщил, что теперь можно спать спокойно, нас будет охранять отряд пограничников. Люди же, которых они конвоируют,— басмачи.

Мы облегченно вздохнули, но попросили старика не говорить о нас начальнику отряда (ведь он мог потребовать у нас пропуск, а не получив его, тут же доставил бы нас вместе с басмачами куда следует, и что бы тогда было — ума не приложу).

...Кое-как добравшись до гребня перевала, спускаемся пониже, где значительно теплее. Находим удобное место для ночлега, ровную большую поляну, в центре которой высится раскидистое дерево. Вблизи — ручей с чистой водой.

Разводим костер, пьем чай. Разгруженные лошади и ослики мирно пасутся в кустах, а мы забираемся в мешки и быстро засыпаем. Утром — новое пронешествие: скнозь сон слышу шум, крики людей, рев ослов. Высовываю голову из мешка и с ужасом вижу, что мы устроились на ночлет в самом центре базарной площади! Как же бытъ! Ведь надо вылеэть из спального мешка, одеться. Хорошо нашим проводимкам — они так и спали на кошмах, не симмая халатов, вон уже разгуливают, прицениваются.

Дежане, съехавшиеся из окрестных кишлаков, шумно режламируют свой товар: живых баранов и кур, дани, винорад, делешки — душистве, еще горяче, козий сыр и прочие аппетитные вещи. Толкаю второй мешемок, где еще стит Егоров, смотрю по сторонам и с облегчением вижу, что все заняты куплей-продажей, а на нас никто не обращает внимания. Можно смело выбираться из спальника.

Как славно мы позавтракали в это утро! Все было очень дешево и вкустом на горном базаре. Наши лошади и ослики тоже хорошо отдохнули, и мы двинулись вниз, в долину, а оттуда и до Куляба всего километров 30.

К вечеру прибыли на базу нашей экспедиции в город (Кулё-о-о-об — так ласково, нараспев называют его местные жители). Оставался один, последний маршрут.

КАФИРНИГАН

Все было бы хорошо, если бы в первую же ночь, прямо с базы не украли нашего хитрого друга — ослика, которого мы успели полюбить, несмотри на все его проделки, на сидячие (а то и лежачие) «забастовки», которые порой длились чабавить его от части груза. Мы с Егоровым сильно приуныли — надо было срочно искать пропажу, а если не найдем, составлять акты, искать свидетелей, просить начальство о списании довольно большой суммы с нашего счета.

Подумав, приняли отважное решение: Вася остается в Кулябе, оформляет акты о пропаже осла, сдает снаряжение, отсылает в Ленинград пробы, отобранные нами для анализа, рассчитывается с проводникоми. Я же еду одна с пожилым проводником (дробился, дробился наш отряд — и, наконец. Сократился до минимума). Проводник Ибрагим, родом татарин, хорошо говорил по-русски и потаджикски, прекрасно знал местность и дороги на Кафирниган. Его мне рекомендовала администрация кулябской базы.

По неопытности я договорилась с ним, что буду платить поденно. Уже через час-другой меня начало беспокоить, что лошади едут легкой рысцой.

«Ибратим! — попросила я.— Нельзя ли побыстрес? Ведь этак мы целую неделю в один конец ехать будем!» Проводник забеспокоился, начал размахивать кнутом, кричать на лошадей, но они почему-то поплелись еще медленнее. «Они устали, — хмуро заявил хитрец, — отдыхать надо, кормить хорошо!»

Пришлось сделать привал, накормить животных, самим попить чайку... И только тут меня осенило: ведь Ибрагим пословые ехать, чтобы побольше заработать. Я сказала ему: «Послушай, у меня мало времени. Если мы доедем туда и обратно за три дня, я заплачу тебе больше, чем если бы мы ехали семь дли восмоть быть быть или восемь.

- А не врещь? спросил он.
- Что ты! Клянусь Аллахом, честное комсомольское!

Мы снова оседлали коней. Ибратим, уже не размаживая кнутом, крикнуя и что-то совсем другое, чем прежде, и они сразу ринулись в галоп. Нам повстрелялісь конные таджики. Они указывали на меня, кричали: «О! Марджа, марджа — кзыл аскер!» — 41то это они?» спросила я. — «Назвали тебя женщиной, которая ездит верхом, как ураснармеец. У них это высшая похвала всадиику!» ответил Ибратим. Разуместея, я возгодилась: опыт маршрутов, выходило, пошел мне впрок...

А вот и Кафиринган! Уже издали на склонах горного кряжа видны небольшие правильной формы озерца, окайменные белоснежными корками соляных кристаллов. Подъехав ближе, я начала виимательно разглядывать это древнее, весьма житроумное сооружение. Где-то в центральной части склона горы блю несколько соляных источников. Вода из них, стекая по склону и одновременно испаряясь, постепенно заполняла круглые неглубокие бассейны — фалы, как их назвавают местные жители. От каждого такого бассейна спускался желобок к нижележащему. Тот, постепенно заполняясь, в свою очередь по желобку питал следующую фалу.

Таких бассейнов диаметром в несколько метров я насчитала более сорока. Действительно, настоящий промысел, котя и кустарный. Здесь не приходится рыть шурфы или штольни, не надо откалывать глыбы молотками, как на куполе Ходжа-Сартис.. В нижних фалах, почти доверху заполняя их, в насыщенном солью слое рассола лежали прекрасные, чистые и прозрачные кристаллы хлористого натрия, рассыпающиеся по периферии фал в сухие тонкие корочки.

Отобрав пробы рассолов, сделав нессколько фотографий промысла, мы двинулись в обратный путь. Теперь наши лошадки летели еще быстрее — на базе в Кулябе мы были уже через день. Я щедро расплатилась с Ибратимом, чем он остался очень доволен, сказав: «Молодец, не зря поклялась Аллахом и комсомолом!»

К тому времени Егоров уже сдля все числившесся за нами имущество; отобранные, тщательно упакованные образцы солей и рассолов были готовы к отравке. Помывшись, постригшись в парикмахерской, переодевшись в городскую одежду, от которой уже успели отвыкнуть, мы вновь стали обыкновенными денинградскими аспирантами.

Остается добавить всего несколько слов. Мой товарищ Василий Егоров позднее, будучи сотрудником ИОНХа, защитил кандидатскую диссертацию, успеш тать докторантом у академика Курнакова. В первые же дии Великой Отечественной войны он ушел в народное ополчение и погиб.

Не так двяно я с радостью узнада, что наши изыскания не остались бе результата. В районе купола Ходжа-Мумын ныне действует солезавод. На месторождениях, косвенные признаки которых мы видели попутно, обнаружены нефть и газ. В местах, по которым когда-то, страдая от жары, продвигался наш физико-химический отряд, бурят глубинные скважины, работает мощная современная техника...

Неопознанные летающие объекты: эволюция полхола

Кандидат философских наук В. В. РУБЦОВ, академик АН МССР А. Л. УРСУЛ

Существование феномена НЛО как массива сообщений не вызывает каких-либо сомиеиий. Столь же бесспорио существование НЛО в широком смысле, то есть объектов, оставшихся иепонятиыми по крайней мере для некоторых из наблюдавших лиц. Что касается вопроса о существовании феномена НЛО в узком смысле - эмпирических фактов (или хотя бы даниых), не укладывающихся в рамки известных иаучиых теорий,то здесь ситуация значительно сложнее. Одии исследователи отрицают наличие в массиве сообщений о НЛО убедительной и «необъясиимой» информации, другие призиают, что такие факты имеются, и либо ограничиваются этим, либо предлагают те или иные объясияющие теории.

Важным этапом изучения новых эмпирических даниых является их первичная классификация. Дж. А. Хайиек, в течение двадцати лет являвшийся коисультантом американских ВВС по проблеме НЛО, а в настоящее время возглавляющий Цеитр по изучеиию НЛО в Эваистоне, штат Иллииойс, предложил следующую двухступеичатую систему классификации. Прежде всего каждому сообщению ставятся в соответствие два индекса - уровень его достовериости и уровень его страиности. Уровень достоверности сообщения о наблюдении НЛО представляет собой суммариую оценку логичности, связиости, виутренней непротиворечивости сообщения, репутации свидетеля, степени подтвержденности его сообщения другими очевидцами, а также инструментально зафиксированиыми данными и вещественными следами. Девятибалльная система оценки, принятая Хайнеком, по существу предполагает три уровня достоверности (низкий, средний и высокий), каждый из которых разделен еще на три подуровия. Теоретически возможная оценка достоверности в 10 баллов («абсолютно достоверное сообщение») на практике не используется - уже по той причине, что в любом сообщении присутствуют искажения ииформации, связанные

Из книги В. В. Рубцова, А. Д. Урсула «Проблема внеземных цивилизаций» (Кишинев, Штиинца, 1984).

как с возможностями человеческих органов чувств, так и с условиями изблюдения, чувств, так и с условиями изблюдения, то нойв, не объяснимой с тоики эрения изнестних теорий и моделей информации, совестних теорий и моделей информации, созерхмащейся в сообщении В простейшем техни изблюжения в простейшем которые не соответствуют даже наиболеприемлемой (с тоики вреим) других характеристки изблюдения размения приемлемой (с тоик и вреим) которые не соответствуют даже наиболеприемлемой (с тоики вреим) других характериристик) его модели. Оченицио, что наибольший интерес для исследователя представия ют сообщения с высокими уровиями и достоверности, и с траниности, и страниности, и с траниности.

Реальность, стоящая за сообщением,— наблюдение Хайиек эминумески (и с определенной долей условности) разделил все наблюдения НЛО на две группы — «дальние и и «ближиие». Формальной границей между имми является расстоящие около 150 мого объекта наблюдения, а границей содержательной — существенная разница в комичестве замечениях иаблюдателем деталей внешнего вида и «поведения» объекта.

«Дальиие» иаблюдения в свою очередь подразляются и три группы — визуальные иаблюдения НЛО в дневное время («дисвные диски»), визуальные наблюдения в иочное время («ночные отии») и радарно-визуальные иаблюдения независимо от времеии суток.

Наименование едисеные диски», отностщесся в визуальным наблюдениям НЛО в дисеное время, довольно условно — отнодь не каждый наблюдающийся дием аномальный объект имеет форму диска. В целом, одикастьций объект округлой формы желтого, белоголии металлического цвета. НЛО объядает способностью неподыжно парить в воздухе и бесшумию двитаться со эщичтельными скоростями и ускорениями. Классическими примерами наблюдений «дисеных дисков» сужат описания, сделанные свыше втятцескти лет назад И. К. Рерикум и Ф. Чичестером!

ла: Назад 11: к. тернахов и учисствоми ч Моной отопью обычию представляет сооби светящиеся образование заметным угловых размеров (иниейные размеры остаются,
вых размеров (иниейные размеры остаются,
вых размеров образование заметным углослушаев желтелатичествыми), в большинства
самолета, шара-зонав и других собин для
самолета, шара-зонав и других собин
драделяющимся по своим масштабам) примером
нечочного отнечь выявлеемый
«Петрозводский феномень, наблюдавшийся
20 сентябов 1977 г."

В ряде случаев визуальные изблюдения НЛО бывают подтверждены показаниями радиолокаторов. Это обстоятельство существенно увеличивает надежность сообщения и точность описыния параметров объекта, хотя, разумеется, само по себе оио не позволяет прийти к определенному заключению о природе объекта. Одно из наиболее информативных и четранных наблюдений подобного рода было сделано в августе 1956 г. на военно-воздишной базе в Англии.⁴ «Ближние» наблюдения Дж. А. Хайнек каже разбил на три категории — «бликек встречи» I, II и III типа. «Ближая встреча» Ітипа представляет собой наблюдение стреча-Ітипа представляет собой наблюдение стречаного объекта на относительно небольшом (менсе 150 м) расстоянии, но без заметных физических воздействий со стороны объекта на очевидене и окружающую среду, тип предполагает наличие таких воздействий; в сообщениях о «ближких встречах» типа сообщениях о «ближких встречах» типа по «достречах» III типа обобщен В. И. Санаровым. 1

В целом, однако, несмотря на большой объем собранной информации о «близких встречах» и их физических следах, интерпретация ее остается делом будущего. В значительной мере это утверждение верно и по отношению к феномену НЛО в целом. Показательно, в частности, что в последнее время исследователи предпочитают именовать изучаемый феномен не «неопознанными летающими объектами», а «аномальными атмосферными явлениями» (ААЯ), Суть дела заключается не в терминологических разногласиях, а в попытке найти общую концептуальную систему, которая допускала бы «нейтральную» интерпретацию имеющихся данных — не предопределяющую заранее объяснение эмпирических фактов. Мы, однако, будем пользоваться старым термином, во-первых, потому, что рассматриваем историю изучения этой проблемы, а термин НЛО «исторически первичен», и, во-вторых, потому, что ограничимся в нашем рассмотрении зарубежными материалами, в которых понятие «аномальные атмосферные явления» употребляется скорее как исключение.

Современный этап истории проблемы НЛО начался в 1947 г. известным наблюдением американского бизиссмена К. Ариольда. Это не значит, конечно, что в 1947 г. появлийсь первые сообщения о таких объектах, — проблема НЛО ммеет значитстьмую предысторию,— но послевоенный период отмечен, содной стороны, режим возрастанием числа подобим сообщений, а с другой — формиро-ванием феномена НЛО из предостаного-ции, последованиям за наблюдением Ариольции, последованиям за наблюдением Ариольции, последованиям и стором предоставлением предо

Наиболее ранние альтернативные «гипотезы» о природе НЛО возимыли не как логические концепции, а как «групповые убеждения», которые поддерживающее и пропагандировались органами массовой информации: а НЛО — чушь, миф, вымосел; б НЛО продукт деятельности ВЦ (висземной циилизации. — Ред.). Термин «гипотезы» здесь не совсем уместем — это скорее некоторые социума в условиях получения местандартной информации; указать на их авторов так же трудно, как определить «автора» того или иного циркулирующего в обществе слуха. Тем не менее именно на основе этих «групповых убеждений» возникли первые программы исследования феномена НЛО - научная «субъективистская» (С) и донаучная «искусственная» (И). Отрицательное мнение первой группы разделяло значительное число ученых; во второй группе ученых практически не было. Это привело к тому, что первоначально лишь «субъективистская» точка зрения смогла получить статус научной гипотезы - не столько, впрочем, на основе полного отрицания реальности феномена, сколько в попытке объяснить его посредством тех или иных сенсорных и психологических аномалий. Наиболее же активные представители второй группы, не имея доступа к системе научных публикаций, принялись создавать любительские объединения, нацеленные на изучение проблемы НЛО в рамках предположения о его внеземной искусственной природе (APRO и NICAP в США, GEPA во Франции, COD0V NI в Аргентине, и т. д.).

Третья исследовательская программа — «естественная» (Е) — зародилась несколько иным путем: уже не как «групповое убеждение», но как непосредственная реакция науки на ненаучность И-гипотезы и неубедительность С-гипотезы. В основе Е-программы лежит книга Д. Мензела5, положившая начало «медиумной» (от англ. medium — «среда») форме ее существования: НЛО рассматриваются преимущественно как обычные объекты, наблюдаемые в необычных условиях, и как результаты аномального распространения световых лучей в атмосфере. (Впоследствии была выдвинута гипотеза о том, что НЛО представляют собой специфические естественные образования, описываемые и объясняемые некоторой комбинацией известных физических законов, и возникновение этой «объектной» точки зрения низвело «медиумный» подход до положения одной из двух подпрограмм в рамках Е-программы,)

Кроме того, существовал и определенный «социальный заказ» на убедительное (причем не только для науки, но и для общества в целом) опровержение «мифа об инопланетных кораблях». Комиссия ученых, созванная в 1953 г. по инициативе ВВС США и Центрального разведывательного управления для изучения материалов по проблеме НЛО (так называемая «комиссия Робертсона»), заключила, что, хотя феномен НЛО и не представляет собой непосредственной угрозы для национальной безопасности, повышенное внимание к сообщениям о НЛО мещает нормальной работе военных служб и, кроме того, оказывает вредное воздействие на социально-психологический климат в стране. Комиссия рекомендовала службам национальной безопасности «предпринять срочные меры по развенчанию атмосферы таинственности, которая, к сожалению, возникла вокруг НЛО». Книга Мензела в какойто мере и явилась ответом науки на этот призыв.

Наконец. «земная» И-гипотеза (НЛО — «разведывательные аппараты русских»), возникшая олновременно с «внеземной» (но в отличие от последней скорее созданная, чем просто «популяризируемая» прессой), не дала — и не могла дать — какой-либо жизнеспособной исследовательской программы. Сыграв свою роль в усилении военного психоза, она ловольно быстро (в течение двух-трех лет) сощла на нет. Единственный оставленный этой «гипотезой» след заключался в том, что именно военно-воздушным силам США был поручен сбор информации о НЛО, и это входило в их обязанности до конца 60-х годов. Появился ряд проектов (наиболее длительный из них - проект «Синяя книга» 1952—1969 гг.), в рамках которых осуществлялся сбор и анализ наблюдений НЛО, причем в целом эти проекты ориентировались на научную Е-программу.

Разумеется, «Синяя книга», как и предшествовавшие ей группы, не могла претенловать на изучение проблемы НЛО уже в силу своего состава — обычно в нее вхолили трое военных и астроном-консультант. Речь шла преимущественно о сборе первичной информации и отсеве явно «понятных», «объяснимых» явлений. «Остаток» (описания явлений, которые на этом уровне анализа опознать не удавалось) был уже вне компетенции «Синей книги»; кто должен был его изучать - оставалось неясным. Научное coобщество не проявляло особого интереса к проблеме НЛО, следуя в этом рекомендациям «комиссии Робертсона», и рассматривало И-гипотезу лишь как выпажение явного непонимания сущности наблюдаемых явлений, «Классическая» («медиумная») Е-программа в 50-е годы переживала период рас-

Параллельно с ней существовала, однако, донаучная И-программа, которую активно разрабатывали «любители».

К середине 60-х годов количество и качество собранных «Синей книгой» и любительскими организациями сообщений о НЛО значительно выросло. По существу имел место качественный скачок в состоянии эмпирической базы ланной области исследований. Способность «классической» («медиумной») Е-программы «освоить» этот материал оказалась неуловлетворительной, в связи с чем был выработан новый, «объектный» полхол к проблеме НЛО, «Первой ласточкой» новой полпрограммы явилась статья Ф. Класса. в которой предлагалась «плазменная» модель «типичного НЛО». Ряд характеристик этой модели находился в хорошем согласии с наблюдениями; с другой стороны, сама модель была скорее феноменологической, чем теоретической. - это существенно снижало ценность такого рода соответствий.

Трудности, которые испытывали С- и Епрограммы в объяснении собранного эмпирического материала, заставили ряд исследователей обратить более пристальное внимание на «внеземную» гипотезу о природе НЛО. Небольшая статья Дж. Мак-Дональда положила начало формированию научной ипрограммы изучения проблемы НЛО. При этом сама евнезенная» гипотеза не приобела каких-либо новых черт — изменилось-(или начало меняться) лищь отношение к ней со стороны некоторых членов научного собщества. Существенную роль в этом процессе сыграли и вышедшие несколько ранее две книги Ж. Валле.

Вале в целом не противопоставлял «сстественную» и чискусственную» программы исследований; он пытался обеспечить возможность для первичной группировки эмпирического материала и его статистического анализа. Интерпретация, а тем более объяснение результатов такого анализа откладывались на будущее, но именно подход Валестеперь, с расстояния почти в два десятилетия, это можно утверждать обоснованно) и являлся перспективным, позволя в почить феномен НЛО в науку, отбросив скопившисся пседвомачные нагромождениях

Валле первым выразил в явном виле то. казалось бы, очевидное (но далеко не всегда учитываемое) обстоятельство, что исследователь проблемы НЛО непосредственно изучает не сами явления и лаже не наблюдения явлений, но лишь сообщения об этих наблюдениях, Чтобы в подобных условиях «пробиться» сквозь «помехи передачи» к «твердому ялру» сообщаемой информации, необходимо работать не с отдельными сообщениями, а с классами их. Действительно, кажлое отлельно взятое сообщение о наблюдении НЛО эквивалентно не эмпирическому факту, но скорее лишь единичному данному. Наличие инструментальных (в частности, радиолокационных) наблюдений мало что в этом отношении меняет — такое наблюдение также фиксирует единичное состояние (или проявление активности) феномена.

Улелив определенное внимание анализу отдельных случаев (с точки зрения их достоверности, информативности и нетривиальности). Валле поставил в центо своего исследования именно статистическую обработку массива сообщений о НЛО. На основе машинного каталога из 2700 случаев наблюдений НЛО (для середины 60-х годов это количество было достаточно репрезентативным) ему удалось установить ряд закономерностей в распределении числа сообщений в зависимости от времени суток, плотности населения в данной местности, социально-демографических характеристик очевидцев и т. п. Именно «статистические инварианты» и являются «твердым ядром» эмпирического базиса проблемы НЛО; любая теория, которая пытается объяснить это явление, не учитывая их, должна рассматриваться как спекулятив-

Исследования Ж. Валле легли в основу четвертой — «объективистской» (О) — программы изучения феномена Н.ЛО. Своей целью эта Программа ставила прежде всего получение возможно более точных сведений о харахтеристиках, свойствах, особенностах, данного явления — с тем, чтобы впоследствии можно было перейти к построению его обоснованной теоретической моделя. В опрограмме выделились два основных направления работы: с одной стороны, типатьное и глубокое изучение отдельных наиболее случаев наблюдений НЛО (особенно из числа, на федарно-визуальных и «Темизики ктерча, в радарно-визуальных и «Темизики ктерча, сообщений, качество котромых превышает особщений, качество котромых превышает ределенный минимум, «фильтрация» и статистическая обвоботка этого массива на Эзим.

Диаметрально противоположный подход к собранным за 20 лет сведениям о наблюдениях НЛО нашел отражение в работе так называемого «Колорадского проекта» (или «комиссии Кондона»). Эта комиссия была создана в конце 1966 г. по контракту межлу ВВС США и Колорадским университетом. В течение двух лет ее сотрудники изучили около ста сообщений о НЛО, и в 1969 г. был опубликован соответствующий отчет. Основной вывод этого отчета заключался в следующем: «...В течение 21 года изучения НЛО не получено ничего, что могло бы обогатить науку. Внимательное изучение поступной нам информации заставляет нас заключить, что дальнейшие широкие исследования НЛО, вероятно, не могут быть оправданы надеждой на развитие науки».

Оценка деятельности «комиссии Кондона» не входит в наши задачи. Нельзя, однако, не заметить, что в методологическом плане этот проект представлял собой (сравнительно с исследованиями Ж. Валле, Дж. А. Хайнека, Ф. Класса) шаг назад, к «любителям», к рассмотрению отдельных случаев в отрыве от явления как определенной целостности. Парадоксально, однако, другое: участники «Колорадского проекта» работали в рамках И-Е-конкуренции. негативной Прелполагалось, что наличие нового эмпирического материала в массиве сообщений автоматически говорило бы в пользу «внеземной» гипотезы; последняя же рассматривалась как «наименее вероятная». В результате, несмотря на то, что около четверти изученных случаев были признаны непонятными, общее заключение оказалось сугубо отрицательным. Трудно даже сказать, какая гипотеза предлагалась для объяснения наличия НЛО в широком смысле (наличие, разумеется, не отрицалось) — скорее всего «медиумная»,но на первый план выступало совсем другое утверждение: НЛО не являются космическими кораблями ВЦ.

Последствия публикации отчета экомиссии Коидона были весьма неоднозначны. Руководство американских ВВС получило рекомендации ученых, в соответствии с которыми распорадилось закрыть проект «Синая книга» и прекратить сбор информации о наблюдественного интереса к проблеме, вызывания повышенным количеством сообщений о НЛО повышенным количеством сообщений о НЛО или повышенным количеством сообщений о НЛО ментами в повышенным количеством сообщений о НЛО ментами в повышенным сообщений о наментами в повышений о наментами в повышений в наментами в повышений о наментами в намента

Фото времен Международного геофизического года (1957—1958). «Летающий диск» увидели над островом Тринидад с борта бразильского корабля...

в 1965-1967 гг. Но реакция определенной части научного сообщества - той, которая занималась изучением проблемы НЛО,- на заключение о бессмысленности подобной работы оказалась (и это закономерно) иной. К этому времени четыре научные программы исследования проблемы НЛО («естественная», «субъективистская», «объективистская» и «искусственная») приобрели достаточно определенные очертания и известную самостоятельность. Их связь с вненаучными «групповыми мнениями» заметно ослабла, хотя, разумеется, далеко еще не исчезла. В силу этого негативная позиция «комиссии (по существу очень близкая Кондона» позиции «комиссии Робертсона») встретила противодействие всех четырех программ.

В конце 1969 г. состоялся специализированный симпозиум Американской ассоциации содействия развитию науки, посвященный проблеме НЛО. На этом симпозиуме были с достаточной полнотой представлены основные конкурирующие точки зрения на природу НЛО. Показательно, что, хотя многие докладчики уделили внимание обсуждению и критике «внеземной» гипотезы, в целом рассматривалась именно проблема НЛО, а не те или иные взгляды на проблему. При всем различии предлагавшихся гипотез господствовало (хотя и не было единственным) мнение о том, что в феномене НЛО действительно присутствует «эмпирический остаток», не сводимый к известным явлениям и требующий поиска новых теоретических объяснеиий (естественионаучного и/или социальнопсихологического характера).

В дальнейшем развитие «естественной» программы пошло почти исключительно в «объектном» направлении. Наряду с «плазменной» были предложеным «жемодюмием действом» направлениям гипотезы, разработаны модели явлений, позволющей предоставлять сравиение с наблюдениями уже ие только на качественном, но и на количественном уровне. Напротия, «субъективистеляя» программа постепенном теряда самостоятельное значение — при одновременномостия образоватием с роля в изучении социальностих одогических «обертонов» феномена НЛО ⁹.

Наиболее зиачительное место в 70-е годы заняла иовая, «объективистская» программа, заложениая работами Валле и развитая в кииге Дж. А. Хайиека, а также в ряде статей, опубликованных в журнале «Astronautics and Aeronautics». Поддержка со стороны иаучиого сообщества позволила Хайнеку организовать в 1974 г. Центр по изучению НЛО (CUFOS), ставящий своей основиой задачей получение максимального количества информации об исследуемом явлении. В том же направлении работает французская группа по изучению неопознанных аэрокосмических явлений (GEPAN), созданиая спустя три года при Национальном центре космических исследований.

Являсь в целом обоснованным и перспективным, объективнсткий о падхо и спытывает тем ие менее значительные трудности в интерпретации собраниого эмпирического материала. Отсутствие исходной гилотезы (а следовательно, и достаточно детализированиой понятийной сетки, «накладываемой» на этот материал), (вышее первоначально из стити в этот материал), (вышее первоначально

проолемы выд. Серьезиай толчок интересу к НЛО, с точки зрения проблемы ВЦ дала, сколь это ин парадоксально, статья М. Харта. Как отметил Д. Шварцман, аргументы: Харта в пользу технической возможности полного севоения Галактики посредством космических аппаратов за относительно иебольной промежуток времени существению повысили вероятность того, что хогя бы некоторые НЛО могут представлять собой виеземные зоиды.

Можно, таким образом, заключить, что вопрос о висезмной искусственной природе феномена НЛО серьезию обсуждается имые на страницак научной периодики и, сделовательно, соответствующая гипотеза является каучной. Однако генериромая ею «искусственная» программа исследований оказалась ис сетодиящий день по существу в тупике. Сама по себе ВІС-ипотеза не з состояния ин предсказать, ин даже строго объскить наблюдаемые характернстики этих объектов содится к ченепостижности путей» (и целей) ВІІ и к ченепостижнюсти» их технологии для земной науки.

Впрочем, «прогиостическая слабость» ха-

рактерна, пожалуй, для всех без исключения

Комментарий

Вероятно, почти кажлый человек, если не осведомлен, то по крайней мере наслышаи о «проблеме НЛО», хотя далеко не каждый даже в общих чертах зиаком с историей становления этой «проблемы века» и ее современиым состоянием. Предложенная вниманию читателей «Химии и жизни» глава из книги В. В. Рубцова и А. Д. Урсула «Проблема внеземных цивилизаций» является, пожалуй, первым относительно полным и достаточно объективным изложением этого вопроса в отечествениой печати и несомненно будет интересиа широкому кругу людей. Вместе с тем по ряду вопросов, затронутых в работе, желательно лать некоторые уточнения.

Прежде всего необходимо подчеркнуть, что авторы ие рассматривают вопрос правильности той или иной интерпретации результатов исследования НЛО и даже самой методими проведения таких исследований, а обсуждают скорее социлогический алект проблемы, и а этом смысле объект их исследования существует даже в том случае, если «проблемы» нет как такоюй вообие. Это положение можно проследить по тексту в довольно незвиом выес, но хотельство, том и техно и том и т

Относительно терминологии, действительно, термин НЛО исторически первичен (кстати, как и элетающие тарельно), терминорого по по по терминорого по терминорого по терминорого по закономальные явления от раз допуская дей нейетральную интерпретацию имеющихся даннами и употребляется (за рутакситься нельзя. Этот термин полянился исклюза. Этот термин полянился исклюза. Этот термин полянился исклюза. В терминорого не как искоторого не как искоторого

нейтральное прикрытие полученных результатов или иеобъясненных фактов, а как результат исследования природы наблюдаемых эффектов, В названиях групп по исследованию «НЛО» (APRO, NICAP, GEPAN) фигурируют именно аиомальявления (Anomalous ные Phenomenon), а не UFO (НЛО). Кстати сказать, GEPAN Группа исследования аиомальных атмосфериых и космических явлений при Национальном центре космических исследований во Франции - единственная организация за рубежом, деятельность которой финансируется из государственного бюджета. К сожалению, даже не упоминается Группа исследования явлений, объявленных аномальными (Committee for the Scientific Investigation of Claims of the Paranormal). - общественная организация, состоящая в осиовном из профессиональных исследователей под руководством Ф. Класса, хотя ее

гипотез о природе НЛО. Не было еще случая. чтобы какая-либо из этих гипотез предсказала новое, до этого момента неизвестное (и впоследствии установленное на основе наблюдений) свойство изучаемого явления. Более того, даже если гипотеза объясняет какие-то из характеристик отдельного наблюдавшегося «неопознанного объекта», то обычно оказывается, что этот объект имеет и другие свойства, к объяснению (не говоря о предсказании) которых гипотеза не готова. Наконец, закономерности изменения активности феномена в пространстве и во времени (отражающиеся в вариациях количества сообщений о наблюдениях НЛО в тот или иной период в том или ином районе) вообще не находят удовлетворительного объяснения в рамках имеющихся гипотез.

Побе ждающая в конкуренции (прогрессирующая) программ, ака указываюсь, отчается от регрессирующей прежде всего тем, что первая способна предсказывать вявленая а вторая лишь ретроспективно объясняет их. С этой точки зрения ин одна из существующих в проблеме НЛО программ не является поотресскиующей.

при усторивания в те основные урози, которие в следователь проблемы ВЦ может изначения из 35-ептей истории паучных и иснедователь проблемы НДО? При предоставления по при проблемы НДО? При предоставления образу проблемы НДО? При предоставления образу проблемы на протисствения протижения 20 лет функционноровала вне наруки и, даже будучи его в продолжает занимать явно горостепенное положение. В конце 40-х годов, когда возникла проблема НДО, наука еще не была готова расматривать ее с «искусственной» точки зрения, Сама проблема ВЦ (а ве только тякотеза о внеземной природе НЛО) была в тот период ненаучна. Научный статус она приобрела лишь в начале 60-х годов, когда сформировалась первая постановка этой проблемы. Это в свою очередь обусловило соответствующее расширение спектра допустимых гипотез о природе НЛО.

источники*

- Рерих Н. К. Избранное. М., 1979, с. 184; Chichester F. The Lonely Sea and Sky. L., 1967, p. 185.
- Правда, 1977, 23 сентября.
- Thayer G. D. UFO Encounter II The Lakenheath, England, Radar-Visual UFO Case. — Astronautics and Aeronautics, 1971, v. 9, No 9.
- Саиаров В. И. НЛО и энлонавты в свете фольклористики. — Советская этнография, 1979, № 2.
- Menzel D. H. Flying Saucers. Cambridge, 1953. Переведена на русский язык: Меизел Д. О «летающих тарелках».
- McDonald J. E. UFOs Extraterrestrial Probes? — Astronautics and Aeronautics, 1967, v. 5, № 8.
- Scientific Study of Unidentified Flying Objects. Final Report. Condon E. U., Gilmor D. S. (Eds). N. Y.— Toronto—L., 1969, р. 9—10.
 Д м н т р и с в М. «Вспышки» в атмосфере.— Авиация и космонавтика, 1978, № 8.
- Аввация и космонавтика, 17/6, № 0.

 9. Матерналы обсуждения проблемы НЛО в Специальном политнческом комитете ООН в ноябре—декабре 1978 г. (В о w е п Сh. UFOs Debated at the United Nations.— Flying Saucer Review, 1979, v. 24, № 6).
- Hari M. H. An Explanation for the Absence of Extraterrestrials on Earth.— QJRAS, 1975, v. 16, № 2.

 Большинство ссылок на использованиую литературу опущено.— Ред.

вклад в исследование природы таких явлений несравненно более зиачим, чем других органи-

Несколько слов о классификацин, предложенной А. Хайнеком, которой в книге уделено достаточно много виимання. Вопервых, эта классификация практически ие отражает сущности иаблюдаемых явлений, а скорее имеет дело лишь с условнями иаблюдений. Во-вторых, - и это, пожалуй, более важно - в этой системе фигурируют такие определения, как контакты 1, 2 н 3-го рода, то есть встречи и непосредственные контакты с ннопланетянами! Остается уднвляться, как можно о такой классификации говорнть всерьез, если даже ее автор признает, что пока нет никаких свидетельств взаимодействия с ВЦ. Если же речь ндет о классификации сообщений (причем всех подряд без оценки их достоверности), а не событий, то следует говорить вообще о другом предмете нсследований.

Наконец о месте НЛО в проблеме внеземиых цивилизаций. Поскольку вопрос множественности обитаемых миров является открытым, поиск возможных проявлений контактов с ВЦ в принципе может рассматриваться как некоторое направление исследования. Принимая это положение в качестве исходной посылки к проведению таких работ, иеобходимо, однако, четко представлять, что до сих пор никаких обиадеживающих результатов при исследовании НЛО (а также других «висземных» феноменов) получено не было, и пытаться решить эту задачу в расчете на «вдруг получится» слишком нанвно. Такой подход присущ дилетантскому, непрофесснональному исследованию.

Вероятно, одной из причин нитригующего интереса к «проблеме» как раз и является широкое участие любителей и как следствие кажущаяся вседоступность неследовання «феномена НЛО». Об этом весьма убедительно иаписано в киите В. В. Рубцова и А. Д. Урсула в главе, посвященной палеовизиту:

«...Хотя этн авторы уверены, что результаты их изысканий могут коикурировать с прииятыми в науке взглядами и имеют, таким образом, объективную научную зиачнмость, применяемые ими методы... значительно ближе к обыденному, чем к научному, уровию мышления. В основе этих методов лежит убежденне, что правильно интерпретировать памятники прошлого (а также другне явлення,---Ю. П.) можно, н ие будучн обремененным специальными знаннямн...»

Кандидат физикоматематических наук Ю. ПЛАТОВ

Роботы лезут за яблоками

Речь пойлет не о вышелших из повиновения роботах — нередкий сюжет в фантастике, - которые от нечего делать шастают по фруктовым садам, трясут яблоии и ломают ветки. Если бы такое случилось, с ними ие было бы сладу: роботу не страшен даже дробовик, заряженный солью... К счастью, поводов для такого рода беспокойства нет: более того, можно издеяться, что яблоневые сады будут еще лучше ухожены, чем иыие. Во Фраиции сконструироваи робот для сбора яблок, по производительности не уступающий квалифицированным сборщикам, а по бережному отношеиию к плодам и деревьям даже превосходящий их.

Уборочиые сельскохозяйственные машины существуют многие десятилетия, ио до недавнего времени это были в основиом зерновые комбайны. Особая же деликатность другой сельскохозяйствениой продукции, ее нестандартность и переменчивость не позволяли создать надежные аппараты для механизированиого сбора урожаев. Несколько десятилетий назад лед, наконец, троиулся: появились комбайны для картофеля и свеклы, чаеуборочиые и хлопкоуборочные агрегаты, машииы для уборки томатов, сахарного тростника, вибраторы, с помощью которых собирают нежнейшие ягоды. И вот теперь — робот для яблоневых садов. О том, что он принадлежит к числу сложнейших и архисовременных машин, свидетельствует хотя бы краткое описание его устройства в журнале «New Scientist» (1985, № 1483),

Яблоки отыскивает телевизионная камера с 256 фотодиодами, которые при хорошем освещении отличают зрелые плоды от зелени листьев по яркости. Для работы в особению яркие солиечиые дни телеаппаратура оснащена иабором фильтров. Расстояние до каждого синмаемого яблока робот оценивает с помощью ЭВМ, а оценив, протягивает манипулятор — телескопическую трубку с захватом. По этой трубе сорванный плод катится в брезентовый желоб и далее в обычную плетеную

Чтобы повысить точность распозиавания плодов, конструкторы яблокоуборочной машииы иамерены использовать ядерный магнитный резонанс, который позволяет различать растительные ткаии одинаковой плотиости, ио разного состава. И тогда, считают специалисты, сканирующие устройства на базе ЯМР найдут все яблоки до последнего в самой густой листве.

Все-таки хорошо, что таким совершенством будут иаделены не взбунтовавшиеся роботы-бездельники, а послушиые человеку машины.

м. юлин

...экспериментально обнаружено, что отношение частот квантовых стандартов оптического и радиодиапазонов достоверно изменяется во времени, что может быть следствием изменения во времени фундаментальных мировых констант («Письма в ЖЭТФ», 1986, т. 43, вып. 4, c. 167)...

...получен полимер, обладающий протонной проводимостью при комнатной температуре («Chemical and Engineering News», 1985, r. 92, № 25, c. 10)...

...в США на 85 млн. семей приходится 50 млн. кошек и 49 млн. собак, кормление и ветеринарное содержание которых ежегодно обходится в 10 млрд. долларов («Feedstuffs»; 1985, т. 57, № 53, c. S 4)...

...детей можно обучать, начиная с пятого месяца внутриутробного развития (Агентство «Ассошиэйтед Пресс», 5 января 1986 г.)...

... светящиеся органы глубоководных рыб состоят из видоизмененных мышечных клеток («New Scientist», 1986, № 1492, c. 32)...

.в США причиной почти 20 % всех смертей служит курение («Science News», 1986, т. 129, № 3, с. 40)...

...в белых кровяных тельцах человека обнаружены естественные антибиотики («U. C. Clip Sheet», 1985, т. 61, № 10)....

...ходьба — идеальное средство для укрепления здоровья (Агентство ЮПИ, 26 февраля 1986 г.)...

…при торможении пучков ионов аргона и ксенона алюминиевой мишенью в ней образуются микроскопические кристаллики этих инертных газов («Science News», 1985, т. 128, № 24, с. 337)...

…эффективность действия лекарств изменяется в течение суток («New Scientist», 1986, № 1451, с. 24)...

...у маленьких детей причины болей обнаруживаются и устраняются в 10 раз труднее, чем у взрослых (Агентство «Франс Пресс», 20 января 1986 г.)...

…обнаружен эффект самофокусировки ультразвука («Письма в ЖЭТФ», 1985, т. 41, вып. 9, с. 381)...

...Потеря кожного волосяного покрова — последняя билогическая предпосылка для становления человека как творческого социального существа («Биофизика», 1986, т. 31, вып. 1, с. 162)...

Короткие заметки

Три угла сладости

Принято считать, что реально существуют только те явления природы, которые можно зарегистрировать с помощью физических приборов. Однако не существует физического прибора, способного отличить сладкое вещество от безвкусного, горького или солненго.

И кее же сладость сахара совершению реалина, ее регистрирует иаш язык, вернес, особые вкусовые решенторы, реагирующие на присутствие «сладовики» можеул. Около двадили лет назад сывким можеул. Около двадили лет назад сывким можеул. Около двадили лет назад сывким можеул. Около двадили на совершение угла кеправильного треутольного окронами з 3, 3, 1 9 5½; одна из таких группироко должна остотять из этомов кислора, двугзя принцома должна остотять из этомов кислора, двугзя от двадили в сама объект сисобноство двать за третки группирома должна обтадать стособноство двать з третки группирома, дворож на объект сисобноство двать з третки группирома, наоборот, оттальнаять от себя атомы подорода других группирома.

Эту гипотезу удалось подтвердить лишь недавно, когда на основе ее предсказаний было синтезировано новое сладкое вещество. А именно, как сообщает журнал «Chemical Letters» (1985, с. 719), таким веществом, называемым псевдофруктопиранозой, оказался аналог одной из форм фруктозы, у которой в шестичленном цикле атом кислорода заменен группой СН». Несмотря на то что псевдофруктопираноза не имеет ничего общего с сахарамн (она относится к группе циклических многоатомных спиртов), в ее молекуле присутствует «сладкий треугольник», стимулирующий сладкочувствительные рецепторы языка. А вещество, называемое трихлоргалактосахарозой, молекулы которого содержат по два «сладких треугольника», оказалось слаше сахара в 2000 раз. Правда, это не рекорд: известно вещество, которое слаще сахара в 33 тысячи раз («Химия и жизнь», 1986, № 1, с. 53). Однако важно, что синтетическое сладкое вещество получено целенаправленно, а не методом проб и ошибок.

Впрочем, трудно сказать, найдут ли новые синтетические сладкие вещества практическое применение — ведь пищевые добавки должны быть абсолютно безвредными...

B. BATPAKOB

- Е. М. ПАРХОМЕНКО, Ярославская обл.: Для распознавания серебра на поверхность изделия капают слабый раствор бихромата калия в серной кислоте, и если это действительно серебро, то на нем после осторожного сливания жидкости остается краснобурое пятно нерастворимого бихромата, легко, впрочем, удаляемое полировкой.
- В. Г. ТРЕТЬЯКОВУ, Киевская обл.: Хорошо окрасить 60-ваттную лампочку для фотографических целей вряд ли удастся, да и слишком уж она мощна; лучше пользоваться фонарем с заводскими фильтрами.
- С. МЕЛЬНИКОВУ, Волгоград: Возможный способ получения на сцене дыма или тумана — залить кипятком твердый диоксид углерода («сухой лед»).
- А. А. БЕЛИКОВУ, Тамбовская обл.: Для поливинилхлоридного (самого распространенного) линолеума нельзя применять «Лак паркетный с кислотным отвердителем», а вот лак ПФ-283 - пожалуйста.
- В. А. ПЕЛЕЩАНУ, Нижнекамск: Водозмульсионная краска Э-ВА-27 А не причинит яблоням вреда, напротив, она предохранит стволы от перегрева, однако эта краска предназначена для внутренних работ и долго на дереве не продержится.
- Г. М. ЩЕЛЧКОВОЙ, гор. Тольятти: Тыквенный и морковный соки почти лишены кислот, а это создает благоприятные условия для развития в закупоренной банке аназробных бактерий, поэтому дома
- лучше готовить такие соки незадолго до употребления. Т. А. ШАЙКОВСКОЙ, Запорожье: Оливковое масло можно хранить и в домашнем холодильнике, а если из-за наличия твердых глицеридов на холоде образуется рыхлый осадок, то при комнатной темпера-
- туре он вскоре исчезнет. Р. БАЧИНСКОМУ, Кишинев: Чтобы углекислый газ вымораживался при антарктический морозах, его концентрация в атмосфере должна быть около 50 % (возможно, такие условия есть на
- планетах-гигантах Солнечной системы). В. П. ЗУБКОВУ, Киргизская ССР: Выпрямители с ниобиевыми и танталовыми катодами и впрямь очень хороши, но они не нашли широкого распространения, потому что, во-первых, дороги и. во-
- вторых, слишком громоздки. С. А. ЛЯПИНУ, Норильск: Синий вираж действительно по-разному окрашивает разные фотобумаги, причем лучше всего бумаги, богатые серебром, типа «Фодобром».
- Я. О. КУЗНЕЦОВУ, Москва: Чтобы резиновая лодка служила дольше, протирайте ее изнутри сразу после того, как вынули из воды, а затем дайте лодке высохнугь в надутом состоянии, обязательно в тени; при складывании места соприкосновения резины с резиной пересыпайте тальком.
- А. Н. ПУСТОВОЙ, Днепродзержинск: Сомнения, которые были высказаны в «Переписке» (№ 1) по поводу приготовления домашнего спиртового настоя из отдельных частей грецкого ореха, вызваны тем очевидным обстоятельством, что спирта в домашнем обиходе нет и быть не должно...

Редакционная коллегия:

- И. В. Петрянов-Соколов (главный редактор),
- П. Ф. Баленков.
- В. Е. Жвирблис, В. А. Легасов, В. В. Листов.
- В. С. Любаров,
- Л. И. Мазур,
- В. И. Рабинович
- (ответственный секретарь), М. И. Рохлин
- (зам. главного редактора).
- Н. Н. Семенов,
- А. С. Хохлов, Г. А. Ягодин

Релакция:

- 3. Ю. Буттаев (художник),
- М. А. Гуревич,
- Ю. И. Зварич.
- А. Д. Иорданский, И. Е. Клягина.
- А. А. Лебединский
- (художественный редактор),
- О. М. Либкин, Э. И. Михлин
- (зав. производством),
- В. Р. Полищук,
- В. В. Станцо.
- С. Ф. Старикович,
- Л. Н. Стрельникова, Т. А. Сулаева
- (зав. редакцией).
 - С. И. Тимашев,
 - В. К. Черникова.

Р. А. Шульгина

Номер оформили

- художники: В. М. Адамова,
- Ш. Басыров,
- Р. Г. Бикмухаметова,
- Ю. А. Вашенко.
- С. П. Тюнин,
- И. В. Тыртычный, Е. В. Шешенин

Корректоры Л. С. Зенович, Г. Н. Шамина Сдано в набор 11.04.1986 г. Т 00304.

Подписано в печать 11.05.1986 г. ymara 70×108 1/16. Печать офсетная.

Усл. печ. л. 8.4 7259 тыс.

Усл.-кр. отт. Уч.-изд. 11,5. Бум. л. 3. Тираж 305 000 экз. Цена 65 кор. Заказ 985

Оплена Трудового Красного Знамени

АДРЕС РЕДАКЦИИ: 117333 Москва В-333. иский проспект.

Телефоны для справок: 135-90-20, 135-52-29 Ордена Трудового Красного Знамени

Чековский полиграфический комбинат ВО «Союзполнграс Государственного комитета СССР по делам издательств, полиграфии и книжной торгован 142300 г. Чехов Московской области

© Издательство «Наука»

«Химия и жизнь», 1986

Когда разглядываешь фисташковую рошу — воочию или на фотографии. — ощущение такое, будто среди пустыни раскинулся пышный сад. Впечатленне пышности создает раскидистая общирная кроиа на невысоких стволах; что же до пустыни... Авторитеты в этом вопросе расходятся только в формулировках. Сторонники простоты сообщают без обиняков, что фисташка настоящая — самое устойчивое к засухе плодовое дерево. Любители образных выражений называют фисташку «арьергардом древесной растительности». А те, кто предпочитает строгость, говорят о наиболее ксерофитиом плодовом растении. Иными словами, оно цветет и двет плоды там, где другие без полива просто засохнут на корию.

нут на корию. Что ж, таких краев на земле немало, да и в нашей стране их достаточно. Тде-инбудь в Таджикистане, Туркмении или южной Киризии, где ссть фистащковые лесхозы и заказники, упомянутое дерево — спасения для многих животных: когда уже и трава выгорает, на ием все еще зеленеют сочиме ли-

стья. Однако читателя, иадо полагать, более интересуют не листья, а плоды фисташки, так иазываемые костянковые орехи, с белесой скорлупой, дво устворчатой, словию раковина моллюска. Эта раковина большей частью приоткрыта, что очень ценится, поскольку ядро можно извлечь пальщами. Иначе же его вынимать неудобис не миндаль и не фундук. В дину всего 2—2,5 см, а средняя масса ореха меньше грамма...

Одцяко не в размерах смастъс. Для ценят-свей фистация оно, во-первах, в особом сладковатом виусе и, во-вториях, в богатейшем климическом состамом деле: около 45 %, жирол, более 22 %, белков, немного тонко состав не изучен — к сожалению, фистациях до сих пормалению фистациях до сих поридет по разряду эксотики, и ми тони — калля в мого.

ми токи: — капли в мооре.
Между чев векоториях рим
между нем векоториях рим
и Италии (сосбенно в Сициани)
ест- фистационно сана, так
каждое дерево двет в средием
закемициры в отдельные тодам — до 250 кг. (у) у нас в страве
создани высокорожныме сорте фистация, от предост тоже простым отбором и венычительным удому уделетс увеличить сбор плодов и вдвое,
и втрое...

Это дело надлежит приветствовать. Тот, кто хоть раз попробовал зеленоватые ядрышки с фиолетовым бочком, запоминает их вкус навсегда, будь то свежая фистацка, поджаренная или подсоленная. Кстати, «фисташковый» цвет плюс легкий фиолетовый иалет служат признаком полной зрелости и наилучшего вкуса. Однако, как назло, именно в этот момент орех содержит минимальное количество витамина С. Но даже ие будь витамина вовсе, разве иаша привязанность к фисташке изменилась бы? Там, где этот орех произрастает, его всегда считали лакомым угощением, а людям свойственно подавать гостям самое лучшее, что есть в поме

Будем надеяться, что промышленное разведение фисташки в нашей стране не за горами - в фигуральном смысле, ибо это дерево как раз очень любит склоны гор, обращенные к югу. Кроме плодов, оно дает смолу и камедь для особо прозрачных художественных лаков. а на его листьях образуются иаросты, изобилующие танииом, ценным сырьем для фармации. Словом, о чем ни скажи - все привлекательно и заманчиво, как густая фисташковая зелень под палящим южным солнцем.

Людей на Земле становится все больше, а лесов все меньше. Без особой натяжки ситуацию можно представить в виде печальной математической зависимости: леса

lim люди **→**0. Чтобы это

соотношение не достигло зловещего предела, надо повторять и повторять старый призыв: берегите лес! И не только повторять, но и выявлять опасности, которые угрожают лесным богатствам планеты

Чаше всего призывают беречь лес от пожаров. И это справедливо, хотя у огня в наши лни появился серьезный конкурент - промышленные загрязнения. Сейчас лишь один из шести лесных пожаров вызван стихией - молниями, самовозгоранием сухих листьев или мха. Остальные - дело рук человеческих.

Не следует думать, что большой страшен только

огонь. Даже незагашенный окурок, из-за которого может выгореть какой-то квадратный метр травы, небрежно разложенный костер, опаливший ствол ближней сосны.- казалось бы, такая малость - приводит к большой беле.

Почти в каждом нашем хвойном лесу живет небольшой, размером сантиметрполтора, жук-усач, он же большой хвойные усач, он же Monochamus urussovi F. Byкашка эта, впрочем, как и многие другие, питается древесиной. Пока лес здоров, на одном гектаре едва ли наберется десяток усачей. За сезон каждая женская особь откладывает две-три дюжины яиц, из которых через два года вырастают взрослые насекомые. Усачи предпочитают поедать больные деревья, у которых истечение смолы ослаблено. Должно быть, потому, что добираться до древесины, покрытой смолой, всегда труднее. Так вот, добравшись до легко доступного пропитания, усачи начинают бурно размножаться. Цикл воспроизводства насекомых уменьшается до года; за несколько месяцев ствол покрывается продолговатыми дырочками — местами выхода вредителей на свет божий.

Больного дерева усачам уже не хватает — полчища жуков отправляются на поиски новой кормовой базы и обгладывают соседние верхушки. Деревья чахнут, За гол-другой дровосеки-разбойники с захваченного плацдарма в несколько лесятков квалратных метров могут овладеть территорией в несколько гектаров. Ее приходится вырубать, а древесину сжигать. Словом, непотушенная сигарета или даже случайный ошмыг (это термин, которому нельзя отказать в образности: шмыгнул мимо автомобиль — оставил на коре ссадину) оборачиваются бедой, вполне сравнимой с лесным пожаром.

И еще одно соображение. Древесина стоит ленег: от двух до пятидесяти рублей за кубометр. Стоимость загубленного гектара порой доходит до десяти тысяч рублей. Однако, по мнению специалистов, все прочие полезности (тоже лесохозяиственный термин) леса, не принимаемые во внимание при его рубке: сохранение и обогащение почвы, ионизация воздуха, наконец, рекреационная функция (проще говоря, возможность для нас отдохнуть на лоне природы) - стоят, самое малое, в три-четыре раза дороже. Если вообще здесь уместен денежный счет...

Вот на какие размышления может навести прибитая на опушке табличка «Берегите

Издательство «Наука», «Химия и жизнь».