ISSN 0130-5972

химия и жизнь

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

12

химия и жизнь

Ежемесячный научно-популярный журнал Академии наук СССР

№ 12 декабры

Москва 1986

Проблемы и методы НАЧИНАЕМ С ИНТЕРФЕРОНОВ, Е. Д. Свердлов современной науки В ОСНОВЕ — АЛЮМИНИЙ, В. Станивын Вещи и вещества 13 Экономика, производство НЕУДАЧНАЯ КОМАНДИРОВКА. В. Зяблов Страницы истории ПУСК. Б. Г. Дубовский Ресурсы ЧТО МОГУТ ВУЗЫ, Л. Стрельникова 28 ЦЕПИ ПАМЯТИ, М. И. Фримштейн ОБОБЩЕНИЯ ВСЕГДА ПОЛЕЗНЫ. В. А. Варламов Гипотезы 38 ЛИХОРАДКА, ИММУНИТЕТ И ЖАРОПОНИЖАЮЩИЕ Болезии и лекарства 40 ТАБЛЕТКИ, С. М. Лихолетов РЕАБИЛИТАЦИЯ КЕФИРА, А. Е. Успенский 44 Расследования Продолжение ПЕРЕКИСЬ ВОДОРОДА ПОМОГАЕТ КАРПАМ. 46 Н. М. Белковский Что мы едим ЛИЕТА И ВЕС. М. М. ГУОВИЧ Фотолаборатория ПУТЕВОЛИТЕЛЬ ДЛЯ ФОТОЛЮБИТЕЛЕЙ Веши и вещества И ПУХА, И ПЕРА! О. Леонидов 60 Практикум программирования ПРЕЖДЕ, ЧЕМ ПИСАТЬ ПРОГРАММУ. Д. Марков 72 Фантастика ПОСЕЛОК НА КРАЮ ГАЛАКТИКИ. Ю. Брайдер, 74 Н. Чалович Архив ИЗУЧЕНИЕ ЯВЛЕНИЙ ЖИЗНИ И НОВАЯ ФИЗИКА. В. И. Вернадский 90 СТАТЬИ, ОПУБЛИКОВАННЫЕ В 1986 г. последние известия НА ОБЛОЖКЕ - рисунок БАНК ОТХОДОВ 27 В. С. Любарова к статье «В основе — алюминий». ПРАКТИКА 32 20.39 RUITAMAOOHN НА ВТОРОЙ СТРАНИЦЕ ОБЛОЖКИ — картина ОБОЗРЕНИЕ 50 немецкого художника XIX в. клуб ЮНЫЙ ХИМИК 56 Карла Шпицвега «Ловец бабочек». Живая природа всегда **РИПУМАОФНИОТОФ** 58 служила человеку источником творческого вдохновения домащние заботы 64 будь то творчество художника или творчество ученого. ИЗ ПИСЕМ В РЕДАКЦИЮ 65 Академик В. И. Вернадский, 89 статью которого «Изучение книги явлений жизни и новая физика» 94 КОРОТКИЕ ЗАМЕТКИ можно прочесть в этом номере, считал жизнь явлением пишут, что... 94 космического масштаба. а познание ее сути — важнейшей задачей науки. ПЕРЕПИСКА 96

Начинаем с интерферонов

Член-корреспондент АН СССР Е. Д. СВЕРДЛОВ

Воксь, что я вряд ли твердю змал, что такое интерфероны, когда наш директор, академик Юрий Анатольевич Овчинников в середине 1980 года вызвал меня и сказал: «Женя, надо сделать интерферон человека генной инженерией. Это очень серьезная проблема». Я пытался слабо сопротивляться: «Мы не сможем... нет опыта... нет базы...» Ответом было: «Если у вас нет базы, то идите работать туда, где база естья Я поиял, что интерферон очень нужно сделать. Но как?

В общем виде я представлял себе, что надо делать (рис. 1). Прежде всего, требуется получить ген, кодирующий интерферон. Для этого надо взять клетки человека, выделить из них информационные РНК (иРНК), получить с помощью фермента обратной транскриптазы комплементарные этим молекулы ДНК (кДНК); соединить кДНК с молекулами ДНК-векторов и полученные рекомбинантные ДНК в бактериальные клетки. Далее те бактериальные клетки, в которые проникли рекомбинантные ДНК, можно поместить на твердую питательную среду. Клетки начнут размножаться, каждая даст потомство и, в том месте, куда она попала вначале, вырастет нечто, очень напоминающее шляпку масленка. Олна шляпка состоит из миллионов совершенно одинаковых бактерий - потомков исходной пра-пра-пра... родительницы. Это потомство называют клоном, саму операцию такого размножения клеток - клонированием, а сумма всех клонов, в которую входят почти все кДНК, соответствующие множеству разных иРНК, синтезируемых клеткой, носит название библиотеки В каждом клоне представлен только один тип кДНК. И вот в этой библиотеке нужно будет найти именно те клоны, где содержится запись об интерфероне. Их должно быть очень мало, так как среди множества информационных РНК в клетке на долю иРНК интерферонов приходятся, 'наверное, десятые, а то и сотые доли процента.

Но как все это делать? У меня был вполне достаточный опыт экспериментальной работы, чтобы представлять пропасть между принципиальной простотой

того, что я знал, и сложностью его практического исполнения. Каждая стадия — это полновесное «ноу-хау», а за «ноу-хау» не зря платят большие деньги.

Более того, все изложенное выше лишь самое общее представление, которое годится на все случаи жизни, и, как всякая вещь, годящаяся на все случаи, для каждого конкретного случая подходит не самым лучшим образом.

Чтобы выбрать наиболее правильный путь получения библиотеки клонов и поиска в ней определенной кДНК, нужно хорошо представлять себе тот конкретный объект, который собираешься клонировать.

знакомлюсь с проблемой

Разговор с директором состоялся в конце дня, и назавтра я отправился в библиотеку знакомиться с интерфероном поближе. Литература оказалась весьма обильной, и вот что я узнал.

В 1957 г. А. Айзекс и Дж. Линденман показали, что клетки животных, инфицированных вирусом, выделяют в среду некий фактор. Этот фактор, будучи добавленым к здоровым клеткам, придает им устойчивость к действию вируса, то есть интерферирует (препятствует) его действию. Фактор назвали интерферомом. Ясию, что он мог бы стать универсальным противовирусным средством. Обычно клетки не синтезируют интерферок, синтез должен быть чем-то интерферок, синтез должен быть чем-то

вызван (индуцирован). Один из способов подтолкнуть клетку - воздействие вируса. Далее. Интерфероны — это белки видоспецифичные, то есть, если хочешь лечить интерфероном людей, то использовать для этого нужно интерферон человека. И еще. Существуют три группы интерферонов: α-интерферон, образующийся при действии вирусов на лейкоциты, β-интерферон, выделяемый клетками фибробластов, и у-интерферон (еще называемый иммунным), который способны синтезировать Т-лимфоциты. У человека а-интерферон состоит из смеси многих похожих белков, а β- и ү-, по-видимому, представляют собой индивидуальные белки.

Интерферонов (любых) клетка выделяет очень мало. Например, из 1 л крови доноров можно получить около (0,00001 г. лейкоцитариюто интерферона. Иммунный интерферон значительно менее доступен, чем фифободателный или лейкоцитарный, и значительно менее изучен.

изучел. Картина была безрадостная, из нес следовал вывод, что браться нам надо за лейкоцитарымі интерферон, поскольку с иммунным — дело совсем сложное, фибробласты мы культивировать не умеем, а вот лейкоциты, наверное, сможем получить.

Нужно было искать партнеров, которые умели бы эти лейкоциты индуцировать.

Так клонируют кДНК. Выделенную из клетки иРНК преоращают в двухиреноченую кДНК, которую соединяют с ДНК-вестором, способным существовать в клетке и передоваться по наслебетов. Вектор со оставкой оводят в клетки, которые высовают на чашки Петри, и получают клон

Несколько запомнившихся разговоров того времени:

- Говорят, ты собираешься получать генноинженерный интерферон?
 - Да.
 - Ну-ну...
- Слушай, я тут намереваюсь получать генноинженерный интерферон. Ты не хочешь войти в команду?
 - Старик, я не сумасшедший...

ищу партнеров

Я отправился в аптеку, где выкснид, что интерферон получают в Институте эпидемиологии и микробиологии им. Гамалеи АМН СССР. Потом пошел в Междуведомственный совет по проблемам физико-химической биологии и биотекнологии к его ученому секретарю О. В. Старовскому, и вскорости было собрано совещание, в котором участвовали сотрудники института им. Гамалеи. Первый
альянс был создан. Но в изначальном
виде он оказался неплодотворным, примерно полгода было потрачено впустую.
Затем на авене появился человек из того

же института, который реально, а не на словах, смо предоставить для работы достаточно лейкоцитов, индуцированных вирусом. Это был Владимир Павлович Кузнецов, из отдела, которым руководил академик АМН СССР В. Д. Соловьев Валентин Димтриевич Соловьев — пионер исследований интерферона в СССР, а В. П. Кузнецов руководит производством этого лекарства. И он настоящий энтузнаст. Дело свдинулось с мертвой точки.

Оказалось также, что интерфероном интересуются во ВНИИГенетики Главмикробиопрома (директор В. Г. Дебабов), а в рижском Институте органического синтеза АН Лапъ. ССР мой хороший знакомый Э. Я. Грэн уже начал подобную нашей программу. Все мы договорились о кооперации.

Не успели начать работу, как одна за другой появились статьи Ч. Вейссманна из Швейцарии и группы Д. Гедделя из США, проведших клонирование и описавших структуры кДНК нескольких лейкоцитарных интерферонов, и статья Т. Танигучи из Японии. клонировавшего кДНК фибробластного интерферона. Было ясно, что проблемой активно интересуются во всем мире. Не удивительно: от интерферонов жлали многого. Некоторые исследования показывали их противоопухолевую активность, что само по себе подогревало интерес врачей, а широкий спектр противовирусной активности вообще не вызывал сомнений.

ВЫДЕЛЯЕМ ИРНК ИНТЕРФЕРОНА

Позвонил В. П. Кузнецов: «Через три дня запускаем для вас лейкоциты. Как обрабатывать их после индукции?» После недолгого размышления мы решили забрать лейкоциты сразу после завершения индукции и выделять иРНК у себя, в Ииституте биоорганической химии.

Индукция закончилась поздно вечером. В 12 часов ночи лейкоциты были привезены из института им. Гамалеи к нам, и выделение иРНК началось...

К этому важному моменту мы готовились заранее — учились выделять информационные РНК из лейкоцитов свины. Тренировка оказалась полезной. Лейкоцить были разущены, из них выделили все виды РНК, которые содержатся в клетке: рибосомные, транспортные, информационные (рис. 2). У иРНК есть отличительная особенность; она нест на конце «хвост» — полимер, составест на конце «хвост» — полимер, состав-

ленный из одних аденозинов, полиА. За этот «хвост» ее можно вытянуть из смеси всех РНК.

Вытаскивающей «рукой» служат короткие полимеры, составленные из тимидинов - олигоТ, которые ковалентно связаны с целлюлозой. Поскольку тимидин способен образовывать комплементарные пары с аденозином (вспомните знаменитые уотсон-криковские пары А-Т и Г-Ц), то олигоТ прочно связывается с «хвостом» молекулы иРНК и сорбируется на целлюлозе. Прочие РНК оказываются несвязанными.

Вот это все и проделали двое сотрудников нашей лаборатории С. А. Царев и Т. В. Виноградова. За несколько циклов круглосуточной работы они выделили достаточно много иРНК. Но мы не знали, есть там что-нибудь, относящееся к интерферону, или нет. Проанализировать полученную иРНК помог К. Г. Газарян. заведовавший в то время кафедрой эмбриологии на биологическом факультете

МГУ.

Там у них на биофаке есть большой аквариум, в котором живут любимые эмбриологами африканские шпорцевые лягушки — Xenopus laevis. Ооциты этих лягушек представляют собой клад для исследователей иРНК. Ооцит готов синтезировать белок с любой эукариотической иРНК - для этого он оснащен всем необходимым. Требуется только ввести РНК в цитоплазму ооцита. Делают это с помощью микроинъекций растворов, содержащих иРНК. Именно так и поступили сотрудники К. Г. Газаряна. Оказалось, что впрыскивание нашей иРНК придает экстрактам, полученным из ооцитов, интерфероновую активность -- они подавляют размножение вирусов. Такой способностью не обладала иРНК, выделенная из неиндушированных лейкоцитов. Вывод следовал однозначно - в нашей иРНК содержится та, что кодирует интерферон.

Первый опыт выделения иРНК оказался успешным. Потом это стало привычной операцией, но все мы хорошо помним волнение на каждом этапе отработки методики, и радость каждой удачи. Потом у нас появились свои ксенопусы, и впрыскивание в ооциты тоже было освоено. Но с каким же уважением смотрел я в первый раз на неказистых амфибий, казавшихся мне великолепными, и на людей, которые умели впрыснуть в миллиметровую бусинку ооцита несколько сотых микролитра раствора!

ДВИГАЕМСЯ ДАЛЬШЕ

Следующим этапом должна была стать обратная транскрипция: получить по нашим иРНК комплементарные им ДНК. Опять совершенно новая для нас операция. К счастью, среди моих приятелей не последнее место занимает такой человек, как Вадим Моисеевич Кавсан, работающий в Киеве, в Институте молекулярной биологии и генетики АН УССР. Среди множества совершенных им славных дел одно было замечено и отмечено Государственной премией СССР: он наладил в нашей стране производство чистой обратной транскриптазы и готов был предоставить этот фермент для работы.

Но одной дружеской готовности мне было мало, и я предложил Кавсану проводить обратную транскрипцию вместе, чтобы сэкономить время и деньги, которые стоит этот фермент, не тратя то и другое на обучение работе с ним. Вадим тут же согласился и даже, вопреки обыкновению, не стал требовать взамен

Выделение иРНК. В солевом растворе иРНК связываются с олигоТ -целлюлозой благодаря образованию двухцепочечного участка: полиА на конце иРНК и олигоТ. Другие РНК с этой целлюлозой не связываются. При низкой концентрации соль комплекс иРНК с олигоТ разрушается, и РНК

каких-нибудь дефицитных реактивов. Нет. не подумайте чего плохого — Вадим человек бескорыстный, но ведь он научный работник, хочет работать и сталкивается при этом в полной мере с нелочетами системы снабжения научных исследований. Трудно предвидеть на долгий срок вперед, какие результаты даст эксперимент сегодня, и, следовательно, какие вытекающие из этих результатов эксперименты придется делать завтра. Вести эксперимент — значит использовать реактивы, ферменты, посуду, оборудование. Мы заказываем это на год вперед, реально получаем года через полтора и хотя стараемся предвидеть все на все случаи жизни, все равно ошибаемся. Если бы можно было часть средств использовать более гибко, давая заказы ну, скажем, за месяц! Экономило бы это деньги, и наука выигрывала бы. Если бы... Ну, а пока...

- Вадим, у тебя есть обратная транскриптаза?
- Есть, но мне нужно 100 микрокюри меченых дезокситрифосфатов...
- Роберт, говорят у тебя есть концевая нуклеотидилтрансфераза?
- Ну, есть, а вот нет ли у тебя немножко рестриктазы Xholl?
- Валерий Иванович, извините ради бога, но один доброжелатель утверждает, что у вас есть хороший кленовский фрагмент...
- Знаете, его очень мало, но если у вас есть экзонуклеаза-III, то можем поменяться...

3 симпе доухцепочечной кДНК.
Оликої образует комплек с поли — хвостом
иРНК, и служит затравскої для работы обратной
транскритами, которая присодиняет звено за
звеном музекотимы и симпемурет ДНК,
комплекентарную иРНК. В результите образуются
абарнова, в которат собы цеть — РНК, другая
звеном
законатитуру иРНК с помощью других
звенамиттуру цеть ДНК с помощью других
ферментом — РНКазве И и ДНК полимерам

Звонят телефоны, заключаются сделки, тратится время, хорошо, если у когонибудь есть...

А Кавсан человек действительно бескорыстный. Вскоре к нам на улицу Вавилова приехал его сотрудник Алеша Петренко, и они с Сергеем Царевым стали синтезировать кДНК. Проделали они примерно следующее (рис. 3). К смеси иРНК добавили олигоТ - такой же, какой был «пришит» к целлюлозе. В результате образовался комплекс, в котором олигоТ связан с «хвостом» в иРНК. Обратная транскриптаза присоединяет к одигоТ нуклеотиды, комплементарные иРНК, и строит первую цепь ДНК. ОлигоТ играет роль затравки в этом синтезе. Без затравки обратная транскриптаза не работает - она должна с чего-то начать синтез. Вторую цепь ДНК синтезировали с помощью другого фермента, ДНК-полимеразы. Комплементарная ДНК была готова. Теперь ее нужно было клонировать.

БИБЛИОТЕКА КЛОНОВ,

ОНА ЖЕ КЛОНОТЕКА, ОНА ЖЕ БАНК КДНК

Некогорый опыт клонирования у нас уже был. Невадолго перед началом работы по интерферону мы сделали довольно симпатичную работу, в котодо синтетическая ДНК, кодирующая маленький небропентид — лейцинэмкаралии, была клонирована и встроена в геном Е. сой. Но то, что предстояль из этот раз, было, конечно, значительно сложиег.

В первом случае клонировали один определенный фрагмент ДНК и, в сущности, все полученные клоны содержали требуемую вставку. А теперь в смеси разных кДНК, которой мы располагали, присутствовала лишь ничтожная часть той кДНК, которая кодирует интерферон: 0,01 % — одна десятитысячная часть смеси. Это означало: для того,

4 Ли способи соединения вектора и встинки. С помощью ферментия сондесов тору и встанке принценерация поможения пому и встанке присоединают помительного пому и поми к светное смостин; поми к вектору и поми к светноест смостин; поми к вектору и поми к пому станост, образуются другой способ состоит в том, что к вектору и поми к присоединают сиптемеские кусочения деятельного пому станост при пому пому станост пому станос

чтобы с вероятностью 99 % обнаружить в библиотеке кДНК требуемый клон, нужно перебрать около 50 000 клонов. Ну, а если вдруг доля искомой РНК еще меньше? А закон Паркинсона?. В общем, лучше бы получить клонов тысяч так двести, думал я.

И тут встало сразу несколько проблем. Первая — эффективность клонирования. Для работ с энкефалином это было несущественно, а сейчас мы располагали примерно 2 мкг кДНК, из которых надо было получить 200 000 клонов, то есть в каждый нанограмм кДНК следовало получать хогя бы по 100 клонов.

Вообще-то, судя по научной литературе, ничего в этой задаче особенного не было — в других лабораториях получали и по 1000 клонов на нанограмм КДНК, но мы пока мало что умели и ориентировались на более скромные цифовы.

Далее. Для клонировання лейцинзикефалина все необходимые структурные элементы гена были запланированы при его синтезе. А теперь эти элементы еще нужно было присосранить к нашей кДНК. Перед нами были два пути (рис. 4). Один — так называемый поли! — полиЦ тэйлинг (по-русски — присоединение «хвостов» или «охвостение»). Он состоят вот в чем. С помощью фермента конщевой нуклеотидилтрансферазы к комплементарной ДНК пристраивают полиЦ-«хвость». А плазмидувектор разрезают какой-либо рестриктазой и в местах разреза тоже наращивают «хвость» — полиГ. Когда такие «охвостенные» плазмиды и кДНК смешивают, то полиЦ и полиГ взаимодействуют друг с другом, и образуется рекомбинантная ДНК, которую можно клонировать

Второй путь таков. С помощью фермента ДНК-лигазы к кДНК пришивают синтетические фрагменты, так называемые линкеры, в которых есть куски, узнаваемые определенной рестриктазой. Затем ДНК расщепляют этой рестриктазой, и линкеры образуют так называемые «липкие» концы: выступающие одноцепочечные участки. Они всегда комплементарны тем концам, которые образуются при расщеплении любой ДНК именно этой рестриктазой. Затем ДНКвектор разрезают данной рестриктазой; ДНК-вектор и кДНК смещивают, их «липкие» концы слипаются; и после сшивки ферментом образуются циклические рекомбинантные ДНК.

Было решено использовать оба пути. За метод тэйлинга взялся С. Царев (звонок А. Бочарову из Института молекулярной биологии АН СССР: «Саша, ты не дашь нам немного нуклеотицилтрансферазы?»). А за линкерную методику — Галина Сергеевна Монастырская (звонок К. Г. Скрябину в тот же ИМБ: «Костя, дай, пожалуйста, немного Hind III линкера»!)

Что же касается микробиологической части работы — то есть введения рекомбинантных ДНК в клетки, высева их на твердую среду и получения клюпотек — то за нее отвечала Елена Михайловна Ходкова (теперь она, во-первых, Зайцало нас в Ленинград). Многими трудами ей удалось достичь эффективности клонирования 100—200 (а время от времени и 300) клонов на нанограмм ДНК. И вот лек клюпотекти полученки полу

Клоны были вырашены на фильтрах из нитропеллюлозы, которые лежали на питательном агаре, и с них были сняты копии (мы их называем пепликами). то есть на кажлый из фильтров клонотеки клали чистый фильтр, этот новый фильтр помещали на питательную среду. и в тех местах, гле он соприкасался с клонами исходного фильтра, выросли новые клоны — от бактерий, перешедших с исхолного фильтра. Реплики, таким образом зеркально отображали распределение клонов в исходной клонотеке. На кажлом исхолном фильтре было около 2000 клонов, клонотека состояла из 200 фильтров (а ведь были еще копии), и во всем этом «стоге сена» нужно было найти «иголку» — клоны, солержашие кЛНК интерферона.

интерферон, ау!

Ю. А. Овчинников регулярно обсуждал со мною ход дела, советовал, энергично

В ПОИСК мужных колоний. Один из способов такого поиска
заключается в избриджарии ДИК клопов с
заключается в избриджарии ДИК клопов с
одномускоотидом — зондом, Расунок,
одномускоотидом — зондом,
правитильной пример по
совержат темпень е клопы, как и исходной чишке,
по только зеркально расположенные. Радиокативный
одно совержателя только с темпе клопонями
па ретимах, которые содержат колитамита
па ретимах, которы содержат колитамита
сему ДИК. Эти колониями по
совержателя по
правитильного
совержателя по
правитильного
совержателя совержателя совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
совержателя
со

помогал организационно. Но его беспокоило, что лвигаемся мы мелленно. Получение интерферона входило в Государственную комплексную пелевую программу «Биотехнология» и было невозможно не выполнить наши обязательства Но вель не все упается усуорить паботами упутносуточными без выхоль ных и отпусков. Шла уже весна 1981 г., а у нас еще не было в руках гена. Более того, мы, честно говоря, не знали, как его искать. Испробовали несколько вапиантов, которые ни к чему не привели. И некоторые сотрудники уже прямо спрацивали меня, а что булет, если не найлем? Об этом же лумал и я.

Существовала еще одна возможность — использовать гибридизацию клонов с мечеными синтетическими олигонуклеотидными зондами. Опять совершенно новый для нас путь. Да еще и непростой — потому, что химики, работавшие тогда с нами, синтезировали олигонуклеотиды и медленно, и неохотно. Путь же этот выглядел так (рис. 5).

Олну из реплик кЛНК на нитроцеллюлозных фильтрах обрабатывали шелочью, при этом колонии разрушались. ДНК в них денатурировала, то есть две ее комплементарные пепочки разлелялись и солбировались в той точке нитроцеллюлозного фильтра, в которой находился клон. Олигонуклеотиды синтезировали так, что они были комплементарны одной из цепочек кДНК интерферона и, следовательно, могли образовывать с этой цепочкой комплементарный комплекс. Если олигонуклеотил метить радиоактивным изотопом фос-фора ³²P, то при добавлении такого меченого одигонуклеотила к фильтру с сорбированной денатурированной ДНК он найдет комплементарную последовательность, свяжется с нею, и участок

фильтра, где находился клон, содержаший эту последовательность, станет радиоактивным. Этот участок легко обнаружить с помощью радиоавтографии ренттеновская пленка, приложенная к фильтру, засечивается в участках, соприкасающихся с радиоактивными клонами.

Правда, бактерии на реплике при этом убиваются. Но можно на другой, параллельной реплике взять клон, положение которого совпадает с радиоактивной точкой на первой реплике, размножить этот клон, выделить плавмиду, добыть из нее кДНК и определить ес структуру, чтобы убедиться, что это действительне

но кДНК интерферона.

Олигонуклеотицы были синтезировань, и работа по гибридизации началась. Ее делали С. Царев и я. Да только вот беда: все клоны давали некоторый фон радиоактивности из-за неспецифического связывания меченных олигонуклеотидов, и мы все время боялись
пропустить нужные клоны, поскольку не
знали, как отличается специфическая
гибридизация от неспецифическая
гибридизация от неспецифической
клон дал сигнал значительно более интенсивный, чем другие. Ура!

Тотчас отыскали этот клон на параллельной реплике. Он действительно давал четкую гибридизацию с одним из олигонуклеотидов. Выделили из него кДНК, и Г. С. Монастырская определила ее первичную структуру. Ничего об-

щего с геном интерферона!

Сильная гибридизация объясиялась случайным совпалением маленького участка структуры. Не виновата в этом была Галя, которая определяла первичную структуру, но элы мы были почему-то на нее. И все же клон этот сослужил нам полезную службу. Мы использовали его для контроля превышен ния ситилала над фоном, и в дальнейшен на каждый фильтр клонотеки наносили в определенном месте бактерии из этото клона, чтобы сравнивать ситиал в этом участке с другими ситиалами.

Вскоре многодневная тяжкая работа стала приносить плоды. В библиотеке из примерно 400 000 клонов было найдено около двухсот клонов, дающих клосомненный сигнал. А один из этих клонов давал гибридизацию с двумя разными олигонуклеотидами, комплементарными к разиным участкам кДНК.

Если гибридизация с одним олигонуклеотидом еще могла быть случайной, то теперь ее случайность можно было считать очень маловероятной. И мы начали анализировать кДНК этого клона. А чтобы не терять времени, 50 гибридизующихся клонов отдали для параллельного анализа Дебабову и 50 отправили в Ригу.

В Риге к этому времени тоже завершали создание кломотеки, и мы переправили им меченные зонды для анализа и разработанные нами методики игбридизации... Оставшиеся 100 гибридизующихся клонов мы продолжали анализировать сами.

Напряжение многих месяцев спало. Я сообщил Ю. А. Овчинникову о находке, а на очередном совещании Междуведомственного совета сказал: «Поискклонов и экспрессию генов можно сравнить с поиском и засолкой грибов, соответственно. Если грибы найдены, то плохо ли, хорошо ли, они будут засолены. Худо, когда грибов нет. А ген интерферона у нас уже есть»

Началась спокойная (сравнительно!) полоса работы.

Вскоре из ВНИИГенетики сообщили, что в 50 переданных им клонах два содержат фрагменты другого гена интерферона — гена (12), описанного незадолго до этого Ч. Вейссманном. (Эти фрагменты впоследствии были использованы коллегами из Главмикробиопрома как зонды для поиска генов в банке геномных генов, полученном ими от К. Г. Газаряна, и позволили легко обнаружить несколько геномных генов интерферона). Мы же тем временем нашли фрагмент еще одного гена — a (по номенклатуре Вейссманна), очень удобный тем, что его вырезала рестриктаза EcoRI самая доступная из рестриктаз. Этот клон также был передан в Ригу и для контроля гибридизации, и как источник одного из фрагментов гена интерферона. который сам, будучи меченным, мог служить весьма специфичным зондом. Прошло некоторое время, и мы нашли в наших клонах еще несколько фрагментов гена интерферона α2 и получили возможность вдобавок к гену F восстановить целый ген св., что вскорости и было сделано. Это было существенно, поскольку по имевшимся тогда данным именно интерферон св. был основным компонентом в природной смеси лейкоцитарных интерферонов. В дальнейшем один из концов этого гена мы заменили на фрагмент, найденный в Риге — он давал большее удобство при операции вырезания гена из плазмиды.

Пока же шел этот поиск и анализировались фрагменты, мы начали следуюшую стадию работы — экспрессию генов интерферона. Иными словами, их надо было заставить работать в микробных клетках.

ЭКСПРЕССИРОВАТЬ — ЭТО НЕ ГРИБЫ СОЛИТЬ

Е. соli (кишечная палочка) так долго была излобленым объектом генегиосьчто и в генную инженерию она вначале вошла практически как монополужу Уже потом стали разрабатывать системы экспрессии генов в башиллах, доржжь, клетках растений и млекопитающих. Мы тоже начали с Е. соli.

Опять принципиально все было ясно. Во-первых, ген интерферона кодировал не тот интерферон, который выделяется из клеток при индукции вирусом, а интерферон-предшественник более ллинный белок, который в клетках млекопитающих расщепляется (говорят -«вызревает») и дает «тот», «зрелый», интерферон. Мы знали, что клетки бактерий не могут правильно расщеплять белки-предшественники млекопитающих и давать «зрелые» продукты. Следовательно, нужно исходный ген предварительно реконструировать — отделить часть, кодирующую только зрелый интерферон от всего лишнего и присоединить к ней фрагмент ДНК, кодирующий два сигнала, необходимые, чтобы обеспечить синтез интерферона по иРНК — один из них помогает иРНК связаться с рибосомой, а другой дает возможность начать синтез. Кроме того, к гену следует присоединить промотор — сигнальный элемент, обеспечивающий считывание гена, синтез иРНК, соответствующей гену интерферона.

Ни одна из этих операций не представляла для нас труда. В кратчайший срок первая конструкция была готова. Она схематически изображена на рис. 6. Промотор мы позаимствовали у Е. соli в бактерии он управляет синтезом ферментов, ведающих усвоением лактозы (так называемый lac-промотор).

Плазмиду со встроенным в нее геном интерферона ввели в клетку E. coli. Клетки были выращены, разрушены и, по всем канонам, в их экстракте должен был присутствовать интерферон. Экстракту надлежало обладать противовирусной активностью. Но он ею не обладал. Об этом сообщил нам В. П. Кузнецов, который анализировал активность. Взяли другой промотор, тоже заимствованный v E. coli, но управляющий биосинтезом триптофана. Создали вторую конструкцию. Кузнецов проанализировал есть интерферон! Но очень мало - 1 л суспензии содержал около 10 мкг интерферона. Этот сигнал был подтвержден и сотрудником Института вирусологии А. С. Новохатским, который присоединился к нашей работе.

По нашим приближенным оценкам, потребность в интерфероне составляла несколько килограммов в год. Нетрудно посчитать, что при такой производительности для получения килограмма интерферона требовалось бы выращивать 10° литров бактериальной суспензии и это — в лучшем случае, если бы интерферон при очистке не терялся. Наши коллеги из Главмикробиопрома (теперь коллеги из Главмикробиопрома)

Клетки бактерий вырабатывают интерферон

Чтобы это произошил, пужно к гену интерферои присоединит просновнить проснотрум произошил, от произошил произоше, который прихожет клеточным ферментым котиросыт лего выде в ВРК в Выстем с произошил прособильют симентым коодит в состав в ВРК и указывают клетке, где кужно почеты симен. Работымущё лег интерферона былодаря тому, что он соедине с вестором, передением сем поможам

Минкедбиопром) посчитали, что они смогут начать производство, если производительность штамма будет хотя бы 1 мг/литр. Надо было в 100 раз увеличивать производительность. И началось

К гену присоединяли разные промоторы: сильные, очень сильные, регулируемые. Чем сильнее промотор, гем больше молекул иРНК синтезируется в клетке, гем, казалось бы, больше интерферона должно вырабатываться. Однако инчего не менялось Тогда началась другая эпопея — стали менять структуру элементов, регулурующих сам синтез белка. Эти усилия дали нам штаммы бактерий, продуцирующие до 0,2 мг интерферона. Уже кое-что, но надо было долягивать до 1 мг.

Попробовали такой вариант: ген вместе с промотором вставили в особую плазмиду — так называемую «ран-эвэй» (убегающую). При низкой температуре в клетке содержится всего от двух до пяти таких плазмид. Но если повысить температуру до 40-42 °C, то число их стремительно возрастает и достигает нескольких тысяч. Плазмиды убегают от клеточного контроля. Мы надеялись, что возрастет число копий гена в клетке и благодаря этому подскочит «количество» синтезируемого интерферона. Так и произошло: клетки, получившие убегающую плазмиду, после «подогревания» синтезировали до 5 мг/литр. В лаборатории царило всеобщее ликование. Но оно гасло день ото дня: наши новые продуценты синтезировали все меньше и меньше интерферона, через месяц они опустились до 10 мкг/л, и на этом уровне застыли.

«Психология» клеток, приводящая к этому эффекту, оставалась непонятной. Было ясно только одно: нужно искать дальше. Может быть, интерферон разрушается клеточными ферментами - протеазами? Взяли клетки с пониженным содержанием протеаз, перевели туда плазмиду — никакого эффекта. Возможно, иРНК интерферона разрушается клеточными рибонуклеазами? Перевели плазмиды в клетки с пониженным содержанием рибонуклеаз. Опять никакого эффекта. Попробовали... попробовали... и все безрезультатно. Ох, и поминали мои хорошие знакомые про засолку грибов!

Решение нашлось случайно и неожиданно.

Примерно за год до начала работы по экспрессии гена появился у нас в ла-

боратории новый сотрудник, Григорий Михайлович Долганов, Гриша, В институте он работал уже давно, но в другой лаборатории. Несмотря на уже довольно солидный стаж, Гриша не был кандидатом наук. Это настораживало. Однако знакомство с его работами показало, что они вполне добротны. Для диссертации им не хватило завершенности, каких-либо конкретных выводов. Раньше Григорий Михайлович работал с промоторами, вот я и предложил ему присоединиться к интерфероновой эпопее. Внимательно изучив структуру его промоторов, мы нашли способы реконструировать их для наших целей, и Долганов включился в работу. Мой прогноз был таков: вряд ли получится то, что надо, но для диссертации сойдет.

А получилось то, что надо! Простой, удобный в работе штамм, дающий желаемые несколько миллиграммов интерферона с лигра. Штамм был, кроме того, удивительно стабилен. В дальнейшем эта конструкции «промотор-тен» была использована для экспресии всех лейкоцитарных интерферонов — где бы ии были найдены их гены: у нас, в Риге и в ВНИИГенетики, везде она дала самые хорошие результаты.

В дальнейшем та же конструкция, будучи введенной уже не в Е. сой, а в другие бактерии, позволила достичь еще более эффективного синтеза. Это сделали уже наши коллеги из ВНИИГенетики и селекции. И в этом виде она пошла в промышленность.

Потом мы создали штаммы - продуценты рекомбинантного иммунного интерферона. У них на долю интерферона приходится 50 % белка, синтезируемого клеткой. Потом была работа по изучению вируса гепатита А, направленная на создание вакцины. Потом мы вместе с лабораторией Ю. А. Овчинникова клонировали и изучили структуры огромных генов, кодирующих субъединицы важнейшего клеточного белка Na, K+-ATФазы. Потом мы наладили у себя получение обратной транскриптазы и концевой нуклеотидилтрансферазы и других ферментов и научились синтезировать олигонуклеотиды и многое другое. Но все это было потом, и в основе всего этого лежало то, что невозможно описать в статьях, что условно называют «ноу-хау» и что было приобретено в работе по клонированию и экспрессии лейкоцитарного интерферона.

последние известия

Мел — инициатор полимеризации

После термообработки карбоната кальция на его поверхности остаются свободно-радикальные центры, способные присоединять молекулы мономеров. Нагревание мела на отне с отщеплением от него углекислоты — опыт, который показывают школьникам. Можно ли отыскать здесь хоть малейшую новинку? Исследователи из Белгородского технологического института строительных материалов К. Ф. Паус и Н. В. Ключникова еще раз доказали, что неинтересных, исчерпавших себя объектов в природе нет. Прогрев мел 4 часа при 400 °С, они поместили его в датчик спектрометра ЭПР (электронного парамагнитного резонанса) — и обнаружили четкий спектр, свидетельствующий о появлении неспаренных электронов. Откуда?

Статья в «Докладах АН СССР» (1986, т. 289, № 1, с. 135) откровенно рассказывает, что изыскания начинались с полного недоумения. Предполагали, что источник сигналов - примесь парамагнитных ионов марганца, анион-радикалов кислорода (супероксидов)... Ни одна из таких прозаических версий не подтвердилась, зато нашлись веские аргументы в пользу того, что наблюдается новый, никем ранее не зафиксированный эффект. Оказывается, оксид кальция, образующийся на поверхности карбоната после разрыва связей с СО2, содержит атомы металла и кислорода, сохраняющие неспаренные электроны. Их совсем не мало: измерения интенсивности спектральных линий дали величину 10¹⁷—18¹⁸ спинов на 1 м². И состояние их довольно устойчиво. За 50 дней контакта с воздухом концентрация хоть и падает, но не ло нуля.

Дальнейшие опыты не только подтвердили справедливость такого толкования спектров, но и привели
к результатам немалой прикладной ценности. Смещьвая прогретый мел с мономерами, авторы убедликсь,
что поверэностные радикалы не хуже любых других
визывают полимеризацию. При этом около 40 % полимера образуется в идеальном для практических нужд
состоянии — намертво «пришигом» к поверхности
мела, одновременно выполняющего функцию минерального наполнителя. Отсюда и свойства: сополимер
стирола с метилметакрилатом, содержащий 40 %
такого наполнителя-инициатора, по термостойкости
существенно превосходит сополимер того же состава,
в котором мел служит лишь «инородным» наполнителем.

Мрамор, мергель, доломит и прочие природные разновидности карбоната кальция ведут себя точно так же, как мел. Не удастся ли обнаружить похожие свойства у других минералов?

B. KOTL

последние известия

МЕЖДУНАРОДНА ВЫСТАВК СССР - МОСКВ

В разгар чемпионата мира по футболу в вечерней программе новостей телевидение показало сюжет для прекрасного пола: последний крик парижской моды — вечерние платья из алюминия. Не потому ли в первый день работы Международной специализированной выставки «Алюминий-86» в парке «Сокольники» было так много женщика.

Их належды не оправдались: на стендах был лишь один «алюминиевый» плащ — из алюминированной ткани, да и тот, судя по застежкам, мужской. И очень плотный, предназначенный для рабочих горячих цехов — отражательная способность алюминия в рекламе не нуждается.

Не сбылись надежды и тех, кто рассчитывал встречить на этой выставке оксионаты, отражающие коренные изменения в существующей технологии изменения ва альминия, а этой технологии как раз в нынешнем году исполнилось ровно сто лет.

Революциюнные перемены в технологии происходят не так уж часто вот и не было их на выставке. Тем не менее специалисты могли встретить на ней немало интересного: и в области технологии, и среди материалов, и тем более изделий из алкоминия и его сплавов. К тому же выставка отразила, пусть не очень явно, многие современные тенденции развития алюминиевой промышленности.

технологии

Сегодня алюминий получают, в принципе, так же, как и многие десятилетия назад. Сырье, чаще всего боксит, превращают в глинозем Al₂O₃, который затем расплавляют в криолите Na₃AlF₆. Этот расплав при температуре около 1000 °C подвергают электролизу, характерные особенности которого - невысокое напряжение (ванны электролиза соединяют последовательно), но очень большие - до 150 000 ампер - токи. Технология — энергоемкая на всех стадиях, начиная с обжига сырья; однако именно она сделала алюминий самым массовым и, наверное, самым главным из цветных металлов. И совершенствуется эта технология почти непрерывно, причем большинство усовершенствований направлено на снижение энергоемкости.

Многие из них в тех или иных формах были представлены на выставке. Так, установки кипящего слоя для глиноземных цехов, позволяющие намного уменьшить расход топлива, были показаны

Не последний крик моды, конечно, но вещь полезная

в советском разделе выставки, а также на стендах двух западногерманских концернов — VAW («Объединенные алюминиевые заводы») и «КХД Хумбольит Ведаг».

«Лицензинторг» предлага, нашим зарубежным партнерам устройство для интенсификации процессои сжигания горючего и термообработки порошкосьразных материалов во вращающихся печах глиноземного производства. Устройство ускоряет эти процессы сразутремя способами: распыляет топливо (значит, оно будет скорее сгорать), турбулизует воздушный поток (с той же целью) и, наконец, подает в зону спекания (и одновременно подогревает) распыленные компоненты шихты.

Или другой экспонат советского раздела. Впрочем, лишь условно можно назвать одним экспонатом комплекс аппаратуры для совершенствования работы вращающихся печей гинноземного прочзекие подробности — заметим. лишь, что, используя эту аппаратуру, можно значительно синзить расход топлива в производстве глинозема.

Лругая тенленция, уарактерная пля современных как металлургических так и химических произволств это стремлеиме к агрегатам наибольшей епицииной мошности. В павильон такие уста-HORKE KOUPURO WE HE BINCHAUL HO OF этой тенденции напоминал в первую очередь установленный у входа на выставку монументальный алюминиевый слиток высотою метров в пять Структура таких слитков формируется — это тоже предмет линеизии — В сильном магнитном поле. Электромагнитное перемещивание дополняется рафинированием с помощью флюсов. Все это происходит в одном агрегате, уже освоенном нашей промышленностью.

Стремление к комплексному использованию минеральных ресурсов, за которое постоянно ратует наш журнал, так же было отражено на выставке, особенно в советском разделе. Схема рациональной переработки нефелина, полобная напечатанной в «Химии и жизни» в июньском номере этого года, дополнялась здесь сходными в принципе схемами комплексной переработки алунитов и бедных бокситов. Все эти комплексные процессы разработаны в нашей стране и запатентованы за рубежом. Каждая такая технология дает множество полезных пролуктов для металлургии, химии, строительной индустрии. Специалисты не сомневаются: будущее за комплексами, за малоотходными технологиями - даже в тех странах, которые сегодня располагают крупными месторождениями высококачественных бокситов.

Интересный пример использования отходов добыми боксита был представлен ас тенде австралийской компании «Комалко». Австралии богата бокситом, его добывают открытым способом неподалеку от Випы — одного из самых северных портов этой страны. Часть боксиперерабатывается на месте, часть экспортируется. Выросшие в последнее время фрахтовые цены на перевозку горно-рудного сырья заставия «Комалкопроизводить больше первичного алюминия непоследтвенно в Австралии из перевозку поризоводить больше первичного алюминия непоследственно в Австралии.

По мере того как росла добыча боксита, становилось больше отходов в виде мелкой крошки и бокситовой пыли. И тогда компания организовала производство из них так называемых произатов — мелких, с маковое зернышко, прочных гранул, которые закачивают с водой в нефтяные скважины, что помо-

Главное прешкущество алюмания перед сталью легкость. Плос хорошая теплопроводность. Не случайно алюминиевые сплавы ас шире используют в химическом машиностроении. В сообтеком разделе выставы предоставления и предоставления и предоставления предо

гает увеличить отдачу пластов. Как утверждает вице-президент «Комалко» А. Кук, пропанты из обожженного боксита по качеству значительно превосходят аналогичный продукт из песка. Жальтолько, что производить и использовать эти бокситовые гранулы — по существу, жертвовать бокситом, отправлять его снова в недра — могут очень немногие страны...

материалы и изделия

Почти весь алюминий прежде чем превратиться в изделия, переходит в состав алюминиевых сплавов. Добавки меди, магния, марганца, цинка, лития и некоторых других элементов не просто упрочняют алюминий — такие алюминиевые сплавы приобретают полезнейшее свойство упрочняться при естественном или искусственном старении после закалки. Именно эти сплавы, начиная с созданного еще в начале века дуралюмина, привлекают наибольшев внимание как металловедов, так и потребителей алюминия. Число таких «самоупрочняющихся» систем невелико — чуть больше десятка, и открытие каждой из них — событие. Об одном из них — сораниительно недавние — рассказывал на страницах «Химии и жизни» (1979, № 1) а кадемик С. Т. Кишкин в статье «Путь к уникальному сплаву».

Новинок такого класса на этой выставке никто не показал. Зато было много экспонатов, наглядно демонстрирующих высокую в наши дви цену «мелочей», технологической культуры. Так, голландская фирма «Кавецки—Биллитон» привезла на выставку целую гамму литатур, влияющих на зернистость алюминиевых сплавов. Один из представительфирмы, разъясняя смысл применения таких лигатур, уподобил их кулинарным приправам добавка мала — велика польза. Чаше всего применяют лигатурымельчители.

Зачем это нужно? Мелкозернистые сплавы легче обрабатывать на станках, у литъя из таких сплавов получается более чистая, более гладкая поверхность. Это выгодно, например, при изготовлении столь распространенных в наше время оконных переплетов и листов облицовки зданий из алюминиевых сплавов. (На выставке такие изделия и оборумование для их производства показа-

А зтот снимок демонтрирет возможности тибора: верхняя половина слитка (99,7 % AI) — обычной крупногернистой структуры, нижняя — с тибором — мелкогернистая

ли очень многие страны — от Финляндии на севере до Турции и Австралии на юге.)

А теперь нуть попробнее о «тиборе» -самой популярной из лигатур, представленных голландской фирмой — признанным лилером в этой области. Тибор на выставку привезли в виле слитков и прутка, в котором 94 % алюминия. 5 % титана и 1 % бора. Лействие тибора иллюстрирует фотография на с. 15: в несколько раз уменьшается зерно. Чтобы получить нужный эффект, в тониу пасплавленного металла вволят килограмм тибора. Лучший результат дает титано-борная «приправа», полученная после взаимолействия лвойных фторилов титана и бора с калием при восстановлении их алюминием. Фирма сама произволит нужные фторилы. Чтобы получить лигатуры высокого качества, важно точно соблюдать режимы нагрева, охлаждения, дегазации и т. л. В Голланлии всеми этими процессами управляет компьютер. Остальное «HOV-XAV»...

Гарнитур дачной мебели из алюминиевого сплава. Сделано в Венгрии. Каждый стул при видимой ажурности рассчитан на нагружку до 300 кг

Из сплава с мелкозериистой структурой изготовлены самые, на мой взглял. VOSCUBLIE SECTIONSTEI BEICTSBEN AATRONIG ний-86» — снежно-белые мебельные гарнитуры для дач и летних кафе. Они были показаны в венгенской экспозиции. Как рассказывал представлявший эти экспоиаты начальник отлела материалов и сбыта производственного объединения «Виллет» А Кариаг специалистам пришлось немало потрудиться, прежде чем появилось это, я бы сказал, изысканное алюминиевое литье. Был создан сплав. в составе которого примерно по 0.1 % мели и железа а кроме того, есть магний и еще три-четыре микролегируюших компонента. Затем полобрали специальный грунт под краску и режимы. при которых на ажурное литье наносится кажлый слой. Что же по краски, долго не тепяющей своей изначальной белизны, то ее поставляет фирма «Булалак». Краска наносится на грунтованную поверхность метолом распыления непосредственно в 25-метровой электропечи. А результат — на фото внизу.

Этим красивым экспонатом завершим наш краткий обзор сравнительно небольшой международной выставки, посвященной олному химическому элементу.

В. СТАНИЦЫН Фото Ю. Андпеева

Неудачная командировка

Если ехать от Москвы по шоссе, что ведет на Воронеж, да потом свернуть не налево, к Новомосковску, а на том же перекрестке направо, то попадешь в другой городок химиков, не столь знаменитый, но тоже достойный внимания. Среди пассажиров зашелестит загадочное слово «Шварц», и автобус почти опустеет, хотя до конечной остановки Болохово ему двигаться еще более десятка километров. Комбинат синтетических полупродуктов и витаминов именуют Болоховский, но он размещается в поселке, названном в честь специалиста, налаживавшего в 20-е годы здесь, под Тулой, разработку бурого угля, так необходимого молодой республике. Ныне уголь почти иссяк, а химические производства, возникшие на его базе, остались и разрослись пышно.

Целью путешествия в поселок Шварцевский было осмотреть только что пущенную, сооруженную при содействии «большой науки» установку непрерывного гидрирования в производстве витамина Е. Установка, как и весь цех № 3, в тот день стояла, так что, по корресподентским канонам, можно было, что называется, поворачивать оглобли: репортаж с места событий явно «горел». Но то каноны — а если по сутк...

ТЫСЯЧЕМЕРНОЕ ПРОСТРАНСТВО

...По сути дела, не так уж важно, булькает в данный момент жидкость в бульк пяти трубах, одетых серебристой изоляцией, или не булькает,— глазом се все равно не увидишь. Установка в полном порядке, действовала еще вчера. Ныне же утихла потому, что кончается месяц Исчерпан лимит электроэнертии — приказано отключиться. Кто виноват?

Сами виноваты, — с печальной иронией признается Анатолий Тимофеевич

Кирсанов, главный инженер комбината.— За пятилетку прибавили продукции на 48 процентов, лимит же возрос менее, чем на 5. Вот и крутимся, как на сковородке, оптимизируем.

 Кстати, и жара, — в тон ему добавляет начальник цеха Владимир Дмитриевич Леонов. — На этинилировании расход холода сейчас бы ух как вырос. А так экономим...

Так, благодаря невезучему старту, удалось узнать, над чем здесь ломают головы не в парадные, «пусковые» дни, а по

будням. На комбинате (ныне он подчинен Минмедбиопрому), завоевавшем в первом квартале этого года первенство по отрасли, вместо трех с лишком тысяч человек, положенных по штату, налицо около 2600. Дефицит № 1: 480 работников. Еще 100, в среднем, постоянно работают на полях подшефных совхозов. С детскими учреждениями сегодня трудностей нет - в маленьком (около семи тысяч жителей) поселке действуют три садика. Один из них даже собираются закрывать: ребятни не так уж много. Но если после этого что-то сдвинется с дефицитом № 2 — жильем (сдадут хотя бы один из трех многоквартирных домов, которых здесь хватит на все про все), может пойти в гору рождаемость, снова начнут поджимать места в яслях-

садиках...
Дом после нескольких лет «долгостроя» наконец двинулся в рост. Вывели бы под крышу, а уж остальное (только бы позволили) могут доделать сами будушие новоселы. Народ же мастеровой, кму только материалы дай. А уж в том, что ни твоздя не потеряется, еще от себя добавят.— будьте уверены (все равно после строителей многие перекраивают спои «птевдышки» заповор. Но кто это позволит — квартиры заранее не распреледнит.

...Дорога на Болохово разбита так, что до областного центра, лежащего на ее продолжении, предпочитают добираться в объезд. Министерство раздобыло тысячу тонн битума на ее ремонт, и эти тонны резко увеличили битумный «капитал» областных ремонтников. Но расходуют они его по своему усмотрению: тут не одна побитая дорога.

Обо всех этих житейских обстоятельствах производственники толковали, пожалуй, подробнее, чем о синтезах, коими им надлежит заниматься по прямой обязанности. Таково уж пространство, в котором им приходится существовать: технических, предусмотренных служебными инструкциями координат в нем две-три. А вот никакой химии по подвластных социальных, демографических, ведомственных, областных, рабоных — невесть сколько, может быть, многие сотни. Не потому ли так трудь бывает прижиться на производстве новичку, знанощему эту тыскучемерную реальность лишь понаслышке да из учебником?

Сказанное не означает, что от прижившихся требуется мало мастерства, коекалки и прочих узокопрофессиональных достоинств. Здешним специалистам их не занимать, свидетельство чего новая технологическая линия.

КАК ЭТО ДЕЛАЕТСЯ

Витамин Е, он же альфа-токоферол, один из четырех видов продукции, пророизводимых комбинатом. Кроме него, здесь делают аскорбиновую кислоту чистейшую, фармакопейную (частично она идет на экспорт, причем ее охотно берут и в ФРГ, и в Японии, и в Англии), витамины группы В, поливинилпирролидон.

Производства тонкие, деликатные, но устоявшиеся. Крупный, более чем полуторный прирост тоннажа на 'XII пяти-

водство, превращают в современную, не-

В 1983 г. реконструировали вторую и третью стадии, изображенные на рисунке (сумели уложиться в зимний сезон, пока не начались сельскохозийственные работы). В следующем, 1984-м, подошла очередь стадии № 5 — второй конденсации с ацетиленом, в результате которой завершается построение 20-атомного углеродного скелета изофилола, берущее начало € ненасыщенного кетона псевдоионона — его поставляют смежники из Белгорода.

Оставались стадий 1, 4 и 6 — сходные по природе, сводящиеся к присоединению водорода, которое надо исполнять аккуратню, так, чтобы «закрыть» один кратные сязи, не затрагивая другие. За эти самые стадии и взялись теперь, в 1986-м. для начала — за четвертую.

Подвещенные на стедлаже серебристые труба, расчлененная на пять секций) общим объемом 250 лигров сооружены взамен двух реакторов по кубометру каждый — капитальных котлов свентылями, рубащками и мещалками, представляющих собой, если разобраться, тысхчекратно увеличенные лабораторные колбы. Они еще громоздятся в соседнем помещении, ожидяя, пока их пристроят к другому делу. Например, на амплуа смесителей, в которых делакотся

#30myThe

прерывную.

растворы, или испарителей, из которых растворитель по окончании реакции откачивают вакуумом.

Трубчатка вскоре заменит котлы и на 1-й стадии, в сущности, аналогичной по задаче: насытить связи С=С, сохрания С=О. Преобразование производства в полностью непрерывное завершится, когда таким же способом станут переводить тройную связь в двойную на самой последней, 6-й стадии. Наука этот процесс уже отработала, даже внедрила на примере более простого, но тоже нужного вещества, теперь примеривается к изофитолу. (Второй компонент для полного синтеза витамина Е — триметилидрожимон»).

Даже частичное избавление от импорла, самостоятельный синтез изофитола, принесло комбинату более 5 миллионов рублей прибыли в год. Затраты на реконструкцию окупились в первый же год, поскольку этот полупродукт подешевел более, чем в полтора раза.

Выпуск витамина Е в прошлой пятилетке сумели повысить в 3,8 раза — и он (по стоимости) стал составлять половину здешней продукции. Останавливать этот рост, как уже говорилось, не собираются.

КАК ЭТО СДЕЛАНО

Во-первых, целиком по местной инициание, на личную ответственность комбинатского руководства. Оно искренне хвалило Минмедпром, коему подчинялось до недавних пор. О всевозможных новациях, вводимых в цехе, там «не знали»; удастся — уминцы, накинем вам план, прогорите — пеняйте на себя. А ведь при старых устоях хозяйствования этакую внеплановую самодеятельность было куда проще на корно запретить.

Во-вторых, почти исключительно на инеформальных связук Инициативные люди из научных учреждений, прослышав о комбинате, на котором благоклонно принимают новшества, находили туда дорогу — и от них в самом деле не отмахивались.

Та часть непрерывной схемы, которую задействовали поначалу,— стадии 2 и 5 — разработана в Институте органической химии АН СССР. Москвичи, изучающие эту реакцию с тех пор, как стоит их учреждение, основанное ее первооткрывателем А. Е. Фаворским, предложили вариант с использованием в качестве растворителя сжиженного аммиачестве растворителя сжиженного аммиачестве растворителя сжиженного аммиа-

ка. Опасный? Зловонный? Лучше бы сказать — требующий немалой технической культуры. Таковая здесь налицо: стоя около аппаратов, сооруженных примо под открытым небом, випочем не догадаешься, что в них заключен остро пахнущий аммиак.

Эти самые аппараты, впрочем, едва ли заработали бы, если бы схему приняли в ее первоначальном виде. Степень превращения исходных веществ тогда составляла около 85 %. Для лабораторной разработки совсем неплохо, но в цехе потребовалась бы дополнительная группа аппаратов для очистки продукта от их остатков. Втрое более дорогая, чем сама линия синтеза. Здесь же, на месте, покумекали вместе с наукой и, перекроив выданную проектировщиками документацию, изменили условия процесса так, что конверсия поднялась до практически полной, 99 %-ной. Продукт резко подешевел и нужда в очистке отпала.

Как ухитрились? Улыбаются: другого-то выхода не было, разработка инициативная, сами бы за неуспех отдувались.

С линией гидрирования, которая была первоначальной целью командировки, история еще поучительнее. На кафедре общей и физической химии Калининского политехнического института (ее возглавляет профессор О. С. Попов) занялись поиском избирательных катализаторов гидрирования, помогающих насыщать C=C; не затрагивая C=0, превращать С≡С в С=С — и на этом останавливаться. Когда дело пошло на лад, доцент кафедры Э. М. Сульман направилась в Москву, Там, в Институте элементоорганических соединений АН СССР, добрые знакомые помогли ей, применив спектроскопию электронного парамагнитного резонанса, разобраться в тонкостях работы катализаторов; подобрать наилучший из тех, что выпускаются промышленностью; приис-

кать оптимальный растворитель.
Потом в Новосибирске, в Институте
катализа СО АН СССР, давияя подруга
помогла в теорегическом обосновании
находок. Был рассчитан промышленный
реактор — напрямую, минуя кажущуюся неизбежной стадию пилотной установки.

После этого — прямая дорога в НПО «Витамины», к профессору Г. И. Самохвалову, руководителю проблемы, от него — в поселок Шварцевский...

Постепенно, по ходу работы, все эти

творческие товарищества были, разумеется, оформлено официальными договорами, совместными публикациями. Но начиналось-то все не с формальностей — с товарищества простого чества простого, посылая запросы по инстанциям, отыскать охотников возиться с вашими спектрами, делать для вас расчеты.

На стадии 4, выполняемой в новенькой пятизвенной трубчатке, конверсия тоже близка к полной. Продукт снова не очищают, а лишь откачивают растворитель («Ох, эти вакуум-наоссы! — пеняли цеховые специалисты. — Их же делают на все нужды одинаково, а у нас и среда коррозионная, и вещества отнеотае-ные»). Оставшеся вязкое масло идет на конденсацию с ацетиленом, потом — на завершающее гидрирование, последнюю стадию, не переведенную пока на непрерывные редъсы.

В одном из помещений этого же цеха стоит еще один аппарат — опытный, мембранный. В нем другая «наука» — из Университета дружбы народов им. П. Лумумбы — пробует гидпиро-

вать совсем по-другому, на принципиально новых катализаторах. Им не мешают: влруг получится еще лучше? Пока же выпускаемый злесь полупролукт витамина Е улучинился на 10—15 %. Именно на столько возросло в препарате солержание основного вещества. Ранее для получения такого пола леликатных пролуктов тратили 30—35 кг сырья. Теперь этот показатель снизился ло 7 — вот гле сказываются доведенные почти до предела конверсии. А еще они сказываются на чистоте стоиных вол, теперу в них клда меньше разных разностей: значительную полю стоков можно не выбрасывать, а возвращать в цикл.

Рассказывали в цехе, однако, не только об этом — но и о том, то продукт кес же уступает лучшим импортным образцам процентов на 5. Надо подтягиваться. Такая прямота — признак душевного здоровья. А как говорят, было бы здоловьех

Похоже, не такая уж неудачная получилась командировка.

В. ЗЯБЛОВ, специальный корреспондент «Химии и жизни»

Информация

Издательство «Русский язык» выпускает в конце 1987 г. «ТОЛКОВЫЙ СЛОВАРЬ ПО ХИМИИ И ХИМИЧЕСКОЙ ТЕХНОЛОГИИ. ОСНОВНЫЕ ТЕРМИНЫ.

Это справочное пособие содержит 7 тыс. терминов по общей, исорганической, органической химин, химин исфти, газа и топлив, оборудованию и технологии химической промышленности и т. С. Словарь адресован широкому кругу читателей, в том числе инженерам, преподавателям, студентам.

Объем словаря — 30 л., цена — 2 р. 20 к. Заказы на кингу принимают по темплану издательства «Русский язык» на 1987 г. все кижные магазины, имеющие отделы учебно-педагогической литературы.

В феврале 1987 г. выйдет из печати «Журнал Всесоюзного химического общества им. Д. И. Менделеева», 1987. № 1.

посвященный химии и применению кластеров.

В обзорных статьки имера рассмотрены вопросы снитеза, строеиия кластерных соединений, материалов и ультрадисперсных частиц, создания новых каталитических процессов и технологий с их использованием, изучения природы и моделирования свойств кластерных металлоферментов.

Подписаться на № 1. журнала можно в редакции. Для этого следует выслать необходиную с умму (цена одного экземпляра 2 руб., стоимость его персылки — 45 коп.) почтовым переводом по адресу; 101000 Москва, Курноколенный пер. 12, редакция ЖВХО, р/сч 608211 в Бауманском отделении Госбанка гор. Москвы. Справки по телефону 221-54-72.

Пуск

РАССКАЗ УЧАСТНИКА

Сорок лет назад, 25 декабря 1946 года в истории советской науки произошло знаменательное событие. В тот день втервые в нашей стране и вообще на Европейском континенте пошла управляемая цепная реакция деления урана, был запушен ядерный реактор Ф-1. Аббревнатура Ф-1 расшифровывается постто: физический — первый.

Пуску реактора предшествовала копоссальная работа неслепователей, рабочих и инженеров — физиков, химиков, материаловелов, создателей измерительной аптиратуры, дозиметристов, металлургов, строителей. А пускали первый «когел» — четверо под руководством Игоря Васильевича Курчатова, возглавлявшего в нашей стране все работы по освоению энертии атомного япоа.

Эти четверо смотрят на нас с фотографии двалиатилетней двяности (фотографии двалиатилетней двяности (фотография двялисти (ботография двялисти (ботография двялисти д

Кандидат исторических наук Н. В. КНЯЗЬКАЯ подготовила для начено журнала бесеру с Б. Г. ДУБОВ-СКИМ, продолжив тем самым цикл публикаций «из первых рук» о создании атомной эмергетики в СССР*.

Прежде всего хочу представить своего собеседника со всеми его сегодняшиними титулами и званиями: Борис Григорьевич Дубовский — доктор техни

ческих наук, профессор, лауреат Государственных премий (дважды), Заслуженный изобретатель РСФСР.

Борис Григорьевич и сегодня работает — в Обнинске, в Физико-энергетическом институте.

Мои первые вопросы традиционны: откуда, когда и как попали в Лабораторию № 2 (так в сороковые годы назывался будущий курчатовский инсти-

тут). Рассказывает профессор Б. Г. Дубовский.

В Лабораторию № 2 Академан наух СССР я поступна в ангуст 1944 года по рекомендации своего первого научиюто руководителя — Георгия Диентревенза Платыцева, с которым Курнатов сотрудивенза сще в 30-е годы. Перед вобной, комп ка Каракосский С. П. Одороження при при при живорожения живороже

Принял меня сам Игорь Васильевич Курчатов, а пришел я к нему на одном костыле, причем это был первый мой выход на одном костыле — до этого, после третьего уже ранения, ходил на двух, из армин был отчислен вчистую. Игорь Васильевич отнесся ко мие очень внимательно, однако сказал: как же вы сможете работать в таком состоянин?.. Через месяц я повторно пришел к нему - уже без костылей, с палочкой, и был зачислен на должность младшего научного сотрудника. Мне было 25 лет, и я оказался в числе тех молодых физиков, кого Игорь Васильевич в большей или меньшей степени лично опекал. Впрочем, жить под этой опекой было непросто: молодых, особенно тех, на кого надеялся, Курчатов «озадачивал» (его словечко) проблемами, отнюдь не частными, действительно новыми. Да к тому же, стремясь сделать из нас разносторонних специалистов, он ставил перед нами задачи нз разных областей техники и экспе-риментальной физики. Так было нужно — и для нас, н для дела...

Коллектив Лаборатории № 2 был тогда еще невелик — всего несколько десятков человек. Ядерной «целины» хватало на всех: уже началась работа над главной в то время проблемой — созданием атомного когла, на котором предтокло подтвердить предсказания теоретиков о возможности управляемой цепной реакции и на этом же реакторе получить весовые количества нового гадерного горючего, известного сейчас как «нечетный» изотоп плутония с атомной массой 239.

Первые микрограммы элемента № 94 в нашей стране были получены в октябре 1944 года Борисом Васильевичем Курчатовым с сотрудниками.

Осмыслите, пожалуйста, даты.

Конец сорок четвертого года: война только-только ушла с нашей территории, почти полстраны лежит в руинах,

^{*} См. «Химию и жизнь», 1978, № 1 и 11; 1985, № 3, 5 и 6.

На фотографии четверо из пяти участников пуска первого в нашей стране ядерного реактора: Е. Н. Бабулевич, А. К. Кондратьев, И. С. Панасюк,

Б. Г. Дубовский.

Снимок сделан в 1966 г.

незадолго до 20-летия первого пуска перед зданием «Монтажных мастерских», где был смонтирован реактор Ф-1. На здании —

мемориальная доска

в память об этом событи

еще предстоит добить фашистского зверя в его логове, еще погибирт в боях и концлагерях тысячи людей. Забрезжила надежда на скорый и, как хотелось верить, прочный мир. Но было уже известно, что цепная реакция урана с высвобождением колоссальной энергии возможна, что в США еще до войны развернулась работа по урановой пробле-

ме, а потом из англоязычной периодики почему-то исчезли все публикации по нейтронной физике... И были основания предполагать, что «оружие возмездия», наличествующее пока лишь в речах бесноватого фюрера, это — атомное ору-

Пройдут годы, прежде чем мы узнаеж, что деладось тогда в Германии — в емирусном флителе» и вокруг него; что в США под трибуной чикагского стадиона еще в 1942 году начал работать первый ядерный реактор, что за крайне невизитными публикациями того же 1942 года об открытии первых трансуратиромых элементов стоит грозный призраклаугония; что плутониевой будет одна из американских атомных бомб, сбро-

Оотографий

Игоря Васильевича Курчатова

 подземной лаборатории «Монтажных мастерских» не существует.

Этот его портрет — 1956 года

шенных в августе сорок пятого на япон-

Прододжает Б. Г. Дубовский:

Я гокория у же, что о-хаданчивал» нас Курчатов подбежами самыми разнамем моей, к примеру, первой задачей была дозниметрия тамма—и нейтроит от этих излучений, куда более мощимах, чем у применявшихся прежате нейтроиных тот этих излучений, куда более мощимах, чем у применявшихся прежате нейтроиных и тоточников и реитегиокских трубов, Вот почему пришкось и только заможностью задительных дохожностью задительных дохожностью задительных дохожностью задительных дохожностью на будишие мощные потоки, но конструпровать номую задителу и первые в нашей

стране гамма-нейтронные дозиметры. А кроме того, до появления в секторе № 1 Ивана Феодосьвича Жежерума (конец сорок пятого года, если не ошибаюсь) мне приходилось «обсчитывать» эксперименты, в которых определяли чистоту графита и урана,

Первый реактор, по убеждению И. В. К ургалова, должен был стать уран-графитовым. Обогашенияй уран — горочее, графит — замедлитель нейгрозов (ипповию, что лиць замедленсобив эффективно поддерживать цептую реакцию деления жаре урана). Проведения в Лаборатории № 2 расчеты и эксперименты говорили, что ула подержавния цептой гарспой реакции погребуется от 25 до 50 голи метальтического урана частотим.

Прежде всего надо было научиться очищать графит и уран до нужных кондинбій. Впрочем, об этом много написано, как и о том, что основные расчеты цепной ядерной реакции были выполнены теоретиками Лаборатории № 2 — И. И. Гуревичем, В. Б. Зальдовичем, И. Я. Померанчуком.

Одна из сферических моделей, предшествовавших реактору Ф-1

В. С. Фурсовым, Ю. Б. Харнтоном. Но не упомянуть об этом нельзя.

Сооружение первого ядерного реактора началось в конце 1945 года.

Прервем ненадолго рассказ Бориса Григорьевича, чтобы привести отрывок из документа тех лет — отчета, подписанного И. В. Курчатовым и И. С. Панаском:

«Проектируемый котел представлялся нам как некое рационально собранное сооружение из уран-графитовой решетки, графита, регулирующих стержией, приводимых в действие дистанционно, экспериментальных каналов и колодшев, помещенное, например, в яму в земле для защиты от ралиации».

Как выглядели одна из первых моделей реактора и сам он в момент сооружения, видно на приведенных здесь документальных фотографиях. Согласно расчету, диаметр и высота реактора должим были составить от 6 до 9 метров. Под реактор вырыли когловай в форме куба с ребром в десять метров. В нем и начали кладку. А в друх больших армейских палатках И. С. Панаскок и его сотрудники круглосуточно вели контроль чистоты поступающих с заводов, партий урана и графита. Методы такого контроля, в частности особо чувствительный к примесям нейтронный метод, были разработань в Лаборатории № 2.

Первым руководителем реакторного сектора лаборатории — сектора № 1 был в то время сам Курчатов. Дубовского он поставил во главе специально организованной дозимстрической грудпы, призванной обеспечить безопасную для людей работу будущего атомного котла.

Борис Григорьевич продолжает рассказ:

Нам предстоялю прежде всего определить пред дельно допустимые дозы раздичных видов излучения, а также разработать методы их определения и измерительные приборы, создать научно, обоснованные нормы радиационной безопясности.

Осень 1946 года. Идет кладка очередного уран-графитового слоя

ник в отверстие защелки дверного замка... За эту находку Курчатов объявил дозниетристам благодариость.

К моменту пуска реактора Ф.1 бъли разработавы проекты норм развизимонной безопасноста, для разнах выдов излучения и дозмиетры двук итнов, доковымо совершенные даже по наньешения меркам. Первые же образым таких дозмиетров бъли использованы для замера уровней дажна использованы для замера уровней развизим во всех рабочих помещениях Лаборатории № 2. Бъл и курве-знай эпизод, связаной с этим прибором, когда дозмиетристам пришлось выступить в рози детективох.

В одном из подразделений даборатории прошла минанторинай ксточных кейтронов. Его нашия шла минанторинай ксточных кейтронов. Его нашия чика нейтронов, заимствованного в секторе Георлия Николаемича Флерова. Как оказалось, одинить из работнико охраны, ие зака, что прячут физики в стенной инше, решил, видимо, что это что-то ценное, и запратал пожищенным нейтронным и ксточКоротко о том, что происходило в дни и месяцы, предшествовавшие пуску, в

других группах и секторах. Системой управления и защиты реактора (сокращенно ее называют СУЗ) занималась группа Е. Н. Бабулевича. Система состояла всего из трех поглощающих нейтроны стержней — одного регулирующего и двух аварийных. С помощью этих стержней, поднимая или погружая их в специальные каналы кладки, оператор из подземной лаборатории мог дистанционно управлять ходом цепной реакции. В критической ситуации все три стержня можно было моментально сбросить в котел и погасить цепную реакцию. На Бабулевиче и его группе лежали и расчет, и изготовление стержней, и конструирование необходимых механизмов, и добывание нужных приводов, узлов и т. д. Все было сделано надежно и в срок.

Кроме того, Е. Н. Бабулевич разработал оригинальное устройство для проведения материаловедческих экспериментов в горизонтальном туннеле, который должен был пройти по центру реактора. Устройство этого туннеля обсуждалось многократно: важно было не только сделать его надежным и удобным. но и сконструировать весь этот комплекс внутри реактора так, чтобы потери нейтронов от него свести к минимуму. Решили заполнять туннель вкладышами из такой же, как сам реактор, уранграфитовой композиции, передвигая их с помощью специально сконструированного толкателя.

Много трудностей досталось на долю радиотехнической группы (руководитель - Н. В. Макаров). Сами конструировали и изготовляли измерительные приборы для реактора, используя как продукцию не очень еще развитой отечественной радиотехники, так и радиооборудование с немецких трофейных самолетов. Главными контрольными приборами были нейтронные датчики, заполненные газообразным трифторидом бора. Их так и называли бор-фтортри-камерами. Регистрацию и счет импульсов вели существовавшими в то время радиоустройствами или с помощью гальванометров. В последнем случае измерительный комплекс именовали токовой камерой.

Выше уже упоминалось, что сооружеению реактора предшествовала работа с четырымя его моделями сферической формы. Эту работу возглавлял А. А. Журавлев под руководством В. И. Меркина.

Стоило бы помянуть еще многих, всех по существу, от руководителей секторов и групп до рабочих и лаборантов, но ограниченные рамки журнальной статьи не позволяют это сделать...

Летом 1946 года закончилось строительство «Монтажных мастерских» так условно называли здание для реактора, и сразу же слой за слоем начали кладку графита и урана, следя при этом за показаниями приборов и обрабатывая результаты измерений. Работали, как правило, круглые сутки. К 14 часам 25 лекабря 1946 года закончили кладку 62-го слоя... Здесь я снова передаю слово Б. Г. Дубовскому.

...Закончнли кладку 62-го слоя: к этому времени в реактор было загружено 45 тони урана н 450 тони графита. Находившемуся в тот час в другом зданни Курчатову сообщили по телефону, что реактор, вроде бы, готов к пуску.

Игорь Васацьеми приказад прекратить ке работы, отпусты отдыхть рабочих и заборанто, собъравщих два последнях слов. В подлемной даборатории «Финтамина мастерских», кроме самого Курытова, остались лишь четверх Игорь Семнович Панасось — ответственный за физику реактора, Ватений Николаеми Бабудени — ответственный за СУЗ, дексей Кумами Кондарться в зачестве даборанта и и — как ответственный за кривной прибактения к критическому состоянно. Для безопасности Курытов удалия сотрудинною охраны и веже до отвигностью центом.

Включиля ксе приборы, могущие сигнализиравать о радизационной опексиость. Проверкия испавать о радизационе. Проверкия испавать о радизационе. Стра и польтельнях приборов. Аварийные стерами изклюил в которого их за секущу можноена взявае, и в которого их за секущу можноена взявае, их в которого их за секущу можноственноручно изказ польем посклагот — регудироцието стероиз. Волнование, конечно. В полземной даборатории, у пудкта управления реактором столая тишена. Слишены были лицы целчки из регродукторов. трансировавших инпульсацентромнаях индиваторов. и кратиче команада Курнейтромнаях индиваторов. и кратиче команада Кур-

Вначале реакция нарастала медленно, время удвоения ее интенсивности составляло более десяти минут.

Постепению, щаг за шагом, Курчагов подиммает регулирующий стержень все выше... Когда время удвоения сократилось до 134 секунд, все световые и звуковые индикаторы, отражающие ход развития цепной реакции, стали «захлебываться»: цепная реакция пошла в шесть часов вечеов.

К иочн саморазвивающаяся цепная реакция была погашена, Игорь Васильевич поздравил всех участинков пуска и сказал: «Вот и достигли»...

Сразу же после пуска в Лаборатории № 2 была сформирована группа научных сотрудинков, обеспечивающих иепрерывную - круглосуточную работу реактора. Мне довелось быть в числе первых начальников одной из трех смен. Выполняемые в то время работы включали неследования самого реактора, его системы управления, изучение вопросов безопасности, средств защиты от излучений и воздействня последних на живые организмы. График работ был чрезвычайно плотным. Курчатов сам его контролировал: ведь проводимые на Ф-1 исследования должны были ускорить стронтельство первого советского промышленного реактора, к проектированию которого в Лаборатории № 2 приступили еще в конце 1944 г. Образцы заводских партий графита и урана для промышленного реактора пропускали через экспериментальный туннель исследовательского реактора.

Первый наш промышленный реактор пустили в нюне 1948 года.

«Большие пуски» реактора Ф-1 происходилы, как правиль, по вечерам в субботу и под праздники. В эти дин реактор разгоняли до самых краских уровней его мощности — с тем, чтобы накопить больше плутовия. Это было необходимо для изучения свойстя имого замечита, разработки методая его чака-ечения из облученного урака, для изучения свойств изобраченного урака, проводи сам. в дальнейшем поручал их Папаскоу и мие, но кестая после закершения этой доботы требовал, чтобы ему докладивали, все ли в порядке, и лично принимал участие в измерении гамма-активности близ реактора. Потом мы садились в машину и ехали определять уровень активности на разных расстояниях (по спидометру) от пеактора.

К вопросам дозиметрии и радиационной безопасности Курчатов был крайне винмательства сам участвовал в важнейних экспериментах. А когда мы советовали ему поберечься (ис только от данации, ио и от разного рода перетрузок), он исизменно отвечал: «Не за такую работу взялся, чтобы беречьсать

Почти все, вспомния о Курнатове, отмемают его требовательность и стротость — ме крумоводителя. Действительно, за калатиость невыможельность он сначала предупрежда, а потом и строто наказывал. Но сообенно требователен он был к себе самму и каждого сотрудника стремных в подтянуть к своему уровню самоотдачи и тоумоспобобиести.

Наша беседа подходила к концу, и я не могла не задать Борису Григорьевичу, видному специалисту в области радиационной и ядерной безопасности, вопрос, который сегодня волнует многих.

Первый исследовательский реактор был уран-графитовым, первый промышленный — тоже, и реактор первой АЭС в Обнинске — из той же компании... От них идет целое направление в реактор

торостроении — к уран-графитовым канальным реакторам большой мощности РБМК. Именно такой реактор действовал на четвертом блоке Чернобылькокій АЭС. И я спросила Бориса Григорьевича: можно ли после ваврии в Припяти говорить о перспективности реакторов такого типа, не изменятся ливе связи с этим событием пути дальнейшего развития советской атомной

Привожу его ответ:

Ядериме реакторы любого типа, и ие только реакторы, но и котлы привычных тепловых электростанций, были и остаются потенциально опасными объектами. Об этом никто никогда не должен забывать, в первую очередь те, кто занимается эксплуатацией таких объектов.

Причинами чернобыльской аварии были, как установлено, грубые нарушения правил эксплуатации реакторных установок и некоторые просчеты

в системах защиты реактора.

Всем хорошо известио, какая огромная работа проведена (она еще продолжается) по выявжению и ликвидации грични и последствий этой аварии. Надо издеяться, что это работа успецию завершится, и атомная энергетика страны будет и дальше развиваться в масштабах, предусмотренных XXVII съездом КПСС.

Фото Д. С. Переверзева и В. А. Кулакова

Банк отходов

Предлагаем

2.4 т технической тиомочевимы (сорт 2), остащиейся менкпользованию в слажи с изменением технологим у ликаюват политилененывые менкия и металлические бочки, по 70 кг. Цена 1470 руб. за тонку, Фрумзенский завол свера им. 60-летия СССР, т20067 Фрумзе, Восточия промзова. Расчетный счет № 000262201 в Свераложском отделении Госбанка г, Фрумзе.

Реализуем

отходы плеики из полиэтилена высокого давления — толщиной 50-200 мкм, в виде кусков и обрезков от 5 мм до 3 м — по цене 160 руб. за тониу;

воск полиэтиленовый — 25 т по цене 850 руб. за тониу; уголь УА Φ — 60 т по цене 380 руб. за тониу.

уголь УАС — он т по цене 380 русь за тониу. Шевченковский завод пластичасс. 466200 г. Щевченко КазССР. Тел. 2-35-60. Расчетный счет № 24401 в Горуправлении Госбанка

г. Шевченко.

Что могут вузы

В июне 1986 года в Минвузе СССР работала выставка «Наука вузов — стране», гле были представлены готовые к внедрению и в некоторых случаях уже внедренные работы. Здесь можно было познакомиться с оригинальными и высокоэффективными решениями насущных народнохозяйственных задач. Они привлекли внимание работников промышленности, некоторые разработки сходу были взяты в дело, завязались важные контакты. Сегодня мы познакомим вас с некоторыми экспонатами.

УРОЖАЙ В ЗАСУХУ

О том, что засуха, заморозки, ливни и прочие стихийные бедствия приносят беду, в том числе и большие потери урожая, известно. Но мало кто знает, что можно противостоять стихии, помочь

растениям выжить.

В Московском химико-технологическом институте им. Д. И. Менделеева синтезирован ряд производных карбаминовой кислоты, среди которых обнаружены вещества, влияющие на развитие растений. Проверка и испытания препаратов, проведенные во ВНИИ химических средств защиты растений и Институте физиологии растений им. К. А. Тимирязева АН СССР, показали, что одно из них, названное картолином, обладает уникальными свойствами — антистрессовой активностью. Если картолином обработать посевы, то независимо от засухи, заморозков и прочих неприятностей, вы получите гарантированный урожай зерновых, цитрусовых (по овощным культурам данных нет). При нормальной погоде это вещество не влияет на рост и развитие растений, но если растение попало в беду, то здесь-то и помогает ему регулятор роста. Картолин может возродить поле, на котором по нерадивости или безграмотности переборщили с гербицидами.

Картолин действует на клетки растения, вызывая их деление. Аналогично ведут себя известные регуляторы роста - цитокинины (кинез - деление). Однако вещество, стимулирующее рост и развитие растения именно в стрессовой ситуации, обнаружено впервые.

Синтез картолина — большая удача для науки, потому что каждое новое биологически активное соединение регулятор роста приближает нас к разгадке механизма развития растения, помогает предсказать активность новых, еще не полученных веществ. Картолин -- Принять меры к значительному улучшению использования научного потенциала высшей школы, существенно расширить объем проводимых научных исследований и разработок, добиться резкого повышения их народнохозяйственной отдачи.

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

большая удача и для народного хозяйства. Чтоба получать устойчивые урожам в зонах рискованного земледелия, достаточно 200—500 г препарата на гектар. Картолин относительно дешев — ориентировочная цена 10 рублей за килотрами. Промышленная текнология производства картолина разработана совместно с Вессоюзным научно-исследовательским технологическим институтом гербицидов и регуляторов роста растений, в стране есть необходимое и доступное сырье, оборудование.

Сейчас дело за внедрением. Препарат прошел государственные испытания и рекомендован к производственным. Необходимо установить потребность в нем. Заинтересованные организации могут обращаться к разработчикам.

РЕЗИНА ДЛЯ СЕРДЦА

Из чего делают искусственные клапаны для сердца или кровеносный сосуд? Из материала, хорошо совместимого с тканями организма. Это силоксановая резина, называемая «силаплен». Ее готовят вулканизацией кремнийорганических соединений. Вулканизация в данном случае — это реакция гидросилилирования, когда соседние атомы кремния сшиваются через водород. Реакция эта каталитическая, и до недавнего времени дорогой катализатор вулканизации органические перекисные соединения закупали за рубежом. От традиционного катализатора Спайера (H₂PtCl₆) пришлось отказаться: вулканизированная с его помощью масса получалась слишком твердой, плохо перерабатывалась.

В Московском институте тонкой химической технологии им. М. В. Ломоносова на кафедре редких и рассеянных элементов и кафедре синтеза элементоорганических и неорганических полимеров совместно разработан новый катализатор на основе комплексных соединений платины. Он более технологичем в работе. Во-первых, его можно приготовить в виде раствора. Понятно, что раствор равномернее распределится по вулканизуемой массе, и расход катализатора сильно сократится. Во-вторых, новый катализатор действует мягко, то есть вулканизуемованная масса получается эластичной, легко размягчается при нагревании, что очень важно при ее обработке, а резина — более прочной.

Необходимые для промышленности количества катализатора, а они не столь велики, получают сами разработчики — кафедра редких и рассеянных элементов МИТХТ. Уже сегодня мы можем полностью обеспечить потребность страны в изделиях из силаплена, которую раньше покрывали за счет дорогого импорта. Можно посчитать, какая при этом получается экономическая выгода. Но у этой разработки есть более важный — социальный эффект, представленный достаточным количеством искусственных клапанов для сердец, соединительных кровеносных магистракардиомассажеров, желудочнокишечных зондов, офтальмологических линз.

ВОЛОКОННАЯ ТЕХНОЛОГИЯ

Речь пойдет об армированных пластиках — конструкционных материалах. Изобретенные много лет назад, они надежно служат нам, заменяя и дополняя металлы. Всем хороши пластики прочны, легки, долговечны. Только технология их изготовления сложна, неудобна, экологически несовершенна, Тем, кому приходилось пользоваться эпоксидным клеем, она хорошо знакома. Сначала готовят смесь из смолы (эпоксидной, фенольной, кремнийорганической и т. п.), отвердителя и различных добавок. Затем этим составом пропитывают упрочняющий материал (ленты или ткани из углеродных, кварцевых, стеклянных или других волокон), подсушивают, разрезают на заготовки, складывают стопкой в несколько слоев и отформовывают. Причем изделие необходимо выдержать длительное время при повышенной температуре, чтобы прошло отверждение за счет реакций полимеризации и поликонденсации.

Можно представить, сколь неприятив и трудоемка работа с такими материалами. Цех по производству конструкционных материалов на машиностроительном предприятии превращается в небольшой химический завод, где надо предусмотреть и хранение исходных веществ, и специфические условия труда, и пожаро- и взрывобезопасность. Еще один большой минус - отходы. Те обрезки, что остаются после выкраивания заготовок, не

перерабатываются.

В Московском авиационно-технологическом институте им. К. Э. Циолковского разработана так называемая волоконная технология - изящный и простой способ изготовления армированных пластиков на основе термопластичных полимеров. Такой пластик можно изготовить, не запачкав рук и не вдыхая ядовитые пары растворителей. В основе волоконной технологии принципиально новый подход к проблеме. Судите сами. Если изготовить ткань, где чередуются упрочняющие и плавкие полимерные волокна (полиамидные, полипропиленовые, полиэтилентерефталатные), а затем нагреть ее под давлением, то полимерные нити расплавятся и свяжут армирующее волокно. Быстро и удобно. При этом возможно рациональное разделение труда. Химическая промышленность делает армирующие и плавкие модифицированные волокна с определенным низкомолекулярным составом, чтобы хорошо плавились. На текстильных предприятиях из этих нитей ткут материалы с регулярным чередованием нитей, определенной толщиной и рисунком. Готовые ткани удобно перевозить и хранить. Они поступают к потребителю, например, на машиностроительный завод. Здесь только и делают, что вырезают заготовки, складывают их стопкой и формуют. Причем заготовки не надо выдерживать длительное время (вместо нескольких часов всего 10-30 минут) при повышенной температуре и давлении: полимерное волокно достаточно быстро расплавляется. Достоинства волоконной технологии

очевидны: она экономит много времени, трудоемкость снижается в четыре раза. Из такой ткани просто отформовать фигурное изделие, например полусферу, поскольку материал легко уложить в заданную форму. Кроме того, при переработке сохраняется цвет армирующих волокон, из-за чего отпадает необходимость в лакокрасочном покрытии. В результате упрощается технология, не утяжеляется изделие. Еще один огромный плюс — технология безотходна. Обрезки-полуфабрикаты, образующиеся при раскрое, можно собирать и формовать из них мелкие детали, например заклепки. На пластиковом корпусе они гораздо более уместны, чем металлические. По прочности одно и то же, а по сроку службы — значительно лучше, потому что металлические съест коррозия.

Около 20 видов конструкционных материалов, получаемых сегодня из фенилона (армирующее) и капрона (плавкое волокно), не уступают по удельной прочности алюминиевым сплавам и стали, могут выдерживать температуру от -60 до +60 °C. Но вообще возможности волоконной технологии безграничны. Подбирая различные пары волокон, модифицируя их, то есть придавая им те или иные свойства, варьируя толщину и структуру нити, можно получить огромный спектр разнообразных материалов с заранее заданными свойствами — термо- и химически стойких, прочных, легких, теплоизолирующих. Такие материалы очень нужны автомобиле- и судостроению, сельскому хозяйству. Их можно делать уже завтра, если только химическая промышленность даст необходимый ассортимент волокон. Но много разных, это значит каждого понемножку. А поскольку малотоннажная химия до сих пор невыгодна предприятиям, то ни разработчики, ни потребители необходимых волокон не получают.

Волоконную технологию можно назвать революционной: ведь она несет высокую производительность, безопасные условия труда, дает реальную возможность широкой замены дорогих материалов. Хотелось бы, чтобы эта технология будущего, в создании которой участвуют химики, текстильщики, конструкторы, как можно скорее стала нашей сегодняшней реальностью.

БЕНЗЭЛАСТ

В химии, как в кулинарии — без точного рецепта не приготовить желаемое. Как сделать материал с определенными свойствами из определенного набора вещества, как сделать это изящнее и проще с точки зрения реального производства — ответы на эти вопросы ищут химики-технологи.

Подобную инженерную задачу успешно решили на кафедре химической технологии пластмасс МХТИ — придумана и отработана технология, по которой из лиметилового эфира терефталевой кислоты, 1,4-бутиленгликоля и полифурита можно получить новый полиэфирный термоэластопласт «бензэласт». Изделия из этого полимера (трубки, шланги, прокладки, приводные ремни, транспортерные ленты, бензобаки, подметки) не боятся мороза, не набухают и не растворяются в бензине и масле. Причем полимер сохраняет свои свойства при температуре от -60° до + 150 °C. Значит, изделия из бензэласта можно использовать и на холодном севере, и на жарком юге. И перерабатывать этот полимер легко - литье под давлением и экструзия давно освоены нашей промышленностью.

Бензэласт столь хорош благодаря структуре, где чередуются жесткие и эластичные полиэфирные блоки. Жесткие образуют сетку, придающую полимеру механическую прочность. Эластичные - равномерно распределены между узлами этой сетки и выполняют роль гибких пружин. По свойствам новый термопласт напоминает резины, солержащие химические сшивки и различные наполнители. Однако в отличие от них может многократно перерабатываться. Поэтому производство бензэласта безотходно - крошки, остатки, обрезки, брак можно возвращать в переработку.

Ценность бензэласта для народного хозяйства не вызывает сомнений, поэтому уже идут полным ходом совместные работы с Воронежским филиалом ВНИИ синтетического каучука, НИИ резиновой промышленности, украинским НИИ пла-

стических масс.

НА ПОМОЩЬ ТРУБОПРОВОЛУ

Коррозия съедает тонны металлов, нанося большой вред хозяйству и требуя дополнительных затрат. Только одних газо- и нефтепроводов ежегодно ремонтируют десятки тысяч километров, обматывают трубы импортными изоляционными лентами «Поликен», «Нитто»,

«Фурокава».

Но эти дорогостоящие ленты теряют эластичность на холоде, а значит, не могут быть использованы в районах с суровой зимой. При высокой же температуре они размягчаются, провисают, максимальная температура их эксплуатации +40 °C; поэтому в тех случаях, когда газ или нефть идут по трубопроводу горячими (высокопарафинистые нефти подогревают специально, чтобы парафин не забивал линию), изоляционную ленту приходится менять каждые 5—7 лет.

В Московском институте им. Губкина совместно с ВНИИ строительства магистральных трубопроводов разработана технология изготовления термостойкой ленты. Так же как и импортную, ее делают из полиэтилена. Только в состав дополнительно вводят добавки, благодаря которым она становится эластичной, термостойкой, не боящейся мороза и света, с хорошими адгезионными свойствами. Разработано несколько типов лент: ЛТСИ - ею обматывают трубы, уже покрытые горячим биту-мом; лента ЛПИ-80С с липким подслоем хорошо ложится и прочно соединяется с чистой металлической поверхностью, поэтому можно обойтись без помощи битума. И наконец, ЛТИ-823 служит для изоляции стыков трубопроводов вместо дорогостоящих импортных термоусаживающихся муфт.

Здесь нужно пояснение. Магистраль, то есть трубопровод, собирают из отдельных, уже покрытых изоляцией труб. От изоляции свободны лишь небольшие участки по краям труб, где они свариваются. Сваренные участки тоже надо изолировать, поэтому на горячий стык надевают специальную полимерную муфту, которая после охлаждения уменьшается (усаживается) и плотно охватывает поверхность. Теперь же вместо муфт горячие стыки можно оборачивать термоусаживающейся пленкой.

И технологичнее, и дешевле.

Для производства отечественной ленты есть и сырье, и необходимое оборудование, разработанное украинскими машиностроителями, и заинтересованность рабочих, прокладывающих и ремонтирующих магистральные трубопроводы, готова необходимая техническая документация, успешно проведены трассовые испытания изоляционной ленты. Но нет пока согласованности на всех инстанциях, и дело стоит. Конечно, здравый смысл, подкрепленный огромным экономическим эффектом, рано или поздно победит. Но лучше, чтобы как можно раньше.

Л. СТРЕЛЬНИКОВА

Безопасные перчатки

На глазах у посетителей между народной амставки «Инторгпродмаш-86» в Москве представитель аиглийской фирмы Беттчер пытался перерезать иожом собственную руку а вязаной перчатке. Однако несмотря на то, что нож был остро отточен, это ему ие удалось. Надрезов из перчатке ие было...

Секрет стойкости безопасных перчаток - в особой структуре интей, из которых они изготоалены. В центре инти - крестообразио сложениая полиэфириая леита, в продольные углубления которой уложены тонкие. около 0,4 мм, проволочки из легированиой стали. Внешний слой иити образует двойная спираль из полиэфирных аолокон. При соприкосиовении инти с лезанем ножа или с необработанным краем стекла эти волокна работают как амортизатор, смягчая удар режущей кромки по основиому защитиому слою - стальиому. Вместе с тем перчатка из металлополимерных интей получается гибкой и не ограничиаает подвижиости пальцев защищениой руки. Существенио и то, что для изготовления перчаток из таких интей можио использовать аязальные машины традиционной конструкции, позволяющие обойтись без шаов.

воимодие осочить осо масы. Виеший резиновый слой безопасиых перчаток защитит руки рабочих от воздействия сильно загрязиенной или разъедающей жидкости. Если же на рабочем месте чисто и сухо, лучше воспользоваться другой их разновидностью — без резинового слож: ажуриая защитива ткань ие мещает ширкуляции воздуха, и ладони в течение всего рабочего дня останутся сухими. Слой мягкой ткани из натурального волокия убережет кожу рук от соприкосновения

с металопластиковой сеткой. Лябоплатим рекомендации фирмы владельцам защитних ператок «Везопасные перчатки обладают зачительным, но ие 100 % «ими сопротивлением резания, поэтому соблюдайте особую осторожность при работе с циркуляриой пялой и другими механическими режущими инструментами».

Экономное стекло

Разработано миогослойное оконное стекло, в котором между двумя слоями обычного стекла помещены 5 тонких электрохромных пленок. Каждая из этих пленок имеет пару выведениых наружу электродов. Варьируя величииу приложеииого к электродам напряжения и число пленок, можно измеиять прозрачность семислойного стекла от иуля до максимума или преаращать его а тепло- и светоотражающее зеркало. Специалисты считают, что замена обычных оконных стекол миогослойными позаолит уменьшить расход энергии на обогрев помещений и во многих случаях отказаться от конди-

циоисров. Развивая предложениую идею, логично предположить, что для электропитания таких стекол как ислызя лучше подходят солисчиме батари, тем более, что по сообщению изобретателей, расход энергии из дравление прозрачностью миогослойных стекол очень мал.

«Science Digest», 1986, τ. 93, № 10, c. 13

Пенопласт в литейном цехе

в лигенном цехе.

Для инготовании разовых литейних моделей сложной коифитурации объеми опсловуют
парафии. Модель покрывают
пескольким сложны меского
кой кромина быто объеми
кой комина быто объеми
кой комина быто объеми
комина

правило, нуждается в механической обработке. Специалисты известной американской фирмы «Дженерал моторс» предложили заменить выплавляемые парафиновые модели испаряющимися — пенопластовыми.

После экспериментальной проработки ндеи выяснилось, что оптимальный материал для изготовления таких моделей полимелкогранулированный стирол. Перво-наперво разогретые горячим паром гранулы нагнетают струей сжатого воздуха под пресс и штампуют элементы литейной модели. Затем эти элементы склеивают воедино. Модель получается пористой, легкой, а поверхность ее при использовании полированных штампов — ндеально гладroë.

Следующая операция - изготовление литейной формы. Для этого на модель наносят тончаншее, около 0,075 мм. мелкозернистое керамическое покрытне. Форма готова. В нее заливают расплавленный металл. за счет теплоты которого пенопластовая модель просто испаряется, а образующиеся при испапенни газы выходят сквозь поры покрытия. Скорость поступления расплавленного металла и его температура выбраны так, чтобы металл затвердевал дишь после того, как он вытеснит пенопласт и полностью заполнит форму.

Рекламируя новый метод литяя, предлантелі фирмы утверждают, что даже легкие царапины от ногтей, возникациипри неосторожном обращения сненопластовыми моделями, отчетанов ондиня на отлитих детом, преимущества предложенной технологии по сравнению с традиционной тем существеннее, чем сложнее форма отливаемых изделий.

«Popular Science», 1986, т. 228, № 4, с. 38

Омагниченная вода моет лучше

К чистоге органических питмытов предъявляются сообые требования. Поотому на отмыму этих вешеств от примесей на митих вешеств от примесей на мимиют воды, значит, много сбразуется и стоков, которые, в свою очередь, требуют пацеталной очастих. Вот помецу больной очастих, вот помецу больной очастих, вот от помецу больной очастих, вот помецу больной очастих, вот помецу от одне из таких польтого, дала неплохоб результат. В мачесте промывной жидкости для очастки от примесей ярмо-поженного фталоцианинового пигмента использовали омагниченную воду. Оказалось, что при определенных режимах течения жидкости через магнитный аппарат и фильтры расход воды снижается на 20—40 %, а продолжительность промывки уменьшается на

на 20—40 %, а продолжительность промывки уменьшается на 10—15 %. «Химическая промышленность»

Не гипсом единым...

1986, No 7, c. 14-15

Если кость сломана в нескольких местах или раздроблена, традиционной гипсовой повязкой не обойтись. Обломки костей в таких случаях дополнительно фиксируют металлическими накладками или склеивают особым клеем. Однако прочность склеивания часто оказывается недостаточной, а металлические вставки, после того, как кость срастется, приходитлишен созданный английскими исследователями органический композиционный материал для соединения костей, который, выполнив свою роль, рассасывается в организме подобно кетгуту — хирургическим ниткам из бараньих кишок. При использовании нового композита исключаются резкие нагрузки на поврежденную кость как во время лечения, так и после снятия гипса: скорость разложения этого материала в организме близка к скорости регенерации костной ткани.

Готовят медицинский композит, смецинвая один из природных полиэфиров с гидроксиапатитом — веществом, содержащимся в зубной и костной тка-

цимся в зубной и костной тканях. «New Scientist», 1986,

т. 110, № 1505, с. 33 Бифштекс для дилетанта

Измельчить кусок мяся несложно. Обративай процесс, казалось бы, невозможен. Специальсты колорадского университета утверждают, что это не такони научильсь соединять обрезки доброкачественного мяся коледно с помощью пишевого клея. Известио, что в его состав вкодят молочная кислота, альтинат цатрия и карбонат **2378**

По мнению дегустаторов, склеенный из кусочков бифштекс, прошедший кулинарную обработку, гурман-дилетант вряд ли сможет отличить от цельного.

> «Fortune», 1985, τ. 112, № 14, c. 57

О чем можно прочитать в журналах

Об установке для измерения вязкости расплавленных солей («Известия вузов. Цветная металлургия», 1986, № 3, с. 52—

О способе получения едкого кали с низким содержанием хлоридов («Химическая технология», 1986, № 4, с. 24—27).

О примененни соединений олова в эпоксидных материалах («Лакокрасочные материалы и их применение», 1986, № 3, с. 27— 31).

О полунепрерывном методе выращивания монокристаллов кремния («Цветные металлы», 1986, № 7, с. 73, 74).

Об экологических последствиях искусственных изменений водного режима озер («Экология», 1986. № 3, с. 27—35).

Об испарении нефтяных углеводородов нз пленок на поверхности моря («Оксанология», 1986, № 4, с. 628—630).

Об универсальных летучих ингибиторах для защиты металлов от коррозни («Сланцевая промышленность», 1986, № 7, с. 10—13).

О закономерностях формирования углеводородной составляющей атмосферы городов («Вестник ЛГУ (физика, химия)», 1986, № 2, с. 64—68).

О приборе для исследования относительной износостойкости материалов («Заводская лаборатория», 1986, № 7, с. 78—81).

О регламентнровании качества воды для сельскохозяйственных целей («Водные ресурсы», 1986, № 4, с. 102—110).

О цветовых характеристнках автомобильных эмалей («Лакокрасочные матерналы и их применение», 1986, № 4, с. 21—24).

О применении аммиака для консервирования зеленых кормов («Сельское хозяйство Нечерноземья», 1986, № 8, с. 34, 35).

О новой бобовой кормовой культуре — козлятнике восточном («Сельское хозяйство Нечерноземья», 1986, № 7, с. 24).

Цепи памяти

Кандидат технических наук М. И. ФРИМШТЕЙН

Автомобиль мчится по шоссе. Небольшие препятствия на дороге водитель обходит, слегка поворачивая рулевое колесо и совсем не запомниая их. И вдруг на пути возникает пешеход. Мгновенная реакция, бросок руля — к счастью, все обошлось... Но водитель долго еще не может успокоиться, а картина сдва не случившейся беды врежется в его память на всю жизнь.

ЗАГАДКИ

Почему память фиксирует стрессовую информацию? Как десятки лет работает ушкальное хранилище памяти? Чем занята биохимическая лаборатория мозга при переработке информация? Что несут электрические импульсы по живым проводам нейронов?

На протяжении многих лет человек стремится понять феномены своей памяти. Он вторгается в мозг микроэлектродами, включенными в цепи чувствительных приборов; окрашивает тончайшие срезы мозговой ткани, а затем рассматривает под микроскопом причудливые нейронные сети; выделяет белки мозга обученных животных и, вводя полученные субстанции в необученный мозг, пытается обнаружить в нем следы памяти... Такую работу мало назвать ювелирной, она во много раз тоньше и кропотливее, однако тайны раскрываются медленно, ибо в живой человеческий мозг удается заглянуть лишь во время трагических событий.

Большинство загадок кроется в коре больших полушарий, сплетенной из десятка миллиардов нейронов. Они принимают, перерабатывают, хранят и выдают информацию — действия, решения, прогнозы, образы. И все это происходит благодаря биохимическим превращениям, благодаря замысловатым ходам электрических импульсов, не прекращающимся даже во сне.

Достижения современной нейрофизиологии позволяют утверждать, что информация кодируется цепочками нейронов, соединенных друг с другом синапсами, которые временно обретают способность проводить сигналы при выделении особых химических веществ медиаторов. Даже учитывая астрономическое число нейронов, вряд ли целесообразно сохранять их сцепки на каждое заложенное в память событие или образ. Логичнее предположить, что нейроны пребывают в «горячем резерве» и по специальным командам образуют цепи. Увы, общей картины, поясняющей функционирование таких цепей, пока нет, а без нее и нет ответов на поставленные вопросы.

Предпримем попытку нарисовать такартину, опираясь на установленные факты, известные связи и структуры мозга, изученные в них процессы и собственные, порою несколько вольные гипотезы.

ТЕЛЕВИЗОР В ГОЛОВЕ?

Однажды лауреат Нобелевской премии Ф. Крик, тщетно пытаясь объяснить собеседнице принципы восприятия человеком окружающего мира, в отчаянии спросил, каким образом видит мир она. Дама ответила, что, вероятно, у нее в голове есть маленький телевизор. Тогда Крик задал еще один вопрос: «А кто смотрит на его экран?» Собеседница убедилась в своем заблуждении. Но истина не прояснилась. Комментируя этот диспут, ученый заметил, что механизмы восприятия мира сложны и запутанны, а путь к их познанию извилист и долог. Попробуем хотя бы немного по нему продвинуться.

Пять органов чувств (сеисорных систем) несут в мозг информацию о эрительных обратах, звуках, запахах, тепловых, механических и вкусовых ощущениях. Несомые ими изображения «заканчиваются» на сегчатках глаз, звуки — на барабанных перепонках, вкусовые ощущения — на рецепторых звука и т. д. Затем первичные рецепторы преобразуют информацию в электрические имиульсь, которые по нервыны волокнам устремляются в кору больших полущарий. Как же мозг выделяет и усваивает информационные сообщения из впотока поступающих импульсов?

Главным «переключателем» сообще-

ний считается подкорковое скопление нейронов — ядра таламуса, или эрительные бугры. (Обонятельную луковицу, имеющую сходную структуру, можно считать вынесенным ядром таламуса, сязи которого спервичными рецепторами предельно укорочены.) Нейроны таламуса связань выходными каналами (аксонами) с проекционными зонами коры. Электрическая активность проекционных эон при раздражении рецепторов злих зонах ситиалы рецепторов синтезируются в виде итоговой информации, которую и восприимает наше сознание.

Если воспользоваться современными техническими аналогиями, можно сказать, что эти зоны как бы выполняют роль дисплея — нейродисплея, который с помощью нейронных цепочек синтезирует из поступающих импульсов условные образы и ощущения, неразрывно связанные с реакцией первичных рецепторов на информацию-раздражитель. При этом преобразованные сетчаткой зрительные образы включают зрительную кору (нейровизор), преобразованные в импульсы звуки включают слуховую кору (нейрофон) и т. п. Примечательная особенность нейродисплея заключается в его способности одновременно синтезировать пять различных типов образов или ощущений, взаимно дополняющих характеристику внешнего объекта.

Выходит, что наш гипотетический нейродислаей все же имеет какое-то сходство с телевизором, поскольку превращает поток электрических импульсов в информационные образы. Введение нового понятия отнюдь не воскрещает идео гомункулуса, ведь нейордислаем мы назвали вполне определенные участки мозга — первичные зоны коры, электрическая активность которых повышается в моменты приема информации.

ИНФОРМАЦИЯ «НА БИС»

Из нейродисплея довольно мощные пучки аксонов идут в ассоциативные зоны коры, а оттуда часть аксонов возвращается в таламус, осуществляя обратную связь. Лауреаты Нобелевской преми Д. Хьюбел и Т. Визель отмечают, что для зрительной системы «функция этой цепи обратной связи неизвестна». Так же обстоит дело и с другими сенсорными системами. Вряд ли природа может позволить себе роскошь вводить ненужные каналы в таком компактном органе, как мозг, поэтому попытаемся объяснить роль обратных связей «нейродисплей — таламус».

Необходимость выделять жизненно важную информацию способствовала эволюционному развитию мозга, который все более четко разделял информацию по уровню ее актуальности. Если информация актуальна и требует ответной реакции организма, в таламус направляются импульсы положительной обратной связи, которые обеспечивают повторные включения нейродисплея (поддерживают реверберацию включившихся нейронных цепей). Тем самым информация удерживается на время, необходмое для принятия решения. Это свойство нейролисплея позволяет нам. закрыв глаза, «видеть» предметы (еще одна аналогия с телевидением, которое может повторить для нас давно минувшее мгновенье, скажем, мастерски забитый гол), «слышать» отзвучавшую мелодию, ощущать тяжесть, которую мы уже сбросили с плеч...

Если информация неактуальна (или стала неактуальной), нейродисплей выключает сам себя, посылая в таламус импульсы отрицательной обратной связи. Происходит адаптация сексорих систем к неактуальной информации (поэтому, например, мы и не слышим привычного тиканыя часов).

Эксперименты показывают, что существуют два различных интервала времени, в которые кора реагирует на разлражение рецепторов: до 0,5 с и от 2 до 12 мин. Возможно, эти интервалы соответствуют двум режимам работы нейродисплех: однократному включению при неактуальной информации и повторным включениям при кратковременном удержании информации в памяти. Если это предположение верню, то таламус, нейродисплей и связи между ними образуют контур кратковременный памяти. Кстати, при выходе из строя таламуса кратковременный памяти. Кстати, при выходе из строя таламуса кратковременный память и функционирует.

ДИСПЕТЧЕРСКАЯ ПАМЯТИ

Порой мы читаем книгу и не воспринимаем текста, смотрим в окно и инчего не видим, хотя глаза привычно фиксируют буквы и предметы. В эти моменты наше внимание отвлечено, мы что-то вспоминаем, занимая мозг переработкой другой, накопленной ранее информации. Следовательно, нейродисплей не всегда реагирует непосредственно на сигналы реценторов, а подчиняется командам какого-то центра внимания, диспетчера, управляющего памятью.

Гипотетический центр внимания должен, вероятно, находиться в подкорковой области, которую называют старым
мозгом. В самом деле, животные, не
миеющие коры, способы все-таки концентрировать свое внимание на актуальной информации, ниаче они не могли бы
искать пищу или защищаться от врагов.
С другой стороны, такой центр должен
иметь сязи со всеми зонами коры, чтобы
воздействовать на них. Этим условиям
удовлетворяет довольно крупное скопление нейронов — неостриатум, расположенный в центре мозга.

Связи нейпонов неостриатума с корой и их электрическое взаимолействие позволяют описать работу центра внимания следующим образом. При попалании информации на внешние рецепторы в первую очерель возбужлается неостриатум, который посылает свои сигналы в таламус и включает нейролисплей. Информация удерживается в контуре кратковременной памяти на время принятия решения, а из коры в неостриатум поступают импульсы отрицательной обратиой связи отключая пентр внимания и полготавливая его к приему новой информации. Степень актуальности информации неостриатум, вероятно, опрелеляет по сигналам гипоталамуса, который следит за процессами жизнеобеспечения опганизма.

Попробуем доказать такое предположение с помощью известных фактов. Во-первых, нейроны неостриатума одиним из первых реагируют на внешнюю изформацию, это явление называют опережающей электрической активностью. Во-вторых, при выходе из строя енеостриатума нарушается восприятие зрительных образов (нейродисплей не включается!). В търгетых, неостриатум имеет общирные связи с таламусом, иппотаталямусом, а главнюе, со всеми зонами коры.

ИНФОРМАЦИОННЫЕ КВАНТЫ И БИБЛИОТЕКА ПАМЯТИ

Мы знаем, что часть информации из нейродисться попадает в долговременную память. При этом, по-видимому, важна не продолжительность воздействия информации, а ее актуальность. При заучивании наизусть повторные включения нейродислога достигатога многократным раздражением первичных реценторов, то есть искусственным повышением уровия актуальности информащением уровия актуальности информа-

ции. Когда откладывается в памяти разовая, но стрессовая информация (например, опасное дорожное происшествие), это связано, вероятно, с общим возбуждением, повышением электрической активности и самопроизвольными

Известно, что в формировании долговременной памяти большую роль играют биохимические процессь, Циклы включения нейродисплея, по-видимому, можно связать с активацией выделения медиаторов. При их участии в ассоциативных зонах коры, получающих сигналы от нейродисплея, коммутируются свои цепочки нейронов, коммутируются свои цепочки нейронов, комурующие информацию дивтельного халанения

Ассоциативные зоны корм, располагая наибольшими скоплениями нейронов, могут образовывать огромное количество оригинальных нейронных комбинаций. Однако мало вероятию, что в памяти кодируются образы или события в виде сложных, уникальных цепей. По понятным причинам их сборка неизбежно привела бы к уменьшению быстродействия и надежности всей и без того сложной системы.

Можно предположить, что при переводе в долговременную память нейродисплей разделяет информацию на простые признаки объекта. Такие квянты информации должны быть достаточно универсальными, чтобы характеризовать все многообразие окружающих нас объектов и явлений, и в то же время достаточно элементарными, чтобы для их кодирования не требовались сложные нейпонные аксамбал.

Итак, нейродисплей выделяет информационные кванты и посылает кодовые сигналы в ассоциативную кору, где собираются цепочки нейроно, соответствующие кирпичикам информации. Многократные включения таких цепочек закрепляют в нейронах коры локалыые программы, по которым при обращении к долговременной памяти и происходит повторная сборка необходимых информациами.

Вероятно, актуальная или часто упогреблиемая информация неодимокризакладывается в память одинаковыми квантами в разных зонах коры. Это поволяет пользоваться всё информационной библиотекой даже при частичном повреждении участков коры.

Обратные связи (ОС) давно изучены и широко используются в радноэлектронике, автоматическом регулировании. АСУ, однако приоритет, вероятнее всего, принадлежит головному мозгу. Можно предположить, что таламус нейродисплей (первичные зоны коры) и связи между ними образуют контур кратковременной пимяти (1). А контур долговременной памяти это ассоциативные коры, таламус, нейродистлей и их обратные связи (II). В пользу такой схемы свидетельствует факт коммутации нейронов таламуса во время функционирования долговременной памяти — без воздействия информации на внешние рецепторы. С помощью двух контуров памяти можно объяснить феноменальную способность мозга распознавать знакомые объекты по ограниченному числу признаков (нипример, человека в сумерках). В этом случае контур кратковременной памяти фиксирует и накапливает в нейродисплее признаки, воспринимаемые внешними рецепторами, а контур долговременной памяти, подобно фотороботу, подает в нейродистлей хринящиеся в памяти недост признаки. По сумме признаков и происходит синтез образа, опознавание объекта

При переводе в хранилища памяти информации, воспринимаемой одними сенсорными системами, нередко используются кванты других сенсорных систем. В такие моменты наблюдается повышение электрической активности многих зон коры. И запах бензина ассоциируется в нашей памяти с канистрой, вкус лимона — с желтым продолговатым плодом, нежный женский голос — с его обладательницей. При обращении к памяти протекают процессы, обратные запоминанию: повышается электрическая активность коры, запускаются программы коммутации нейронов в ассоциативных зонах, собранные цепочки генерируют потенциалы, которые поступают в таламус и включают нейродисплей, синтезирующий кванты припоминаемой информации. Можно предположить, что нейродисплей накапливает кванты и постепенно из их мозаики синтезирует образ или событие. При этом «правильные» включения нейронов закрепляются положительными обратными связями таламус — кора, а ненужные включения гасятся отрицательными связями. Отсутствие какого-либо кванта приводит к известному ощущению - припоминаемый объект «крутится» в памяти, но не синтезируется полностью: полузабытый номер телефона, «лощадиная» фамилия из чеховского рассказа.

БИОХИМИЧЕСКИЕ КЛАДОВЫЕ

Чтобы завершить описание процесса переработки информации, необродимо

показать как накапливаются, а потом извлекаются кванты памяти гле и как размешены программы сборки нейронных ансамблей. Считается, что некоторые программы инстинктивного повеления животных (например, миграции птип) заклалываются в память с помошью генетических колов. Должно быть обучение на протяжении многих поколений выработало олни и те же программы повеления закрепленные генетически Таким образом, весьма сложные программы могут быть записаны на клеточном уровне, посредством молекулярных вариаций. Значит, уместно предположить, что и сравнительно простым программам — квантам памяти совсем нетрудно разместиться в «кладовых» нейрона.

Процесс образования таких программ можно представить следующим образом. По команлам нейролисплея происхолят многократные сборки пепочек нейронов ассоциативных зон, что приволит к накоплению в синапсах особых модификаций медиатора. Тогла можно предположить, что при извлечении квантов памяти поступление импульса на вход нейрона (дендрит) бупет вызывать выпеление мелиатора в соответствующий выходной синапс и привычное (натренированное) включение нейрона в цель информационного кванта, синтезируемого нейродисплеем. Такой механизм неплохо согласуется с известной иммунохимической гипотезой памяти, которая связывает нейпонные сборки с синтезом в них так называемых антительконнекторов

ЕСЛИ ГИПОТЕЗЫ ПОЛТВЕРЛЯТСЯ...

Если лопустить, что во время сновилений илет проверка и тренировка памяти путем включения ее контуров. то. наверное, возможны метолы управления сновилениями, которые позволят улучшить деятельность мозга. Определение количества никлов включения нейролиствея необходимого для перевола информации в память, может оказать влияние на метолы обучения (вспомним известный прием - вклеивание рекламных калров в остросюжетный фильм). Не исключено, что некоторые психические заболевания (например, навязчивые идеи) связаны с самопроизвольными включениями нейронов в олну и ту же цепь. И если это так. то избавиться от нелуга можно будет, искусственно разрывая патологические нейронные сцепки и закрепляя в памяти устойчивые программы, соответствующие нормальному повелению.

Все эти гипотезы требуют, разумеется, локазательства. Олнако пока его нет, они, как представляется автору. могут быть полезными при исследованиях в области медицины, психологии, бионики, робототехники, Квантовый полход к изучению процессов переработки информации перспективен не только в познании человеческого разума, но и пти создании его электронных аналогов.

Обобщения всегда полезны КОММЕНТАРИЙ СПЕЦИАЛИСТА

Современная нейрофизиология непрерывно углубляется в биохимические и электрические дебри механизмов памяти. Научные журналы насышены публикациями о тончайших исследованиях на клеточном, молекулярном и электронном уровнях. В то же время ощущается некоторый недостаток в физиообобщениях. логических позволяющих пытливому читателю хоть как-то понять работу человеческого мозга. А обобщения полезны всегда. Так что вполне можно оправдать попытку автора заглянуть в чужую для него область.

Познания в электронике и повышенный интерес к нейрофизиологии позволили ему выполнить логические построения, представляющие интерес не только для широкого круга читателей, но, на мой взгляд, и для специалистов. Не связанный запретами и ограничениями, присущими профессионалам любой области, автор весьма своеобразно объясняет процессы обработки информации и механизмы памяти, вводя ряд новых понятий. При этом отчетливо прослеживается связь его рассуждений с установленным взаимодействием структур головного мозга. Можно, конечно, критиковать некоторые доказательства автора, использующего лишь те известные факты, которые «льют воду на его мельницу». Например, играющая не последнюю роль в переработке информации корковая структура мозга гиппокамп в поле зрения автора не попала, Однако нешаблонное изложение волнующей многих проблемы позволяет рекомендовать статью читателям популярного издания. Она может разозлить, в хорошем смысле этого слова, специалистов, которые в попытке опровергнуть (или подтвердить?!) любительские гипотезы, возможно, продвинутся по нелегкому пути познания истины.

Доктор биологических наук В. А. ВАРЛАМОВ

НАУЧНЫЕ ВСТРЕЧИ 1987 ГОДА

январь

II симпозиум «Жидкокристаллические полимеры». Суздаль Владимирской обл. Научный совет АН СССР по высокомолекуляриым соединениям (117897 ГСП-1 Москва В-334, ул. Вавилова, 32, 135-23-41).

VI конференция «Ультразвуковые методы интенсификации технологических процессов», Москва. Московский институт сталн и сплавов (117936 ГСП-1 Москва, Леиинский просп., 4, 236-52-98).

Симпозиум по целенаправлеиному изысканию физиологически активных веществ. Рига. Институт органического синтеза (226006 Рнга, ул. Айзкрауклес, 21, 55-18-22).

Совещание «Актуальные вопросы стандартизации дабораторных животных для медико-биологических исследований». Пос. Отрадиое Моск. обл. Научноисследовательская даборатория экспериментально - биологических моделей (143412 п/о Отрадиое Красногорского р-иа Моск. обл., 561-53-70).

Конференция «Актуальные вопросы детской эндокринологии». Москва. НИИ экспериментальиой эидокринологин и химин гормонов (117036 Москва, ул. Дм. Ульянова, 11, 124-41-01). Конференция «Агрохимическое обследование почв при интенсивной технологии возделывания сельскохозяйственных культур», Москва, ВПНО «Союзсельхозхимня» (107139 Москва, Орликов пер., 1/11, 207-67-27).

Конференция «Комплексная система защиты плодовоягодных и овощных культур от вредителей и болезией». Москва. ВПНО «Союзсельхозхимия» (алрес см. выше, 208-61-37).

Семинар «Состояние и перспек-

тивы применения метода трансплантации в молочиом скотоволстве». Москва. Отдел по производству и переработке продукции животноводства Госагропрома СССР (121019 Москва, просп. Калииина, 27, 203-63-56).

ФЕВРАЛЬ

Совещание по философским и социальным проблемам науки и техники. Москва. Институт фнлософии (119842 ГСП-3 Москва, Волхонка, 14, 203-71-65). Коиференция «Фотокаталитическое преобразование солнечной эиергии». Ленинград, Научный совет АН СССР по комплексной проблеме «Изыскаине новых путей использования солнечиой эиергии» (117977 ГСП-1 Москва В-334, ул. Косыгииа, 4, 137-61-30).

VIII съезд «Достижения минералогии -- народному хозяйству». Ленииград. Всесоюзиое минералогическое общество (199026 Леиииград, ВО, 21 лии., 2, 218-86-40).

Совещание «Теоретическая физика полимеров». Москва. МГУ (119899 Москва В-234, 139-38-

Совещание «Современное состояние и определение изиболее перспективных направлений в развитии производств полистирольных пластиков». Ленинград. Охтинское НПО «Пластполимер» (195108 Ленииград, Полюстровский просп., 32, 240-96-65)

Конференция «Диффузионное соединение металлических и неметаллических материалов». Москва. Московский дом иаучно-технической пропаганлы (101853 Москва, Центр, ул. Кирова, 7, 925-93-15).

VI совещание «Молекулярные механизмы генетических процессов». Москва. Институт общей генетики (117809 ГСП-1 Москва, ул. Губкина, 3, 135-62-13).

IV съезд Всесоюзного общества протозоологов. Пос. Репиио Леиниградской обл. Институт цитологии (194064 Леиинград, Тихорецкий просп., 4, 247-44-96, 247-18-29).

Симпозиум «Использование современных достижений биологии в медициие», Леиинград. Военио-медицниская академия (194175 Леиниград, ул. Лебедева, 6).

Совещание «Актуальные вопросы этиологии, эпидемиологии, лиагиостики, профилактики и лечения вирусных гепатитов». Москва. Иистнтут внрусологии (123098 Москва, ул. Гамалеи, 16, 190-74-58).

Совещание «Актуальные проб-

лемы гемостаза в клинической практике». Москва. Всесоюзный иаучно-исследовательский цеитр по охране здоровья матери и ребенка (117437 Москва, ул. Островитянова, 9, 438-18-00). Конференция «Химический мутагенез в интенсификации сельскохозяйствениых культур». Москва. Ииститут химической физики (117977 Москва, ул. Косыгина, 4, 139-75-44, 139-72-94). Семинар «Повышение уровня агрохимического обслуживания колхозов и совхозов в свете требований XXVII съезда КПСС», Москва. ВПНО «Союзсельхозхимия» (107139 Москва, Орликов пер., 1/11, 207-61-31). Семинар «Промышленные технологии производства и применения компостов», Москва, впно «Союзсельхозхимия» (адрес см. выше, 207-67-27). Семинар «Виедрение достижений науки и передового опыта в защите растений от вредителей, болезней и сорияков при интенсивном возделывании сельскохозяйственных культур». Москва. ВПНО «Союзсельхозхимня» (адрес см. выше, 208-61-37).

Совещание «Система комплексных мероприятий по борьбе с сорняками в условиях ин-тенсификации земледелия». тенсификации земледелия». Москва. ВПНО «Союзсельхозхимия» (адрес см. выше, 208-61-37).

Семинар «Применение феромонов». Москва, Отдел по производству и переработке продукщии растеииеводства Госагро-прома СССР · (107139 Москва, Орликов пер., 1/11, 207-62-67).

Место и время проведения конфереиций могут быть уточиены; за справками обращаться в оргкомитеты по адресам, указаниым в скобках.

ВНИМАНИЮ **ОРГАНИЗАТОРОВ** конференций!

В соответствии с многочислеиными пожеланиями читателей редакция просит заблаговремеиио присылать сведення о заплаиированных конференциях (ииформационные письма).

Болезни и лекарства

Лихорадка, иммунитет и жаропонижающие таблетки

Доктор медицинских наук С. М. ЛИХОЛЕТОВ

Вряд ли найдется человек, который не испытал хотя бы раз лихорадку (или, что то же, горячку) — то состояние, при котором существенно повышается температура. Все тело «горить, ощущение озноба сменяется жаром, нарастающая слабость валит с ног; иногда человек теряет сознание и бредит, а простувшись, обнаруживает, что белье мокро от пота. Особенно часто лихорадка сопровождает простудные заболевания. Хорошо это или плохо? Есть ли сязъ между лихорадкой и работой имунной системы организма?

Еще 10—15 лет назад на этот вопрос нельзя было ответить определенно. Сейчас — можно. ХОЛОДНОКРОВНЫЕ И ТЕПЛОКРОВНЫЕ

Начнем с самого простого — с вопроса о теплокровных и холоднокров-

У каждого класса и каждого вида животных есть свой диапазон температур, который они постоянно должны поддерживать. Нужна ли лихоралка холоднокровным (пойкилотериным) животным? Как ии странно, но зачемто нужна: если болезиетворными бактериями заразить таких животных, то ин усиливают двигательную активность, и температура тела повышается. Котда ящерицам, золотим рыбкам и друтим холоднокровным давали астирин, которым чаще всего сбивают температуру, то смертность увеличивалась..

Подобная картина наблюдалась и утеллокровных животных, подверженных инфекции. Так, взрослых мышей заражали вирусами герпеса или бешентов в тот период, когда искусственно повышалась температура, и мыши оказывались боле устойчивыми к инфекции, чем животные с нормальной температурой. Мыши лучше сопротивлялись инфекциям даже в том случае, если температуру повышали только через сутки после заражения.

А ссли животные еще не могут сам регулировать температуру тела — например, новорожденные? Все равно — шенки в условиях гипертермии выживали значительно чаще, чем такие же шенки при нормальной температуре (и тех и других заражали вирусами собачьего герпеса). Правда, и этот пример — с вирусами. А как обстоят дела с бактериальными инфекциями?

И в этом случае замечено соответствие: животные выживают лучше при повышенной температуре. Такие данные получены при заражении кроликов пневмококками, стафилококками и бациллами сибирской язвы.

Однако вот какой вопрос: может быть, возбрантели упомянутых инфекций просто чувствительны к температуре, которая возникает при лихорад-ке? Да, некоторые бактерии и вирусы действительно плохо переносят температуру 38—39°С, а значит, защитный механизм лихорадии может объясняться — хотя бы отчасти — прямым влиянием тепла. Однако в большинстве случаев такого губительного

действия выявить не удалось, и все равно при лихорадке сопротивляемость животных выше, чем при нормальной температуре. Значит, есть еще какие-то механизмы защиты?

Есть.

добро или зло?

Что есть лихорадка — добро или зло? Этот вопрос врачи ставили с незапамятных времен. Однако ж припарки, компрессы и грелки пришли в наши дни из глубины веков...

Строгие научные исследования начались намного позже. Основоположник современной микробиологии и иммунологии Луи Пастер попытался выяснить, отчего куры не болеют сибирской язвой. В прошлом веке уже знали, что температура тела птиц на 6-7° выше, чем у млекопитающих и человека. Именно в этом Пастер и видел причину непонятного феномена. Действительно, когда Пастер, взяв тазы с холодной водой, охладил кур до температуры 38 °C, то палочки сибирской язвы за сутки сделали свое черное дело - все подопытные птицы погибли. Но если зараженную курицу доставали из воды, то она - в зависимости от срока, прошедшего после заражения, - или вовсе не заболевала, или вскоре выздоравливала.

Итак, опыт показал, что температура тела имеет значение для возникновения и развития инфекции у птиц.

А у человека? Четко и однозначно сказать, есть ли связь между сопротивляемостью к инфекции и лихорадкой, пока нельзя. Если же заглянуть в историю медицины, то можно обнаружить, что в те времена, когда не было антибиотиков, лихорадку использовали для лечения стинной сухотки и поражений сердца гонококком; публикации такого рода можно найти в медицинских изданиях конца трищатых годов. Однако при полиомиелите) лечение лихорадкой себя не оправидяль?

Нормальная температура человека — 3.6,6 °С. Отклонения допустимы на 0,5 °С; эти колебания зависят от режима жизнедеятельности. Недавно установлен любопытный факт: сон и пробуждение связаны с температуры служит внутренним сигналом для отхода ко сиу — мы склонны засыпать при падении температурной кривой, а просыпаться, напротив, на ее подъеме. От температурного шикла зависит и продолжительность сна: очередное повышение температуры разбудит вас, даже если перед тем вы не спали очень долго.

Возможно, тем, кто страдает расстройством сна, полезно выяснить свой температурный цикл, измеряя температуру каждые 2—3 часа на протяжении несколькик дней. Так можно установить, в какое время вам легче будет заснуться.

Однако вернемся к лихорадке.

РОЖДАЮЩИЕ ГОРЯЧКУ

Зададимся вопросом: отчего повышается температура тела? Ведь лихорадка сама по себе — это не заболевание, а лишь его проявление, реакция организма на болезнь или какой-то внешний раздражитель.

Причин лихорадки несколько. В частности, на терморегулирующие центры мозга воздействуют продукты распала микробов. Разрушенные лейкоциты и обломки микроортанизмов, попадая в эти центры, повышают температуру до такост уровня, что она может губить остальных возбудителей болезни. А еще температуру повышают особые вещества — пирогены (в переводе с греческого это слово можно перевести как «рождающие горячку»).

Обычно пирогены выделяются лейкоцитами после их встречи с микробами. Впрочем, лихорадка бывает и при безмикробном воспалении — например, при кровоизлияниях в суставы и обморожениях. И в этих случаях не обходится без пирогенов.

За последние десятилетия пирогены, особенно бактериальные, привлекают все большее внимание исследователей теоретиков, экспериментаторов и клиницистов. И не только как причина естественных и искусственных лихорадочных реакций, но и как весьма активные физиологические раздражители широкого спектра действия. Первый отечественный пирогенный препарат пирогенал был создан еще в 1954 г. в лаборатории проф. Х. Х. Планельеса (Институт эпидемиологии и микробиологии им. Н. Ф. Гамалеи). Пирогенал приготовляется из микробных тел возбудителя синегнойной инфекции. Он нетоксичен для человека, и, что еще важнее, организм не реагирует на него образованием антител.

В последующем был получен препарат продигиозам, бмолотически еще более активный; за рубежом выпускают пирексаль — препарат из грамотрицательных бактерий. Такие бактериальные пирогены воздействуют на самые разные системы включая этиматические системы на уровие клетки. В современной фармакологии есть немного веществ со столь высокой активностью и таким могообразием эффектов.

И вот что существенно: наблюдать воздействие пирогенов можно при минимальных дозах этих веществ, явно
недостаточных для равномерного воздействия на клетки всех систем, функции которых изменяются. Всль для
того, чтобы вызвать пирогенный эффект,
достаточно ввести 0,0035 мкг вещества
на 1 кг теля.

Только в последние годы стало ясно, что дело не обходится без иммунной системы. Бактериальный пироген, по-видимому, служит только стимулом (но не обязательным участником) последующих изменений в организме.

«ОТ МАЛЫХ ПРИЧИН...»

Сейчас мы знаем, что повышенная температура каким-то образом усиливает иммунный ответ организма, во всяком случае, некоторые его проявления, и тем самым помогает бороться с инфекцией. Особенно ясно это прослеживается в опытах in vitro. Например, белые клетки крови, которые принимают участие в фагоцитозе бактерий, при повышенной температуре становятся более подвижными и энергичнее уничтожают микроорганизмы. Недавно выяснилось, что у молекул эндогенных пирогенов -веществ, которые ответственны за повышение температуры тела, - общее происхождение с молекулами другого вещества, активатора Т-лимфоцитов, организующих иммунную защиту от чужеродных веществ. Это второе вещество называется интерлейкином-1; оно, как и эндогенный пироген, вырабатывается одной и той же клеткой - макрофагом. Получается такая цепочка: при контакте макрофага с возбудителем инфекции начинает вырабатываться интерлейкин-1, активатор Т-лимфоцитов, а дальнейшая его наработка поддерживается или даже усиливается лихорадкой, которая появляется в ответ на действие пирогенов - из тех же макрофагов.

Другой пример. При повышенной тем-

пературе усиливается образование интерферона — вещества с особыми антивирусными свойствами, которое, кстати, принимает участие в регуляции иммунных реакций. Но еще более интересно, что в присутствии интерферона и при повышенной температуре тела начинается усиленная продукция клеток, специально предназначенных для уничтожения чужеродных клеток,так называемых цитотоксических лимфоцитов. Это наблюдение заставляет поновому взглянуть на не распознанную ранее роль лихорадки в развитии защитной реакции. Исследователи полагают, что лихорадка стимулирует в первую очередь выработку Т-лимфоцитов, в то время как В-лимфоциты, ответственные за синтез антител, вероятно, мало зависят от повышения температуры. Однако В-лимфоциты получают сигнал к действию от особой разновидности Т-лимфоцитов — от Т-хелперов, а те в условиях лихорадки проявляют повышенную активность.

Что и говорить, хитра на выдумки природа; или, если процитировать Козьму Пруткова,— «от малых причин бывают весьма важные последствия»...

вымі весьмы важные последствия»...

Согласно математической модели инфекции и иммунитета, разработанной кавдемиком Г. И. Маруком, вирусы, провикцие в организм, встречаются с лимфоцитами, стимулируют их размножение и образование плазматических жегок. Повышенная температура ускоряет миграцию лимфоцитов и вирусок, воиз чаще сталкиваются друг с другом и образуют комплексы «вирус — лимфоцит». Температура тела зависит от концентрации этих комплексов в организме: сели она инже некоторого порога, температура не повышается, ссли же выше — температура растет.

Но если так, то искусственное снижение температуры с помощью таблеток может спровоцировать затяжные или хронические болезни. Вероятно, лучше опираться на естественную зацитную реакцию организма. Для лечения затяжных форм предложен и обоснован даже такой парадоксальный метод перевод болезни из хронической формы в острую.

ЛЕЧЕНИЕ ТЕМПЕРАТУРОЙ

Если горячка может оказаться полезной организму, стимулируя иммунные реакции и направляя иммунный ответ на верный путь, то почему бы не лечить больных повышенной температурой? Скажем, просто согревая извне...

Не будем путать принципиально разные вещи: лихорадку, вызванную пирогенами, и согревание поданной извне тепловой энергией. В последнем случае организм экономит энергию, непроизводительно затрачиваемую на процедуру «саморазогревания». Например, при температуре тела 41 °C производительность сердца возрастает в 5-6 раз, и оно перекачивает 20-30 л крови в минуту. Такая нагрузка на организм чрезмерна; поэтому сейчас для лечения некоторых заболеваний все чаще используют гипертермию - согревание тела больного внешними источниками тепла. Обычно это лечение горячей водой в специальных ваннах и камерах; впрочем, иногда применяют местную гипертермию, повышая температуру того или иного участка тела. Однако это тема для особой статьи.

Было время, когда высокая температура считалась безусловно вредной для человека и с ней активно боролись жаропонижающими средствами. И сейчас еще в медицинских справочниках можно найти раздел, где описаны подробно жаропонижающие ства - аспирин, антипирин, амидопирин, аскофен, асфен, пирафен, пиранал, фенацетин и т. п. Теперь, когда лихорадка усиленно изучается как биологическое явление, можно считать локазанным, что повышение температуры во многих случаях оказывает благоприятное действие на организм: при лихорадке интенсифицируется обмен веществ, происходят сдвиги в деятельности центральной нервной системы, сердца и легких, что стимулирует защитные силы. А теперь ясно, что лихорадка активирует и главную защитную силу — иммунную систему. Ho ...

В жизни нас всегда подстерегает какое-нибудь «но». Лихорадка может коазывать и повреждающее действие. При некоторых вирус сым по себе не настолько силен», чтобы мещать нормальному течнию жизии. Однако организи так бурно реагирует на него, что повреждаются Т-лимфоциты. И по каким-то причинам, пока не ясным, нарущается баланс между защитным и повреждающим действием лихорадки. Значитадо по меньшей мере проявлять осторожность».

ТАК ЧТО ЖЕ ДЕЛАТЬ ПРИ ЛИХОРАДКЕ?

И действительно, что же делать нам с вами, когда, достав градусник из-под мышки, мы обнаружили, что ртутный столбик поднялся выше ожидаемого? Может быть, быстро сбить температур каким-либо препаратом, благо сейчае они легко доступны каждому и продажотся без рецепта? Или лучше подождать? А ждать как раз и некогда, дело не терпит отлагательств. И мы, конечно, пытаемся сбить температуру. И сами же мешаем собственному организму бороться с инфекционным агентом.

Но это полбеды. Хуже, когда мы начинаем глотать первый попавшими под руку антибиотик или сульфаниламид, который убивает не только боленетворный микроб (а чаще вовсе не убивает), но и все другие микроорганимы, которые нужны для нашего организма.

Бесконтрольное употребление жаропонижающих таблеток с точки зрения иммунологии совершенно не оправданно. Они снижают сопротивлемость организма, и тогда возникают благоприятные условия для болезнетворных бактерий и вирусов. Лучше не спешить с таблетками. Высокая температура свидетельствует не только о том, что организм вступил в борьбу с возбудителем заболевания, и и о том, что одним из орудий ближнего боя он избрал температуру.

Организму надо помочь! Надо лечь в постель, выпить чаю с медом или малиной — и обязательно вызвать врача. А чего не надо делать — так это бояться горячки. Она не враг, а союз-

ник в борьбе с инфекционным врагом. Температура, конечно,— не самая главная защитная сила организма. Но когда человек простужен и хочет как можно скорее встать на ноги, то вряд ли надо пренебретать и второстепенным. При обычной простуде потробуем обойтись без жаропонижающих средств. Во всяком случае, если врач не будет наставиям случае, если врач не будет наставиям случае,

В оформлении статьи использован рисунок, помещенный на титульном листе Полного собрания сочинений Гиппократа, изданного на латинском изыке в Базге (1554 г.).

Реабилитация кефира

Сейчас, когда идет неустаниая борьба за трезвый образ жизии, в редакцию приходат инсьма, в которых марка маесте беспокойство по поводу такого, казалось бы, невинного и детеческого продукта, как кефир. Во-перадором продукта, как кефир. Во-перадором папитке наличествует это полужения и пределативателя пределативат

0,6 % спирта. Не много, но не так уж н мало... За разъяснениями редакция обратилась в лабораторию токсикологии Всесоюзного научно-исследовательского центра по медико-бнологическим проблемам профилактики пьянства и алкоголизма. Оказалось, что н туда поступали запросы подобного содержання. авторы которых, в том числе некоторые медики, ратовали если не за полное запрешение кефира (как слабоалкогольного напитка), то, по меньшей мере, за ограничение его продажи и совершенную недопустнмость спанвания кефиром малых детей. Пришлось провести специальные исследования; с их результатами читателей знакомит руководитель лабораторин доктор медицинских наук

Хромитограмми образцов свежего кефира и контрольного раствора этанола. В образцах стирт не обнаружен Хроматограммы образцов кефира, хранившегося 6 суток при 25°C. В двух образцах из трех наиден этанол в незначительном количестве. Кефир несъедобен

Кефир для анализа покупали в трех обычных московских магазинах - на Кропоткинской улице, Смоленской площади и площади Восстания: изготовители - Очаковский молочный завод и Останкинский мясомолочный комбинат: Объекты анализа пронумеровали: № 1 — кефир с витамином С, № 2 — кефир фруктовый, № 3 — кефир жирный. Через 30 минут после доставки в дабораторию образцы подвергали газохроматографическому анализу по методу, описанному в журнале «Судебно-медицинская экспертиза», 1982, т. 25, № 3. В качестве стандартных растворов были взяты 1 %-ный и 2 %-ный растворы этанола; внутренним стандартом служил раствор ацетона.

Ни в одном из образцов 'свежего кефира далкоголь не был обнаружен, что ясно следу из первого рисунка. На хроматограммах рафаскими цифрами обовначенны вомоси образцов. К — контрольный (1 %-ный) раствор спират. Римская цифра I показначе реакцию детектора на введение смеси (так называемая вртефактива ртебенка), II пик втируеннего стандарта, III — пик этанола. Как видите, этот последий пик есть только в контроле. Прибор обязательно зарегистрировал ба сипрт и в образцах, ссли бы контромента и превышала 0,01 %. Но так не случилось

Образцы того же кефира помещали в холодильник, как то обычно делают дома, и оставляли на подоконнике (дело было жарким летом). В холодильнике спирт в кефире не появился и через неделю, когда напиток, мягко говоря, утратил изначальный вкус. Что касается хранения в открытой таре на подоконнике при 25°C - условия, нало сказать, экстремальные и невероятные в реальных, не лабораторных условиях. то через двое суток, когда кефир был уже откровенно несъедобным, в образиах № 1 и № 2 появилось немного алкоголя. В любой жидкости, содержащей небольшое количество сахара, в таких условиях непременно развивается спиртовое брожение, однако концентрация этанола не может стать слишком большой, так как в присутствии кислорода воздуха он немедленно окисляется до уксусной кислоты. Кстати, в образце № 3, содержащем мало сахара, спирт не появился и на шестой день хранения, когда прокисшую жилкость и кефиром-то не назовешь...

Результаты этой серии анализов — на втором рисунке. Масштаб хроматограмм более грубый, в качестве контроля взят 2 %-ный раствор этанола; обозначения те же, что и ранее.

Итак, этанол появляется в незначительных количёствах только при явных нарушениях сроков и режимов храневия. И поэтому относить кефир к алкогольным (даже малоалкогольным) напиткам просто несерьезно. Пейте его сами и смело давайте детям.

Перекись водорода помогает карпам

В статье «Происшествие в рыбьих яслях» («Химия и жизнь», 1986, № 2) говорилось, что небольшие добавки перекиси водорода в воду, где выращивали личинок осетровых рыб, спасали малюток от гибельного отравления ядовитыми веществами, которые выделяли чрезмерно размножившиеся микроскопические водоросли, когда вода начинала «цвести». Так вот, наши эксперименты, проводившиеся ряд лет, свидетельствуют о том, что перекись водорода может быть и спасителем прудовых карпов, погибавших во время зимовки, когда вроде бы и речи нет о «цветении» воды. Помогал карпам и перманганат калия.

Начну по порядку. В 1979 году перед Центральной лабораторией ихтиопатологической службы Минрыбхоза РСФСР, где я работаю, была поставлена задача: выяснить причину гибели карпов в зимовальных бассейнах рыбхоза «Сускан» — крупного рыбоводного хозяйства Куйбышевской области. В 1979 году в его общирных желазобетонных зимовальных бассейнах, глубных ной около двух метров, размещеньюй под стеклянной крышей, погибло 44 % рыб, в 1980 и 1981 годах — 51

и 59.4 %. Чтобы было понятнее, о чем, собственно, идет речь, надо чуть-чуть сказать о технике рыбоводства. На прудовое выращивание товарного карпа тратится около двух или трех лет. Все. 300—500 или 700—1000 г рыба достигает на второе или третье лето своей жизни. Но для того, чтобы получить из нагульного пруда товарную рыбу, в пруд сперва надо посадить годовиков стандартной массой 25 г. Годовиков же вылавливают всеной з прудов или бассейнов, где они зимочи з прудов или бассейнов, где они зимочить стана стан

вали. Всю зиму их держат без корма при низких температурах воды (0,5—2 °C), что резко замедляет обмен веществ, и рыбы не испытывают голода.

К тому времени, как начались исследовательские работы в «Сускане», мы уже накопили некоторый материал о гибели рыб в зимовальных бассейнах. Так, сотрудник Всесоюзного научно-исследовательского института прудового рыбного хозяйства А. Г. Гарин, изучая зимовку рыбы в рыбхозе «Пара» на Рязанщине, еще в 1978 году пришел к выводу о пагубной роли железа в развитии патологических процессов у рыб, зимующих в железобетонных бассейнах. Начатые им работы были продолжены сотрудниками нашей лаборатории и лаборатории водной микробиологии Института микробиологии АН СССР, где исследования шли под руководством доктора биологических наук Г. А. Дубининой.

Уже первые микробиологические посевы показали, что из-за специфических условий в придонных слоях воды в зимовальных бассейнах «Сускана» бурно развиваются так называемые железобактерии. Если в воде, поступающей в бассейны из Куйбышевского водохранилища и артезианских скважин, было около 20 тысяч бактерий на 1 мл воды, то в придонном слое, где сгрудилась зимующая рыба, число железобактерий подпрыгивало вдесятеро. Развивались бактерии не только на стенках и дне бассейна. но и на жабрах рыб, при этом у больных. погибающих особей численность бактерий во много раз превышала таковую у здоровых. Клиническая картина поражения жабр была такова: повышенное ослизнение, очаги некроза (распада тканей), многочисленные колбовидные расширения жаберных лепестков...

Как выяснила Г. А. Дубинина, железобактерии, или, правильнее, перекисьобразующие бактерии, в своем подавляющем большинстве являются гетеротрофными организмами, использующими для своего питания органические соединения, а не хемоавтотрофами, как считали ранее. Она же и предложила бороться с железобактериями путем внесения в воду перекиси водорода. Дело в том, что бактерии сами выделяют во внешнюю среду перекись, которая в определенных концентрациях препятствует их росту. Как же так? Да, так — все организмы выделяют во внешнюю среду вредные для себя вещества. Но пойдем пальше Лля паарушения перекиси волополя бактерии используют закисное железо, ионы которого берут из волы. Естественно, чем больше закисного железа, тем благоприятнее условия для этих бактерий. Внося же в волу перекись волорода, мы тем самым окистяем имеющееся там закисное железо и бактерии остаются без необходимых ионов

Первые опыты по воплошению этой илеи мы начали весной 1081 гола когла

нений ни в линамике гибели ни в повелении рыб — а их в кажлом бассейне жило по 54 тысячи — не было. Но вот лней через 10 лвижения головиков стали спокойными карпы опустились поглубже Все меньше и меньше становилось тех кто плавал на боку и вверх брюхом. В контрольных же бассейнах смерть косила рыб направо и налево: к концу эксперимента в одном погибли все а в другом осталось в живых лишь 53%

При увеличении крохотный жаберный зепесток На жаберном лепестке больной рыбы видны не только

здорового карпа напоминает некое экзотическое пастение

колонии железобактерий и отложения гидроксида железа, но и много колбовидных расширений лепесточков

гибель рыбы в зимовальных бассейнах приняла ужасающие размеры. Для опытов мы выбрали четыре бассейна, где годовики были одинакового веса и вели свою родословную из одной секции выростных прудов. Перекись водорода вносили в струю втекающей в бассейн волы в таком количестве, чтобы было окислено закисное железо, присутствовавшее в концентрации 0,1 мг/л, при этом на выходе из бассейнов перекиси почти не оставалось.

Внесение перекиси шло круглосуточно с 4 марта по 9 апреля 1981 года. В первую неделю существенных измеВ опытных же бассейнах уцелело более половины головиков.

Весной следующего, 1982 года в обрабатываемых перекисью зимовальных бассейнах погибло втрое меньше рыбы. чем в контрольных. Во время зимовки разница в смертности в обрабатываемых и необрабатываемых бассейнах тоже была разительной — в опытных бассейнах выжило в 2.5 раза больше головиков карпа.

Когда благотворное действие перекиси водорода стало очевидным, мы решили испытать еще один окислитель с ярким бактерицидным действием — пермантанат калия. Для опытов выбрали бассейны, где гибель карпов была особенно велика — от двух до шести тысяч особей в сутки. Необходимое количество препарата в растворенном виде вносили в проточные зимовальные бассейны. «Марганцовки» было столь мало, что вода почти не меняла естественного цвета.

Эффект превзошел наши ожидания. Всего за четыре дня смертность рыб

Печень здоровой рыбы достаточно монолитна

В печени больной рыбы появились пятна— жировые включения, заместившие печеночную ткань

резко снизилась и не превышала 24 особи на бассейн в сутки. В контрольном бассейне отход остался прежним.

В статье, опубликованной в журналь «Рыбоводство» (1985, № 1), мы с соавтором И. Ф. Власовым сообщили специалистам, что в 1982 году экономический оффект от использования пермантаната калия в рыбхозе «Сускан» составил 232,5 тыс. рублей.

Микробиологи засвидетельствовали, что добавки в воду перманганата калия и перекиси водорода замедляют рост численности железобактерий, и тем самым помогают выжить карпам. Исследования выявили и нечто страниюе — попостибшие рыбы оказались более жирными. Особенно много липидов накалливалось в печени, из-за чего у больных рыб она увеличивалась в 1,5—2 раза, рыбы страдали жировым перерождением печени.

Одним из основных условий протекания своболирадикальных реакций вореанизмах служит наличие ионов закисного железа, которые участвуют не только в инициировании цепей окисления, но и в цепных процессах. В качестве показателя интенсивности свободнорадикального окисления липидов мы взяли малоновый диальдегии (МДА). Так вот концентрация МДА в печени больных рыб была в несколько раз выше, чем у здоровых. Обработка же воды перманганатом калия существенно снижала этот уровень.

Но это еще не все. Концентрация МДА находилась в обратной связи с активностью супероксидисмутазы (СОД) эритроцитов. Этот фермент, или, правльнее, группа ферментов, обезвреживает супероксидные радикалы. Самая высокая активность СОД была именно у той рыбы, которая плавала в воде с добавкой пермантаната калия, а самая инзакам — у больных контрольных рыб.

Вероятно, СОД, как металлсодержащий фермент (в нем присутствуют атомы марганца, меди и цинка или железа), активируется при введении в среду ионов марганца.

À что, если положительный эффект от перекиси водорода, изложенный в статье «Происшествие в рыбьих яслях» гоже в определенной степени связан с похожим биохимическим механизмом?

Так это или иначе, но перекись водорода и марганцовка сослужат рыбам добрую службу.

> Кандидат биологических наук Н. М. БЕЛКОВСКИЙ

Преувеличения в заголовке нет. Множество людей, плывших на печально известиом «Титанике», оказывается, погибло из-за скверного ирава капитана Смига, комаидира танкера «Навахо». Вечером 14 апреля 1912 года этому прославленному на весь бритаиский флот бурбону и грубияиу (он даже отбывал каторгу за убийство чем-то не пографившего ему матроса) вздумалось наорать на ин в чем не повинного радиста. Тот оскорбился, покинул вахту -- и «SOS» лайиера, наскочившего на ийсберг в двух часах хода от «Навахо», принят не был. Не случись эта ссора, громадиый ганкер без труда прииял бы на борт всех пострадавших: «Тиганик» продержался на плаву Убийственная сварливость

Давняя история, о которой напомнил журиал «Морской флот» (1986, № 8, с. 80), наглядно показывает, как дорого обкодится человечеству иачальстеще почти три часа. венное самодурство.

Метан — самый активный

Кто сказал, что это вещество ко всему равнодушно, даже зачислил его вкупе с прочими ческих мертвецов»? Метан, пропущенный при комиатной температуре через углеводородный заствор диэтил- или дибутилкадмия, легко обменивается с металлоорганикой алкильными алканами в категорию «химиэстатками, а если атомы водо-

терий — то и дейтерием. Ис-

объяснима, тем более что этан в раздо медленнее, а пропан и следователи из НИИ химии при Горьковском университете, обявление («Журнал общей химии», 1986, № 7, с. 1667), поясняют: с гочки зрения существующих теорий такая прыть метана негех же условиях реагирует говпрямь остается «мертвецом». наружившие это

Как известно, оксиды азота, об-4а выхлопе — удобрение

разующиеся в двигателях внутреннего сторания, служат источником ядовитого смога. Но если воздух, содержащий NO2, пропустить через водный раствор щелочи, то образуется смесь пвух кислот: азотной и азогистой. Это тоже известно давно, одиако журиал «Chemical Communications (1986, c. 455. 503) уточняет: если раствор содержит взвешенные частички толупроводниковых материалов (титанат стронция, диоксид тида вдобавок облучается солнечным светом, то ион NO. в нем VН., Образующийся аммиак тут ке реагирует с азотной кислоой, и в растворе накапливается зана или сульфид калыция). восстанавливается до молекулы нитрат аммония — ценнос ми-

Так, может, автомобили когда-нибудь начиут не загрязнять воздух, а производить удобреперальное удобрение.

ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ ОБОЗРЕНИЕ

Алкогольное досье

У 50 % больных алкоголизмом тия, мерцание предсердий и желудочковая тахикардия. обнару живаются

У крыс, регулярио получаюцих этанол, заметно сильиее выражено повышение артериального давления под действием

Воздействие этанола на эритроциты ведет к развитню различиых форм аисмий.

По данным обследования, проведенного в США, относительная численность больных алкоголизмом в возрасте от 65 до 74 лет на 16 % выше, чем в среднем для всего населения. Различия в иидивидуальной чувствительности к действию этанола иастолько значительны, что лишеиы смысла попытки установить «безопасную дозу» для водителей автомобилей.

части скомпенсировали потерю

зостом выхода конденсата

Сроки формирования хроиического алкоголизма у подростков и юношей, злоупотребляющих этанолом, сокращаются до 3-5 лет; у иих быстрее, чем у взрослых, развиваются алкогольиме изменения личности. Степень нарушения физической работоспособности больных алкогольной болезнью находится в прямо пропорциональной зависимости от стадии болезни. Прекращение потребления этанола приводит к полиой норма-лизации структуры и функции печени у 27 % больных алкогольным гепатитом. По материалам РЖ «Наркологическая токсикология»

Мелеет река нефтяная

В 1985 г. добыча нефти в капигалистических и развивающихся странах упала на 2 %, не дотянув до уровня 2 млрд т. дости-Наибольшее снижение зарегистсвои запасы: 64,7 мли. т. или превысившие добычу 1984 г. бочем втрое и достигшие снизившие добычу на 8,5 %, отгавшегося в предыдущие годы. рировано в Саудовской Аравии. приберегать 27,9 %. Тем не менее, добавпяет журнал «Нефтяное хозяйство» (1986, № 8, с. 62), в иных странах наблюдался и рост. В збсолютных цифрах больше 11,2 мли т, в относительных ,75 млн. т. Страны ОПЕК, же величинах — Филиппины которая начала всех прибавил

сгодня техническим творчестежегодно занимается менее 4 % трудяшихся. Однако изобретатели и зационализаторы обеспечивают примерно одну вторую экономии материальных ресурсов и одну треть роста производительности вом, как известно, груда в стране.

председатель Центрального совети ВОИР. Вопросы изобретательства»,

из лунной пыли Композиты

ную орбиту с поверхности нашего естественного спутинка обошлась бы раз в 20 дешевле, чем с Земли. Поэтому со временем, очевидно, будет выгодиее монтировать космические станции из материалов и издеий, изготовлениых на Луне. Лоставка грузов на околозем-

Материальная база для этого

намечается уже сейчас. По сооб-

щению журнала « Aerospace го полевого шпата, который ота также малым содержанием же, чем в открытом космосе, ным шлаком. Формовке такие America» (1985, r. 24, Nº 10, с. 50), превосходное стекловолокно можно получать из лунноличается стабильным составом, железа и прочих иежелательных элементов. На Луне не хуможно проводить бескоитейнерстый полуфабрикат, а потом изготовлять из него композиты в которых армирующие стекляниме волокия пропитаны фритлегкоплавким стекловидкомпозиты поддаются даже легче, чем традиционные стеклоную плавку, дающую сверхчи-

ать схему, способиую собирать В Институте им. Макса Планса (Геттингеи) сумели, по сообцению журиала «Электроника» 1986, Nº 4, c. 25), paspa6oплей «картинку». вующим. Словом, всем хороша пластики с органическим свягехнология — одна беда: луиная пыль пока сырье не из де-

гомография куда безопаснее медлительность, связанную с выполнить чого с помощью ядерного магитного резонанса за немногие оды, прошедшие после его появления, успел завоевать весьна солидиую репутацию. ЯМРэентгеновской и вдобавок гозаздо лучше обнаруживает дефекты мягких тканей, в частности элокачественные опухоли. в этом году удалось преодопеть последиий ее иедостаток -ромалим объемом расчетов, ЭВМ, прежде чем выдать на дискоторые должна

/ч его было видно на западной стороне и примерно четверть на восточной. Начиналось оно в 8 часов и свет его Возможно, Вашему высокоблагородию уже известио, что на третий день рождества состоялось открытие здешней Академии, на котором я, к сожалению, из-за своего недомогания северное сияние, которое занимало на севере 90 градусов, так не восходил выше 25°... не мог присутствовать...

Двадцать пятого числа, старого стиля, здесь вновь было видимо

В. Брюс. Из письма И. Г. Лейтману, C.-Herèpovee, 8 sucaps 1726 e. оптику и механику. зпоследствии приглашенному на службу в Россию.

Зовершается круговое перенесение вещества, круг, который вечно обновляет вещество, давая от себя новое и принимая в себя старое, — круг, в котором четыре вещественные деятеля: вещества неорганические атмосферы, воды и земли, растения. животные и человек. Растения должны были появиться раньше KHBOTHMX... K. Ø. PYJIbE. «Москонские ведомости», 8 янааря 1852 г.

Гомографическое

ния» внутрениих органов боль-Способ прямого «разглядыва-

фиксировать отдельные фазы вместо нескольких минут. Этого достаточно, чтобы наблюдать сердце, кишечник, легкие — все, то раньше из-за своей подинформацию за 10—20 мс, изображение строить за 2 вижности «расплывалось»,

источников энергии часто преувеличивают. Так, Энергетическая программа определила возможную экономию органического в 20-40 млн. т условного топлива, т. е. в среднем в 1-1,5 % от Не только на ближайшие 15-20 лет, но, видимо, и применигельно к первому десятилетию XXI века роль истрадициониых оплива благодаря использованию подобных источников энергии общего расхода энергетических ресурсов в стране.

«Энергетика», 1986, № 7, с. 6 4 Kade Mux J. A. MEJEHTEER.

DEOSPERME OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME

Что мы едим

Диета и вес

Кандидат медицинских наук М. М. ГУРВИЧ Ни насыщение, ни голод и ничто другое не хорошо, если преступает меру природы. ГИППОКРАТ

«Статистика знает все». Эти слова из той самой главы «Двенадцати стульев», в которой описан «розовощекий индивид, сидящий с салфеткой на груди за столиком и с аппетитом уничтожающий дымящуюся снедь». Так вот. знающая все статистика свидетельствует: во многих краях нашей страны половина населения (а то и более) имеет избыточный вес. У тучных людей в несколько раз чаще бывают камни в почках и в желчном пузыре, у них чаще развивается ишемическая болезнь сердца и сахарный диабет. Хирурги сетуют на осложнения после операций. Да и продолжительность жизни...

Обращает на себя внимание и такая пифра: в нашей стране потребление сахара на душу населения в 1985 г. превысило 44 кг, увеличившись за последнее тридцатилетие более чем в 3,5 раза. Словом, статистика заставляет задуматься.

Тучных, располневших людей становится все больше. Тому есть две главные причины: повышенное употребление высококалорийных продуктов и сниженная физическая активность — затраты энергии меньше ее поступления с питанием.

Вес тела (или, если говорить строже, его масса) — это один из показателей здоровья. Но если раньше улучшение здоровья поти веста связывалось с прибавкой в весе — скажем, после пребывания в санатории,— то сейтас очень многим из нас по возвращении из отпуска приятно услышать. «Как вы похудели В Похудел, прибым зил свой вес к норме,— значит, стал более подвижным, укрепил мышцы, избавился от одышки. Но с чего начать борьбу с избыточным весом?

Сразу условимся: наши советы относятся к диетическому лечению лишь тех форм тучности, которые клиницисты издавна называли «ожирением от лености»; различные заболевания эндокринной системы мы умышленно оставим в стороне. Желающим покудеть надо, естественно, уменьшить калорийность рациона и повысить физическую активность. Нагрузки, согласованные с врачом (утренняя зарядка, ходьба, плавание, дозированный бег, работа на садовом участке и т. д.), способствуют тому, что жировая клетчатка организма активно замещается мышечной тканью. При этом полезно систематически, один раз в неделю, взвешиваться и записывать результат.

Скажем честно, что повседневно ограничивать себя в еде и следить за калорийностью нелегко. Главная роль тут принадлежит не врачу, а пациенту. Сила воли, внутренняя убежденность в том, что дистические режомендации надо соблюдать неуклонно,— в этом по меньшей мере половина успеха. Профилактика и лечение тучности — это в значительной мере проблема психологическая. Короче говоря, надо сначала тверао захотеть синзить вес. Без этого все остальное не будет иметь смыть смыть смыть синзить вес. Без этого все остальное не будет иметь смыть смы

Основные правила домашней диетологии, о которых шла речь во втором номере журнала за этот год, справедливы и для питания тех, кто располнел или склонен к полноте. Напомник

Первое правило — разнообразие рациона. В меню включают различные животные и растительные продукты, чтобы обеспечить организм всеми необходимыми пищевыми веществами. Особенно полезны сырые овощи. Они малокалорийны и богаты клетчаткой, которая улучшает деятельность кишечника, что весьма актуально при ожирении. Нежирную пищу, содержащую животный белок (мясо, молоко, творог, рыбу), также можно включать в рацион без особых предостережений. А вот сахар, варенье, кондитерские изделия, мучные блюда — высококалорийные и легко усвояемые продукты -- надо резко ограничивать, так же как мясо и рыбу жирных сортов, сливочное масло и сало. Насколько именно ограничить -этот вопрос согласуйте с лечащим врачом.

Второе правило — соблюдение режима питания. Между тремя главными приемами пищи (завтрак, обед, ужин) желательно есть еще по меньшей мере дважды; пусть это будут второй завтрак и полдник. На второй завтрак яблоко либо морковь, или винегрет,

Из серии «Диетология для всех». Предыдущие статьи — в № 2 и 8 за этот год.

салат, или немного творога с несладким чаем. Примерно так же может выглядеть и полдник. Дополнительные приемы пищи имеют целью воспрепятствовать оцущению голода, «сбитьаппетит. Большая часть пищи должна
приходиться на первую половну дня.
Никогда не ешьте на ночь, ужинайте
за 1,5—2 часа до сна.

Приведу два совета из Салернского кодекса здоровья; под ними можно

расписаться и сейчас:

«Ты за еду никогда не садись, не узнав, что желудок Пуст и свободен от пиши, какую «Скромно обедай, о винах забудь, не сочти бесполезным Бодрствовать после еды, полуденного

Третье правило — не переедать — особенно важно для тех, кто склонен к полноте. Вряд ли оно нуждается

в комментариях.

Коротко об остальных правилах. При склонности к полноте не следует не тотовить ароматных жареных блюд, наваристых бульонов, возбуждающих аппетит. Из этих же соображений совстую ограничить или вовсе исключить из рациона острые закуски, пряности, специи. Мясо и рыбу не жарят, а отваривают, причем с уменьшенным количеством соли и без специй. Поваренную соль ограничают и только потому, что недосоленные блюда менее аппетитны; соль способствует задержке жидкости в организме и, следовательно, уведиченню веса.

Заглядывайте иногда в таблицы калорийности и химического состава продуктов. Ведь ваша цель — снижение энергетической ценности рациона; однако избегайте крайностей и уменьщате калорийность постепенно. Те же таблицы помогут вам осознать, что сахар — это чистый углевод, способствующий образованию жировой ткани; сто нельзя есть более 30 г в день (а можно и меньше). В то же время, к примеру, огурым исключительно малокалорийны, поэтому их можно использовать для разгрузочных дней.

О разгрузочных днях поговорим особо. Лечащие врачи рекомендуют их обычно один раз в неделю, как правило, в выходной день. Резко уменьшенный рацион способствует перестройке нарушенного обмена веществ и расходованию излишнего жира.

Есть много приемлемых вариантов разгрузочных лией. Например, мясной. 200—250 г нежирного отварного мяса, 2 стакана чая или кофе с молоком без сахара и 1—2 стакана отвара шиповника или какого-либо сока. Еду распределяют равномерно на 5—6 приемов. В салатный день едят заправленных овощей — капусты, помидоров, моржови, листового салата, отурцов (1,2—1,5 к го водией разделяют на пять порщий). На столько же порций делят 1,5 к г яблок в яблочные дни.

Разгрузочный день может быть кефирмим (1,2—1,5 л на 5—6 порций), или творожным (300—350 г обезжиренного или маложирного творога и 2—3 стакана чая или кофе с молоком без сахара на 5—6 приемов), или рыбным.

Посоветуйтесь с врачом, какой рацион целесообразнее именно для вас. Исходя из общих соображений, можно сказать, что при избыточном весе в сочетании с атеросклерозом и гипертонической болезнью лучший эффект дают оющные и фруктовые разгрузочные дии. Однако сырые овощи и фрукты не рекомендуются, например, при обострении язвенной болезни и хронического гастрита; в этом случае разумнее взять обезжиренный творот, нежирную курицу, рыбу, печеные яблоки. Индивидуальная переносимость той или иной пищи обязательно условие.

Опыт показывает, что малокалорийные рационы в разгрузочные дии хорошо влияют на самочувствие: уже на следующее утро почти все отмечают приятное настроение, прилив бодрости. Вообще простые коррективы диеты зачастую не менее эффективы, чем медикаментозные средства. Из этого, кстати, следует, что самолечение с помощью диет недопустимо — так же, как применение лежарств без назначения врача.

Приведу примерный вариант повседневного меню для полных людей:

На весь день — 100—150 г хлеба и 15—20 г масла, в основном растительного.

Первый завтрак — винегрет, яичница, несладкий чай или кофе.

ца, несладкии чаи или кофе. Второй завтрак — яблоко.

Обед — вегетарианский суп (полпорции), отварная курица с овощным гарниром, чай с куском сахара. Полдник — фрукты.

Ужин — отварная рыба, овощи, ком-

На ночь — кефир

А теперь отвечу на пять вопросов, которые мне, как врачу-диетологу, зада-

1. Можно ли лечить ожирение полным голоданием?

Быстрая потеря веса, которая при этом наступает, побужлает некоторых тучных люлей верить в эффективность метола Олнако многочисленные исследования не позволяют рекомендовать такой способ для лечения тучности в домашних условиях. При полном голодании в организме наступают изменения, связанные с нарушением функции печени, потерей белков различными органами и тканями. витаминной недостаточностью; это приволит к нарушению обмена вешеств и снижению сопротивляемости организма что без надлежащего врачебного контроля может нанести ущерб здоровью. Постепенное снижение веса, достигаемое не голоданием, а комплексным лечением (малокалорийные рационы. разгрузочные лни, соблюдение режима питания, физические упражнения) горазло належнее и безопаснее для злоровья.

2. Верно ли, что супы способствуют полноте?

Неверно. Калорийность фруктовых, овощных, молочных супов да и мясных бульонов невелика, если в них не положено масло или, скажем, лапша. Так чог совершенно исключать первые блюда не следует, но и полную тарелку супа есть ии к чему, хватит и половины порции. А вог наваристые бульоны лучше исключить — они усиливают секрецию желудочного сока и способствуют усилению аппетита.

3. Способствует ли алкоголь избыточному весу?

Безусловно. Алкогольные напитки следует исключить полностью и потому, что они поставляют много калорий, и потому, что они усиливают аппетит (не говоря уже о прочих причинах). Это относится не только к крепким напиткам, но и к сухому вину, и к пину. Есть даже особая форма ожирения, связанная с систематическим употреблением пива: верь один литр пинупотреблением пива: верь один пирупотреблением пирупотреблением

ва по калорийности превосходит пять куриных яиц, а углеводы пива легко переходят в жировую ткань. Наконец, алкогольные напитки мешают волевому контролю за аппетитом.

4. Какому хлебу — пшеничному или ржаному — надо отдавать предпочтение?

Общее количество хлеба необходимо ограничивать (не более 300 г. лучше 100—150 г), отдавая все же предпочтение ржаному хлебу, а также пшенит ному из муки грубого помола и с идобавлением отрубей. Такой хлеб не так калориен, он меньше усващвается. Кроме того, он способствует перистальтике кипиеникак.

Какой вес тела следует считать нормальным?

На этот вопрос нет елиного ответа. Разные авторы приводят неодинаковые свеления - если и не противоречивые, то, во всяком случае, со значительным разбросом. Это естественно: существуют физиологические колебания, связанные с полом, возрастом, характером трудовой деятельности, климатом и т. д. Но пожалуй, главную роль играет тип телосложения. По этому признаку различают астеников, нормостеников и гиперстеников. Астеники (I) хулошавы. и них слабо развита мускулатура. У нормостеников (II) среднее сложение, хорошо развитая мускулатура. Гиперстеники (Ш) широкоплечи, склонны к полноте. В приведенной здесь таблице* нормы веса даны в зависимости от типа сложения и роста человека. Таблица составлена применительно к возрасту 25-30 лет: каждое прожитое десятилетие дает право на прибавление одного килограмма.

Мужчины				Женщины			
Рост, см	Вес, кг Тип сложения			Рост.	Вес, кг Тип сложения		
	155	49,0	56,0	62,0	150	47,0	52,0
160	53,5	60,0	66,0	155	49,0	55,0	62,0
165	57,0	63,5	69,5	160	52,0	58,5	65,0
170	60,5	68,0	74,0	165	55,0	62,0	68,0
180	. 69,0	75,0	81,0	175	60,0	66,5	72,5
185	73,5	79,0	85,0	180	.63,0	69,0	75,0

^{*} Таблица взята из последнего издания «Популярной медицинской энциклопедии».— М. Г.

И наконец, последний вопрос — о диете для тех, кому надо поправиться.

Сразу заметим, что пониженный вес тела далеко не вестја говорит о болезненном состояни. Есть немало додей, которые в течение всей своей жизни никогда не имели нормального веса, сохраняя при этом хорошее самочувствие и работеспособность. Можно твердо сказать, что практически здоровые худощавые люди и в каком лечении, в том числе в диетическом, не нуждаются.

Другое дело, если похудание прогрессирует, сопровождается слабостью и быстрой утомляемостью. В таких случаях надо срочно обратиться к врачу, чтобы установить причину снижения веса. Возможно, она заключается в том, что нарушены процессы пищеварения и усвоения пиши: вес снижается и при повышенной функции шитовидной железы — гипертиреозе, Похудеть можно и вследствие сахарного диабета. Во всех этих случаях необходимо лечить основное заболевание. А те советы, которые будут даны ниже, относятся к людям, которые несколько недобирают в весе из-за нерационального питания.

Желающим поправиться надо есть не реже 3—4 раз в день, в одни и те же часы. Несоблюдение режима питания, еда второпях, всухомятку, «бутербродное» питание могут нарушить пищеварение и привести к синжению веся

Очень важно заботиться о хорошем аппетите. Старайтесь почаще есть любимые блюда, вкусно и красиво приготовленные. Не забывайте о специях и пряной зелени, богатой витаминами и способствующей активному пищеварсымо. Возбуждают аппетит ароматные закуски, крепкие мясные и рыбные бульоны, грибные супы. Аппетиту и хорошему усвоению пищи способствуют приятная обстановка за столом, доброе настроение. А вот курение подавляет аппетит и может стать причиной похудения (но, заметьте, курение не поможет вам скинуть вес, если вы сключны к полноте).

Тем, кто хочет поправиться, необходимо увеличить количество жира в ращоне. Употребляйте сливки, сметану, жирное мясо, рыбу и яйца — если, разумется, вы их хорошо переносите. Жиры лучше добавлять в овощные блюда, супы и соусы; полезно как сливочное, так и растительное масло.

Из продуктов, содержащих углеводы, прежде всего рекомендуем рисовую,

манную, овсяную, пшенную и другие капин, приправленные маслом, вареньем, медом. Чтобы поправиться, не избегайте сладостей — пирожных, тортов, кексов и т. п., если, конечно, они вам по вкусу. Помогут поправиться и блюда из сдобного теста — печенье, сдобы, пироги, а также блины, вермишель, макароны и т. д.

Но пусть ваше питание не станет однообразным! И худым людям необходимы овощи, фрукты, ягоды, соки (впрочем, отдавайте предпочтение сладким плодам и сокам). Примите во внимание, что витамины способствуют усвоению пице.

Чтобы поправиться, позаботьтесь о своей нервной системе, о душевном комфорте. Несколько увеличьте время сна, в выходные дни после обеда можно спокойно полежать в течение часа.

Как и при тучности, не занимайтесь самолечением! Это относится и к медикаментам, и к экспериментам с «модными диетами». Так, некоторые люди прибетают к голоданию — в расчете на точто впоследствии усилится аппетит и результатом будет прибавка в весе. Олнако голодание, как правило, приводит к ухудшению аппетита, общей слабости и скверному самочувствию.

Еще один совет. Не надо слишком долго придерживаться чрезмерно щадищих протертых диет, назначенных врачом на период обострения желудочных заболеваний; отказывайтесь от них, как только обострение миновало. Такие диеты могут приводить к синжению веса.

В заключение напомню, что худощавому человеку, желающему поправиться, необходимо посоветоваться с врачом, чтобы удостовериться в том, что именно диета может вернуть ему нормальный вес

Фотолаборатория

Путеводитель для фотолюбителей 1979-1986 гг.

Белила цинковые, чем заменить - 1979. № 4, c. 49.

Белые силуэты на синем фоне — 1983, № 7, Бензотриазол против вуали — 1985, № 8,

c. 63.

Бумага «Монохром» — 1984, № 9, с. 43. Бумага «Фортеколор» — 1985, № 7, с. 56, 57, Бумага цветная, обработка — 1985, № 12. c. 67.

Время проявления пленки — 1985, № 9, с. 61. «Высокий ключ», техника съемки и обработка — 1980, № 10, с. 63-65.

Диапозитивы синие, как сделать - 1980, № 10, c. 39; 1984, № 1, c. 68, 69; 1986, № 11, c. 59.

Диапозитивы, тонирование — 1980, № 6, c. 67, 68.

«Диахром» и «Фомахром СЭТ» вместо «Реанала» — 1985, № 11, с. 62. Кодальк, как приготовить — 1984, № 6,

c. 68. Контрастная пленка, обработка — 1983, № 8.

c. 74. Монованна - 1983, № 4, с. 85, 86.

Мультфильм самодельный — 1983,

No 4. c. 82-84; No 5, c. 82-84; No 7, c. 76, 77; № 8, c. 60, 61; № 10, c. 66, 67; № 11, c. 68, 69. Негатив из копирки — 1985, № 7, с. 79. Негатив, как сохранить — 1985, № 12, с. 67. Негативы старые, возможность самовоспла-

менения — 1985, № 8, с. 62. Окрашенное изображение на черно-белой бу-Mare — 1986, № 1, c. 62, 63.

Пожелтевшие снимки — 1982, № 12. с. 94. Проявление недоэкспонированных пленок -1986, № 6, c. 47.

Проявитель для старых бумаг — 1984, № 9. c. 65. Проявитель, как перемешивать — 1984, № 4.

c. 77. Проявитель с тринатрийфосфатом — 1983, № 12, c. 90, 91.

Проявитель цветной, проверка годности -1980, № 2, c. 81.

Проявление двухрастворное — 1982, № 11, c. 72-75.

Проявление физическое — 1982. № 3. с. 42. Прямой позитивный процесс — 1979, № 8, c. 23-28.

Путеводитель для фотолюбителей — 1979. № 1, c. 67, 68. Пятна на пленке от воды — 1981. № 5. с. 58.

Растр на фотоснимке, как получить - 1979, № 10, c. 66. Рентгеновские пленки - 1981.

c. 34-37. Рецепты стандартной обработки — 1982,

№ 7, c. 53; 1985, № 12, c. 67. Сверхувеличение — 1981, № 9, с. 76, 77,

Серебро, выделение из фиксажа — 1979, № 3, c. 61. Слайды, защита с помощью пленки — 1985.

№ 12. c. 67. Слайды, ослабление — 1981; № 12, с. 95, 96. Слайды, предупреждение обеспвечивания -

1982, № 7, c. 55. Слайды цветные на негативной пленке -

1986, № 5, c. 52, 53. Снимки кристаллов — 1979, № 4, с. 73, 74. Съемка вечером на дневную пленку - 1982,

№ 8, c. 72 Съемка пластмассовых изделий - 1986, № 10, c. 92-95.

Тонирование в проявителе - 1979, № 6, c. 51-53.

Тонирование химическое — 1979, № c. 63-65. Фильтры зональные, как сделать - 1982,

Nº 3, c. 42. Фотобумаги (справочник) — 1979, № 12,

c. 89, 90. Фотобумаги, новые — 1984, № 10, с. 65-67. Фотография без бумаги — 1985, № 3, с. 80. Фотография без фотоувеличителя - 1982,

№ 6. c. 78. Фотоматериалы, пределы чувствительности — 1981, № 10, с. 18-23.

Фотоотпечатки, защита с помощью фотопленки — 1984, № 7, с. 81. Фотоотпечатки, как глянцевать на стекле --

1983, № 1, c. 49. Фотоотпечатки на черном фоне - 1981, № 5, c. 69.

Фотопленка, знаки на ней — 1982, № 4, с. 69, Фотопленка, сушка в стиральной машине — 1982, № 2, c. 77.

Фотопленка «Орвоколор N C-19», как обрабатывать — 1984, № 4, с. 77.

Фотопленки, обработка на свету - 1980, № 12, c. 94, 95.

Фотопленки черно-белые, стандартная обработка — 1982, № 7, с. 54, 55. Фотопленки, теория экспонирования и об-

работки — 1982, № 6, с. 74-78. Фотореактивы для цветной фотографии, токсичность — 1981, № 7, с. 85.

Фотореактивы через «Посылторг» - 1981, № 4, c. 82.

Фотореактивы, хранение — 1983, № 3, с. 35. Царапины на подложке - 1982, № 1, с. 81.

Фотоинформация

Серебро плюс резина

Однажды, разбирая свое лабораторное хозяйство, я наткнулся на бюкс, в котором хранил посеребреные, контакты, и увидел, что они испортились, покрылись черным бархатистым налетом. Причиной, очевидию, была мом же оплошность в том же бюксе лежало несколько кусочков резинового шланга; резина содержит серу, у которой, стало быть, хватило летучести, чтобы добраться в виде паров

до поверхности металла и прореагировать с ним, образовав сульфид серебра. Решив проверить эту версию, я поставил небольшой опыт: положил в бюкс отполированную серебряную пластиночку, а рядом - кусок черенковой серы. Результат ждать себя не заставил: спустя несколько дней металл почернел, а на его снимках под электронным микроскопом, сделанных в ходе проверки работы нового прибора сотрудницей ФИАНа И. В. Акимовой, появились такие вот чудесные «заросли» (увеличение на фото 1, 2 и 3: ×250, ×1800 и ×2000 соответственно). Думаю, что эти изображения способны не только порадовать глаз, но и послужить предостережением: не храните изделия из серебра по соседству с резиной!

Кандидат химических наук Е. И. МЫСОВ

И пуха, и пера!

Синтетика вторгается в наш быт, не встречая сопротивления. Это так удобно — рубашки, которые не надо гладить, поролон вместо скрипучих диванных пружин, непригорающие сковородки, моющиеся обои...

И все же остаются островки, гла искусственные полимеры не могут пока вступить в конкуренцию с творениями природы. Об одном таком островке, крошечном в масштабах мирового производства, и пойдет разговор. А промет выбран потому, что мы мижем с инм дело каждодневно. Точнее, еженощию.

Поговорим о подушке.

С незапамятных времен подушки набивали пером и пухом. Их упруго-эластические свойства таковы, что голова не встречает жесткого сопротивления и в то же время не слишком сильно сминает набивку. А потом, когда мы стелим постель и переходим к повседневным делам, перья и пушинки обретают исходную форму, и подушка вновь готова принять наши намаявшиеся за день головы. Если же восстановление не идет до конца, то можно несколькими легкими ударами взбить подушку — «взбодрить», как говорят специалисты. Поролоновую подушку не взбодришь...

Однако и натуральное перо не всегда хорошо. Для различения плохого и хорошего поглядим, как устроены

птичьи перья.

Прежде всего исключим из рассмотрения орлов, пинтвинов, колибри и прочих птиц, которых не выращивают на фермах и птицефабриках. Только в нашей стране выпускают миллионы подушек в год. Значит, остается такой выбор: куры, тики, туси.

Перья упомянутых птиц вы можете увидеть на рисунке. Как у любых перьев, есть у них полый стержень, состоящий в основном из белка кератина, и к этому стержню с обеих сторон прикреплены опахала. Но заметьте: перья водоплавающих птиц сильно отличаются от куриных. Во-первых, они пнутые, а значит, более упругие. Во-вторых,— и в данном случае это еще важнее,— у гусей и уток есть пух, легкий, воздушный пучок, состоящий из воросинок, не сцепленных друг с другом.

Птице нужен пух, чтобы не замерзнуть. Он резко уменьшает потери тепла, а для птицы, которая вынуждена плавать и в холодной, и в ледяной воде, это не последнее дело.

Куры не плавают даже в теплой воде. Им пух ни к чему. У куриного пера блестящее прямое опахало, плотное, словно монолитное. Многочисленные его ворсинки несут крохотные курочки, которые сцепляют волюкна в единую пластинку. Она упруга, но пышной ее инжак не назовешь.

Отсюда следует вывод: лучшая подушка — не из куриных перьев. А какая? Вопрос не праздный — от того, как мы выспимся, зависит, много ли мы наработаем на следующий день. Одни считают, что идеальна подушка только из мелки тусиных или утиных перьев. Другие предпочитают полупух — смесь примерию равных количеств пуха и мелкого пера. Третън не исключают в подшке и куриного пера, по при условии, что оно облагорожено тонким пухом водоплавающих птиш.

Точного ответа пока нет, ибо нет объективных методов испытаний. Зато есть практика.

Что за подушки в магазинах? Неплохие. Может быть, лучшие из тех, ято можно сделать, работая с реально имеющимся сырьем. То есть по преимуществу с куриными перьями.

Подушки делают сейчас двух видов — обыкновенные и улучшенные. Обыкновенные процентов на восемьдесят состоят из куриного пера, в улучшенных до половины утиного пера или полупу-ха. Отличить их можно по надписи на тикетке, а можно на ощупь, сжав подушку руками с боков. Попробуйте один раз, и инкаких дополнительных разъяснений не потребуется.

Теперь по традиции «Химии и жизни» расскажем бегло, как же делают подушки. Для этого отправимся в славный город Зарайск, что между Москвой и Рязанью. Славен он и историей старинным кремлем, памятью о зарайском воеволе Дмитрии Пожарском, о знаменитом Зарайском полке, освобождавшем Болгарию от османского ига; славен и нывешним дием. Среди прочих предприятий ссть здесь самая большая в стране фабрика перовых зделий. Она выпускает в год болеемиллиона самых разных подушек, да в придачу оделла, перины и перинки. Фабрика принадлежит агропрому: сырье как-никак сельскохозуайственное.

Заведующая производством Е. Ф. Пименова ведет корреспондента в цех мимо плаката, который напоминает зарайцам, что минута потерянного времени — это три недоданные подушки. Впрочем, судя по документам, план тут неизменно выполняется, а производство

высокорентабельно.

Оно начинается с загрузки сырья пера (в основном) и пуха (гораздо реже). Сырье это сыплется в сортировочную машину, где прежде всего удаляются крупные перья, так называемый подкрылок. Разумеется, не руками, как в дедовские времена, а пневматически. Поток воздуха разделяет сырье по удельному весу. То, что полегче. уносится в следующую машину, а тяжелое опускается вниз вместе с разного рода мусором. Все это видно, ибо камеры застеклены - они напоминают гигантские книжные шкафы, только за стеклами не корешки книг, а мельтешение белых (иногда пестрых) перьев. Взлетая и опускаясь, они разделяются на фракции и, разделенные, перелетают в следующие аппараты.

Там перьевой поток освобождают от пыли. Внутри сетчатого барабана — вал с лопастями, он выколачивает пыль из перьев. Время от времени приходят лаборантки, проверяют — много ли осталось пыли, не проскочил ли сквозь заслоны подкрылок, сколько в сырье нежного пуха...

нежного пуха...
Затем наступает очередь сугубо химической операции — мойки. Солидный агрегат, напоминающий очень большую стиральную машину, вмещает сразу центнер легчайшего сырья. Строго по программе перо дважды отмывается раствором синтамида, прополаскивается, как принято, сначала в теплой, потом в холодной воде. В воду добаляют немного перманагната калии — и для дезинфекции, и для борьбы с резким за делахом. Техмические условия, правдя, допахом. Техмические условия, правдя, допахом.

пускают у подушки специфический запах, и многим он даже приятен, но и приятное хорошо в меру...

Как только закончилось полоскание, включается центрифуга. Отжатые перия попадают из нее в сушильную машину, нагреваются и минуты через три их можно охлаждать.

На фабрике два самостоятельных цеха — новый, на окраине, и старый, в самом центре города. Оба работают по одной и той же технологии. И в каждом цехе есть две совершенно разные линии — утиные и куриные. Сортировочные машины на утиных — трехкамерные: грубый подкрылок, полезное перо, тонкий пух или полупух. Куриным третья камера ни к чему: пуха-то нет.

ха-то нет.
В тот день, когда корреспондент осматривал цехи, выпускали добротные подушки: 70 % крувного, 30 % утиното пера. Это сыръе смещивалось и отвешивалось автоматически на весах дозаторах, а смесью набивали наволючку из особого хлопчатобумажного тика: он очень плотен и не пропускает перьев. Набивают опять же воздухом. Не до конца зашитая наволочка надлевается отверстием на горловину аппарата, закрепляется зажимом — и набранная на весах смесь за считанные секуный перекочевывает вовнутрь, превращая вяло висащую изволочку в тутую подушку, изволочку в тутую подушку, висащую изволочку в тутую подушку,

Остаются пустяки. Зашить отверстие, прикрепить ярлык и щетками, закрепленными на валике, счистить то, что случайно налипло или пробилось сквозь ткань. Счищенное удаляется потоком воздуха. Куда — разговор особый.

Разговор этот состоялся в кабинете директора Зарайской фабрики А. П. Нефедова. Начался он примечательно. «У нас производство безотходное», — сказал директор.

Пожалуй, больше других ругают за потери и отходы предприятия агропромышленного комплекса. Вспомним хотя бы тонны продуктов, так и не дошедших до нашего стола. А тут — правда, в области несколько особой, но все же не в химии, не в металлургии — и все идет в дело! Каким же образом?

Во-первых, есть шлейс — измельченное в рубильной машине утиное и куриное перо. Не самое большое, то есть подкрылок, а помельче, длиной около 8 см. Нарубленные, в виде шлейса, эти перья, добавленные в подушки, придают ей некоторую дополнительную упругость и мягкость.

Но это только часть безотходной технологии — примерно четвертая часть. Остальные три четверти приходятся на добом цехе из всего, что не попало в подушку или перину: из неоднократно упоминутого подкрылка, из сметок и отсеянной пыли, из ворсинок, снятых с готовой подушки. Без преувелиения — из всего.

Перо, как известно, состоит преимущественно из белковых веществ. Приготовленная из него мука представляет собой ценный белковый компонент для концентрированных кормов Сейчас фабрика в Зарайске в состоянии выпустить в год около 1000 тонн муки. Этого мало. Цех реконструируют, а пока на фабрике понемногу накапливают отклоды, которые, оказывается, вовсе не отходы,

Еще несколько лет назад все эти подкрылки и сметки не знали куда девать. Возили на свалку. Теперь заявки приходят не только от ближних хозяйств даже от внешнеторговых организаций. Уделли немного и загранице. Но для себя все же нужнее».

Кстати, и подушки идут отчасти на экспорт. Но не очень много: спрос на внутрением рынке велик. Особенно на улучшенные, более дорогие изделия. В конце концов, не на месяц же покупают и не на год. Не жаль и потратиться, было бы качество повыше.

Вот тут хвалебные ноты сменятся критическими. Не в адрес Зарайской фабрики и подобных ей предприятий, а в адрес агропромышленных объединений. Ну, пусть не критика, скажем мятче — сведения для размышления.

Первая и очевидная задача іптицеводства — дать как можно больше мяса и куриных яиц. А подушки и пуховые одеяла — это мелочь, капля в море. Не они определяют техническую политику отрасли.

Действительно, не они. Но, может быть, у тех, кто отвечает за огромное птичье холяйство, меньше болела бы голова, если бы она покоилась во время отдыха на волшебно упругих, податливых, мятких и нежных подушках, сделанных из несравненного мелього гусиного пера с добавкой, совсем небольшой добавкой гусиного же пуха...

Ах, мечты, мечты. Где его взять, гусиный пух? Отчего-то стало невыгодно выращивать гусей, а импортный гусь,

который в мясном магазине, так он уже ощипанный. И на его перьях спят где-то далеко-далеко.

Правда, почти такой же по качеству утиный пух имеется, но его гораздо меньше, чем просят фабрики. На перины и одеяла еще кое-как хватает, на массовые подушки - увы. Вот и приходится делать побольше «обыкновенных», поменьше «улучшенных». Да и качество утиного сырья не то, что прежде. Когда-то домашние утки плавали в воде, а сейчас они инкубаторские, живут на фермах, пруда или озера в глаза не видели. Конечно, природа свое берет, положен утке пух - он и вырастет, и перышки будут загнутые, пружинистые, но все же не такие, как у птицы, которая, едва вылупившись из яйца, начинает плавать в воле.

И еще одна забота есть у фабрик: отбиваться от пера бройлеров. Молодые цыплята хороши на вертелах и сковородках, но их перо для подушки не годится. Так зачем возить его с птицефабрики?

Возможно, эти проблемы покажутся незначительными, однако уже много лет они не решаются. А чем плох, к примеру, такой вариант: скупать утиное и гусиное перо в подсобных и приусадебных хозяйствах, где разводят истинно водоплавающих гусей и уток, которые имеют возможность плавать в ближайшем водоеме. Пока Зарайская фабрика получает от Центросоюза около 200 тонн такого сырья в год. Почему не 2000? Вопрос не научный и не технический, а сугубо организационный. Закрыть бы наконец — и не станет подушек «обыкновенных» и «улучшенных», а будут «хорошие» и «очень хорошие». Перышко к перышку, пушинка к пушинке.

А как трогательно выглядела бы этикетка, прицитая по обыкновению в уголке наволочки: «Подушка очень хорошая...»

> О. ЛЕОНИДОВ, специальный корреспондент «Химии и жизни»

Защитите

Безжалостная ржавчина не шалит и дорогое летише автолюбителя Если не позаботиться запанее то коппозия быство пазпонит машину, начав с лииша. Кузова «жигулей», «москвичей», «запорожцев» штампуют из тонкого стального листа: машина становится легче, экономятся материалы. Чтобы при этом сохранялась еще и прочность на кузове следано много ребер жесткости и полостей. С них как правило и мачинается коррозия. Именно здесь образуются гальванические элементы с дифференцированной азрацией: участки металлической поверхности с нелостаточным притоком кислорода выполняют роль анода, участки с большим поступлением кислорода становятся католом. Электролит — вода с примесью лорожной грязи и солей, которые щедро рассыпают, болясь с наледью. Электролит разбрызгивается колесами и попалает на днише машины. Кроме того. при движении автомобиля капли пробятся, и образуется туман, легко проникающий в труднодоступные пазы и полости.

Кузов автомобиля, особенно его лиише, спасают от коррозии антикоррозионные мастики «автоантикоры» — «Автоантикор-2 битумный», «Антикоррозионная мастика слаицевая МСА-3», «Автоантикор резино-битумный», «Битукас». «Эластокор» и другие. Лидер в этой группе препаратов — «Автоантикор эпоксидно-каучуковый». Основной его компонент — эпоксидный олигомер намертво прикрепляет покрытие к очищенному металлу. В составе автоантикора есть каучук, поэтому покрытие получается эластичным, а благодаря резиновой крошке - износостойким. Срок его службы достигает пяти лет.

Прежде чем наиосить автоантикор, соответствующую поверхиость надо приготовить:

тшательно очистить от грязи и пролуктов коррозии. Если избавиться от ржавины не упается, то обработайте ее молификаторами (преобразователями) пи эвины: «Феран», «Автопреобразователь-1 ржавчины», «Автоппеобразователь ржавчины». Необходимость подобной операшии для многих наверняка очевилна. И все же напомним. что ржавчина — враг металла. Продукты коррозии образуют на поверхности рыхлый слой через который легко проникает возлух вола К тому же влага еще и алсорбируется на развитой поверхности рыхлого слоя. Кроме этого, установлено, что оксилы металлов сами по себе катализируют процесс копрозии Если на металлинескую поверхность положить крупинку оксила, то вскоре начнется копрозня именно на этом участке. Все эти возможные лействия и предотвращают преобразователи ржавиным

О том, как использовать модификатор, написано на упасыве правила работы с иням. Молификаторы можно напосить при темпера турка ке инже 10 °С. Поверхности, которыми они будут обработаны, надоп ромыть дут обработаны, надоп ромыть обесажирить органическими растеорителями. Легко отделяющуюся ржавчину лучше счистить щесткой.

Поверхности, обработанные модификаторами, можно загрунтовать (грунтовки ГФ-021 или ГФ-0119), прошпатлевать, а потом уже покрасить. Шпатлевку выбирают в соответствии с типом краски. Для нитроэмалей надо брать нитрошпатлевки НЦ-007, НЦ-008, НЦ-009, для меламино-алкилной эмали — шпатлевку МС-006, Хорошо просохиний слой пилатлевки шлифуют мелкой шкуркой, промывают водой и снова сущат. Затем наносят выявительный слой эмали: когда он подсохнет, станет вилно, выровнена ли поверхность. Если нет. то шпатлевание нало повторить

Свелать долговечным лакокрасочное покрытие невозможно, но значительно продлитьгом его службы в ваших силах, если вы воспользуетсеполировочными средствами: «Автополиролем для старых покрытий», «Автополиролем для обветренных покрытий ОПС», «Автомульсией», «Автополиролем конссревнующим», «Автополиролем № 1 консервирующим», «Автовоском А-70», «Восковой полировочной пастой № 2», «Полировочной водой № 1», «Полировочной пастой RA3-»,

Диола

Традиционице отбеливатели («Персоль», «Перокс», «Пермский»). гле активным началом служат сильные окислители хлор и кислоред, разрушают не только красящие вещества Достается от них и самому волокну — оно теряет прочность. Чтобы избежать этого. создана группа принципиально новых отбеливателей («Лиола». «Ронга», «Иней»), возвращаюших белизну за счет реакций восстановления красящих вешеств. Прочность волокна при этом не снижается.

«Диола» — препарат мирового уровня. Он универсален, им можно отбеливать изделия из любых натуральных и синтетических тканей. Одновременно с отбеливанием «Диола» удаляет пятна от ягод, варенья, чая, кофе, ржавчины, вина,

Главиый компонент препарата — сильнейший восстановитель диоксил тиомочевиим. Другой компонент — триполифосфат натрия — создает щегочную среду, активируя тем самым действие тиомочевины. Есть в «Диоле» и оптические отбеливатели, создающие эффект необычайной белизаны.

Инсектолан

Сегодия ядохимиката обычно поругнават, но без них пож по поругнават, но без них пож не обойтись, хотя бы дая того, чтобы ссержать нашестви гараканов да и других вредных насехомых. Задаж, которую решато разработники подобных предпаратов, — соддание новых далжности, более токсичных для насехомых и небес опасных дата дологі и жаногими. Нередко хота в предпарате соединены удачно подобранные ядохимикаты.

Именно по такому пути пошлн ученые Московского филнала ВНИИХимпроекта — изобретатели нового препарата. «Иисектолан» превосходит по своей убойности все имеющиеся сегодня отечествениые препараты аналогичного назначения. В его состав входят месколько ядохимикатов и пролонгаторы - вещества, увеличивающие продолжительность действия. Благодаря последним общее количество яла в препарате уменьшилось, состав стал менее опасным для человека и животных.

«Инсектолан» — это прозрачная или белая жидкость с приятным запахом отдушкн -- мятного масла. Препарат наиосят кистью на места обитания иасекомых, однако постельные принадлежиости обрабатывать нельзя. И хотя лоля яла в нем меньше, чем в других составах, все же во время обработки н в течение двух часов после нее помещение необходимо проветривать, в нем ие должны находиться люди, домашние животные, не лишне вынести и акварнумы с рыбками, пищевые продукты.

Вся эта процедура может стать менее перавтной, если вы полемуете нашему совету. «Инсектолым и пообмые ему препараты наливайте не на пол нии
плитусы, а на неболание дощении. Причем следайте это вые
помещения — во доре, на балпинусы, а на неболание дощении. Причем следайте это вые
помещения — во доре, на балми на помещения — во доре, на балми на частъ растирителя. а уже
затем положите эти дощения в
комитата там, тае сочтете нужнам. Полобиям методика не скажется на эффективности прилажется на эффективности прила-

рата, поскольку основное действующее вещество ие улетучивается, а остается на древесинс. Хланите препарат в местах.

Храните препарат в местах, недоступных детям. Кстати, это надо соблюдать по отношению ко всем товарам бытовой химии.

Вода для душа

Как сохранить воду в летием душе? Набранная из колодца, она быстро зацветает из-за водорослей, покрывающих стенки колодца. Наверное, помогло бы хлорирование, но где брать «хлорку» и сколько?

Я. М. Яцура

Хлорсодержащие препараты, не только хлориая известь, но и гипохлорит кальция, хлорании, гипохлорит патрия периодически поступают в продажу в аптеках. Правда, в последнее время ощущается дефицит этих препаратов. Поотому запасайтесь ими заблаговремию.

Для начала обряботайте 2 %-ным раствором хлориой извести (20 г хлорки на литр воды) стенки бака — протрыте поверхность осствяю, а затем через полчаса ополосиите водой, Именно так дезинфицируют металлические поверхности на пишевых поедприятных.

положения предприя здорировати воду, то засочно трудко надвать количество выссимого предврателе оне завесит состава воды. Как правили, на водо-проводнак госоружениях требустся около 3 мг активного троеоднак госоружениях требустся около 3 мг активного путем, азва для начала шепот-предврательно раствория ее в предварительно раствория ее в пебольщом количестве воды.

А при возможности хорошо бы провести анализ колодезной воды: что, если виноваты ие водоросли, а бактериальные загрязнения, попавшие в колодец?

Авторы выпуска: Г. А. БАЛУЕВА, В. А. ВОЙТОВИЧ, В. И. ГЕЛЬ-ГОР Из писем в редакцию

Садоводам давно известно...

В январском номере «Химни и жизни» за этот год в разделе «Пишут, что...» опубликовано сообщение о том, что ветки одного и того же дерева могут различаться генетически («New Scientist», 1985, No 1461, c. 42). Хочу заметить, что это не новость. Саловолам давно известио, что на плодовом дереве могут появляться ветки с плодами, отличными от плодов иа других ветках. Кстатн, И. В. Мичурин благоларя своей наблюдательности заметил на дереве антоновки одиу ветку с особо крупиыми плодамн; из семян этих плодов он вывел сорт яблок «антоновка полуторафунтовая ».

> Н. СИТНИКОВ, Ставропольский край, с. Кучульма

Происхождение или

разделение?

Занимаясь много лет хроматографическими исследованиями н изучением состава нефти. я столкнулся с иекоторыми явлениями, обусловленными четно-нечетным эффектом, о котором писала «Химня н жизнь» (1985, № 11, с. 14). Например, если через колонку с силикагелем, увлажненным гексаном, пропускать смесь нормальных алканов, то вначале из колонки выходит фракция, обогащенияя углеводородами четного ряда, а затем нечетного; при других условнях первая фракция может обогащаться нечетными углеводородами. Вот тут-то и возникает вопрос: только лн происхождением нефти обусловлено преобладание в ней алканов нечетного ряда? Может быть, дело еще в миграции нефтн в земной коре через различные породы, выполняющие роль адсорбентов?

> Доктор химических наук М.Г.ВИГДЕРГАУЗ, г.Куйбышев

КЛУБ ЮНЫЙ ХИМИК

За время, прошедшее после опубликования последнего обзора («Химия и жизнь», 1985, № 3-5), редакция получила множество писем от юных химиков. Читатели задавали разнообразные, часто довольно интересные вопросы, приводили описания экспериментов, а иногда сообщали о том. что успешно сдали вступительные экзамены и стали студентами химических и химико-технологических вузов. Надеемся, что бывшие школьники, активные члены клуба, будут и впредь поддерживать связь с журналом теперь уже в качестве взрослых читателей и авторов статей. А теперь перейдем к традиционным темам наших обзоров.

ОБОРУДОВАНИЕ

Больше всего писем посвящено при борам для получения газов некомотря на то, что на страницах журнала было описано немало самых разнообразных конструкций. Оригинальное предложение прислали независимо Михаил Михайлин из Копейска Челябинской обл. и Игорь Чирков из Челябинска. Основа прибора — широкая пробирка или колба с маленьким отверстием в доньшие. Сделать такое отверстие, как пишет И. Чирков, можно за несколько минут с помощью точильного камня (работать надо очень осторожно, а камень лучше смочить водой). Теперь достаточно заполнить колбу реагентом, погрузить в стакан с киспотой и начнется реакция с выделением газа. Если приподнять кобу, кислота из нее выльется и реакчия поеколатися.

чтобы реагент не просыпался в отверстие, М. Михайлин засыпает сначала кусочки фарфора или битого стекла, а затем уже твердый реагент. Другой способ применил Александр Сутуло из Витебска; суть его предложения ясна из рис. 1. Однако резиновая пробка со временем стареет и начинает пропускать кислогу, а некоторы реагенты, например азотная кислота, разрушают ее очень быстро.

Свою конструкцию предложил юным химикам читатель Г. В. Антоненко. Твердый реагент зашивают в мещочек из ткани или клалут в пластмассовую баночку с отверстиями, которую подвешивают в реакционном сосуде (рис. 2). В верхнюю емкость наливают кислоту и вдувают с помощью резиновой груши воздух. Как только кислота заполнит сифонную трубку, дальше она потечет сама. Когда в нижний сосуд попадет нужное количество кислоты, закрывают зажим. Давление газа, выходящего из колбы, регулируют разностью уровней двух сосудов. Нужные для изготовления этого и подобных приборов отрезки стеклянных трубок можно заменить трубками из полиэтилена, которые извлекают из пустых аэрозольных баллонов. Пробки же можно заменить кусками губчатой резины цилиндрической формы, которую применяют для герметизации пазов и щелей в домах. Как пи-

шет Иван Ефремов из Челябинска. обрезки такой резины диаметром от 1.5 до 4 см часто остаются после окончания строительных работ. Отверстия в пробках прожигают нагретым гвоздем и сразу же промывают волой В олной пробие можно таким образом проделать при необходимости несколько отверстий. По стойкости такие пробки мало уступают обычным: при работе с агрессивными вешествами их можно обернуть полизтиленовой пленкой. И. Ефремов сообщает, что работает с такими самодельными пробками около двух лет, и они еще ни разу его не подвели.

Одна из наиболее распространенных и в то же время грудных операций — фильтрование больших объемов жидкости. В Клубе было напечатано много предложений на эту тему вплоть до использования пысосса для фильтрования под вакуумом. А. Матвеев из г. Белово Кемеровской обл. прислал целый трактат, посвященный

фильтрованию. Он считает, что проще всего ускорить этот процесс, увеличив высоту столба жилкости. Для этого нало сделать воронку из бутыли или большой банки, отрезав у нее дно. Так как резать толстое стекло небезопасно, пучше, вероятно использовать для этой цели пластмассовые флаконы из-под различных паст, шампуней и т п V флакона обрезают дно, привязывают к горловине сложенную в несколько слоев ткань, марлю или обрезки капроновых чулок. Число слоев фильтра зависит от того, насколько мелки частицы осадка. Хороший фильтрующий материал для агрессивных жидкостей — асбест, предварительно промытый соляной кислотой.

Использовать пластмассовый флакон без дна в качестве холодильника предложил Олег Гнеденко из Березников Пермской обл. Для такого холодильника вовсе не нужен подвод охлаждающей воды, так как ее заменяет стенг или ред (рмс. 3). Добавляя в стенет у под оставляющей воды, так как ме заменяет снег или ред (рмс. 3). Добавляя в стемен или ред (рмс. 3).

поваренную соль, можно понизить температуру примерно до —20°C. Конечно, при такой температуре пары будут лучше конденсироваться (перегоняемая жидкость не должна замерзать при такой температуре).

В № 5 за 1982 г. был описан самодельный холодильник, кожух которого изготовлен из старой раскладушки или пылесоса. Денис Кондрашин (Новосибирск) сделал холодильник из негодного велосипедного насоса, причем в ход пошел и шток для поршял в котором конденсируются пары.

Закончим этот раздел двумя предложениями по изготовлению самодельных горелок. М. Числов (Раменки
Московской обл.) для стеклодувных
операций использует отрезок металлической трубки длиной около 10 см,
один конец которой расплющен так,
чтобы получилась щель. Трубку вставляет в горелку кухонной плиты. Это
приспособление напоминает щелевую
насадку для лабораторных горелок
(так называемый «ласточкии квост»).
Она удобна, если надо согнуть стеклянную трубку.

Горелка, которую использует А. Шулепов из Злагоуста Челябинской обл., двет небольшое, но горячее пламя. Горючим здесь служит таблетка сухото спирта, в центре которой просверлено отверстие. С помощью микрокомпрессора к отверстию снизу подается воздух. Величнун и температуру пламени можно менять, регулируя подачу воздуха. Детальную конструкию предлагаем разработать самостоятельно.

PEAKTHBЫ

На страницах Клуба было описано несиолько способов получения азотной кислоты путем ее перегонки с различными веществами — железным купоросом, диоксидом марганца, фосфорной кислотой... Алексей Федоров из Ленинграда использовал для этой цели медный купорос, а москвич Сергей Дюкарев — смесь медного купороса с квасцами. Напоминаем, что работать с азотной кислотой следует в вытяжном шкафу, защищая руки перчатками.

Те, кто имел дело с железным купоросом, знают, что это вещество легко окисляется даже воздухом, при этом меняется его цвет. Поэтому хранят его в герметичных склянках из темного стекла. Михаил Шербаков из Житомира предпагает получить соль Мора-двойной сульфат железа (II) и аммония. Эта соль значительно устойчивее при хранении, поэтому именно ее применяют в аналитической химии для приготовления растворов Fe²⁺ с известной концентрацией по навеске вещества. Соль Мора можно получить, смешивая горячие насышенные растворы сульфатов аммония и железа (II). Где взять сульфат аммония? Добавляйте понемногу к разбавленной серной кислоте раствор аммиака до появления запаха аммиака (или до щелочной реакции раствора). Образовавшийся раствор осторожно упарьте до начала кристаллизации. Второй раствор также легко получить, если железные опилки погрузить в 10 %-ную серную кислоту, которую берут с 30 %-ным избытком. Раствор упаривают до тех пор, пока на его поверхности не образуется пленка кристаллов. Готовые горячие растворы сливают в нужной пропорции, смесь выдерживают на водяной бане до начала кристаллизации и оставляют на сутки при комнатной температуре. Соль Мора выпадает в виде больших коисталлов голубовато-зеленого цвета. Необходимые для синтеза количества веществ рассчитывают по уравнению FeSO₄+(NH₄)₂SO₄+6H₂O= =(NH₄)₉Fe(SO₄)₉ · 6H₉O₄

Алексей Катосонов (Москва) выделял неорганические пигменты из масланых красом. Но он не прокаливал их, как это предлагалось раньше, а размешивал краски с питьевой содой и небольшим количеством воды. После нейтрализации смеси кислогой пигмент выпадал в осадок. Таким образом были получены неорганические пигменты из хромовой, кадмиевой и кобальтовой коласок.

Необычный способ получения иодида калия примения Андрей Орлов из Минска. Используя разный внешний выд кристаллов КI и NaCl, по вручную выбрал иодид калия из иодированной поверенной соли (такую соль рекомендуют употреблять в пищу там, где в питьевой воде содержится мало иода). О рентабельности метода можно судить по таким данный из половины пачки соли удалось «выудить» полграмма иодида калия.

и. ильин

Продолжение в следующем номере

ВИКТОРИНА

верках кислота ка "Таинствекном" острове"

(Ответ на вопрос викторины, напечатанный в № 11)

На первый взгляд получение серной кислоты без современной технологии, без нитрозных газов и платинового катализатора невероятно. В некоторых изданиях «Таинственного острова» описание Жюля Верна даже сопровождается редакторской сноской: «Состав серного колчедана способ получения из него серной кислоты являются в значительной степени выдумкой автора». Однако Жюль Верн указывает, что этот метод широко применяют в Богемии и что кислота высокой концентрации носит название нордхаузенской. Неужели выдумка?

До ткрытия в 1746 году интрозного способа получения серной кислоты ее готовили термическим разложением железного купороса, как это делают герои Жюля Верна. Первоначально для этой цели использовали соли железа, встречающиеся в природе, например:

 $2\text{Fe}(\text{OH})\text{SO}_4 \longrightarrow \text{Fe}_2\text{O}_3 + \\ + \text{H}_2\text{SO}_4 + \text{SO}_3.$

С начала XVII века сернокислое железо стали получать в промышленном масштабе, сжигая серный колчедан (пирит) FeS₂. Он превращался в сернистокислое железо, которое медленно окислялось в растворе до сернокислого. Затем раствор упаривали и твердое сернокислое железо перегоняли в специальных ретортах. Каждая реторта вмещала не более одного килограмма соли, из которой получали до 0.5 кг серной кислоты. Весь процесс, начиная со сжигания серного колчедана и кончая перегонкой кислоты, продолжался около двух недель.

Сначала центром производства серной кислоты был небольшой городок Нордхаузен в Германии, затем оно было освоено в других местах, достигнув особого совершенства в Богемии (современная Чехословакия), здесь на некоторых заводах в XVIII веке зтим способом производили до 800 тонн концентрированной серной кислоты в год. В «Таинственном острове» Жюль Верн описывает именно зту технологию.

"luм опытом "минии раз нашлось"

В журнале «Звезда» (№ 4 за 1941 г.) был напечатан рассказ Г. Блока «Одии день». В нем шла речь о рабочем дне знаменитой Умической лаборатории Петербургской Академии наук, где М. В. Ломоносов проводии свои исследования. Рассказ показался занимательным и любопытным для... викторины Клуба. Приводим лишь небольшую часть текста, посвященного закону сохранения массы веществ в химических реакциях.

«Через полчаса ртуть в заплавленном сосуде была сварена и остужена. Вася осторожно отбил горльшко сосуда и перелил остывшую ртуть в чашечку деревянных весов. Ломоносов винмательно следил за его движениями и сам сверил полученный вес с весом ртути, записанным до варки. Цифра оказалась одна и та же. Лицо Ломоносова просияло: «Так и есть! Без весов нет физики и химии». И помахивая перед студентом бумажкой с цифирью, прибавил с торжествующей улыбкой: «Сим опытом лишний раз нашлось, что славного Роберта Бойля мнение ложно: без пропуска внешнего воздуха вес сваренного металла остается в одной мере».

Какие химические ошибки вы найдете в этом отрывке?

PASMUHKA

Собираем правила

Такое объявление мы поместили в январском номере журнала. Речь шла о мнемонических правилах, используемых в химии. Ведь здесь, как ингде, приходится многое запоминать. А мнемоника — искусство запоминание — помогает нам выучить громоздкие формулы или правила, переводя их на язык смешных ассоциаций, созвучных фраз или стихов.

На основе многочисленных читательских писем мы составили небольшую

хрестоматию мнемонических правил по химии. Сюда вошли не все предложения читателей, отобраны лишь самые короткие, полезные и веселые. Конечно, с точки эрения поэзии или афористики никакой ценности они не представляют. Но на практике могут сослужить добрую службу.

1. «Три кота на мясо» — это правило для запоминания формулы средней скорости теплового движения частицы $v=\sqrt{3}\kappa T/M$ было полещено в мартовском номере нашего журнала за 1986 г. А вот аналотичные правила ля запоминания формулы расчета квадратичной скорости. движения молекулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R —уменулы газа $v=\sqrt{3}R T/M$, где R — уменулы газа $r=\sqrt{3}R T/M$ — месса частицы:

«Три роты на мосту» (Ю. Блажковский, Ворошиловград),

ковскии, ворошиловград), «Три рта на мясо» (О. Еремин. Чита).

 Правило на запоминание валентности, с которым вы сейчас познакомитесь, оказалось рекордным по числу читательских писем (Ю. Чистый, Ленинград, М. Прех, Пушкино, Московской обл., В. Бабыкин, Усолье-Сибирское, Ж. Айтабаева, Туриестан, и др.):

кое, ж. житаоаева, туркестан, и д Натрий, калий, серебро —

Одновалентное добро.

3. Вот несколько правил на запоминание очень важного приема, часто встречающегося в лабораторной практике (Д. Стрелецкий, Красноярский край):

Сначала вода, Потом кислота, Иначе случится Большая беда.

О том, что кислоту следует лить в воду, а не наоборот, можно легко понять даже из весьма простых фраз (С. Сергеев, Омск):

«Не плюй в кислоту» или «чай с лимоном» (здесь надо представить, как в стакан с чаем вы кладете дольку кислого лимона). Это же правило заключено в двустишии на английском языке:

The water should be in befor

You add the H-two-S-O-four (H₂SO₄).

 Уж коли мы переключились на английский язык, то вот еще одна английская фраза, в которой заключен ряд BANTAHOMBOR BEDWORMHECKON CHCLENTI. «Ladies can't put nickels properly in slot machines. Every girl tries daily however every time you look». A renenh CONOCTABLIE DEDBLIE DVKBLI BCEY CHOR этой фразы с симвовами пантаномиов: La, Ce, Pr, Nd, Pm, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm. Yb. Lu. Kak Bunute они совпадают. Разумеется, эта фраза. переведенная на русский язык, теряет свой мнемонический смысл: дамы не могут правильно опускать монеты в игральные автоматы, тем не менее кажлая левушка ежелневно пытается слепать это всякий раз как вы наблюдаете за ней.

Для тех, кто занимается английским языком, предлагаем еще один вариант этого правила уже без перевода: «Last case pineapples not produces since Elizabeth got terrible dysentery having eaten two yellow lemnets».

- Основные металлы, образующие парамагнитные комплексы, зашифровановв двух словах «пара фиников»: пара — парамагнитные, фи — Fe — железо, ни — Ni — никель, ко — Со кобальт (Д. Гинзбургский, Ленинград).
- Много путаницы бывает с окислителями и восстановителями, процессами окисления и восстановления. Не случайно здесь придумано несколько поавил:

На аноле анионы окисляются.

На катоде катионы восстанавливаются. В первой строке все слова начинаются с гласной буквы, во второй с согласной (Е. Канеева, Туапсе):

Отдать — окислиться, Взять — восстановиться.

Здесь каждая пара слов начинается на одну и ту же букву (О. Семенишин, Львов, Б. Жамкин, Арзамас). И наконец, коротко и ясно: окислитель — грабитель.

 Если вам трудно запомнить формулу красной кровяной соли К₂[Fe(CN)₆], то выучите это четверостишие (С. Софронов, Москва):

В соли красной кровяной Калий с тройкой за стеной. Дальше феррум, шесть цианов. Все в порядке, без обманов.

8. Химику важно знать поведение индикаторов в различных средах.

И здесь выручат правила:

«Фенолфталенновый в щелочах малиновый» («Химия и жизнь», № 3, 1986), или

Индикатор лакмус — красный, Кислоту укажет ясно. Индикатор лакмус — синий, Щелочь здесь — не будь разиней, Когла ж нейтоальная среда.

Он фиолетовый всегда. (Е. Канеева, Туапсе).

 А вот более частное правило.
 фумаровая и малеиновая кислоты именот одинаковую формулу НООС—СН= —СН—СООН, но различное пространственное строение: фумаровая — трансизомер, малеиновая — цис. Оказывается, это легко запомнить (С. Сергеев, Омск):

10. И наконец, о цветах радуги. С одним правилом мы уже вас познакомили раньше: каждый охотник желает знать, где сидит фазан. А вот давно забытый вариант, бытовавший еще в гимназические времена: как однажды Жак-звонарь головой сломал фонарь. Его нам напомили читатель С. Софронов из Москвы.

Продолжение - в следующем номере

повность рук

lepa uz cepnoù mazu

Серу для опытов можно получить самостоятельно из аптечной серной мази. Она продается в баночках емкостью 30 мл. В каждой банке содержится 25 г мази, из них 8 г — сера, а остальное — вазелин.

Выпомите мазь в кекуонибудь старую, желательно эмалированную кружку и нагрезейте ее на плитке. Сначала при 70 С расплавится вазелин, а затем, при 113 С — сера. Быстро вылейте расплая в предварительно подготовленную емкость с горячей водой (–80 °C.) Усры плотность больше, чем у воды, поэтому она опустися на дно и му она опустися на дно и там застынет, а вазелин, наоборот, всплывет. Воду с вазелином слейте, промойте серу бензином и истолчите в порошок.

Этот способ я придумал, когда у меня кончилась сера, и уже много раз испытал его на практике. Сто граммов серы, полученной моим способом, стоит 25 копеек.

С. СКОРОБОГАТОВ, 8 класс, Москва

Сверло из актеннк

Не спешите выбрасывать спомавшуюся телексоническую антенну от транзисторного приемника. Ее можно легко превратть в набор пробочных сверя самых ходовых диаметров. Разберите антенну, в верхней части кождого колена (кроме самых тонких), отступив от края один сантиметр, просверлите сквозное отверстие диаметром 2,5 мм. Сверлить будет удобнее, если внутрь колена вложить деревянную палочку или карандаш, а места севрления предварительно накернить. Тогда тонкие металические стенки не будут деформироваться.

ваться.
На другом конце колена есть небольшие прорези.
От них надо избавиться,
например, с помощью лобзика лил пилки по металлу. А теперь заточите
крюмку напільніком. Остается найти металлический
пругок диаметром не более 2,5 мм и продеть
ето через высеврленное
отверстие в верхней части

Клуб Юнь-й химки 71

Практикум программирования

Прежде, чем писать программу

«Существование вычислительной техники не оснобовдает от знания математики, тот афоркам стоило бы помнить каждому пользователю ЭВМ, в том числе и владельцу ПМК. А то часто получается, что человек, купни микрокалькулято и основи азы программирования, начинает программировать все, что ни попадет под руку.

К примеру, инженер-технолог из Челябинска В. У-ов прислал программу для вычисления средней теплоемкости бензина при постоянном двелении, занимающую 61 ячейку памяти. Расчеты велись по формуле

$$C_{cp} = \frac{1}{t_{k} - t_{H}} \int_{t_{H}}^{t_{k}} C(t) dt,$$

методом численного интегрирования. Здесь $C_{\rm p}$ — средняя теплоемность, $t_{\rm n}$ и $t_{\rm m}$ — называя и колечная температуры, C(1) — зависимость теплоемности от температуры, выста функция дей формулой C(1) — a+bi. Но вельота функция дей формулой C(1) — a+bi. Но вельота функция дей формулой C(1) — a+bi. Но вельота финкция дей a+bi. Но вельота финкция дей a+bi. Но вельота формуления дей a+bi. Но вельота формуления дей a+bi. Для вычислений по этой формуле проще вообще не писать протрамму, а выполнять все действия в режиме ручного счета. Соответствующая же программ не займет и десяткая вческ, да и результат

будет получен быстрее и точнее. Кстати, недосмотры такого рода — довольно распространенное явление не только среди начинающих. Так, Л. Рахметов из Киева обратил винимание на то, ит в руководстве по эксплуатации микрокалькулятора «МК-54» приведена программа, вычислиощая сумму ряда натуральных чисел

что сумма арифметической прогрессии может бать получена с помощью простой формулы. Сведением сложных задач к расчетам по простым формулам предварительная располого программиста не ограничивается. Рассмотрим работу с формулами на примере задачи, присланной студентом-медиком О. Щенниковым из Иваново.

Задача состоит в автоматизации обработки парвметоры, получаемых при реографии — измерении характеристик сердечно-сосудистой системы. Множество данных, получаемых омо исследовании, имеет большую информационную ценность, но, хотя вычисление каждого из реографических параметров не представляет особых математических трудностей, это занятие оказывается очень угомительным, и с течением времени увеличивается вероятность ощибок.

Программа должия вычислять девять параметров: ЧСС (частоту сердечных сокращений), РИ (реографический индиск), М (отношение РИ к его предвадущему значение), АЧП (амплитудно-частотный показатель), ОЦК (объем шркулирующей крови), ОПС (относительный объемный пулье), S (соотношение времени восходящей и нисходящей частей волны реограммы), N (отношение времени восходящей части реограммы кремени восходящей торгораммы у По (отношение зарачности сикла) и Q (отношение зарачитуды систолической волны выплитуде диастолической волны реограммы).

Расчет выполняется по формулам:

$$\begin{split} & \text{HCC} = \frac{v}{\alpha + \beta} \cdot 60, \quad \text{PM} = \frac{A_s}{K}, \quad \text{M} = \frac{\text{PM}}{\text{PM}_{mpra}}, \\ & \text{AM} = \text{PM} \cdot \frac{v}{\alpha + \beta}, \quad \text{OUK} = \frac{770}{R_s} \cdot 1000, \\ & \text{OOH} = \frac{A_s \cdot R_s}{R_s} \cdot \frac{v}{\alpha + \beta} \cdot 1000, \quad \text{S} = \frac{\alpha}{\beta} \cdot 100, \\ & \text{N} = \frac{\alpha}{\alpha + \beta} \cdot 100, \quad \text{Q} = \frac{A_s}{A_p}, \end{split}$$

тае у — скорость движения ленты самописца (мм/с), с и β — преекции внакроты и катакроты и в та-кроты на изолинию (мм), λ , и Λ_D — амллитум сы систолической и диастолической воль (мм); K — амллитуда кальбровочного синтала (мм), K — величина кальбровочного синтала (Ом), K_0 — сопротивление объекта (Ом), K_0 — полное сопротивление (Ом),

Задача, которую предстоит решить, типичмо «калькульторияв», и при ес программимо калькульторияв», и при ес программимо калькультория в котременты в коримо коримо коримо камими — и и хитрые веталься из запутанные циклы. Так что бери формульты и начинай программировать. Начинають на программист так бы и сделал. А как же иначе?

Однако попробуем подумать. Прежде всего следует помнить об удобствах тех, кому предстоит работать с нашей программой, а самые большие неудобства чаще всего возникают при вводе данных и выводе результатов. Поэтому желательно сделать так, чтобы при работе с программой пользователь нажимал поменьше клавиш и по возможности вводил поменьше цифрового материала — наиболее весомого источника ошибок.

Особенно нежелательно засылать данные непосредственно в адресуемые регистры с помощью клавиш ИПN (N — имя регистра). Однако если написать в программе фрагмент типа ИП1 ИП2 ИП3 и т. д., то ввод в регистры можно организовать так: число ПП, число ПП ... Клавиша ПП, нажатая в режиме вычислений, вызывает выполнение одной команды и останов, а это как раз то, что нам нужно: число засылается в соответствующий регистр, калькулятор останавливается и ждет ввода следующего числа.

Результаты счета, если их не очень много, тоже полезно хранить в адресуемых регистрах: по желанию можно повторить вывод любого из полученных результатов, а можно и выводить их на индикатор подряд, организовав в программе соответствующий цикл. Но не слишком ли мы замахнулись на использование адресуемых регистров в нашей программе? Для храцения исходных данных их нужно 9; столько же регистров нужно и для записи результатов, и еще несколько регистров может понадобиться для размещения промежуточных результатов. А в нашем ПМК всего 14 адресуемых регистров...

С первого взгляда проблема выглядит неразрешимой. Но кто сказал, что все данные нужно обязательно хранить одновременно? Ведь одни и те же регистры можно использовать как для хранения исходных данных, так и для записи результатов нужно только так построить программу, чтобы числа сохранялись при вычислениях лишь до тех пор, пока они необходимы. Кроме того, чтобы для вывода результатов можно было использовать цикл, их надо расположить в смежных регистрах в порядке, удобном для пользователя — например, в том порядке, в котором приведены выше формулы для их расчета.

Теперь перейдем к вычислительной части программы. Чтобы программа работала быстрее и занимала меньше места в памяти, желательно преобразовать формулы, избавившись от дублирования одних и тех же вычислений.

Это можно сделать, например, так (после формул, вычисляющих итоговые величины, в скобках записаны регистры, где они будут храниться; буквой А с индексами обозначены промежуточные переменные):

$$\mathbf{A}_1 = \frac{1}{\alpha + \beta} \cdot \mathbf{A}_2 = 100\alpha, \ \mathbf{N} = \mathbf{A}_1 \cdot \mathbf{A}_2 (\mathbf{RC}),$$

 $S=A_z/\beta$ (RB), $A_1=v\cdot A_1$ $4CC = 60 \cdot A_1(R5), A_1 = A_C/K, M = A_1/PU(R7).$ $PИ = A_1(R6), AЧ\Pi = PИ \cdot A_1(R8),$ $OO\Pi = R_b/R_o \cdot AH\Pi(RA), Q = A_D/A_C(RD),$

 $OЦK = 77/R_n \cdot 10^1 (R9)$.

Чтобы рационально распределить регистры для хранения исходных и промежуточных данных, следует просмотреть формулы снизу вверх — так яснее видно, до какого момента нужна та или иная исходная или вспомогательная величина. При этом нужно учесть, что, поскольку параметры у и Rк, как правило, не меняются в ходе исследования, регистры, где они будут записаны, для других целей использовать нельзя. Все эти соображения учитываются при таком, например, распределении регистров: $A_C = R9$, $A_D = RD$. $R_0 = RA$, K = R7, $\alpha = R5$, $\beta = R2$, $A_1 = R8$, $A_1 = R5, A_1 = R2.$

Вот теперь и можно приступать собственно к программированию. Советуем при записи программы рядом с командами указывать и заполнение стека*.

Программа

0 П9 б П2 пд П5 FI/X Tie TIA FBx ИП2 ип8 пз ипе ипе ип n. ипз 0 ипе ипя A MILA FIO' па ипо ипд F103 ипа КИПО С/П FLI

Инструкция. 1. Ввести программу и перейти в режим вычислений (FABT). 2. Ввести предыдущее значение РИ: РИ П7; если расчет только начинается, то в R7 следует ввести любое число, отличное от нуля, что нужно для первого пуска программы. 3. Ввести величины: у ПЗ R_k П4. 4. Очистить счетчик команд (B/O). 5. Ввести: A_C ПП К ПП R_n ПП R_n ПП A_D ПП α ПП β С/П. 6. Вывод: Q С/П N С/П S С/П ООП С/П ОЦК С/П АЧП С/П М С/П РИ С/П ЧСС. 7. Для повторного вывода каких-либо результатов после остановки калькулятора набрать ИПN (соответствие между именами регистров и вычисленными параметрами приведено выше). 8. Для продолжения работы со старыми значениями v и R, перейти к п. 4, с измененными

значениями у и R_L — к п. 3. Обратите внимание на то, что умножение на числа, кратные 10, реализовано в программе по-разному. Команды 11 — 12 (ВП 2) просто «приписывают» к числу, находящемуся в RX,соответствующий порядок, в результате чего экономится команда умножения. Но делать это можно только в том случае, если перед командой ВП не выполнялась арифметическая операция, так как в противном случае результат будет искажен; поэтому во фрагментах 43 — 45 и 55 — 57 пришлось записать «настоящее» умножение. (Сле дует иметь в виду, что при выполнении программы в режиме потактового прохода принисывание порядка проходит и в этом случае, и резульгат получается правильным. К сожалению, это не единственный случай, когда выполнение программы в автоматическом режиме и при потактовой проверке приводит к разным результатам.)

Приведенные примеры наглядно иллюстрируют необходимость тщательного предварительного анализа задач перед их программированием. Такой анализ значительно упрошает написание программы, позволяет сделать ее и более быстрой, и более короткой, и более удобной для пользователя.

Л. МАРКОВ

См. «Химию и жизнь», 1986, № 4.

Женщины носили платья, сфитые, словно костюмы средневековых шутов, из разношветных асиметричных лоскутьсь В июне колодные ливии положили раво вышедшие в трубку клёба; весь июль бушевали ураганы, как спички ломая дубы и вязы, поминящие времена Яна Собесского; в первых числах автуста навалилась тропическая жара. Ходили слухи о всяжих недобрых знамениях: кроваюй росе на лугах, гоморящем волке, якобы поселившемся в Курином овраге, крылатом мальчике, родившемся на отдаленном хуторе. В дачном пруду утонул инструктор по плаванию, водители гробили машины в безобидных ситуациях, всем известный борец с безиравственностью дед Трофим бых уличее в мелком хулиганстве.

Гороскопы и прогнозы Гидрометцентра не обещали ничего хорошего.

Лишь участкового инспектора Баловнева все эти необъяснимые события до поры до времени обходили стороной. В положенный срок он получил очередное звание, попирялся в приказе начальника райогдела и был представлен к медали «За безупречную службу» третьей степени. В памятный полдень 15 июля, за месколько минут до того, как на поселок обрушился свамый разуришительный из ураганов, он по служебным делам оказался возле колхозного зернохранилища. Увидев, что ясный день с неестественной быстротой превращается в мутные сумерки, а с юго-востока, гоня перед собой растерзанные голубиные стан, валит глухая серо-фиолетовая мгла, Баловнев вышел из-под защиты стен и, обемии руками придерживая фуражку, смело двинулся наветсречу стихии.

Заглушая нарастающий вой, сзади что-то оглушительно треснуло. Точно на то место, где минуту назад стоял участковый, рухнула гнилая кровля зерно-

хранилища.

В своем кабинете на опорном пункте правопорядка Баловнев бывал редко — только в приемные часы, да еще по утрам, когда полагалось звонить в райотдел. Доложив дежурному о происшествиях на участке, он изалек из письменного стола общую тетрадь, на обложке которой было написано: «Журнал наблюдений». Первым делом Баловнев внимательно перечитал сделанную накануне записы:

«27 августа. 18.45. С расстояния примерно 1 км наблюдал псевдочеловека, который через колхозный сад двигался по направлению к маслозаводу. Дальнейший маршрут проследить не удалось».

Подумав немного, Баловнев дописал: «Находившиеся вместе со мной дружинники, по их словам, ничего подозрительного не заметили».

После подвальной прохлады кабинета окунаться в пыльный уличный зной было особенно мучительно. На заборах сущилась скошенная картофельная ботва, куры разгребали грядки, освобожденные от лука и отурцов, под кустом крыжовника млел здоровенный котище. В отделении связи было пусто. Сидевшая за деревянным барьером худенькая остроносая женщина при виде участкового стала лицом белее своих конвертов. Баловнев сдержавию поздоровался и принялся заполнять телеграфный бланк.

«Москва. Президиум Академии наук. Срочно прошу выслать авторитетную комиссию для выяснения причины появления загадочных человекообразных су-

шеств...»

— Валерий Михайлович, — сказала почтовая барьшиня, обреченно глядя в пространство, — не буду я это передавать. Что хотите делайте, а не буду, В первый раз, когда вы такое написали, аппарат сломался. В другой раз электричество пропало. А в прошлом месяце, поминте, я уже печатать начала, когда про моего Витеньку из больницы позвонили. — Она всхлипнула. — Только вчера выписался...

 Ладно,— сказал Баловнев и спрятал телеграмму в нагрудный карман.— Может, когда в другой раз зайду.

Окна поселкового Совета были плотно зашторены. Председатель — мужик молодой и быстрый в движениях, с институтским значком на лацкане пиджака разговаривал по телефону, не переставая строчить какую-то бумагу. Телефонный разговор состоял почти из одних междометий.

— Да., Да., Хорошо., Огої. Нет., Обеспечим., Нет., Решим... В кратчайший срок... Да... Приму меры... Да... Сложные климатические условия... Да... Обложные дожди... Что? — Он глянул в окно, сквозь шторы на котором пробивались ослепительные, почти лазерные лучи. — Говорю, кончились дожди. Сушь! Зерно в валках пересыхает... И вам всего доброго!

Рука его еще не донесла трубку до аппарата, а взор уже обратился на за-

стывшего в дверях Баловнева.

- Ты по какому делу? Насчет антисанитарии? Давай, пиши протокол.
- Нет, слегка замялся Баловнев, тут такой вопрос... Я вам уже однажды говорил, — ну, про этих... подозрительных, которые под людей маскируются. Не наши они...
- Конечно, шпионы иностранные. Рецепт бутербродного масла хотят выкрасть!
 Почему кроме тебя их никто не видит?
- В том-то и загвоздка. Надо, чтобы вы от своего имени наверх обратились.
 Вопросом этим занимались. Не подтвердились сигналы. В глупое положение
- себя ставишь. Подумай хорошенько. Разберись. Может, туристы они или геологи. — Нет. Не люди. Голову даю на отсечение.
 - Ты документы у них спрашивал?
- C хорьком легче беседовать. Не успеешь рот раскрыть, а их уже и след простыл.
 - Что быстро бегают?
- Да нет, еле ходят. Как медведи в цирке. Но не поймаешь. Объяснить не могу.
 - Фотографировать пробовал?
- Пробовал. Ничего не вышло. То пленка засвеченная, то проявитель не тот, то еще что-нибудь.
 - И никаких следов?
- Кое-что есть. Одного я недавно к забору прижал. Возле депо. Забор там, помните,— метра три высотой. Деваться ему некуда было. А все равно ушел. Но в щелях забора вот это осталось.

Баловнев развернул бумажку, в которой лежала щепотка светло-серого, очень мелкого порошка, похожего на металлические опилки.

- Таких улик я тебе знаешь сколько найду!— Разговор этот уже стал надоедать председателю.— Я по убеждению материалист. Привык своим глазам верить. Ничего такого, о чем ты говоришь, ни разу не замечал. Посмещищем быть не хочу и тебе не советую. Да, вот еще что. Звонили из отдела культуры. Завтра к нам лектор приезмает, писатель-фантаст. Ты вечерком загляни в клуб. Насчет порядка поинтересуйся... и вообще... спроси совета. Уж он-то разглядит! Фамилию я на бумажке записал, на вот, возжим совета.
- Не обещаю, сказала заведующая библиотекой. Хотя произведения этого писателя в нашем фонде имеются. Но на фантастику сейчас такой спрос! Однако вопреки ее опасениям толстая, как кирпич, книга оказалась на месте.

Судя по незатертой обложке, бестселлером у местных читателей она не слыла. Баловнев засел за чтение с такой же добросовестностью, как если бы перед ним оказался уголовно-процессуальный кодекс. Книга повествовала о том, как профессор Сибирцев, космонавт Волгин, девушка Валя, пионер Петя и собачка Тузик отправились в путешествие к планете Плутон. Поводом для экспедиции явилось смелое предположение профессора, что всем известный храм Василия Блаженного является не чем иным, как памятником, оставленным на Земле инопланетной цивилизацией. В пути отважные звездоплаватели совершили множество замечательных открытий, а со встречного астероида сняли малосимпатичного гражданина неопределенного возраста. Как выяснилось впоследствии, это был диверсант из заморской страны Бизнесонии и одновременно секретный агент кибернетических феодалов с планеты Элц. Воспылав черной страстью к чистой девушке Вале, он тут же принялся творить всякие козни, однако стараниями пионера Пети и песика Тузика был разоблачен в середине третьей части. Роман заканчивался тем, что электронные тираны с планеты Элц потерпели сокрушительное поражение, профессор блестяще доказал свои гипотезы, космонавт Волгин и девушка Валя сочетались законным браком, а пионер Петя без троек закончил пятый класс (хотя, согласно теории относительности, должен был отстать от своих одноклассников по крайней мере лет на сто).

Баловневу книга понравилась простотой языка, увлекательностью интриги и глубоким раскрытием характеров, в том числе Тузика. Абзацы, гле речь шла о гравитационном распаде, кривизне пространства-времени и мезонных полях, он пропустил.

Следующий день Баловнев начал с обхода криминогенных точек, главной из которых числилась местная пивная.

Виутри ее пахло кислым пивом и недавней дезинфекцией. С потодка свисали усеянные дохлыми мухами дипучки и кованые светильники. Буфетчица Анюта в криво напяленном фиолетовом парике бойко отпускала товар. В поселке она была известна необыкновенной жалностью. «За колейку жабу сожрет» — говорили о ней Лицевые мышцы Анюты давно утратили способность следовать за движениями души и могли приобретать лишь три выражения: холодное презрение, сатанинский гиев и липкое полобострастие В данный момент на ее липе имело место выражение номер три, средней степени интенсивности.

Может кружечку. Валерий Михайлович?

 Нет. спасибо. — Баловнев сглотнул тягучую слюну. Он знал об Анюте немало. но главная их схватка была вперели. Сейчас они вели почти светский разговор. словно липломаты противоборствующих держав накануне конфликта. — Ты мне вот что скажи. Сюда никто из посторонних не заходит? Такой странного вида булто не совсем нормальный

 А тут все ненормальные. Только по сторонам мне глазеть некогла. Народ такой пошел, не зазеваещься. Вчера старый гривенник хотели всучить, иролы!

Едва выйдя на крыльцо. Баловнев сразу ощутил тревожное томительное чувство. от которого кровь начинала стучать в висках и пересыхало во рту. Сколько Баловнев себя помнил, это острое, почти болезненное ошущение всегла сопровождало его в жизни, помогая в раннем летстве успешно ускользать от готовяшейся головомойки, поэже — предугалывать коварные замыслы преподавателей. а потом, уже в милиции, безошибочно находить в толпе человека, меньше всего такой встречи желающего.

Кучка хорошо известных ему пьянчуг покуривала за штабелем пустых ящиков, обсуждая свои нехитрые делишки, а немного в стороне от них, там, где начиналась спускавшаяся в Куриный овраг тропинка, торчала еще какая-то фигура, Лаже издали была заметна неестественная посадка головы, нечеловечески прямая спина и негнущиеся, чугунные складки одежды, составлявшей как бы единое целое с владельцем. Однако никто из присутствующих не обращал внимания на странное существо, что в общем-то было характерным для этой среды, все мысли и побужления которой замыкались в узком круге проблем. Заметив приближающегося участкового, они без лишней суеты, по одному, по двое, стали рассеиваться в разные стороны. На месте остался только известный хулиган и пъянина по кличке Лений.

 Кто это был тут с вами? — спросил Баловнев, глядя туда, где только что маячило несуразное и зловещее чучело.

 Не знаю. — дерзко ответил Леший. — В стукачи к тебе еще не записался. Преследовать «чужинца» — так издавна называли в этих краях всех. кто приходил не с добром (и так мысленно нарек для себя эту нелюдь Баловнев) — не имело смысла. В густо запосшем бузиной и ликим пипповником овраге могла скрытно сосредоточиться пехотная рота. Приходилось довольствоваться малым,

Пойдешь со мной. Лешков. Давно пора на тебя акт за пьянку составить...

На лекцию собралось человек трилцать, в основном из местного общества книголюбов; билеты им навязали в качестве приложения к двухтомнику Зощенко. Еще нагрянули ради такого случая члены клуба любителей фантастики из областного центра. Некоторые держали в руках папки с романами собственного сочинения. Сам писатель — упитанный мужчина с козлиной бородкой и благостным

выражением лица - уже мыкался на сцене.

 Что-то... кхе-кхе... негусто сегодня. — обратился он к залу. — Когда я эту лекцию в Сарапуле читал, желающие на стадионе не уместились. Тем не менее приступим!

Хотя Баловнев полтора часа добросовестно напрягал внимание, лекция прошла мимо него. Ухватить ее смысл было так же трудно, как голой рукой поймать угря. Говорилось о египетских пирамидах, календаре майя, Бермудском треугольнике, реликтовом излучении и о многом другом, факты были перемешаны с путаными свидетельствами и вольными домыслами. Публика ахала, охала и рукоплескала, будто сам лектор наблюдал высалку инопланетян в бразильской сельве. Когда наступило время задавать вопросы, таковых почти не оказалось. Книголюбы молчали, подавленные известиями о скором прибытии на Землю зеленых человечков, а доморощенных фантастов интересовали больше секреты литературного процесса и размеры гонораров.

Баловнев вызвался проводить писателя до гостиницы, где того ожидала койка в восьмиместном номере.

— Что нового пишете? — вежливо осведомился он по пути.

— Организационная работа, знаете ли, отнимает уйму времени. Да и темы

Есть тема, внутрение холодея, признался Баловнев.

- Что вы говорите! снисходительно усмехнулся гость. Тоже фантастикой занимаетесь?
- Нет. Тема из жизни. Понимаете, бродят здесь какие-то странные... Не то люди, не то нет. Человеческий облик у них — одна видимость. Голова редькой. Бывает, что и носа нет. Одежда — вроде как шкура на звере, приросла к ним. Но что самое интересное, кроме меня их никто не замечает. Я уже и письма писал в научные учреждения, и телеграммы за свой счет давал,

Ну и что же? — без особого интереса спросил писатель.

 Выезжали комиссии. И опять чертовщина! То все в дороге гриппом заболеют, то мимо нашей станции проедут. Нет, кое-кто был, но впустую. А только уедут эти твари тут как тут. Из всех щелей лезут.

 Тема неплохая. Хотя что-то похожее уже было. У Шекли, кажется, а может, у Саймака.

 Да я вам истинную правду говорю! Мне совет нужен — как дальше быть. Вы это серьезно? — Писатель остановился. — А при гостинице есть ресторан? Разговор может долгий получиться.

Есть ресторан. Без подачи.

Писатель заскучал.

 Да, я понимаю,— сказал он непонимающе.— Что же вам посоветовать? Случай, знаете ли, уникальный...

- А может, останетесь на денек? Вместе и разберемся.

Писатель испуганно оглянулся по сторонам, словно ища путь к спасению,

 Извините. Внезапно Баловнев потерял интерес к разговору. Спасибо за лекцию.

 До свидания.— с явным облегчением вздохнул писатель.— Вы этого близко к сердиу не принимайте. Никто к нам не прилетит. Пуста Вселенная. Авторитетно. вам заявляю.

До райцентра Баловнев добрался самым быстрым и удобным транспортом попутным молоковозом.

Пятиминутка в райотделе милиции началась ровно в девять. Начальник говорил короткими, точными, почти афористическими фразами и часто шутил, не улыбаясь. По правую руку от него сидел только что назначенный заместитель — молодой, но уже начинавший лысеть со лба капитан. Стоило начальнику умолкнуть, как он старался вставить свое слово, при этом торопился и резал общими фразами. Начальник, словно защищаясь, поднимал руку с растопыренными пальцами и миролюбиво говорил:

Ты подожди, подожди...

Баловнев терпеливо слушал.

 Вопросов нет? — спросил начальник. — Тогда идите. И не забывайте, что на нашей территории может появиться вооруженный преступник Селезнев, совершивший убийство в соседнем районе. Убил кассиршу в магазине канцтоваров и взял выручку, шестьдесят рублей. Все... Баловнев, задержитесь.

Пока начальник подписывал рапорты и приказы, Баловнев пытался вспомнить, не водится ли за ним какого-нибудь грешка. Начальник никого к себе по пустякам не вызывал.

- Как обстановка на участке? спросил он наконец.
- Нормально. Зерновые убрали?
- Процентов на девяносто.
- Хищений не было?
- Нет. На каждом зернотоке сторож. Каждую ночь проверяю.
- Ну а эта... нечистая сила?

- Без сдвигов, вздохнул Баловнев. Нечистая сила имеется.
- Послушай, Баловнев. По службе к тебе претензий нет. На участке порядок, раскрываемость высокая, личные показатели неплохие. Но фантазии твои... Знаешь, как тебя люди зовут?
 - Знаю. Инопланетянин.
- Вот-вот. Недавно я говорил о тебе в отделе кадров. Относительно выдвижения на оперативную работу. А зомальный инспектор отвечает: «Это тот, у которого черти на vчастке?» Понял?
 - Понял, товарищ майор. Только не черти они вовсе.
- Сомневаться в тебе, Баловнев, я не имею причин. Но пойми, ие подтвердились том сигналы! Это раньше, если сюда командированный из Минска приезжал, на него сбегались смотреть. Теперь кого только нет в районе. Иностранные студенты свинокомплекс строят, у дочки агронома в прошлом году негритенок родился.
 - В дверь постучали. Вошел дежурный с листком бумаги в руках.
- Позвонили с железнодорожной станции, доложил он. У одной гражданки сумочку похитили с деньгами. Желтого цвета, кожаную, на длинном ремне.
- Вызови ко мне кого-нибудь из уголовного розыска,— сказал начальник.— Ты, Баловнев, можешь идти. Кстати, подстричься тебе пора. Что за участковый с кудрями!

В единственном кресле маленький парикмахерской девочка-практикантка возилась с рыжим верзилой. Баловнев повесии фуражку на крюк и стал ждать очереди. Минут через пять девочка, критически осмотрев свое творение, похожее на сорочье гнездо, ледяным голосом спросила:

— Освежить?

Не дождавшись ответа, она сдернула с клиента простыню. Однако рыжий не спешил покидать кресло. Баловнев подошел и легонько похлопал его по плечу. Парень вздрогнул, как от электрического удара. Обреченно закрыв глаза, он пытался засунуть что-то себе под рубашку. На его коленях, словно змея, извивался тонкий желтый ремешок.

Возня с железнодорожным воришкой растянулсь до обеда. Вернувшись в поселок, Баловнев сразу пошел в поликлинику. Дежурный врач царапал что-то авторучкой в амбулаторных картах, кучей наваленных перед ним на столе. Он лечил еще бабушку Баловнева.

- Заболел? спросил он.
- Вроде нет. Интересуюсь, может ли медицина определить, нормальный человек или слегка того...— Баловнев покрутил пальцем возле виска.
 - Может. Кого смотреть?
 - Меня
 - Сам пришел или начальство прислало?
 - Сам.
- Если сам это уже хорошо. Садись. Врач указал на покрытую клеенкой кушетку. Ногу за ногу...

Он долго стучал молоточком по коленным суставам Баловнева, потом заставил снять рубашку и прилечь. Чиркая холодной ручкой молоточка по животу, спросил:

- Травмы черепа имелись?
- Попадало. Но дырок вроде нет.
- Какое сегодня число?

Баловнев уже открыл рот, чтобы ответить, но тут почти с ужасом понял, что совершенно не помнит сегодняшнюю дату. Он знал, что ныне четверг, что получка была восемь дней назад, но само число непонятным образом выпало из памяти. Пока Баловнев лихорадочно искал ответ, врач задал другой вопрос:

- Сколько будет семью восемь?
- Тридцать, брякнул Баловнев, в голове которого таблица умножения совершенно перепуталась с календарем.
 - Так-с, сказал врач. Психически ты здоров. Но нервишки пошаливают.
 Скажите, а галлюцинации от этого могут быть?
 - Например?
- Ну, такое вижу, чего никто больше не видит. Вроде бы людей. Но не люди они, точно знаю.

- Вот это принимай три раза в день после еды,— сказал врач, заполняя рецепт.— Чаще гуляй, больше спи.
- Не спится что-то. Сова я.
- Ты не сова, ты пес. Только не обижайся. В том смысле, что сторож и защитиик. Что бы бараны да овцы без псов делали? Достались бы волкам на обед. Хорошая собака, заметь, по ночам почти не спит. Уже утром, со светом, вздремнет. С древнейших времен между людьми разделение пошло. Специализация. Пока одни у костра дрыхли, другие их охраняли. Может, ты и есть потомок тех самых сторожей. Отсюда и галлюцинации. Зазорного тут инчего нет. Собаки тоже втустую ласит, случайную тень за вора приняв. Лучше лишний раз тревогу полнять, чем проворонить смертельного врага. Думаещь, это просто опасность видеть? Бандит с ножом это сеще полбеды. Опасность, когда в поселке за неделью вагон вина могут выпить. Опасность, что мы детей своих воспитываем не так, как должно. Поленость, то мы детей своих воспитываем не так, как должно. Поленость, то сметь, в под деньтам молятся. Горе свое мы стали забывать, смерть, голод. Через наши края кто только не проходил! А сейчас к нам гибель за пять минут может долегеть...

Оба помолчали. Где-то на втором этаже кричала роженица.

- Ну, я пойду, сказал Баловнев.
- А может, выписать тебе бюллетень денька на три?
- Не надо. От себя никакой бюллетень не поможет.

Ноги сами привели Баловнева к Куриному оврату. Несколько минут он потоптался вить, в прохладный, чирикающий на все лады зеленый полумрак. Участковый добросовестно облазил укромные уголки, спутнул алюблениую парочку, обнаружил остатки пропавшего еще весной велосипеда и ни с чем выбрался наверх с другой стороны оврага. Здесь он присел на какую-то чурку и закурил — в первый раз за последние четыре межди.

На душе Баловиева было нехорошо. Почти по всем адресованным ему бумагам истекали сроки исполнения, а он, вместо того чтобы Заниматься делом, днем и ночью шатался по поселку в поисках неведомо кого, устраивал засады на призра-ков и путал людей странными вопросами. Более того, с болезненной ясностью Баловнев понимал, что завтра будет то же самое, что своей собственной химерической идеей он обречеен на бессмысленные муки.

Из горького разгумыя Баловнева вывели какие-то звуки, похожие скорее на клекот птицы, чем на человеческую речь. Недалеко от него на лавочке сидел старик в накинутом на плечи ветхом офицерском кителе. Грудь его укращали бестолково, явно женской рукой нацепленные, ордена и медали. Старик еле слышно бормотал что-то, делая Валовневу признанные жесты левой рукой. Правая, мелко сотрясаясь, беспомощно свисала вдоль тела. Был он жалок, как и любой другой, впавший в детство, полупарализованный старик, но произительно-синие, подернутые слезой глаза смотрели осмысленно и тверси, но

- Там, там...— Рука со скрюченными пальцами указывала в сторону оврага.— Вылез утром. Я видел.
 - Кто вылез? сначала не понял Баловнев.
- Гад какой-то. Без глаз. Выродок. Я дочкам говорил. Не верят. Помоги.
 Мне-то все одно. Помру я скоро. Да нельзя, чтобы эта погань среди людей ходила.
- Значит, вы их тоже видите! взволнованно сказал. Баловнев. А кто они?
 Не знаю. Добрый человек таиться не станет. Эти ходят, высматривают.
 Я после гражданской на транице служил. Всяких гадов нутром чую. Дай докурить.
- Мне можно.
 Он жадно затянулся, но тут же подавился дымом.
- На тот свет пора. Сколько раз вокруг смерть ходила —а все мимо. Шли мы в атаку, на танках. Через озеро. По льцу. А они ночью лед солью посыпали. Один мой танк прошел. В окружении был. Под расстрелом стоял. Везло. А зачем? Бабу каратели сожгли. Сыны с войны не вернулись. Дай еще курнуть.
 - Берите всю пачку.
- Нельзя. Дышать трудно. Ты не стой. Иди. Гадов этих лови. Я сам хотел, да гле там. Вот только и осталось.

Заскорузлые пальцы старика разжались, и на землю просыпалась горсточка серого мелкого порошка.

Добрый вечер, товарищ лейтенант! Прибыл на дежурство.

Здравствуй. Включи свет.

— А что это вы в темноте сидите? Электричество экономите?

Думаю. Ты вот думаешь когда-нибудь?

Еще чего. За меня начальник думает, а дома — жена.

А за меня думать некому. Вот так.

Он отпер сейф и достал пистолет в новенькой коричневой кобуре. Подумал немного и положил оружие на прежнее место. Затем открыл «Журнал наблюдений» и записал:

«31 автуста. 22.15. В создавшейся ситуации единственно возможным решением считаю попытку прямого контакта с псевдолюдьми. Если не вернусь до 19.00 следующего дня, все материалы по этому вопросу можно найти в нижнем ящике стола». Оставив раскрытый журнал на видном месте, он потущил свет и вышел на ули-

цу. Шофер протирал ветошью ветровое стекло своего «газика».

Заводи,— сказал Баловнев, садясь на переднее сиденье.

Стартер заскрежетал раз, другой, но скрежет так и не перешел в ровное гудение мотора.

 Что за черт! — Шофер выскочил из машины и поднял капот. — Бензин поступает, искра есть... Ничего не пойму.

Тебя жена ждет? Привет ей передавай. Я один поеду.

 Ваше право. Если не заведется, здесь оставьте, я завтра заберу. Удачи вам! «Обязательно,— подумал Баловнев.— Обязательно — удачи! Сейчас это мое единственное оружие».

ственное оружие». Он без труда завел машину и, отъехав метров сто, свернул в первый попавшийся переулок.

Ковш Большой Медведицы уже повернулся ручкой вниз, а указатель горючего приблизился к нулю, когда Баловнев, исколесивший все окрестные проселки, решил прекратить поиски.

Был самый темный предрассветный час. Ни одно окно не светилось в поселке. Справа, со стороны болот, наползал белесый туман. Слева виднелись руины старой мельницы. Напротив них, прямо посреди дороги, кто-то стоял.

Баловнев смертельно устал, и предчувствие изменило ему. Он несколько раз просигналил, но фигура не сдвинулась с места, и лишь тогда участковый понял, что это «чужинец».

Лишенная шеи голова была по-звериному вдавлена в плечи. Он стоял к машине боком и прятаться не собирался. Уступать дорогу — тоже.

Волк, вспомнил Баловнев. Волк, рыскающий в поисках поживы вокруг челове-

ческого жилья. А я — пес. Он гнал машину, не убирая руки с сигнала. Никакие нервы не выдержали бы этого рева, но у «чужинца», возможно, не было нервов. Когда их разделяло метров десять, Баловнев повервул руль вправо. Под передком машины что-то лязтнуло, и она перестала слушаться управления.

«Оторвалась рулевая тяга», — успел сообразить Баловнев, вдавливая педаль тормоза в пол.

«Газик» тряхнуло, словно он налетел на пень, и в следующее мтновение свет фар выхватил из темноты стремительно летящую навстречу коричнево-красную плоскость стены. Осколки лобового стекла хлестнули Баловнева по лицу.

Очнулся он через несколько секунд. Тускло светил левый подфарник, клюпала, вытекая из пробитого радиатора, вода. Задыхаясь от резкой боли внутри, Баловнев попытался открыть дверку, но ее заклинило. Кровь заливала глаза, ему приходилось все время вытирать рукавом лоб.

Внезапно машина дернулась, словно кто-то пытался приподнять ее за бампер. Баловнев стал коленями на сидение и по пояс высунулся наружу. Что-то огромнос, плоское снова шевельнулось под машиной. Между капотом и стеной, вздымаясь, как опара, медленно росла плотная, округлой формы масса. Из широких покатых, плеч вылез серый обрубок головы, судорожно растянулся безгубый рот. Выпуклые глаза ничего не отражали; в них угадывался бездонный равнодушный мрак.

Баловнев выбрался на капот, оттуда мешком свалился на землю. «Чужинец» был совсем рядом. Баловнев хотел вцепиться в него, но это было то же самое, что руками хватать кисель.

Стой, — хрипел Баловнев, — не уйдешь! Пока я жив — не будет вам покоя!

Не заходя на опорный пункт, он умылся возле колонки и отряхнул китель, сплошь измазанный серой пудрой. Сердцем ощущая тревогу, шагнул в темный кабинет.

Они уже были здесь, серые и неподвижные, как надгробные памятники. Кто-то безлики, похожий на манекен для отработки штыковых ударов, встал за спиной Баловнева, загораживая дверь.

Живьем сожрете? — спросил Баловнев.

Никто ему не ответил. Баловнев сел к столу и пододвинул к себе тетрадь. Алгоручки рядом не оказалось, он взял карандаш, но тут же сломал грифель. Уродливая беспалая лапа уперлась в клавиатуру старенькой пишущей машинки. Резко щелжнула клавиша. На листе бумаги, оставленном в каретке, появилась буква. Еще щелчок, еще. Буквы складывались в слова.

«Человек, тебе не причинят вреда».

— Спасибочки! — Баловнев облизал пересохшие губы.— Представились бы для начала. Кто, откуда, где родились?

«Не родились, Были всегда».

Бессмертные, что ли?

«Материя, из которой создан человек, тоже бессмертна. Когда-нибудь она станет землей, водой, воздухом. Только не человеком. Материя, из которой создан я, даже рассеявшись по Галактике, когда-нибудь снова станет мной».

Скажи на милость! Ну, а здесь что вам надо?

«Эта планета. Мы ждем, когда она освободится от людей».

Устанете ждать.

«Мы умеем ждать. Были уже такие планеты. Там жили люди. Разные. Сначала у них были палки и камии. Потом взрывчатка. Или яд. Или бактерии. Все равно. Теперь на этих планетах живем мы».

Так вот кто они такие, подумал Баловнев. Не волки — шакалы. Космические падальщики. Ждут, когда жертва испустит последний вздох.

 Почему вы выбрали нашу планету? — холодея от внезапной догадки, спросил он.

«Мы идем туда, где у нас есть шансы. Мельчайшие частицы нашей сущности движутся вместе с космической пылью. Рано или поздно они соединятся».

— И никто не дал вам отпора?

Лапа «чужинца» застыла над клавишами. Машинка молчала.

«Значит не всегда им сопутствует удача! Значит, — понял Баловнев, — находится кто-то, кто может разглядеть их, серых, безликих, и встать у них на пути».

— А я-то вам зачем? — спросил он.

«Узнать. Понять. Преодолеть. Но мы инчего не можем с тобой сделать. И не только с тобой. Наверное, мы прибыли слишком рано. Еще много таких, как ты. Но мы терпеливы. Мы будем ждать».

«Не дождетесь», — хотел крикнуть Баловнев, но тут краем глаза увидел, как «чужинцы» меняют свой облик, съеживаются и оплывают, словно комья сырой глины. Плечи двух стоящих рядом фигур сомкнулись. Из бесформенной массы торчали две головы, но вскоре и они провалились куда-то внутрь. От фигуры, стоявшей в дверях, осталась только кучка пыли.

Баловнев встал и, крусти сапогами по серому пеплу, покрывавшему пол, прошел в коридор. Достал из закутка метлу, совок, пустое ведро. Хотя мышцы нестерпимо ньли, Баловнев работал с удовольствием. Простой труд успокаивал его. Наполния последием ведро, он сел на крыльцю передомуны последием стар.

Над землей стояли тревожные розовые облака, похожие на отблески давно прошедших или грядущих пожаров. Где-то неподалеку храпела буфетчица Анмис всю жизнь обманывавшая ближних своих. В лесах бродил Селезнев, из-за шестидесяти рублей лищивший жизни человека. Высоко в небе летел косчический аппара предназначенный для наведения на цели крылатых ракет, и одна из этих целей находилась совсем недалеко отсюда.

Баловнев вытряхнул пыль из ведра, и она повисла в воздухе, неподвластная закону всемирного тяготения.

На здании школы, по обе стороны от плаката «Добро пожаловать!» полоскались флаги.

Лето кончилось.

Академик В. И. Вернадский был одним из немногих естествоиспытателей, живо интересовавшихся проблемой возникновения в живой природе молекулярной диссимметрии. Вслед за Л. Пастером он считал, что решение этой проблемы должно выходить за узкие земные рамки, иметь космофизический характер.

Статъя «Изучение явлений жизни и новая физика» была написана в 1929 г. и опубликована два года спустя в журнале «Известня Академии наук СССР» со следующим примечанием: «Не разделяя основных положений автора, Ред.-Изд. совет, тем не менее, публикует его статью ввиду глубокого интереса заграгиваемых его вопросов». Как показало время, эта статъя, перепечатываемая нами с сокращениями, не только предвоскитиль крупнейшие научные открытия последующих лет, но и сегодня позволяет взглянуть на проблему возникновения молекулярной диссимметриц с не вполне обычной точки зрения.

Изучение явлений жизни и новая физика

В. И. ВЕРНАДСКИЙ

Переворот, совершающийся в нашем ХХ веке в физике, ставит в научном мышлении на очередь пересмотр основных биологических представлений. Повидимому, он впервые позволяет в чисто научной концепции мироздания поставить в Космос на подобающее место явления жизни. Впервые в течение трех столетий вскрывается возможность преодолеть созданное холом истории мысли глубочайшее противоречие между научно построенным Космосом и человеческой жизнью - между пониманием окружающего нас мира, связанным с человеческим сознанием, и его научным выражением. (...)

Это коренное изменение основных физических представлений неизбежно должно резко отразиться на положении явлений жизни в научном мироздании, ибо целый ряд допущений новой физики нигде не выражен столь резко, как в явлениях жизни. Таков, например, необратимый во времени цикл явлений. Он характеризует живое в такой степени. в какой мы этого не видим в косной, окружающей нас природе. Необратимость видна в жизни отдельного неделимого и для нас ярко выражается в его смерти. Необратимость не менее резко выражена в эволюционном процессе изменения видов в течение геологического времени. (...)

Это знали, конечно, давно, но не обращали на это внимания, хотя сознавали его противоречие с утверждением

о возможности свести явления жизни к физико-химическим процессам Ньютонова мировоззрения. Это очень обычное проявление неполноты логического анализа в области научного мышления. Оно может быть даже неизбежно при сложности Космоса и при слабости нашего научного аппарата, которым мы произкаем в неизвестном.

Явления жизни, явления радиоактивности, явления внутренностей звезд, вероятно, наиболее яркие проявления необратимых процессов в окружающей природе. При этом наиболее резко этот тип процессов выражен в явлениях жизни. И это яркое выражение в явлениях жизни несомненно физического явления космического порядка не есть случайное или единственное. То же мы увидим в свойствах пространства; оно же может быть отмечено для энергетических процессов, для свойств материи, строящей живые вещества. Эти отражения жизни в основных понятиях Порядка мира заставляют вводить явления жизни в мироздание новой физики. При этом, при единстве живого и жизни, мы не можем знать, где остановится проникновение научно построяемого Космоса явлениями, связанными с жизнью. Вероятно, будущее здесь чревато большими неожиданностями...

Надо к этому, кажется мне неизбежному, процессу подходить и с другой стороны, исходить и на зчуных концепций жизни. Необходимо обратить внимание на те явления жизни, вхождение которых в научное мироздание уже сейчас становится вероятным. Мы подходим к очень ответственному времени, к коренному изменению нашего научного мировоздения.

Это изменение по своим последствиям, вероятно, будет не меньшим, чем было в свое время создание Космоса, по-

строенного на всемирном тяготении и на бесконечности времени и пространства, Космоса, проникнутого материей и энергией. (...)

С точки зрения научной картины мира важно, что изучение жизни указывате на такие черты строения Космоса, которые в иных изучаемых наукой явлениях или совсем не выражаются или выражены слабо или неясно. Уже одним этим ее изучение меняет научную картину Космоса, без нее построенную, и открывает в ней новые черты. Оно существенно меняет представление о пространстве, о времени, об энертии и о других основных элементах мироздания. (...)

Диссимметрия живого вещества была открыта больше 80 лет назад, в 1848 г., одним из величайших ученых прошлого столетия Л. Пастером, который вскоре уяснил все ее значение для научного миропонимания. Пастер осознал лиссимметрию как космическое явление и сделал из этого чрезвычайно важные для понимания жизни выводы. Сейчас в свете новой физики его работы должны привлекать самое пристальное внимание. Он несколько раз возвращался к этим идеям, углубляя их все более и более. Он возвращался к ним в последний раз в связной форме в 1883 г. - 46 лет тому назад — и перед смертью жалел, что не может к ним вернуться, углубиться в них экспериментом, считал это свое открытие самым важным делом своей жизни, самым глубоким подходом своего гения к проблемам знания.

Странна судьба этих идей; основная идея, им выдвинутая, не вошла до сих пор в научное сознание. И в общем мнении химиков она даже признается это связано с тем, что понятие диссимметрии, на которое опирался Пастер, никогда не было принято во вимание химиками во всем его объеме и не было почто сот современниками.

Глубокий анализ этого понятия был произведел уже после смерти Пастеда, через 46 лет после его открытия дручим гениальным французом Пьером Кюри в 1894 г. Работы П. Кюри изложены исключительно сжато и могли казаться абстрактным; но основная его теорема — теорема о диссимметрии — не возбуждает викаких сомнений в своей правильности и ясна в своем конкретном значении для натуралиста. Она гласит:

«Если какие-нибудь явления проявляют диссимметрию, та же диссимметрия должна существовать в причинах, которые эти явления вызвади». Этот принили Кюри решает спор бесповороты пользу Пастера в той части его утверждений, которые заставляют искать причину диссимметрии природных тел в явлениях жизни.

Судьба работ Кюри была в этой области схожа с судьбой Пастера. Отвлеченный открытием радиоактивности, он вновь вернулся к работам над симетрией перед смертью в 1906 г.— 23 года тому назад; судя по записям в дневнике, он при этом подошел к крупным обобщениям в этой области. После его гибели — он был раздавлен ломовым на улице Парижа — никто не подивл нити, им упущенной в дальейшем физическом запизе принциасимметрии, особенно возбужлающем сейча наше внимание.

Путь, открытый Пастером и Кюри, зарастает травою забвения. Мне кажется, как раз по нему должна сейчас пойти волна научной работы. (...)

Явления симметрии недостаточно до сих пор охвачены и научной, и философской мыслыю. Несомненно, это глубочайшее и основное понятие, проникающее — неосознанным образом — во наше миропонимание. Переворот, совершающийся в физике, с этим связанный, ставят, мие кажется, на очередь углубление и уточнения учения о симметоии.

метрим: Самый глубокий, недоконченный, охват учения о симметрии был сделан П. Кюри, который в сущности рассматривал симметрию как состояние пространства, т. е. как структуру физического пространства. Это определение должно быть сейчас учтено и при анализе физического времени, ибо в природных процессах пространство-время неразделимы.

Можно философски и математически идти еще глубже в анализе учения о симметрии, но для нашей задачи, оставаясь в эмпирическом мире натуралиста, это широкое и чисто реальное понимание симметрии достаточно.

Явления симметрии обратили на себя в общем должное внимание физиков только в XX столетии, когда окончательно выяснилось огромное значение в области физических наук кристаллографии со всеми ее подразделениями. С кристаллографией в физику вошло и учение о симметрии. Оно даже в самых математических своих частях было разработано — очень полно и глубоко минералогами, всегда прежде всего имевшими в виду свои проблемы проблемы кристаллографии. Для физики их достижения, как это доказал Кюри, явно недостаточны.

Недостаточны они в современной форме и для явлений жизни, исторически давших начало самому понятию симметрии. Ибо оно впервые зародилось при работе художников над живыми объектами. Первую формулировку понятия симметрии древние эллины приписывали скульптору Пифагору из Региона, жившему более 2400 лет назад, в связи с задачей воспроизведения человеческого тела. И позже один из основоположников учения о симметрии в минералогии, оригинальный французский ученый А. Бравэ, исходил в своих работах из симметрии, проявляющейся в растениях, и создавал учение о симметрии, одновременно исходя из растений, минералов и многогранников.

Но в то самое время, как изучение природных кристаллов в свете учения о симметрии получило чрезвычайное развитие, применение симметрии к объектам жизни, из которых оно возникло, и к физическим явлениям было все время спорадическим и несвязанным. Это сказывается сейчас в постановке учения о симметрии в современной научной организации. Учение о симметрии обычно связано с преподаванием минералогии и близких наук и не занимает ни в физических, ни в биологических дисциплинах подобающего ему места. Это сказывается и в недостаточной точности тех представлений симметрии, которые для кристаллографии и минералогии не имеют большого значения, в частности в том понятии диссимметрии, значение которой для биологии было отмечено Л. Пастером, а в физике П. Кюри.

Словом «диссимметрия» называют разные явления — иногда, как, например, в живых телах, происходящие одновременно, но по существу между собою не связанные. Одно из этих явлений связано с учением о симметрии, а другосовершенно с ими не связано, но может изучаться только на основе симметрии. Делая свое великое эмпирическое обобщение. Пастер одновременно констатишение. Пастер одновременно констатировал в состоянии пространства живых организмов оба эти явления. <...>

Изучая кристаллические формы органических соединений, находящихся в организмах или из них выделенных, Пастер заметил уменьшение их симметрии, появление левых и правых форм в тех случаях, когда рацемическое тело распадалось на свои правые и левые антиподы. Он назвал это явление диссимметрией, т. е. нарушением симметрии, так как по отношению к многогранникам рацемического соединения нарушение их симметрии выражалось закономерным выпадением правых или левых площадок многогранников. Он заметил, что получаемые этим путем многогранники лишены центра и плоскостей симметрии, между тем как исходные многогранники рацемических соединений, распадением которых получаются правые и левые антиподы, обладают и центром, и плоскостями симметрии. Одновременно он доказал, что в то время, как рацемические многогранники при растворении оптически инертны, их антиподы вращают в растворе свет, правые - вправо, левые — влево.

Оба эти явления он связал вместе, как явление диссимметрии, и так как ее проявление сохраняется в жидком состоянии, он назвал его молекулярной диссимметрией, ища объяснение явления в строении химической молекулы. (...)

Так как Пастер вообще не знал, что часть нарушений симметрии — его диссимметрия — в действительности может быть выведена из законов симметрии, он не отделял это проявление диссимметрии от других, им отрытых, говорил о них вместе как об одном явлении; он, однако, заметил, что последнее явление исключительно связано с жизнью, тогда как первое может быть от нее независимым.

С физической точки зрения между этими двумя вялениями, названными диссимметрией, существует коренное различие. Первое связано с распределением предметов в пространстве, охватываемом учением о симметрии. Второе не связано с симметрией и является непредвидимым из нее действительным се нарушением.

Принцип Кюри о том, что всякое явление, обладающее диссимметрией, должно происходить от причины, обладающей такой же диссимметрией, так широк, что он обнимает оба явления: Прежде чем перейти к изложению достижений Пастера, остановимся на выстижений Пастера, остановимся на выпространства, его отличии от нашего пространства, его отличии от нашего пространства — пространства физики и геометрии. Именно это пространство мы будем, согласно открытию Пастера и согласно принципу Кюри, наблюдать всюду внутри организмов — внутри бактерии или внутри слона, например,—и некоторые свойства такого, скажем знантиоморфного, правого или левого, пространства должны проявляться в окружающей организмы среде благодаря их жизли.

Отличие такого пространства от обычного может быть ярко выражено изучением физических свойств проводимых в нем векторов, т. е. направлений. Я указывал уже, что явления жизни необратимы во времени, т. е. с ходом времени всегда идут в одном направлении, в одну сторону, не возвращаясь назад. Организм растет, стареет, в конце концов умирает. (...) Геометрически время такого процесса может быть выражено в виде вектора АВ, причем AB (+) тождественно с ВА (-). Время такого процесса лишено по крайней мере центра симметрии (иногда неправильно физики говорят о его асимметричности). Тогда как для процесса обратимого АВ = ВА. Оба вектора сейчас здесь идентичны.

Мы можем выразить это явление, называя первые векторы полярными, а вторые изотропными. Время в явлениях жизни геометрически выражается полярными векторами, а в множестве обычных физических явлений — изотропными. В новой физике простаропными, ва неотделимы, как неотделимы они и в реальном мире натуралиста. В этом смысле идеи Эйнштейна ближе к научным концепциям натуралиста, чем идеи Ньютона, в которых в силе тяготения время не проявляется. «...)

Полярные векторы должны, следовагельно, характеризовать и пространство, т. е. объем, занятый телом организма. Явления диссимметрии, характерные по Пастеру для этих тел, не только это подтверждают, но указывают, что эти полярные векторы должны быть к тому же энантиоморфными. В них направление АВ отлично от ВА, но одновременно в окружающей вектор среде движение вправо и движение влево вокруг вектора может быть фактически различено. Можно отличать правые и левые векторы в зависимости от того, распределяются ли предметы или движения по правой или по левой винтовы линии по отношению к данному вектору. На одной линии между точкым А и В различимы, таким образом, четыю вектора. Можно различить:

АВ (+) левый и правый,
ВА (—) левый и правый.

В случае, если будут преобладать в данном пространстве один какие-нибудь векторы — правые или левые, надо различать два разных пространства — левое и правое. Это то, что нашел Пастер для явлений жизни.

Можно и должно идти дальше. Существует основное положение в учении симметрии, которое указывает, что действительное строение пространства, где она проявляется, определяется наименьшей симметрией явлений, в нем наболодаемых. Следовательно, в космическом пространстве, изучаемом физикой, не может быть центра симметрии, иначе не было бы в одном из ее явлений полярных вскторов, но не может быть и плоскостей симметрии, иначе не было бы в другом явлении — в области жизни — энантиоморфных вскторов.

Пространство — так же, как и время, — старой физики было изотропно: векторы в нем отвечали по свойствам простым линиям. Пространство новой физики — анизотропное. В нем могут быть в крайнем случае только оси симметрии. Возможно, что оно впольасимметрично, т. е. в нем нет никаких элементов симметрии. Свойства его как целого не будут в таком случае предвидеться учением о симметрии: все векторы будут и полярны, и энантиоморфны, и различны по числовым величинам и различны по числовым величинам.

Изучение физико-химических свойств поля жизни дает в этом отношении самые точные и глубокие указания, каких не дает пока никакое другое физическое явление Космоса.

Обратимся теперь к состоянию пространства, охваченного жизнью, как это выявлено открытиями Пастера, до сих пор остающимися в этой области фундаментом наших знаний. Замечу, что в биологии существует огромное количество наблюдений, относицикся к той же области и подтверждающих обобщения Пастера, но эти наблюдения разборосаны. не систематизированы и не охвачены синтезирующей мыслью. Я к этому еще вернусь, а теперь обратимся к открытию Пастера. (...)

Выйод Пастера о том, что молекуллярная диссиметрия, характеризующая вещество живых организмов, не набладается в коемической среде, ее окружаюшей, остается незыблемым. (...) Явление, по-видимому, связано с устойчивостью классов симметрии без центра и плоскости симметрии в определених типах атомных полей. В природе мы наблюдаем это только в соединених углерода, связанных с живыми организмами.

Пастер совершенно правильно заключил, что такое резкое различие между веществом живых организмов и косной материи должно быть теснейшим образом связано с основами проявления жизни и неизбежно требует особенности тех космических сил, под влиянием которых жизнь проявляется. Он говорит: «Если непосредственные создания жизни являются диссимметричными - это только потому, что в их выработке участвовали диссимметричные космические силы; это, по моему мнению, одна из связей между жизнью на земной поверхности и Космосом, т. е. совокупностью сил, расположенных во Вселенной». И еще: «Диссимметрию я вижу всюду распространенной в природе. (...) Есть только один случай, когда правые молекулы отличаются от левых, это тот, когда они подвергаются воздействиям диссимметрического порядка. Эти диссимметрические воздействия, может быть находящиеся под космическими влияниями, находятся ли они в свете, электричестве, в магнетизме, в теплоте? Находятся ли они в отношении с вращением земли, с электрическими токами, которыми физики объясняют земные магнитные полюсы? (...) Какова может быть природа этих диссимметрических воздействий? Я думаю, что она космического порядка. Вселенная есть диссимметричная совокупность, и я уверен, что жизнь, в том ее проявлении, в котором мы ее видим, есть функция диссимметрии Вселенной или одно из последствий, которые ею вызываются. (...)»

Чрезвычайно характерно, что в соединениях, связанных с жизнью, преобладает или исключительно существует один антипод. Другой совсем или почти совсем не появляется — хотя он может быть получен в лаборатории. Замечу, что, согласно принципу Кюри, наш синтез совершается диссимметричной причиной, проявлением которой является разум и воля экспериментатора.

Пастер считал, что в живых организмах устойчивы только правые формы материи, т. е. что пространство, занитое жизнью, благоприятствует схоранению только этих молекулярных структур. Он считал, что в наиболее важном вестве организмов — в семенах и яйцах — наблюдаются, резко преобладают только правые антиподы. (...)

Пастера неуклонно занимала эта проблема. Он говорит: «Для того, чтобы понять образование молекул исключительно одного порядка диссимметрии, достаточно допустить, что в момент своей группировки атомы элементов подвержены диссимметрическому влиянию, а так как все органические молекулы, которые создались при аналогичных условиях, идентичны, каково бы ни было их происхождение и место образования, - это влияние должно быть всемирным. Оно должно охватывать весь земной шар». Это явление кладет резкую грань между энантиоморфными формами, создаваемыми в термодинамическом поле жизни, и другими, появляющимися в окружающей жизнь космической среде. (...)

Исходя из симметрии, Пастер допускал возможность другой жизни с обратными антиподами — левьми в левом пространстве. Если явление связано с состоянием пространства, занятого жизнью, то праввы — по непоиятной пока нам причине — должно быть все пространство солнечной системы, может быть галактическое.

Иден Пастера не нашли отклика, факты, им получению, не получили развития. Мы ни на шаг не пошли за эти 80 лет по пути, проложенному Пастером, бессильно остановились перед загадками, им освещенными. Хотя ясно огромное их значение и хотя ясна полная возможность экспериментального их исследования.

Это изучение важно не только для более полного понимания жизни, как это подчеркивал Пастер, оно не менее важно для изучения состояния физического пространства вообще, ибо оно вскрывает его новые свойства, которые ин в одном другом физическом явлении не проявляются. (...) Необходимо подчеркнуть основной выводу явления жизни позволяют здесь идти в изучении пространства Космоса так далеко, как это невозможно пока никаким другим путем. В этом проявляется космичность жизни.

Это ясно видел Пастер.

В биологии давно известен многочисленный ряд других явлений, сюда относящихся, к сожалению не собранных и не охваченных систематической научной мыслыю.

Еще в конце XVIII столетия на одно из них обратил внимание французский писатель и ученый, имевший громкое имя, оставивший глубокий след в чувствах и мыслях людей XVIII столетия, предшественник романтизма на пороге прошлого века, Бернарден де Сен Пьер. Он в своих «Etudes de la Nature» писал: «Очень замечательно, что все моря наполнены одностворчатыми раковинами бесчисленного множества видов, у которых все завитки направлены в ту же сторону, т. е. слева направо, подобно движению Земли, если поставить их отверстием к северу и их концом к Земле. Лишь очень малое число видов составляют исключение... Их формы повернуты справа налево. Такое единое направление и столь своеобразное от него отклонение для некоторых раковин имеют, без сомнения, причины в природе и в эпохах неведомых веков, когда создавались предки» («зародыши», как он говорит). Бернарден де Сен Пьер больше художник, чем ученый, как это не раз бывает, в своем космическом чувстве природы верно охватил грандиозное явление жизни того же порядка, к которому больше 50 лет позже него подошел строгий экспериментатор Пастер.

Мы вступаем здесь в огромную область фактов, не затронутых еще строгой научной мыслью. Можно и должно выдвинуть, однако, сейчас же важные указания, возбуждающие нашу пытливость. И я не могу, хотя бы вскользь, некоторые из них не отметить. Так, во-первых, по-видимому, направление спиралей раковин одного и того же вида может меняться в течение геологического времени. Так, есть указание, что раковины всех Fusus antiquus из красного лежня Англии (нижнепермские) все левые, а современные все правые. Если бы не было какойнибудь причины - неизбежно диссимметричной согласно принципу Кюри, нарушающей симметрию, го существовало бы одинаковое количество правых от межент от меже

Того же рода бесчисленные, не собранные воедино наблюдения разбросаны в литературе по отношению к окружающим нас другим спиральным формам растений и животных — к формам семин, цветов и т. п. Мы явно заесь находимся в области явлений диссимистрии, тесно связанных с проблемами, затронутыми Пастером, но уже совсем не затронутыми теоретической мыслыю.

Не исключена возможность, что здесь открюются или особые свойства связанного с жизнью пространства, или особого рода в нем действующая диссимметрическая сила. Дело настоящего и ближайшего будущего пойти по путям, которые здесь открываются. (...)

Ясно, что жизнь неотделима от Космоса, и ее изучение должно отразиться может быть, очень сильно — на его научном облике. Мы это видим и для других основных элементов Космоса, но останавливаться на них я элесь не могу. С.,

Создание новых представлений о мире новой физикой заставляет особенно обратить внимание на изучение явлений жизни, указывающих на такой не земной только, но космический ее характер. <...>

Перед биологией сейчас открываются широкие новые горизонты искания. Если подтвердится, что жизнь есть не планетное, а космическое явление,— по-следствия этого для биологических и уманитарных концепций будут чрезвычайны.

Так это или не так, покажет будушее. Но пока что рост новой физичи позволяет идти в решении новых проблем не только всегда в науке недостаточными и ненаде-жными философскими построениями, а стротим научным исканием, числом и мерою. Вскрывается новый путь туучения жизии, может быть уволящий нас далеко от биосферы, в которой сейчас сосредоточена работа биолога и в меньшей мере геохимика.

Формулы и формы жизни

Кизель В. А. Физические причины диссимметрии живых систем, М.: Наука, 1985.

Авторы научно-фантастических произведений не раз обыгрывали олну и ту же ситуацию: некто (обычно герой), только взглянув на какую-нибуль новую физическую формулу, сразу же восхишается ее гениальным начертанием, из которого сами собой проистекают величайшие открытия. У авторов криминальных романов эта станлартная ситуация обытрывается несколько иначе: некто (обычно злолей), только взглянув на какую-нибудь новую формулу, сразу же понимает все ее величайшее практическое значение и, конечно же, ворует ее с пелью выголной продажи другим здолеям.

Предоставляем читателям самим решить, в какой мере эта ситуация правлополобна. Например, вы вилите формулу $A = B \times C$. Вызывает ли она у вас восторг или желание совершить акт хишения? Скорее всего, нет. А ведь эта формула выражает и закон Ньютона СИ- $ЛA = MACCA \times YCKOPE$ НИЕ, и великое множество других гениальных законов. Почему же мы не называем ее сверхгениальной? Она. увы, слишком абстрактна, чтобы могла принести какую бы то ни было пользу до того, как входящим в нее символам приписан конкретный физический смысл.

Геометрия, как и алгебра, дает нам примеры высочайшей абстракции. С точки зпения геометрии пилинар есть всегла пилинлр — буль то коккейная шайба головка сыра или нефтехранилина Особанно жа збстрактной оказывается классификация объектов реального мира с точки зрения их симметрии когла к олной и той же группе предметов могут быть отнесены скажем, стул и слон, имеющие качестве елинственного элемента симметрии липпплоскость зеркального отражения Но значит ли это что симметричная близость слона и стула отражает какие-то общие особенности их реального физического устройства?

В серелине прошлого века Л. Пастер обнаружил, что все основные биологически важные молекулы (прежле всего молекулы аминокислот и углеволов) могут существовать в виле «правых» и «левых» изомеров, но во всех живых опганизмах, повсюлу на Земле, встречаются только в одной из этих двух столь похожих и вместе с тем столь различных форм. В то же время «левые» и «правые» кристаллы неживого кварна встречаются в природе практически одинаково часто. И вообще, до серелины нынешнего века вся неживая природа представлялась взору исследователя строго симметричной — тем более, что всякое напушение симметрии очень легко связывалось с нарушением законов сохранения. Так можно ли было на основании одних лишь крайне абстрактных соображений симметрии лелать вывол о различии законов, управляюших живой и неживой приролой?

Конечно,нет. И вот на протяжении целого столения изыскивались разнообразные способы, позволяющие объяснить возникнуть вроде бы не могло, но все же реальсуществует: как строго симсетричная неживая природа смогла породить диссимстричный органический мир лри условии, что самопроизвольное возникновение диссимметрии столь же мало вероятно, сколь мало вероятно самопроизвольное заки-

пание Мирового океана... Тта загадочняя сигуация начала прокляться лиць в наше время, после того, как была создана термодинамика необратимых процессов, разработана теория катастроф и обнаружено валение нарушений симметрии в микромире. Описанию современного состояния пробдемы возникновения в живой природе молекулярной диссимметрии и посвящена книта В. А. Кизеля.

Если мы увилим закипающий чайник, то вполне пезонио предположим ито это не игра случая, по-научному называемая флуктуацией, а результат работы какого-нибуль нагревательного прибора — например. электроспирали. Пока к нашей квартире подводится энергия, в ней могут происхолить многочисленные процессы созилательного характера: сырые продукты превращаются в разнообразные блюла, пыль втягивается в пылесос, белье стирается и глалится. Если же изолировать нашу квартиру от внешнего мира, то в ней самопроизвольно начнет расти хаос, беспорядок.

Диссимметрия молекул возникла не в изолированной системе, а в системе, нахоляшейся влади от равновесия. В этих условиях строго симметричное состояние может оказаться как раз неустойчивым, в результате чего малейший толчок «влево» или «вправо» способен вынудить систему самопроизвольно перейти в состояние с полностью нарушенной симметрией — подобно тому, как малейший толчок определяет направление катастрофически необратимого падения монеты. поставленной на ребро. Этот, казалось бы, совершенно очевилный вывод был слелан лишь совсем недавно. Особенно поразительные результаты дали количественные оценки: оказалось, что в неравновесных системах молекулы способны делать однозначный выбор между «левизной» и «правизной» под влиянием диссимметризующих воздействий, энергия которых составляет всего 10-15-10-17 часть энергии хаотического теплового движения молекул.

Значит. молекулярная диссимметрия возникла в биосфере все же чисто случайно? Малая первичная флуктуация, малый первичный толчок, совершенно случайно направленный либо «влево», либо «вправо», действительно могли определить весь последующий ход биологической эволюции?

В связи с этим В. А. Кизель пишет: «Статистические гипотезы, при всей их стройности, имеют общее слабое место — необходимость предположения о возникновении жизни в олном ареале и в качестве единовременного события. Однако это предположение вызывает определенные сомнения. и обойти эту трудность можно лишь довольно искусственными добавочными предположениями. Поэтому (...) все же уместно искать в какой-то сталии развития некоторый постоянно действующий фактор, дающий направление. («толчок») дальнейшей эволюции системы в пелом...»

Сейчас такой фактор чаще всего связывают с нарушением симметрии «девого» и «правого» в микромире. Около 30 лет назад сначала теоретически было предсказано, а затем экспериментально обнаружено, что при радиоактивном бета-распаде образующиеся электроны поляризованы по кругу, то есть как бы вращаются в одну сторону вдоль направления движения, описывая левую спираль. Это сенсационное открытие показало, что наш мир в основе своей диссимметричен, поскольку точным зеркальным отражением Вселенной может быть только Вселенная, построенная из антивещества. А совсем недавно было показано, что неравноценность «левого» и «правого» проявляется не только при бета-распаде: даже обычные атомы ведут себя так же, как молекулы, лишенные плоскости симметрии. И хотя это нарушение симметрии очень мало, его логично связать с диссимметрией, столь ярко проявляющейся в явлениях жизни. Но как именно нарушение симметрии в микромире сказывается на симметрии молекул и почему только молекул, включенных в круговорот жизни?

современная наука еще не может дать. В. А. Кизель «Представляется, что, принимая гипотезу постоянно действующего фактора, необходимо в дополнение к ней уяснить до конца тот специфический механизм, который заставляет именно вещества и объекты биосферы быть особо

Ответа на этот вопрос

чувствительными к действию этого фактора. Иначе говоря, в биосфере должны быть заложены специфические именно для нее механизмы усиления этого влияния». Чем живое отличается от неживого? - вот вопрос, к которому прододжает сводиться проблема молекулярной диссимметрии, поставленная Л. Пастером более века назад...

Книга «Физические причины диссимметрии живых систем» заканчивается следующими словами: «Мы видим, что вопрос о происхождении диссимметрии живой материи и живых систем далеко не решен и открывает широкое поле для исследований в самых разнообразных и, казалось бы, отдаленных друг от друга областях науки. Когда-то школа пифагорейцев учила, что «вселенная имеет правую и девую стороны». Мы видим, что этот вопрос, на иной идеологической и научной основе, продолжает занимать человеческий vм и в настояшее время».

...Природа ничего не скрывает от нас: все ее формулы начертаны на всех ее творениях, запечатлены в их причудливых, но закономерных формах. Эти формулы и формы доступны всеобщему обозрению. Но до сих пор их сокровенный смысл продолжает оставаться загалкой.

В. ЖВИРБЛИС

Статьи, опубликованные в 1986 г.

навстречу ххуп съезду кисс

БАЕВ А. А. Биологическая наука — биологической про-БАТБ А. А. Виологическая наука — онологической про-мышленности.— № 2, 7—8. БАТРАКОВ В. Гормоны и гены: бактериальный синтез сома-тотропина.— № 2, 9—14. ГЛУХОВСКИЙ В. Д., ЧЕРНОБАЕВ И. П., КРИВЕНКО П. В.

Шлакощелочные цементы сегодня и завтра.— № 1, 4—6. ЕРЕНБУРГ Ю. М., СОСЕДКО В. А. Серый поток — ценный поток.— № 1, 7—8. ЗАВЬЯЛОВ А., ЧИСТЫЙ Л. Земля без колеи. — № 2, 43-45.

ЛИБКИН О. Не лечебница, а здравница! — № 2, 15-21. Навстречу съезду.— № 2, 2. ОСТРОВСКИЙ М. Е., БЛИНКОВ С. В. Гибкость.— № 2, 30—35.
ПЕРЕСУНЬКО В. Н., САДЧИКОВ И. А. Как поделить давры.—

No 1, 14-19

ШЕВЧЕНКО С. М. Размышления у горы.— № 2, 38-42.

ПЕТРИЩЕВ А. Г. Эффективность химизации.— № 2, 3—6. Программа жизви.— № 1, 2—3. СТАРИКОВИЧ С. Происшествие в рыбых яслях.— № 2,

ПРОБЛЕМЫ И МЕТОДЫ СОВРЕМЕННОЙ НАУКИ. МАСТЕРСКИЕ НАУКИ, КЛАССИКА НАУКИ

АНДРОНИКАШВИЛИ Э. Л. ДНК вблизи абсолютного нулк.-

льдаг обтявляющий 2. 3. Для волян ассолотиего нулк.— АССОВСКАЯ А. С. Облажа во Вссленной — № 4, 30–34. БАЦАЙОВ С. С. Рождениме взрывом.— № 4, 9–13. БОРИСОВ А. Белумный квантовый мир.— № 3, 20–25. БОРИСОВ А. Ф., СМИТ В. А. Органический синтел: цель и результат. № 9, 28–33.

результат. — ге т. 26—33. ВЕЛИНА Э. От банка данных — к банку знаний. — № 2. * 24—28. Что вы знаете и чего не знаете о банках данных. — ВОРОНОВ Г. С. Термоядерная эра начинается сейчас.— № 5,

ГЕРЦЕНШТЕЙН М. Е. Безумен ли квантовый мир? — № 8, ДЕБАБОВ В. Г. Хорошее развитие. — № 3, 16-19.

ИЛЬИН И. Слаще сладкого.— № 1, 52—53.

КРЫЛОВ С. С. Толерантность: как организм приспосабли-вается к химическим воздействиям.— № 6, 63—66. МАМЫРИН Б. А. Ионы, детящие ваперетовки,— № 11, 2—5. Специальный корреспоиден «Химин в жизни» С. ТИМАЩЕВ

специальный корреспоидент «Аймий и жизии» С. 1 и ма шле побывал на «Азовстали» и рассказывает о внедрении системы ФТИАН-3 на производстве.— № 11, 5—7. МЕРСОН А. Гибридомы — фабрики антигсл.— № 4, 22—27.

МЕРСОН А. Гибридомы — фабрики аитител. — № 4, 22—27. МОИСЕЕВ Н. Н. Вычислительные системы имитируют разум. № 10, 13—18, момете В Н. Конпеция экологического планирования. —

DETPOR P. R. Managementaries of some solutions of the process. No. 10. OD 34—38. ПОЛИНУК В. Лоезжайте за Шербинок — № 9. 7—14:

№ 10, 2—7.

РАУШЕНБАХ Б. В. «Звездные войны» и возможность несанкпноннованного маериого конфанкта.— № 10, 37—40. ционированного ядерного конфликта.— № 10, 37— ЫЛОВ А. Л. Девять времен одного мозга.— 18—25 L ... THEFTON 18-25. PLITOR A

n Hist of CTRCCa.- No 7, 28-32. РЫЛОВ А. Л. ЩИЯ от стресса.— № 7, 28—32. СВЕРДЛОВ Е. Д. Начивем с интерферонов.— № 12, 2—11. СЕМЕНОВ А. Космический ускоритель.— № 9, 20—26. ТЕСЛЕНКО А. Я. Микроб селал свое дело.— № 1, 39—42. ТОДРЕС З. В. Не звёсит бы сослаться.— № 10, 120—122. ТОДРЕС. 3. В. Не якомть ом сослаться.— Те 10, 120—122.

Этические правила для авторов.— № до, 122—123.

ЧУБУКОВ В. Ф. Металлы становятся летучими.— № 6, 24—27.

ШЕРМАН М. Ю. Как ведут себя бактеоми.— № 8. 30—35.

РАЗМЫШЛЕНИЯ СТРАНИЦЫ РАЗНЫХ МНЕНИЙ АБЕЛЕВ С. И. О соотношении фундаментальных г

АВЕЛЕВ Г. И. О соотношении фундаментальных и прикладник исследований в онкологии и иммундологии. № 11, 28—36. БАНГАЙТИС В. Докладчик на трибуне. — № 9, 72—75. Тысячелетие искусство спорат. № 9, 75—76. ВАСИЛЬЕВ В. П. Свеча и солице. — № 9, 70. ГИНЗБУР В. Л. Заметки по поводу обблике. — № 10, 41—43. ГИНЗБУРГ В. Л. Заметки по поводу юбилея.— № 10, 41—4. ГОНЧАРОВ В. Есля долог световой день.— № 9, 70. ЖДАНОВ Ю. А. Химическая фанталия.— № 8, 2—4. КЛЬШКО Д. Н. ЧИСЛО Авогадро: смысл и размерность. № 9, 70—71.

OVERSETURE OF SO, they are notice or accommon ? No. 11 ПАРХОМОВСКИЙ Я. М. Инженер и ЭВМ.— № 3, 36—40. ПАРХОМОВСКИЙ Я. М. Инженер и ЭВМ.— № 3, 36—40. ПЛИСАК И. В. Термодинамка ускорителел.— № 9, 7. РОТЕНБЕРГ Ю. С. Что могут и чего не могут метолы и vitro.— № 10, 66—71. СЕМЕНОВ Б. А., ГУСЕВ В. А. Пешком по мейтронной векие.— № 9, 71.

звезде. — № 9, 71. СИЧИВИЦА О. М., МАРТЫНОВА Л. И. Ученая степень и творичивица О. м., мартынова л. и. ученая степень и твор-ческая активность. — № 5, 56—60. ПОЛИШУК В. Как класси-фицировать «Марько Ивановиу»? — № 5, 60

последние известия

БАТАРЦЕВ М. Микромодели макромолекул.— № 6. 13. БАТРАКОВ В. Замороженные атомы.— № 3, 26. БОРОЛИН Г. Своя бактерия ближе к телу — № 3, 58 ВЛАДИМИРОВ А. Тепловой след от нейтрино, - № 3, 3.6 ЖИРМУНСКИЙ А. В. Отклытие в бухте Кратериов -ЗАЙЦЕВ Н. Жидкая солнечная батарея.-ЗЯВЛОВ В. Аминокислоты не хуже природных.— № 2, 22—23 ЗЯВЛОВ В. Върмачатый купорос.— № 11, 11, 3ЯВЛОВ В. Радикал, который можно перегонять.— № 1, 21 ИНОХОДЦЕВ В. Причуды кластеров-гигантов. — № 8, 18—19, итолод цев в. причуды кластеров-гигантов.— № 8, 18—19 КАПЛАН А. Пептид тревон.— № 10, 8. КЛЕСОВ А. Природный стимулятор кровоснабжения.— № 4, 21. KOTh B. Men инициатор полимеризации. — No 12, 12,

МЕЛЬНИКОВ В. Н. Постоянны ли физические постоянные?-РОМАНОВ В. Асимметрический синтез дизина.— No 5 27. РОМАНОВ В. Асимистрический синтез лизина.— № РОМАНОВ В. Химическая «миталка».— № 4, 20, РОМАНОВ В. ЭХАС: все поиятно, кроме...— № 8, 36. РОСНИН А. Я. Антитела-химеры.— № 5, 26—27.

PECVECHI CERNCKOE VOZGRÉTRO ЭКОНОМИК А. ПРОИЗВОЛСТВО

АРТАМОНОВ В. И. Через прошлое в будущее.— № 11, 41—45. АХМЕДОВ А. Р., ЛОЗАНОВСКАЯ И. Н., ОРЛОВ Д. С. КОМУ нужна гуза-пая.— № 10, 24—25. БЕЛЯЙКИН В. М. Дешевая энергия, попутная продукция,

чистый воздух.— № 9, 15—18, БОГАТЫРЕВ Г. П. Чтоб на холоде 39—42. БРАЖНИКОВ А. М., КАУХЧЕШВИЛИ Э. И. Вместо

30—42. БРАЖНИКОВ А. М., КАУХЧЕШВИЛИ Э. И. Вместо комментария». № 9, 42. ГАБРИЭЛЯНЦ Г. А. Астраханский клад. — № 7, 7—11. ГЕЛЬГОР В. Мороз в середине лета. — № 7, 54—58. При-глашение к столу. — № 7, 58—59. ГОЛУБКОВ С. В. Катализаторы катализаторов. № 8, 5—9. ЗЯБЛОВ В. Неудачная командировка.— № 12, 17—20. ИЛЬЕВИЧ С. В. Бычки на свекловичном подс.— № 6. 18—20. ИЛЬИЧЕВ В. Д. Поведением птиц нужно управлять. — № 3. 67-69

67—69. ИОРДАНСКИЙ А. Везотходная рыба.— № 4, 64—67. КОВАРСКИЙ Л. Г. Износ и ремонт.— № 7, 14—19. КОРЮКИН А. В. Как выленить кулачик.— № 1, 8—9. КОСТЫЛЬКОВ И. Г. Энергетическая цена урожая.— № 10, 19-23.

K DUBUU M. Romaniana a professiona K passodana. No 4 10—13.
ЛЕМАЕВ Н. В. Достижения и планы.— № 4, 2—7. Чистые

ЛЕМАЕВ Н. В. Достижения и планы.— № 4, 2— технологии.— № 4, 7—8. Содружество.— № 4, 8, ВИСТОВ В. В. Проможения учество.— № 4, 8, ЛИСТОВ В. В. программа химизации.— № 3, «—».

МАНОХИН А И., БУРХАНОВ Г. С. Металл в виле моноконстал-

МАРФИН М. Цемент из Менделеевки.— № 7, 82—85. ADJUB

№ 8, 22. СТАНИЦЫН В. Туф, туф, туф...— № 11, 48—50. СТАНИО В. Семиолистый клиппака. Nº 6, 2-9.

ФАЛЕЕВ Ю. Н. Комплексиям защима. — No 8, 37 — 40.

GDO - O B W CHING

келковский н. м. Перекись вологода помогает карпам.-No 12, 46—49.

ГРАЧЕВ М. А. Судьва «Милихрома».— ге 4, 14— ГУРЕВИЧ М. Солице, вода и немного денет.— № ПРЕВИЕР Г. А. И снова вихом.— № 10, 44—49 -17. No 11. 8-10. снова вихри...-п¹ — № 9 18 ИОРДАНСКИЙ А. Макроциклы в ассортименте. — № 8, 10—16. ИОРДАНСКИЙ А. Макроциклы в ассортименте.— № 8, 10—16. Коронные роли крауи-эфиров.— № 8, 16—17, ЛЕВИН И. А. Импульс всть, искем педовой полуол.— № 7

20—25.

МАРКИН В. С. Такая красивая клетка: двести лет в поисках разгалки.— № 4, 17—19.

РОЗАНЦЕВ Э. Г. «Алмазы и радикалы».— № 4, 15.

ТРЕТЬЯКОВ В. Н. Как у выс с инсими? — № 9, 66—69.

MUTERBAN PEROPTAN NO TARAHAY ROSSON

ЗОЛОТОВ Ю. А. Ядерные испытания: мнение американских химиков.— № 10, 35—36. ПЕТРОВ В. Г. В Антарктику за кинопленкой.— № 11.

СТАНЦО В. Оранжевая страда. — Ne 8, 60-63. СТАНЦО В. Оранжевая страда.— № 8, 60—63. СТАНЦО В. От ситро до гвинисы.— № 10, 85—89. ЕВТУШЕНКО Евг. Лимонад лагидзе.— № 10, 89. ЕВІ УШЕНКО ЕВГ. ЛИМОНАД ЛВІНДЗЕ. — № 10, 89. СТАНЦО В. СУММВ МЕМБРВІНЫХ ТЕХНОЛОГІЙ. — № СТРЕДЬНИКОВА Л. ЧТО МОГУТ ВУЗЫ. — № 12, 28—31 No. 3. 9...15 ЯГОЛИН Г. А. Обучение по заравому смыслу. № 9. 2-6.

BEILLY W BEILLECTRA MCK VCCTBO

...

АХМЕТОВ С. Опал — роковой самоцвет? — № 8. 5 АШКИНАЗИ Л. Кентавры электроники.— № 1, 34—38. ВИКТОРОВ А. М. Атмосфера, неблагоприятная для львов.

ТАМБУРГ Е. Трижды рисованный мир.— № 5, 46—51. ГИЛЬГЕНДОРФ И. Н. Подличное лицо царицы Тамары.— № 9,

лолгопольская и, Ежик резиновый. ДОЛІ ОПОЛОСКАЯ И. ЕЖИК РЕЗИНОВИИ.— № 6, 44—46, ЗАСЛАВСКИЯ И. И. Кто линяет круглый год? — № 7, 45—49, ИНОХОЛИЕВ В. Пополнок о котором стоку представлять. № 6, 10—12. КАРПОВ Вс. Доевияя загадка охры.— № 6, 48—51.

КАРПОВ ВС. Древняя загадка охры,— ге в, чь— г., ЛЕОНИДОВ О. И пуха, и пера! — № 12, 60—63. ЛЕОНИДОВ О. Канат крученый, канаг плетеный...— № 8, 52_55

52—55. ЛИТВИНОВ Л. А. Рубин.— № 5, 39—43. Несколько исто-рий из истории рубина.— № 5, 43. рип на палерии русина.— № 3, 43.

МАКСИМОВА М., ЗАЛЕССКИЙ М. Шерсть в разных измерениях.— № 3, 70—73.

ниях. — № 3, 70—73. ОСТРОВЕРХОВ А. С. Стекло легенларных киммеринцев.— № 4, 48—51.

ПАЗДЕРСКИЙ Ю. А., ТАГАЕВ О. А., МОИСЕЕВ И. И.

Муравыная кислота.— № 8, 41—45.

ПЕТУХОВ С. А. Алюминий: между прошлым и будущим.—

№ 3, 41—45.

СИГУЛЯ-Е. Е. Цинк и органы чувств. - № 9, 36-38 СТАНИЦЫН В. В основе — адюминий. — № 12. 13—16. X АРЧЕНКО В. А. Алхимически чистый кремний. — No 10, 26 — 31.

ШАТАЛОВ А. Я., КРАВЧЕНКО Т. А. Против кислородной

коррозии. — № 8, 20—21. ЯМПОЛЬСКИЙ Ю. П. Теннисный мич. — № 7, 74—76.

ТЕХНОЛОГИЯ И ПРИРОЛА

АЛТУХОВ Ю. П. Берегите популяция! — № 3, 48—51. БЕРЕНБЕЯМ Д. «Выстрел» Эль-Ниньо.— № 3, 52—53. ДМИТРИЕВ М. Т. Костер пышет не только жаром.— № 7, 00—06.
КНИЖНИКОВ В. А. Опасность отступает.— № 10, 32—34.
Наша справка.— № 10, 33—34.
КУРАПОВА Е. Дорога — экологический барьер. — № 9, 43—45.

МАРФИН М. Возможности кипящего электрода,- № 4, МЕЛЬНИК Н. М. Плюсы и минусы «гербицидного пара», --

ЧЕРТКОВА Л., КУЗЯКИНА Т. «Подводные курильщики».-No 5, 30-33. ШУБИН В. Н. Вода, воскрещенняя раднациен. — № 6, 14-17.

ЗДОРОВЬЕ, СПОРТ, БОЛЕЗНИ И ЛЕКАРСТВА

БАРАШКОВ Н. Н. Пролить свет на болезнь.— № 4, 52-55. БЛЮГЕР А. Ф. Азбука вирусных гепатитов: А, В, С, В ... No 7, 33—38.

КАЧАЛИН Г. Л. Победа — у чужих ворот.— № 5, 72—76. БЕРЕГОВСКАЯ И., ЮЛИН М. Мяч «Ацтека».— № 5, 74—75. ЛАЛАЯНЦ И. Карен К. нет, проблема осталась.— № 4, 56. ЛИХОЛЕТОВ С. М. Лихорадка, иммунитет и жаропонижаю-щие таблетки.— № 12, 40—43. ОКУШКО В. Р. Гениальная конструкция зубв.— № 1, 66-71. ОЛЬГИН О. Сушая мелочь...— № 3, 63—64. ПРОЗОРОВСКИЙ В. Б. Алкиноль — враг лекарств.— № 11,

РОЗЕНГАРТ В. И. Инсулин.— № 10, 59—64. ПРОЗОРОВ-СКИЙ В. Б. Инсулин получен — проблемы остаются.— № 10, 64—65.

№ 10, 04—05.

РУВИНСКИЙ А. Шанс обезболить роды.— № 6, 56—59.

УСПЕНСКИЙ А. Е. О токсикологии алкоголя и развежиных мифах.— № 1, 43—49. Словарь к статье о токсикологии алкоголи.— № 1, 49.

УСПЕНСКИЙ А. Е. Реабилитация кефира.— № 12, 44—45. ЮЛИН М. Рубаху — ближе к телу.— № 9, 54—55. что мы едим

ГУРВИЧ М. М. Днета и вес.— № 12, 52—56. ГУРВИЧ М. М. Днета и сераце.— № 8, 71—73. ГУРВИЧ М. М. Диетология для всех.— № 2, 62—67. ЛЕОНИДОВ О. Еще одно масло.— № 6, 40—41,

SEMIN WEE ORUTATEDU. WURNE DASOPATOPUM

ГРЖИМЕК Б. Воспитание обезьяны. — № 10, 106-111. ИГНАТЕНКО М. М. Кедровый стланик. - № 1, 58 60 ИСАЕНКО Л. А. Раки, покинувшие море.— № 8, 64—69. КАМЕНЕВА С. П., ПАНЮТИН К. К. Рукокрылые радетели леса.— № 4, 57—63.

КОЗЛОВ М. А. Богомолы.— № 10, 40—41.

СИМКИН Б. Гинкго — «серебряный абрикос».— № 10, СОЛДАТКИН Е., ШИЛОВА О. Мурена - какая она? -No. 11 51-53 № 11, 31—33. СТАРИКОВИЧ С. Почему рыбы плавают стася? — № 9,

СТАРИКОВИЧ С. Снова о стерхе. - No 6, 32-39.

ГИПОТЕЗЫ. РАССЛЕДОВАНИЯ

Банк научных насй.— № 1, 31, 91; № 3, 65—66. ВОЙТКЕВИЧ Г. В. Эволюция в цейтноте.— № 10, 72—74. КАРПАЧЕВСКИЙ Л. О. Рождение бизокосного тель.— № 10, 74—75. КАЗНЕВ В. Ю. Вселениям может быть старше.—

No 10 75-КУССУЛЬ Э. М. «Переселенцы».— № 2, 56—60. МАКОГОН Ю. Ф. Комета Галлея — газгидратная глыба?

МАКОГОН Ю. Ф. КОМСТА ГАЛІСЯ — ГАЗГИАРДАГІЛЯВ ГЛИВОСЬ.
N. 11, 60— 1.

НОВОХАТСКИЙ А. С., КЛЮКА И. В. Загадав голубых гдах.—
N. 3, 54—55. «Синке легдам очей...» — № 3, 56—57.

ПЕТУХОВ С. А. Почему устрики зеленеют? — № 7, 62—65.

ПРОКОФЕВ Е. А., ЛАМІРЕХТ И., ЗОТИНА Р. С., 30—

ТИН А. И. Максимально возможная продолжитель жизни.— № 3, 59—62.

РОЗАНЦЕВ Э. Г. Окислительный стресс.— № 7, 24—27. Максимально возможная продолжительность РУБЦОВ В. В., УРСУЛ А. Д. Неопознании

объекты: эволюция подхода— № 6, 88—93. ПЛАТОВ Ю. Комментарии.— № 6, 92—93. ЕРГИН В. Я. Модель интеллекта.— № 10, 9—12. КОММентария.— те в, компентария.— № 10, 9—12. СЕРГИН В. Я Модель интелдекта.— № 10, 9—12. СТЕРНИН М. Таинственная сверхосушка.— № 10, 77—79. ФРИМШТЕЙН М. И. Цепи памяти.— № 12, 34—38. ВАРЛА-МОВ В. А. Обобщения всетав полезны.— № 12, 38. ЯГОДИНСКИЙ В. Запахи воспоминаний.— № 4, 45—47.

ЛИТЕРАТУРНЫЕ СТРАНИЦЫ, ФАНТАСТИКА УЧЕНЫЕ ДОСУГИ

БАБЕНКО В. Встреча.— № 5, 84—92; № 6, 72—79; № 7, 86—93; № 8, 84—90. БИЛЕНКИН Д. Покушение на историю.— № 9, 90—93. БРАЙДЕР Ю., ЧАДОВИЧ Н. Поселок на краю Галактики.— Ne 12, 74-82.

78-12, 74-02. ГЛАНЦ А. До прихода хозянна.— № 7, 77. ГРЕЧКО Г. М. «Поставьте себя на место героя...» — № 5, 85. КРИВИЧ М., ОЛЬГИН О. Семейная хроникв аппаратчика Ми-хина.— № 10, 112—119.

ЛОГИНОВ С. Беспризорник.— № 3, 92—93.
МИХАЙЛОВА Л., ГЕРАСИМЕНКО В. Музы и мухи.— № 10. ТДЧ-ТДЗ-МОЛЧАНОВ А. Планета № 386.— № 6, 80—81. НИКОЛАЕВ Г. И чего только здесь не лежит! — № 1,

ПОЛ Ф. Ловушка. - № 1, 80-85.

ПОЛУНИН Е. В. Z. или История с формулами — No 1 22-29. В. П. Словарь в помощь читателю. — No 1, 29-30ПРАШКЕВИЧ Г. Кот на дереве. - № 11, 84-93. РИЧ В. Словесный портрет к Дию химика.— № 5, 93. ШТЕРН Б. Галатея.— № 4, 84—91.

портреты СТРАНИЦЫ ИСТОРИИ.

APYMR ВЕРНАДСКИЙ В. И. Изучение явлений жизни и новая фи-зика.— № 12, 83—88.

ГЕЛЬМАН З. Е. Перечитывая классику,- No 3, 84-86.

ТЕЛЕМАТІ З. Е. Перечитывая классику.— № 3, 64—80. ГЕТЕ И. В. Избирательное сродство.— № 3, 86—90. Давным-давно о термовде.— № 5, 16. ДУБОВСКИЙ Б. Г. Пуск. Рассказ участника.— № 12, 21—27. ЗЕЛИНСКАЯ Р. Н. «Человек, бесконечно любящий свое де-ло».— № 2, 90—91.

ЗЕЛИНСКИЙ Н. Д. О балхашском сапропелите и возможном его использования для технических и промышленных це-лей.— № 2, 87—90. Нефть и ее углеводороды как источник для производства высших химических ценностей.— № 2,

КАРПЕНКО В. Сделано из алхимического золота. — № 8. «К сему Михайло Ломоносов руку приложил».— № 11, 75—82.
ЛАНОВСКАЯ М. Р., ПАТРИК Е. М. «Побей челом генералу».—

ЛУЖНАЯ Н. П. Отряд профессора Бергмана.— № 6, 82-87. НИКОГОСЯН Н. Б. Встречи с Зелинским.— № 0, 82-87. НИКОГОСЯН Н. Б. Встречи с Зелинским.— № 2, 91-93. ПЕТРЯНОВ-СОКОЛОВ И. В. 275 лет со дия рождения М. В. Ломоносова.— № 11, 74-75.

ПЕТРЯНОВ-СОКОЛОВ И. В. К 125-летию со дня рождения Н. Д. Зелииского.— № 2, 86. ПЛАТОН. Пир.— № 9, 76—77. РОХЛИН М. И. К 90-летию академика Н. Н. Семенова.—

№ 4, 38—39. СЕМЕНОВ Н. Н. «Таким образом, я пришел к идее...» Nº 4, 39-44 СЕТОН-ТОМПСОН Э. «Если не зивешь, что с больным № 9. 78—81.

ТЕСЛА Н. Передача электрической энергии без проводов как средство достижения мира.— № 1, 86—90. В. И. Искрящийся ум.— № 1, 90—91. ХОЛОДИЛИН Н. Н. Семен Власов, крепостной химик.— № 5.

книги

БАТРАКОВ В. Следствие по делу ШМ.— № 8, 51. ДЕМИДОВ В. И. Вахта памяти.— № 5, 17—21. ЖВИРБЛИС В. Формулы и формы жизии.— № 12, 89—90. КОТЬ В. Уялекательная ТБ.— № 4, 34—35. ШУЛЬГИНА Р. Когда болит голова. - № 1, 61.

КОРОТКИЕ ЗАМЕТКИ, НАБЛЮДЕНИЯ. СООБЩЕНИЯ. СЛОВАРЬ НАУКИ

АККСТВ-85.— № 5, 79—82. АШКИНАЗИ Л. Когда два ума лучше.— БАТРАКОВ В. В голове по полочкам.— № 1, 95. БАТРАКОВ В. Три угла сладоств.— № 6, 95. БРОМБЕРГ Л. Слезы горю помогают.— № 9, 94. No. 11. 94 ГРИЩЕНКО О. М. Под яркими растениями — нефть.-- No 8, 70. ДМИТРИЕВ А. Оборотная сторона коровы. - № 9, 95. дмигрив А. Оворотная сторова корова.— № ИВАНОВ А. Что у пъвното на уме...— № 10, 12 КАЗАРОВ А. А. Соли в воздухе.— № 8, 48—49, КОЛПАКОВ Н. Дороже золота.— № 3, 95. КОТЬ В. Ввечатлительные паскоки.— № 3, 94. Nº 10, 127. КРАСНОСЕЛЬСКИЙ С. Цыплячын головы спасают лис.-No 8 94 лЕОНИДОВ О. Дело телячьс...— № 2, 95.

. ЯБОИНДОВ О. Дело телячас...— № 2, 95. ЯБОИНДОВ О. Как вазано стех серезию. № 10, 126. ЛЕОНИДОВ О. Мороженое с. дазандой... № 4, 94, ЛЕОНИДОВ О. Побляка с природел... № 7, 95. МАРКОВ Г. Вершта отобрание! № 12, 95. ОЛБГИН О. Сообща броские курит... № 5, 95. ОЛБГИН О. Коть какой-го прок... № 7, 95. МИЗТИН О. Коть какой-го прок... № 7, 95. № 7, 95. МИЗТИН О. Коть какой-го прок... № 7, 95. № 7, 9

ПРОТАСЕВИЧ Е. Т. «Шаровая молния» на лабораторном столе.— № 8, 49—50. СИЛКИН Б. Осколок Землн? — № 7, 94. СИЛКИН Б. За добычей — бегом.— № 12, 94.

ЧУБУКОВ В. Экологически чистая вакцина.-ЮЛИН М. Быки требуют уважения.— № 8, 95. ЮЛИН М. Гонки кроссовок.— № 2, 94. ЮЛИН М. Роботы лезут за яблоками.— № 6, 94.

ЮЛИН М. Стоит лишь глазом моргиуть.— № 4, 95. ЮЛИН М. Чтобы быть красняой...— № 5, 94.

3-s c. ofin.

Про арахис — № 7; про грецкий орех — № 1; про инжир № 10; про каштан — № 8; про жедровые орехи — № 2: про кизка — № 11; про лесной орех — № 3; про миндаль — № 5; про рябину — № 12; про фистания — № 6. № 4; про черноплодную рябниу

полезные советы, консультации, СПРАВОЧНИК. ДОМАШНИЕ ЗАБОТЫ

No. 3, 74. Аппликация из цветов и листьев -№ 5, 71. Amperы. — № 10, 96—97.

Береги платье снову. - № 12, 4-я с. обл. Берегите армань. № 11, 4-а с. оба; беренте семейнае грамы – № 11, 68 Беренте воду! — № 1, 4-а с. оба, Беренте № 11, 68 Беренте воду! — № 1, 4-а с. оба, Беренте Веренте минт. — № 9, 4-а с. оба, Беренте зей. — № 6, 4-а с. оба, Беренте № 1, 4-а с. оба, Беренте мерал — № 4, 4-а с. оба, Беренте ман. Оберень чено в карторы. № 2, 6-а. Беренте ман. Оберень чено в карторы. № 2, 6-а. Беренте ман. Оберень чено в карторы. № 2, 6-а. Беренте ман. Оберень чено в карторы. № 3, 6-а. мос. — № 4, 4-а с. оба, Беренте момальсти. № 4, 6-6. Всез для уши. — № 12, 6-а. Мен. Вод. Мен. Вод. Оберенте момальсти. № 4, 6-6. Петарофобная смяла. — № 10, 2-6. живы. № 11, 4-я с. обл.: берегите семейные ад № 11, 65. Берегите воду! — № 1, 4-я с. обл.

Диола. — № 12, 64, Если вы строите дом. - № 7, 50. Еще о капилляре. - № 9,

оч.
 жестьии воротинчок. — № 2, 69.
 Звчем менять беизии. — № 4, 69.
 Защитите ввтомобиль. —

№ 12, 64. Защищает «Защита».— № 2, 68. исектолан.— № 12, 65, Иодкрахмал модифицированный. Инсектолан.-УВССКОЗВИ— 1 № 16, 03. ПОДАВДАВМЯЯ ЭПОДИЦИПАДОСТВИТЕ. NO 7, 50—51. № 1, 64. КВК ЗАВЯДИТЬ БВТВРЕЙКИ.— № 8, 75. КАК МЫ НЭБАВИЛЬСЯ ТАДАВКАЮ БСЯ ИНСЕКТИЦИДОВ.— № 8, 75. КАК МЫ НЭБАВИЛЬСЯ ТАДАВКАЮ БСЯ ИНСЕКТИЦИДОВ.— № 8, 75. КАК МЫ ТЬ

№ 1. 64. Квк охляждать сокн.— № 1, 64. Как полоскать

Размышления о поваренной соли. — № 4, 68-69. Реабилитаци серы.— № 1, 64—65. Реставрация футбольного мяча.— № 3, 75. «Ручеек».— № 2, 69. , 69. № 8, 74—75. Смените обон.— № 1, 65. Слесарю и шоферу.--

Соперник «Персоли».— № 8, 75. Соперинчество с Герме-сом.— № 9, 83. Термос в роли термостата.— № 9, 84. Тем, кто не переносит молока.— № 10, 97. Туристический коврик.— № 4, 68. Узоры на стене.— № 1, 65.

у зоры на стене.— № 1, 65. Фильтрованне с бумвжной массой.— № 4, 77. Фитои.— № 11.

Хорошо забытое старое. - № 2, 69; № 4, 69. Читатели о реставрации напильников.— № 9, 82, Читая за-битые рецепты.— № 1, 65, № 5, 71; № 11, 65. Экономная насадка.— № 4, 76—77, Экономьте горючес.— № 10.

4-я с. обл. Экономьте электричество. — № 3, 4-я с. обл.; как беречь электричество — № 3, 74; расточительная на-кипь — № 3, 74; Эмалн аля пола. — № 9, 82. ФОТОЛАБОРАТОРИЯ ПОТАПОВ В. В. В двух растворах. - № 6, 47.

Путеводитель для фотолюбителей 1979—1986 гг.— № 12, 57. РЕВИЧ Ю. Два цвета на черно-белой бумаге.— № 1, 62—63. ЧИСТЫЙ Л. Портрет пластмассы.— № 10, 92—95. ЧУХРИЙ Ю. П. И еще о вирировании. № 11, 59, ШЕКЛЕИН А. В. ХОМЕНКО С. И. Цветные слайды на негатия

ной пленке. - № 5. 52-53.

клуб юный химик

Возведение вещества в степень.— № 10, 98, 103. Задачи-изобретения.— № 11, 68—69; 73. Задачи с турниров разных лет.— № 9, 61, 65. Самая грудная задачв.— № 6, 69, 71. Турнир без побежденных.— № 6, 69, 71.

Туриир без побежденных. — № 9, 60. Жотяте парголючиться в хазяменам получше?
Квк решать рассетные падачи. — № 6, 67—69. Не
попадитесь в ловушку! — № 7, 78—79. О концентрации.
процентак и прочик немаловажных вецах. — № 1, 74—76;
№ 2, 73—70.

обзоры

Неметалл — металл. Гле граница? — № 9, 63—64. Что в имени тебе моем.— № 4, 71—73.

Расследование

Аппарат Киппа жука-бомбардира.— № 10, 99—101. «Бабушка инертных газов». — № 8, 81. Водород — из азотной кислотм? — № 2, 70—72, Добавления к Свифту.— № 4, 70—71, Самый мсталанческий мсталал.— № 3, 76—78. «Святая» вола.— № 1, 76. Страницы из старинной книги.— № 11, 69—71, Таниственная мстория в Стяйске.— № 8, 81—83.

Домашняя лаборатория

Горение без пламени.— № 7, 81. Опыты с гидрокиноном.— № 5, 65—66. От перемены мест слагаемык сумма изменяется.— № 10, 101—102. По рецепту алкимиков. ме (т. 8. 10. 107 - 102. 110 реценту дължинов. - № (, 78. Посмотрите на правило Вант-Гоффа. - № 11, 72. Потвш из растений. - № 23, 80 - 81. Ревкция в ступкс. - № 3, 79 - 80. Самодельная полировальная писта. - № 1, 77. Шарик, трубка и ведро. - № 7, 80 - 81. Ловкость рук

Где взять нод.— № 9, 61—62. Золотые маски.— № 2, 75. Купать или не купать? — № 10, 102—103. Помогите спиртов-кс.— № 5, 66. Сверло из антенны.— № 12, 71.

Эка невидаль

Молотком по наковальне.— № 8, 80. Три капли.— № 1, 79. Почта к мбв Возможны варианты.— № 3, 78-79. Как я открыл трансуран

вый элемент.— № 5, 69. Молоко под током.вии ласимент. — № 3, 69, Молоко под током.— № 4, 75, Не выбрасывайте пенопадат. — № 1, 77—78, Неисчернаемые люмнифорры. — № 6, 69—70, О христаллях, трубхах и соли Моря.— № 1, 66—86, Осадом из вноиде. — № 4, 74, Простоя способ. — № 5, 69, Реактив из ражаченим. — № 5, 69, Серв из сериой изил. — № 12, 71, Сосуд-ласитора.— № 4, 74, Стретотида для фронта.— № 5, 64, Удобная воронка. № 2, 72—73, № 2, 72—

Разминка

No 9 83

Две бритады.— № 2, 75. Когда вернутся динозавры.— № 7, 79. Собираем правилв.— № 1, 78—79; № 3, 81; № 12, Химические профессии

Xлеб строительства.— № 6,70—71. Хочешь быть полимерши-ком? — № 5,66—67. Викторина. — № 4, 70, 73; № 5, 67—68; № 9, 62; № 10, 98—99; № 11, 71; № 12, 69.

ИЗ ПИСЕМ В РЕЛАКЦИЮ

АФАНАСЬЕВ Ю. А. Государственный банк идей.— № 3, 65. БЕЛШЕВИЦ К. Благотворная роса.— № 7, 68, БОРИСЕВИЧ Б. В. Комета Галлея - мвяк? -ВИГДЕРГАУЗ М. Г. Происхождение или разделение? — № 12,

65. ВИТМАН С. Кисель на второн воле.— № 8, 93. ВОЛЬТЕР Б. В. Реакция Белоусова — одив из многик. — № 5, 78. ГЕРМАНЮК Я. Л. Контринсулиновые или контринсульные? —

ГЕРМАЙОК Я. Л. Контринукумновые али контри-ОДУ В. А. И. В. Турковия и тринукум 1. 42. Д. В. Хурковия и тринукум 1. 95, 77 – 78. М. Турковия и тринукум 1. 95, 77 – 78. М. Турковия и тринукум 1. 95, 77 – 78. М. Турковия 1. 95, 78. М. Туркови СЫРЧИН С. А. Микропипетка и микродозатор. № 8, 93. ШЕРМАН М. Ю., БЕСКИН А Ю. К вопросу о закуске...

За добычей — бегом

Вет этрусцій» считається новомодими изобретення еме дескать, в наш технический век человек страдает імпожив'ємі, дефицитом подвижности. Но человеку доводилось мало бетать и в прошливе времена: если дела были неспециими, ои ходил пецихом а если следовало торопиться, то съкала времом на лощади. Блато четвероногие тратят при бете значительно меннице знергим, чем длуногие примочительно меннице знергим, чем длуногие примонии расходовать спои са при быстром перемещении расходовать спои са примення предусти.

нам выс добывают себе піднями шверхпредам, еще в изобретщие уда и стред, пе еприручившие лошадь и не научившиеся вырацинаять жеб? Питалко одинии травами и корецками? Но ведь для того, чтобы создать орудия охоты, изобращие предами предами предами предами обращиеся изобращиеся предами предами предами предами предами, полуже дизотных. И вот недамо антроплости пришли к выводу, что безоруживе охотинки просто дотовки свою добичу. А менено, исследователя дотовки свою добичу. А менено, исследователя животным на спринтерской дистантиски, усугава животным на спринтерской дистантиску.

Дело в том, что при беге организм согревается, а избыточное тепло необходимо как-то отводить, иначе может наступить перегрев, тепловой шок и смерть. Проблема теплоотвода особенно остро стоит в жару, царившую в Африке и тогда, когда в ней обитали австралопитеки. А у животных, покрытых шерстью, потоотделение затруднено, и избыточное тепло отводится главным образом при дыхании, которое при беге учащается. Вместе с тем ритм дыхания и ритм бега должны быть согласованными, бег на длинную дистанцию должен быть размеренным, не таким, как спринтерский рывок. Но тогда дыхание оказывается слишком редким для того, чтобы обеспечить эффективный теплоотвод. Если же животное начинало дышать чаще, оно и бежать должно было быстрее и, естественно, быстро выдыхалось..

У человека, кожа которого была лишена густого волосяного покрова и активно отдавада тепло путем испарения пота, таких проблем не возникало. Вот и удавалось доисторическим марафонцам добывать себе пропитание голыми руками. То есть, извините, ногами.

А вы говорите, что бег «трусцой» — новшество.

Б. СИЛКИН

…небольшое загрязнение атмосферы дноксидом серы и озоном может иметь благоприятные последствия для сельскохозяйственных растений («New Scientist», 1986, № 1517, с. 20)...

...массы белков имеют тенденцию принимать дискретные значения («Биофизика», 1986, т. 31, № 3, с. 426)...

…сконструирован радиолокатор, предназначенный для разведки нефти и других полезных ископаемых («The Financial Times», 1986, № 29964, с. 6)...

…впервые получено изображение с помощью микроскопа, работающего на ультрахолодных нейтронах («Письма в ЖЭТФ», 1986, т. 44. № 5, с. 215)…

…на территории США имеется около 10 тыс. свалок, на которые выбрасываются опасные для жизни вещества («Reader's Digest», 1986, № 4. с. 181)...

…если на одну курицу приходится менее 0,1 м° площади клетки, то у птиц перестает возникать стресс, проявляющийся в агрессивном поведении («The Economis», 1986, т. 300, № 7459, с. 57)…

…образование спиральных галактик могло быть результатом развития конвективной неустойчивости во вращающемся газовом диске («Письма в ЖЭТФ», 1986, т. 44, № 4, с. 163)…

…горчичник, покрытый полиэтиленовой пленкой, не обжигает кожу и может использоваться повторно (Авторское свидетельство СССР № 1215713)…

…у птиц видовые признаки биологически важных сигналов имеют врожденный характер («Известия АН СССР, сер. биол.», 1986, № 5. с. 688)...

..изменение состояния человека можно регистрировать на расстоянии по электрической реакции системы, влияющим на кинетику электродных процессов («Биофизика», 1986, т. 31, № 2, с. 365)...

…у женщин, употребляющих наркотики, рождаются детинаркоманы (Агентство ЮПИ, Нью-Йорк, 31 мая 1986 г.)…

…число различных нейтрино определяется размерностью нашего пространства («Письма в ЖЭТФ», 1986, т. 43, № 10, с. 453)...

…для повышения плодовитости и продуктивности дубового шелкопряда можно использовать экстракт из листьев женьшеня (Авторское свидетельство СССР № 1197617)...

...кремы для лица, содержащие порошок золота, благотворно влияют на кожу (Заявка Франции № 2554715)...

Короткие заметки

Вернуть отобранное!

Одним выстредом редко уданста убить длух зайцев. Например: шадо выпускать все больше продухтов питания, использув интенсивные технолотия, и оп ди этом ускорение процессов и форелрованияме режимы часто паносит ущерб качеству, при установание подосложение масло прикодится добавлять вещества, которые масло прикодится добавлять вещества, которые были утрачения при рафизирования, а хобе из отбеленной мунк томкого помола, пышный и красивый, дишев имногото, что базо, изначально в пшемый, дишев имногото, что базо, изначально в пшемый, дишев имногото, что базо, изначально в пше-

Не так давно, сообщает выхоляций в Кнев соорник «Пвисвая промышленность» (1986, № 8), неитральная дегустационная комиссия хлебонгарию правиденность добрила две новые булочки — «бутерброцую» и «солившико». Первая похожа на сайму, иторая — кургая, с знасчекой, похож на сайму, иторая — кургая, с знасчекой, новых продухтов выжлен у утверждается немы конах продухтов выжлен у том булену, если бы не стоя выжлее обеготательство, что в вик-то и добавлен пивичный зародные по 5 кг из 95 кг муки, а заодно и сухое молоко. В результате той ублочко доба результате той ублочко могот в них-то и булочко могот в результате той ублочко могот в них-то и булочко могот в поставлений предустательной предустательной ублочко могот в могот в могот продости в поставлений предустательной ублочко могот в мог

Партию таких булочек выпустили на Киевском фулочно-коицитерском комбинате. Место выбрано ие случайно, так как иеподалеку, в Киеве, строится меслынчный комбинат по такой технологической схеме, которая позволяет отбирать зародыши и возвращать их в производство. То ссть, в конце комцю, возвращать отбраним се у зерна богатство богатство

С. ДЕЛЮХИНУ, гор. Гафуров Танжикской ССР: Гидроксид натрич растворяется в этиловом спирте, не взаимодействуя с ним, и такой раствор применяют иногда в органическом синтезе — это более сильный щелочной агент, чем водный раствор гидроксида. БЫКОВУ, Комсомольск-на-Амуре; Масло СУ сейчас не выпускают.

его аналог — масло «Индустриальное-50».

Б. Л. ЦВЕТАЕВУ, Свердловск: Дробленое цветное стекло в качестве пигмента для красок не используют.

В. АКОПЯНУ, Баку: Из бытовых приборов для очистки воды наиболее популярен фильтр «Родник», который освобождает воду от взвешенных в ней частии и веществ, придающих неприятный запах; в его состав входит уголь, обработанный серебром, что способствует обеззараживанию воды.

А. В. КОЗЛОВОЙ, Смоленская обл.: Твердые прозрачные капли, выступающие на потолке, - это скорее всего сульфат натрия, который был добавлен в бетонную смесь; через некоторое время это явление прекратится само собой.

В. Н. АЛЕЙНИКОВУ, Волгоград: В состав препарата «Прима» для борьбы с тараканами и прочей нечистью входят помимо фреона дихлордифенилтрихлоротан, гексахлорииклогексан, ксилол

нефтяной, керосин и отдушка.

В. А. СЕРЕГИНУ. Балашиха Московской обл.: При пользовании нагревательными электроприборами действительно возникает иногда ошушение дискомфорта, но вызвано оно не уменьшением содержания в воздухе кислорода (этого не происходит), а сгоранием осевшей на нагревательных элементах пыли.

Е. П. КОЛОМИЙЦУ, Николаевская обл.: Обратите внимание на то, что в инструкции к прибору «СО-2» для омагничивания воды ясно сказано — пить омагниченную воду запрещается.

Н. А. КАЛЯГИНОЙ, Ленинград: Основой клеящих карандашей служит обычно высокомолекулярный поливинилпирролидон.

А. МАКАРОВОЙ, Томск: Говорят, что накрахмаленное белье лучше блестит, если в крахмальный раствор добавить немного соли. К. ПРЕОБРАЖЕНСКОЙ, гор. Калинин; С наступлением холодной погоды алоэ в горшке переносят в светлое прохладное помещение и уменьшают полив, приучая растение к зимнему покою, а зимой поливают очень редко (желательная температура в помещении 8-10°C).

И. В. АКСЕНОВУ, Саратовская обл.: Первоначально под крюшоном понимали охлажденную смесь белого вина с ромом или коньяком и свежими фруктами, а сейчас так называют безалкогольный напиток из фруктовых соков, подаваемый обычно со льдом.

Ю. А. НИКОЛАЕВУ, Москва: Артефакт в буквальном переводе -«искусственно сделанное»; так говорят о каком-либо процессе в организме, который организму не свойствен, а вызван методом его исследования — например, это могут быть тени на рентгеновской пленке, появившиеся из-за неправильной ее обработки.

Р. ЖУКОВСКОЙ, Минск: Французские булки, о которых вы прочитали в старом рецепте, никуда не исчезли, они продаются и сейчас, только под названием городских булок.

Редакционная коллегия:

- И. В. Петрянов-Соколов
- (главный редактор),
- П. Ф. Баденков.
- В. Е. Жвирблис,
- В. А. Легасов, В. В. Листов,
- В. С. Любаров, Л. И. Мазур,
- В И Рабиновии
- (ответственный секретары). М. И. Рохлин
- (зам. главного релактора).
- А. С. Хохлов.
- Г. А. Яголин

Репакция:

- М. А. Гуревич.
- Ю. И. Зварич.
- А. Д. Иорданский,
- И. Е. Клягина, А. А. Лебелинский
- (художественный редактор), О. М. Либкин.
- Э. И. Михлин
- (зав. производством). В. Р. Полишук.
- В. В. Станцо,
- С. Ф. Старикович.
- Л. Н. Стрельникова,
- Т. А. Сулаева (зав. редакцией).
 - С. И. Тимашев,
 - В. К. Черникова. Р. А. Шульгича

Номер оформили

- художники; В. М. Аламова.
- Г. Ш. Басыров,
- Р. Г. Бикмухаметова.
- Ю. А. Вашенко. Г Н Голов
- П. Ю. Перевезенцев,
- И. В. Тыртычный,
- Е. В. Шешенин

л. С. Зенович, Г. Н. Шамина

Сдано в набор 14,10,1986 г. Подписано в печать 11.11.1986 г. EVWARD 70 × 108 1716

Ордена Трудового Красного Знамени изпетельство «Наука

АДРЕС РЕДАКЦИИ 117049 Москва ГСП-1. Мароновский пер. 26 Телефон для справок: 238-23-56

Ордена Трудового Красного Знамени Чеховский полигозфинеский комбинет ВО «Союзподиграф Государственного комитета СССР во везам изпательств полиграфии и книжной торговли 142300 г. Чехов Московской области

С: Издательство «Наука» «Химия и жизнь», 1986

Напоследок, в копис года старого и в казум мового, в разгранмы,— о самом свермом из вдлодов, о рябине, которой мороз не во вред, а на пользу. Насторько объяклось дерево рябины обыкновенной в северных широтах, что одной из задву селекции считают — редкий случай — продвижение на вог.—

В путевых очерках И. А. Гоичаров писал: «Рябину с удовольствием ел кучер Иван, жалея только, что ее не хватило морозцем», Кучер Иваи был прав и в своем пристрастин к рябине, и в своем сожалении. После иесильного подмораживания ораижевокрасные плоды, строением напоминающие маленькие яблоки, резко меняют к лучшему свой горьковатый вкус. Одно из объясиений было недавио дано в журиале: ледяные кристаллы рвут стенки клеток, и тогда дубильные вещества, придающие горечь и терпкость, отчасти окисляются, отчасти вступают в реакции с белками. Все это так, однако если заглянуть в справочники, то окажется, что и в подмороженной рябиие остается иемало дубильных веществ. И в то же время иет почти горечи в рябиновом варенье. желе, пастиле, мармеладе, сиропе, морсе, киселе -- словом, во всем, что прошло тепловую обработку. Тогда в чем же дело?

Дело в очень горьком гликозиде, которого в свежих плодах до 0,8 %. Это вещество разрушается и при замораживании, и при нагревании. Оно не вызывает чувства горечи и в малых концентрациях, менее 0,1 %, поэтому кажется сладким рябиновый сок. Между прочим, в стакане этого напитка содержится примерио суточиая доза витамина С. А вот в хваченной морозцем или прошедшей стерилизацию рябиие аскорбиновой кислоты остается мало. Вдобавок резко уменьшается содержание каротина и Р-активных веществ, которых в свежей рябине заметно больше, чем в яблоках и грушах. Лучше всего, говорят специалисты, не подмораживание на дереве при неопределениой температуре с последующим оттаиванием, а регулируемое быстрое искусственное замораживание. Но пока промышленность не балует нас рябиной...,

Жаль, Помямо витамнюю, в этих плошх сести немлю инах полезния сести немлю порябиных образивать как сберечь аудир рабницы, обладатели старых померов жур-прибиных обладатели старых померов жур-прибиных обладатели старых померов жур-прибинами старых при выпостава слада немлю старых при с

Вы заметили, что у этих соединений схожие названия? По-латыми рябина. — Sorbus, а упомянутые вещества были в свое время обнаружены в рябиновом соке.

Лестиях характеристика, не правда ли? Но есті и характеристими иного рода. Например: у рябины слишком мелясне плоды. Так-то оно так, но ближе к югу растет рябина доманнях но ма же урупполлодиям и садовах) с плодами, достигающими 25 г. Правда, с сверной рябиной она скрещиваться пока не желает, но селекционеры обходили и не такие препятьтиям.

И еще: не помещало бы рабине побольше сладости. Тут ссть пример для подражания. С давних времен известен сорт народной солекции Невеличискай убения от сорт под Валдимиров, в сост Невелицо. В него плодах около 12 %, сахара и лиць од % дубильяма свящесть С Невелицом и на при от сорт доле доле и под дата и по

родового селекциен. Выращения в делях иподы культурной регомы дольшей в дастью сущет и потом регомы дольшей в делях и дольшей в делях и дольшей в делях в дел

Берегите платье снову

Первый, выиесенный в заголовок заметки, тезис общеизвестной пословицы нужеи лишь для того, чтобы предварить второй - куда более важиый. И все же иикто не оспорит иеобходимость беречь свое платье - в широком, иесколько устаревшем значении этого слова, включающем и женское платье, и мужской костюм, и вообще любую одежду. Особенио сиову. Особенио в кануи Нового

Кануи Нового года — пора обнов. Каждому хочется встретить праздник в иовом нарядном платье. А поскольку вскоре оно станет для нас одеждой повседневиой (граиь между торжествеииым и обыденным костюмом все больше стирается), исплохо бы его сохранить подольше в целости и сохраиности. Между тем инчто так ие портит одежду, как праздиичиое застолье. И первая заповедь по сбережению платья снову гласит: безотлагательно удалите пятиа и загрязиеиия, коли оии появятся.

Сделать это можио в ближайшей химчистке или дома, своими силами.

Но зачем, однако, спешить? Вот зачем. Если вы оставите платье с пятиами на какое-то время, загрязияющие вещества продиффундируют в волокна ткаии, вступят с иими в химические реакции, закрепятся. Это уже иеобратимо.

Вторая заповедь: ни в коем случае не глальте загрязиенные места горячим утюгом. Под действием высокой температуры моиомеры, которые содержатся в растительных и животных маслах. полимеризуются, а иные полимеры не по зубам самым изощренным методам химчистки. Между прочим, свет тоже может привести к полимеризации. Отсюда вытекает третья заповедь: храиите платье во мраке, то есть в платяном шкафу. И не как попадя, а в идеальном порядке: чистое, выглажениое, аккуратно сложениое или развешанное на вешалках, приятно пахнущее. Последнее, согласитесь, тоже иемаловажио, так что иепременио положите в кармашек платья или на полку шкафа мешочек с сухими духами или просто кусок аро-

Наконец последняя заповедь: регулярно проветривайте платье, даже новое. Потому что - простите за прозу жизни — все мы, кто больше, кто меньше, потеем. А пот - химически сложиая субстанция: в его состав входят и жиры, и кислоты, и даже соли щелочиых металлов. Неудивительно. что этот агрессивный букет разъедает волокиа, из которых соткано платье, обесцвечивает их. Кстати, из тех же соображений не покупайте и ие шейте узкого платья. Тем более, что сейчас, как утверждают авторитеты («Химия и жизиь» в этом вопросе к их числу ие принадлежит), в моде опущенное плечо, удлиненная пройма, фасои «летучая мышь» — простите, если что не так.

Вот и все основные заповеди - как сберечь платье сиову. Так что хороших и красивых, вам обиов. И - с Новым годом!

+Химия и жизнь 1986 r., No 12 1-96 c Musters 71056 Цена 65 коп.