

ISSN 0130-5972

химия и жизнь

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

9

E

здается 1965 года Ежемесячный научно-популярный журнал Академии наук СССР № 9 сентябрь

Москва 1986

Интервью	ОБУЧЕНИЕ ПО ЗДРАВОМУ СМЫСЛУ. Г. А. Ягодии	2
Мастерские науки	ДОЕЗЖАЙТЕ ДО ЩЕРБИНОК. В. Полищук	7
Ресурсы	ДЕШЕВАЯ ЭНЕРГИЯ, ПОПУТНАЯ ПРОДУКЦИЯ, ЧИСТЫЙ ВОЗДУХ. В. М. Беляйкин	15
Продолжение	ЕСТЬ ДЕЛОВОЙ ПОДХОД!	18
Проблемы и методы современной науки	КОСМИЧЕСКИЙ УСКОРИТЕЛЬ. А. Семенов	20
Классика науки	ОРГАНИЧЕСКИЙ СИНТЕЗ: ЦЕЛЬ И РЕЗУЛЬТАТ. А. Ф. Бочков, В. А. Смит	28
Элемент №	ЦИНК И ОРГАНЫ ЧУВСТВ. Е. Е. Сигуля	36
Ресурсы	ЧТОБ НА ХОЛОДЕ НЕ СОХЛО. Г. П. Богатырев	39
Техиология и природа	ДОРОГА — ЭКОЛОГИЧЕСКИЙ БАРЬЕР. Е. Курапова	43
Земля и ее обитатели	ПОЧЕМУ РЫБЫ ПЛАВАЮТ СТАЕЙ? С. Старикович	46
Живые лаборатории	ЧАЙНЫЙ ГРИБ. Л. Н. Русяева	49
Спорт	РУБАХУ — БЛИЖЕ К ТЕЛУ. М. Юлин	54
Фотоииформация	УРОКИ ФОТОФИНИША. Б. Полковников	56
Страинцы истории	«ПОБЕЙ ЧЕЛОМ ГЕНЕРАЛУ». М. Р. Лановская, П. М. Патрик	58
Продолжение	КАК У ВАС С ИДЕЯМИ? В. Н. Третьяков	66
Классика науки	ДОКЛАДЧИК НА ТРИБУНЕ. В. Бангайтис ПИР. Платон	72 76
Архив	«ЕСЛИ НЕ ЗНАЕШЬ, ЧТО С БОЛЬНЫМ» Эрнест Сетон- Томпсон	78
Полезные советы химикам	ЕЩЕ О КАПИЛЛЯРЕ. Л. Захаров	84
	ТЕРМОС В РОЛИ ТЕРМОСТАТА. В. Б. Суриц	
	ПОДЛИННОЕ ЛИЦО ЦАРИЦЫ ТАМАРЫ, И. Н. Гильгендорф	85
Фантастика НА ОБЛОЖКЕ — рисунок Г. Ш. Басчуром к статье «Пожему ребя планают стасів"». НА STOPOG ГРАНИЦЕ ОБЛОЖКИ — фрески XII в. из пещерного городо Вврдия с изображением цирице Тимиры. с изображением цирице Тимиры. оботографировном можениему предустатуратуратуратуратуратуратуратуратурату	ПОКУШЕНИЕ НА ИСТОРИЮ. Дмитрий Биленкии	90
	ПОСЛЕДНИЕ ИЗВЕСТИЯ 19,	, 27
	ИНФОРМАЦИЯ 33, 48,	, 89
	ПРАКТИКА	34
	БАНК ОТХОДОВ	48
	ОБОЗРЕНИЕ	52
	КЛУБ ЮНЫЙ ХИМИК	60
	РАЗНЫЕ МНЕНИЯ	70
	домашние заботы	82
	ИЗ ПИСЕМ В РЕДАКЦИЮ	83
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	94

Обучение по здравому смыслу

Стратегия ускорения, сформулированная XXVII съездом КПСС, требует от инженеров, агрономов, врачей, экономистов, учителей, философов, научных работников большей эффективности их работы. От того, как используется интеллектуальный потенциал нашей страны сегодня, как он подготовлен к активной творческой деятельности, зависит наш завтрашний день. О проблемах и путях перестройки высшей школы, о подготовке инженерных кадров рассказывает корреспонденту журнала министр высшего и среднего специального образования СССР член-корреспондент АН СССР Г. А. ЯГОДИН.

Корр. Одна из главных задач, которые ставит перед собой высшая школа,— улучшить качество подготовки выпускаемых специалистов. А что такое «качество специалиста», как его оценить?

А как оценить качество подготовки учителя, инженера? Конечию, по резульстватам их труда. Каков учитель, таковы и его ученики — их интеллект, любознательность и целеустремленность. Каков инженер, таковы новые проекты, новые технологии, новые научно-технические решения, качество продукции.

Значит, иевозможио дать достовериую оценку молодому специалисту, иапример, инженеру-технологу, только что закоичившему вуз и еще ие успевшему поработать?

Точную, всеобъемлющую оценку, пожалуй, невозможно. Высшая школа узнает о результатах своей работы не сразу, а спустя определенное время — по росту эффективности науки и производства.

Формальная-то оценка есть — диплом и вкладыш к нему. Правда, при приеме на работу в это вкладыщ, как правило, никогда не заглядывают. Может быть, ои не нужен выпускнику? Может быть, высшей школе вообще не нужны оценки?

Нет, оценки обязательно нужны. Они все-таки отражают уровень знаний, со-

здают атмосферу соревновательности. Но так сложилось на практике, что вкладыш к диплому — это не регламентирующий документ, по которому специалиста можно взять или не взять на работу. Поэтому в него и не заглядывают. А вот при поступлении в аспирантуру руководитель будущего аспиранта внимательнейшим образом просмотрит все оценки и сделает выводы. Коли речь зашла о дипломе, то здесь следует сказать о важных изменениях, предусмотренных перестройкой высшей школы. Первое касается обладателей красных дипломов. При поступлении на работу они сразу же получают ощутимое преимущество — максимальный оклад в пределах данной должности. Другое принципиальное нововведение - квалификационный аттестат, отражающий качество специалиста, о котором мы говорим. Сюда будут заноситься данные о постоянном повышении квалификации специалиста, его самообразовании, производственных успехах, продвижении по службе. Мы надеемся, что этот новый документ поможет рационально использовать специалистов с учетом фактического уровня их профессиональной компетентности. Квалификационный аттестат, с одной стороны, будет гарантировать служебный рост специалиста. а с другой - побуждать его к дальнейшему и непрерывному самообразованию. Квалификационный аттестат будет выдаваться при поступлении на работу. А если человек после окончания вуза, как это сегодня бывает сплошь и рядом, пошел работать не по специальности?

Такие люди сразу же попадают в ущербное положение. Пошел работать такинстом с дипломом инженера — квалификационного аттестата не будет. А это значит, что по образованию он специалист, а по опыту работы — нет. И не будет у него никаких гарантий дальнейшего роста как специалиста. Может быть, это заставит молодых людей внимательнее и продуманнее относиться к выбору своей будущей специальности. Да и государство не будет тратить средства на тех, кому безразлично, какое образование получить — был бы диплом.

Если высшая школа ставит целью улучшить качество подготовки специалиста, значит на сегоднящиний день оно все-таки недостаточно высоко? В частности, качество подготовки ниженерных кадров?

Повышение качества подготовки специалиста — это главная задача высшей

школы во все времена. Но сеголня в этом деле мы существенно поотстали от требований жизни. Сегодня, например, невысока эффективность инженерного труда. Отчасти потому, что специалистов используют не по назначению. По этой причине значительная часть людей с инженерным образованием уже утратила способность к творческому труду. В среднем время, отведенное на творческий труд инженера, - это лишь малая доля его рабочего времени. Поэтому предстоит критически пересмотреть практику использования в стране специалистов, определить те перспективы, над которыми должны работать люди с профессиональным образованием. Но и для высшей школы пришло время пересмотреть принципы своей работы. И главный из них — обучение не под учебную цель, а под настоящее дело. Тезис обучающего должен быть таким: вам необходимо освоить это не для того, чтобы сдать экзамен, а потому, что этот вопрос не решен, и вы, если хорошо подумаете, сможете его решить. Подготовку инженера необходимо совместить с участием в производительном труде, то есть перенести часть обучения на производство. В некоторых вузах это уже сделано. На кафедре переработки пластмасс Московского химико-технологического института им. Д. И. Менделеева студенты проходят полугодовую практику в НПО «Пластик» - работают там аппаратчиками. Конечно, формы производительного труда могут быть различны — здесь инициатива за вузами.

Но ведь не все выпускники технических вузов будут работать на производстве. Кто-то придет в отраслевые и академические институты. Может быть, следует разделить подготовку научных работников и практиков;

Думаю, что не следует, исключая, конечно, специальные области - теоретическую физику, математику и другие. Требования времени таковы, что практическая подготовка и инженера, и научного работника должна быть возможно более широкой. Ученые знают, что лучшие идеи приходят, когда работаешь руками. Как только ученый перестает экспериментировать, так перестают появляться идеи. А кто совершенствует производство? Тот, кто активно и увлеченно в нем участвует. Что же касается теоретической подготовки, которая также должна быть в равной степени широка для инженера и научного работника, то здесь дело серьезнее, К сожалению, обучение в вузах стало недостаточно фундаментальным. А ведь высшая школа должна давать базу основательных знаний на всю жизнь. Специалисты многих технических вузов не владеют фундаментальными законами или владеют в такой же поверхностной степени, как и всем объемом существующей информации. Произошло это в результате мельчания учебного процесса, разделения его на множество предметов, засорения основных курсов большим количеством сопровождающей информации. В результате — перегрузка студентов по второстепенным дисциплинам и ослабление теоретической фундаментальной полготовки.

Что же необходимо предпринять, чтобы поправить положение?

Чтобы поправить положение, надо насыщать общепрофессиональные и специальные дисциплины фундаментальными знаниями и добиваться, чтобы студенты прочно освоили некий базисный массив научной информации. И еще, что особенно важно, - самостоятельную работу студентов надо сделать главной частью обучения. Эта истина не требует дополнительных доказательств. Любой творческий специалист скажет, что он стал таким специалистом, дополнительно изучая предмет самостоятельно, а не полагаясь только на услышанное в аудитории. Конечно, надо тщательно продумать формы, планирование самостоятельной работы, чтобы время было потрачено с пользой. В противном случае студент всегда найдет, как распорядиться своим свободным временем. Вот вам, выпускнице МХТИ, какой учебный практикум запомнился больше всего?

Пожалуй, аналитика, органика, лабораторный практикум по специальности.

Правильно. А почему? Потому что на этих практикумах вы работали самостоятельно, все делали сами — и эжсперимент, и расчеты, и оформление работых, на примент и оформление работых, например по физической химии, процессам и аппаратам химической технологии, как правило, работают бригады по 2—3, а иногда и 5 человек — один вентили крутит, другой записывает, третий графики строит. Хуже? Конечно. Современные лабораторные работы в вузах слишком иллюстративны. А ведь для химика-технолога они составляют основу образования. (Наверное, следует заметить, что Г. А. Ягодин — выпускник МХТИ, заведующий кафедрой провышменной экологии в Менделеевке — особению хороцю знаком именно с подготовкой инженеров кимик мол-технодогося.— Колят)

К сожалению, в существующих учебных планах эта часть обучения в большой степени принижена. Правда, есть другая крайность - погоня за количеством дабораторных работ по физике, химии. Студент чуть ли не на бегу вписывает цифры в таблицы, формально отчитывается. А результат полобной суеты - легкомысленное отношение к результату, полученному своими руками. Не отсюда ли идут неутешительные анализы советских научных публикаций, нередко грешащих, в отличие от иностранных, отсутствием обдуманного анализа, общим цифровым характером. Обучение должно быть осмыслено челез самостоятельное решение той или иной задачи — лаже лабораторной. Это очень важно. Поэтому мы планируем уменьшать учебные группы, чтобы и семинарские занятия, и лабораторные работы проходили с большей пользой и эффективностью.

Но в таком случае придется увеличить число преподавателей. Возможно ли это?

До недавнего времени это было невозможно, потому что число преподавателей жестко зависело от числа обучающихся. Отчислиму тысячу двоечников и задолжников — будьте любезны сократить сто преподавателей. Сетодня эту порочную зависимость удалось разрушить — нежелающих учиться можно отчислять. Качество занятий от этого только выштрает.

А значит, и качество подготовки специалиста. Но вот двугой вопрос. Стремительное развитие научно-технического прогресса, непредсказуемое даже на ближайщее будущее, порождает огромный поток новой информации, новые направления в науке и технике. Как специальногу доленть за имм? Можно ли готовить не стареющих морально специалистов?

Для этого надо добиться глубокого понимания выпускником фундаментальных законов, об этом мы уже говорили. А впоследствии на производстве, в институтах, то есть на местах дальнейшей работы — создать обстановку, наконец, систему, побуждающую специалиста постоятельно строить свое дальнейшее образование на той базе, которая была заложена в вузе. Специалист должен постоянно ощущать необходимость в повъщении своей квалификации. Тогда он вышении своей квалификации. Тогда он и станет нестареющим. Задача вуза заложить выпускнику базу фундаментальных знаний, научить ими пользоваться.

Но высшая школа, как правило, не учит пользоваться знаннями, творчески и самостоятельно мыслить. Пример тому — существующая система экзаменовки, поощояющая зубрежку.

А какой экзамен вы предлагаете? Например, возможность пользоваться на экзамене любой литературой для решения конкретной научно-технической задачи, требующей привлечения основных знаний в данной области.

Когда я преподавал в МХТИ, то несколько лет назад провел подобный экскеспьем те назад провел подобный эксперимент в своей группе: предложил студентам сдавать экзамены на выбор по градыционным билетам мии по одному сформулированному миюю вопросу с правом пользоваться любой литературой. Все сдавали по билетам. Наверное, проше и привычиее. Но, конечно, я согласен, что на старших курсах школярский якзамен надо заменить экзаменом на понимание, на творчество. Подобный экзамен мы проводили при отборе на инженерный физико-химический факультет МХТИ.

Если и выпускники технических вузов покажут глубокое понимание фундаментальных законов развития природы, общества, мышления, то высшая школа выполнит свою запачу.

Наверное, именно эту цель преследует индивидуальное обучение, о котором упомянуто в Проекте перестройки высшей школы?

Индивидуальное обучение подразумевает вот что. Допустим, нужно всего несколько специалистов высокого класса под особую научно-техническую залачу. под определенное место работы - например, технологию добычи железо-марганцевых конкреций со дна океана. Такие специалисты должны знать географию, океанологию, химическую технологию переработки, добычи, обогащения и т. д. Если есть нужда в таких специалистах, то их подготовят по индивидуальному плану. Причем на старших курсах они будут направлены для обучения в тот вуз, страны, где есть соответствующая научная школа, могущая дать человеку необходимые знания и навыки. В данном случае обучение может продлиться и до шести лет. Индивидуальное обучение — это единичная подготовка специалиста на заказ под определенное место работы.

Многне изменення, которые необходимо внестн в высшую школу и о которых мы говорилн, невозможно сделать одним волевым усилием. Наверное, необходимо и экономическое подкрепление, изменения в экономической основе высшей школы?

Высшая школа остро нуждается в экономическом подкреплении, как вы выразились. Вузы решают задачу огромной государственной важности, а при этом не имеют оперативной экономической самостоятельности для решения даже своих внутренних насущных проблем. Например, материально-техническая база, оснащение лабораторий научно-учебным оборудованием. Все это находится далеко не на лучшем уровне. Понятно, что за счет госбюджета не удастся модернизировать материальную базу высшей школы. Но выход здесь есть. Это предусматриваемая перестройкой глубокая интеграция высшего образования, производства и науки, ее современные экономические и организационные формы. Одна из них — целевая подготовка специалистов на основе договоров вузов с отраслевыми министерствами, производственными объединениями и другими организациями.

Если сегодня отрасли народного хозяйства получают кадры как бы даром, хотя на их обучение затрачиваются немалые государственные средства, то с введением договоров часть этих затрат будут возмещать потребители специалистов. Например, подготовка химика-технолога на современном уровне стоит сейчас для вуза 12 тысяч рублей. Пусть 5-7 тысяч рублей возместит промышленность. Это расширит сферу действия хозяйственного расчета. Предприятия и организации будут нести экономическую ответственность за обоснованность кадрового заказа, за рачительное использование выпускников вузов. А в высших учебных заведениях появится заинтересованность в качественном удовлетворении потребностей конкретных заказчиков и экономическая ответственность перед ними за уровень подготовки специалистов.

Кроме того в сферу высшего образования прямо или косвенно будут вовлечены дополнительные средства, использование которых позволит укреплять материально-техническую базу высшей школы. Немногочисленные примеры таких договорных связей высшей школы с отраслями народного хозяйства у насесть. Но они носят пока эпизодический, а не систематический характер. Нам предстоит отладить организационно-экономический механизм, обеспечивающий тесное сотрудничество вузов с производством и научными учреждениями и позволяющий перейти с преимущественно административных на экономические методы управления.

Высшая школа и сама может зарабатывать деньги. Возьмите вузовскую науку. Ежегодно она дает огромный доход государству, исчисляемый сотнями миллионов рублей, но не имеет от этого ничего для укрепления своей, базы.

Геннадий Алексеевич, что главное в организации работы высшей школы по-новому?

Главное — решать все вопросы высшей школы по существу, оценивая первичные явления и конечный результат. Пока у нас принято проверять не результат, а систему мероприятий, обеспечивающих результат. Мы отлично понимаем: чтобы изменить существо подхода к обучению по здравому смыслу, надо изменить и принципы организации работы, и принципы проверки исполнения. Последняя. к сожалению, сегодня направлена не на анализ существа дела, а на проверку сопровождающих дело бумаг. Появилось искусство составлять записки, отчеты, прочие бумаги, под которыми погребена преподавательская работа в вузе. С этим объявлена решительная борьба.

Когда можио ждать первых результатов преобразований в высшей школе?

Неправильно было бы ждать мгновенных результатов, котя и понятно желание получить эффект сегодня, сейчас. Программа перестройки высшей школы рассчитана на многие годы. Не все сразу будет внедрено и принято к исполнению. К тому же, она будет постоянно дорабатываться, совершенствоваться, Возможны и упущения. Если они случатся, не будем болться их исправлять, Оценку нашиму усилиям поставит время.

> Беседу провела Л. СТРЕЛЬНИКОВА

Политический доклад ЦК КПСС XXVII съезду КПСС

Мастерские науки

Доезжайте до Щербинок

Писать об Институте химии АН СССР, что в городе Горьком, я начал там же, на третий день командировки, когда твердо убедился: уместить все, что мне показывают, расксазывают, объясняют, можно разве что в двухтомный роман. Зная не менее твердо и другое: такой жанр в нашем журнале не печатают и печатать не будут, я спрессовал свои тома до крайности, в результате чего и появились предлагаемые ниже минилавы. Многие из них вполне могли бы стать темой для самостоятельной оды, эпопен или диссертации.

Часть первая. Стекло и металл і. напутствие

Белая пятиэтажная кубышка, сооруженная 13 лет назад, украшена длинной застекленной пристройкой вроде дачной веранды, в которой размещается не больно-то обширная администрация, а в полуподвале - столовая. За недолгие эти годы кубышка стала тесной — веранда превратилась в переход, соединяющий «старый» корпус с новеньким, уступчатым, песочного цвета, воздвигнутым с учетом кое-каких последних архитектурных веяний. Два отдела, на которые полразделяется институт, теперь почти не смешиваются — каждый в своем ломе. И нетрудно заметить между их сотрудниками некое беззлобное соперничество. Как у служак из соседних полков, делающих общее дело в составе одной дивизии.

Сравнение с дивизией, впрочем, достаточно условно: даже с зачетом необычно для академического учреждения объемательных производственных служб зассьедва наберется шесть сотен работников. Да и глава его нисколечко не похож на сурового генерала.

...Когда можно поговорить с директором? В любое время, записываться не нало.

Академик Григорий Алексеевич Разуваев, когда входишь в кабинет, встает и пересаживается к нижнему концу длинного стола, поперечного его собственному,— отгораживаться от собеседника не любит. Потом, когда уходишь, снова встает и непременно провожает до двери.

Расспрашивает, что гость успел посмотреть, и напоминает: а плоскую оптику видели? Кладешь на исписанный листок — увеличивает всю поверхность без искривлений, ет от от лупа. А фотозапись без зерна? Смотришь глазом тонкая черточка, а увеличишь раз в двести — четкая строка текста. А покрытия? Наноскат на керамику карбид хрома так, что, если пробуют отодрать, рвется по келамику

Спрашиваю: из чистой-то науки что порекомендуете? Похоже, слегка обижается — а это, по-вашему, что такое? За каждой из таких простых, житейски понятных вещей — капитальные исследования, теория. И объясняет:

 Из теории необходимо находить следствия. Как раз вчера у нас на семинаре выступал один талантливый московский коллега, соединения у него получаются удивительные. Наши спрашивают: а применять где будете? Он отвечает: я прикладными проблемами не занимаюсь. Но кто же ими будет заниматься? Придумать, на что может сгодиться вещество, может только тот, кто с ним работал лично, своими руками. Тут и воображение необходимо; полезно, если хотите, научную фантастику изучать. Самому, конечно, доводить дело до работающего завода не обязательно - увязнешь, но дать рекомендации, связаться с заинтересованными предприятиями, привлечь внимание инженеров, технологов — необходимо. Мы так действовать уже привыкли. А то ведь среди ученых как бывало? Начинают биться сами, аппаратуру изобретать по-любительски. Получится гадко — махнут рукой и просто так в журнале опубликуют. А там, глядишь, немцы и японцы подхватят, завод построят...

Смолоду — и верно — нас приучали все делать своими руками. Я водоструйные насосы, колбы с дефлегматорами паял сам. Не боялся и металла, ведь мой учитель Ипатьев был по образованию артиллеристом. К такой же самостоятельности приучены и мои сотрудники, такие уж у нас вещества, ин воздуха, ин влаги не вымосят; работаем либо в вакууме, в цельнопавликх системах, либо в стальных аппаратах, почти как из заводе. Потому и общий эзык с технологами находим быстро. Но подменять их не можем и не собираемся.

...Лабораторию, в которой я начинал. — в Ленинграле, на 8-й линии, посешали и Раман и Планк. Хорошо их помню приезжали на 200-летие нашей Академии наук. Поражались, в каких простых условиях работаем... Пришел как-то и репортер, спрашивает у профессора Долгова, чем, мол, занимаетесь, Тот отвечает: гидрирую под давлением кетоны, получаю спирты. Гость из этого только одно слово понял, самое послелнее. Так и расписал: спирту-ле скоро будет — залейся, профессор делает его из кетонов которых в природе много. О том, что спиртов тоже много, и все разные — ни слова... Борис Николаевич потом не знал, куда деваться.

Этой притчей, рассказанной (подозреваю) в качестве лукавого напутствия. я вынужлен ограничить исторические сюжеты которых в памяти Григория Алексеевича вилимо, наберется на много глав. В прошлом году этому замечательному исследователю — Герою Социалистического Труда, лауреату Ленинской и трех Государственных премий, орденоносцу, члену многих зарубежных научных обществ - исполнилось 90 лет. Не стану пересказывать и летальные его рекоменлации: что ла в какой лаборатории поглядеть. Написанное ниже - это и есть их исполнение.

2. ФУНЛАМЕНТ

Мастерские науки и в буквальном смысле — мастерские: стеклодувные, механические, столярные, КИП, электроцеха... Многообразное хозяйство, которое обычно прячут в подвал, в фундамент (добираться до него приходится тоинелями, в которых залетный человек непременно заплутает), — это действительно фундамент. Без него не совершишь ни великих открытий, ни малых.

В горьковском институте, сверх других обычных цехов, действуют и водородная станция (расход этого газа так велик, что баллонами возить — не напасешься), и криогенные установки, вы-

пающие жилкий эзот и паже гелий (не полагаться же на лоброхотов: у многих новейших приборов электромагниты со сверхпроволящей обмоткой, без жилкого гелия они мертвы). Заботятся об этом техническом фунцаменте зпесь как на колошем заволе и требуют с него не меньше. Результаты налицо. Заказать v механиков любой, хоть самый заковыристый аппарат из трудно обрабатываемой нержавейки — не проблема (попробуйте-ка попроситься такого в пругом институте): не проблема и полупромышленные не в один этаж постом цельнопаяные ректификационные системы из кварца — о них еще будет сказано.

Юрий Григорьевич Косарев, бригадир стеклодув-

— Из журналистов вы у нас, пожалую, первый... Работников здесь девятеро, я десятый. Новичков обучаем здесь же, я сроиз в тороде нет Бывает, выучатся, уходят в другие места — потом возпращьютост здесь интересков, замиков все больше нестандартные. Изоблетай вызов.

К нам за опытом из других городов приезжают — не новички, опытные мастера. Не зря ездят, работаем не только за горелками - есть и станки уникальные. Вот, видите: на этом заволской номер один. Хорошая машина. И шлифовать на ней можно, и донья закрывать. Теперь можем закрывать кварцевые трубки диаметром до 150 миллиметров. И плоские изделия из кварца работаем, кюветы, например, и линзы делать освоились. А вот еще станок, не глядите, что мал. Я на нем любой шлиф быстро смастерю, хоть 80-миллиметровый. А вакуумных кранов за смену накатаю 10. лаже 15.

Спрашиваете, какой вакуум будут держать? Да уж десять в минус шестой обеспечу...

очеснечу... Кроме кранов я там рассматривал и многолитровые кварцевые жубы», и кварцевые же сосуды Дьюара с проплавленными сбоку плоскими окошками для фотографирования либо записи спектров. Сосуды здесь, если надо, серебрят, калибруют, спанвают с другими в хитроумные системы. Не без зависти, признаться, рассматривал...

3. МОС. НАУКА СТРОИТЬ

Древняя эмблема этого города — легконогий олень, но по-домашнему гераль-

. Лва спектра электронного парамагнитного резонанса (ЭПР) одного и того же соединения, формула которого показана пядом (крестики — третичнобутильные группы). Образны отличаются лишь поляпностью растворителя. Верхний спекто свидетельствует о том, о атом меди находится в двухвалентном состоянии: лини уширены, пасстояние между ними (константа свепхтонкого взаимодействия) велико, значит, неспаренный электрон пастолагается прямо на атоме металла Нижний спектр соответствует второму редокс-изомеру: медь одновалентна и не папамагнитна, неспаренный электрон — на семихиноновом лиганде

лического зверя величали «веселой козой». Нижегородцы востры на язык, прямодушны, вранья же, «ляпов» не спускают и самым титулованным гигантам пера. Наслышанный об этом, ехал к ним не без трепета. Касательно МОС, они же металлопганические соединения.елва ли не самые популярные злесь объекты исследования. — впрочем, беспокоился мало. Об изысканиях в этой области, отмеченных Государственной премией прошлого года, в «Химии и жизни» уже была статья, в которой описано почти все*. И о загадочном «гнущемся кристалле», который откликается таким способом на свет - хоть видимый, хоть инфракрасный, тоже писано. Как в «Докладах АН СССР», так и в «Знании — силе».

Надежды на спокойную жизнь развелись в дым, едва я ступил на порог комнаты № 211, в которой обитают свежеистеченные лауреаты Глеб Арсентьечч Абакумов (он же заместитель директора института) и Владимир Кузьмич Черкасов. С тех пор как появились те публикашии, здесь, оказывается,

успели обнаружить ни много ни мало но-

вый вил изомерии — репокс-изомерию Едва ли стоит объяснять, что такое изомеры: и школьнику известно, что это вещества, одинаковые по составу молекул, но отличающиеся расположением каких-либо их частей — атомов, атомных группировок, Здесь же, если смотреть формально, перемещается всего пишь электрон природа этих своболнораликальных комплексов такова, что он может располагаться и на центральном атоме металла, и на связанном с ним лиганле-хиноне. И притом в иных случаях перемещается обратимо: растворенные в подходящей среде изомеры находятся в равновесии, мирно переходя друг в друга (подобные переходы испокон веку называют таутомерными).

Когла Абакумов с Чепкасовым впервые рассказали коллегам о таутомерии электронной, им пришлось выслущать немало резких, даже ехидных слов: неужели, мол. вам не известно, что любые электронные перемещения мгновенны, наблюдать их принципиально невозможно. Потом, однако, все встало на свои места. Переход электрона, как выяснилось, сопровождается подвижкой, перестройкой системы лигандов, окружаюших центральный атом металла. Иногла к нему пристраивается новый лиганд (молекула растворителя), иногда лишь меняется «архитектура» старых. Мне были подарены свеженькие, только что записанные спектры, иллюстрирующие особенно яркий, красивый случай редокс-изомерии одного из комплексов меди (рис. 1). Хозяев комнаты, впрочем, радовало не столько то, что они научились строить еще одно любопытное соединение (дело привычное), сколько богатые аналогии с природными фер-

^{*} В. Мей. Точка, точка, запятая (1985, № 4).

21 Постадийное формирование кристалической структуры бечзола (модельное выетемо) на поверхности, фотография с ната по дасктронным накроскопом структ весколько скурд после начала накораживания (метод полатичнульноемых релим, у выет около 15 000). Последнее фото (фримент можно использония к ристем, у можно использония к инсентем докажно на подавоть в кисетств докажно на подавоть в кисетств бензола.

Атомы металла, конденсируясь на такой поверхности, не закрепляются на четко образованных плоскостях или гранях, а соскальзывают в «ущелья» между кристалликами, будто разискивая слабину, дефект структуры

ментами, тоже содержащими медь. Такие ферменты играют немаловажную роль в клеточном дыхании, и кто знает, не управляет ли их тонко отрегулированной работой такая же редокс-изомерия — ведь она могла бы реализоваться в результате резкой, скачкообразной перестройки белкового клубка, обволакивающего атом металла.

...Наука строить всевозможные МОС переплетается здесь с искусством, даже с историей. Отлаживают, к примеру, полупромышленный способ получения диэтилцинка, вещества со 130-летней био-

графией, первого в мире МОС. Теперь ота коварная, вспыхивающия на воздухе жидкость — она все эти годы оставалась лабораторным раритетом — потребовалась для дел сугубо земных, в качестве полупродукта разных синтезов. А одновременно для еще более прозаических нужд нарабатывают соединения вссма «модерного» образца — комплексы переходных металлов с ароматическими углеводородами.

Не так давно, помню, химики лишь спорили о загадочной природе этих новинок, а теперь доктор химических наук Георгий Алексеевич Домрачев домовито толкует мне, что атомы металла будто вползают в зазор между плоскостями молекул жилкости и получается жилкий же комплекс, почти неотличимый по объему, но, разумеется, куда более тяжелый. На самом деле, впрочем, в лаборатории технологии МОС (ею заведует Домрачев) работают не с жидкостью в колбочке, а со «снегом», намороженным на охлаждаемую жидким азотом стенку стального аппарата, в коем поддерживается высокий вакуум. Такой, что органический ингредиент испаряётся сам собой, без особых хлопот, металл же «летит» в виде отдельных атомов после

подогрева электрической печкой либо электронным лучом.

В таком состоянии он люто активен. Никаких дополнительных реагентов, никаких усилий со стороны экспериментатора синтез не требует. Атомы сами лезут во все межмолекулярные щели, лишь бы нашелся в кристаллической структуре «снега» хоть малейший дефект (рис. 2). Преимущества такой технологии: нужное вещество получается сразу, в одну стадию; можно не стеснять себя ни в выборе лигандов (побочные группы, присоединенные к ароматическому кольцу, в дело почти не мещаются), ни малой устойчивостью иных комплексов (на холоде-то не развалятся и они). Ну и, наконец, такой способ синтеза не только практичен - изящен. А разве это маловажно?

...Мие показали образцы жидкостей, полученных на основе этилбензола. Хромовый комплекс коричневый, молибденовый — зеленый, ванадиевый — красный, титановый же более темный, похожий вроде бы на марганцовку. Ампулу с ним лишь на минутку вытащили из холодильника (при комнатной температуре неустойчив), так что окраску, возможно, разглядел не совсем точно. Другим способом, кстати, такой комплекс приготовить невозможно.

4. СНОВА О СТЕКЛЕ. ТОЧНЕЕ, О СТЕКЛАХ

В те сравнительно недавние времена, когда этого института не было в природе, существовала лаборатория стабилизации полимеров. Вокруг нее, собственно, он вырос - и верность проблеме сохранил. Накопленный опыт здесь направляют, в частности, на то, чтобы сладить с самым массовым, дешевым, но. увы, не самым долговечным из полимеров - ПВХ, он же поливинилхлорид. Его научились превращать в жесткую, прозрачную материю, по виду мало отличающуюся от традиционного оргстекла, изготовляемого из дорогостоящих акрилатов. Не великая, казалось бы, новация. Но что она сулит на деле, мне разъяснил доктор химических наук Борис Борисович Троицкий, заведующий лабораторией прозрачных полимерных материалов:

— Если построить цех, обычный заводской цех с крышей не из обычного силикатного, а из вот такого стекла, то на одних только металлоконструкциях экономия получится многоты

сячная: оно ведь гораздо легче. И вдобавок не бьегся, тепло проводит слабо. Совместно с московским ЦНИИПромзданий мы подсчитали: потребность в подобном материале достигает миллиона квадратных метров в год. Экономический же эффект на каждой тысяче квадратных метров — порядка миллиона рублей. Пока, впрочем, мы не спешим, продолжаем испытания. Фонари с таким остеклением уже выдержали срок, эквивалентный 5-летней эксплуатации. Надеемся добиться и 10...

Это, может быть, материал для крыш будущего. Из четырехмиллиметровых листов с пластиковой арматурой можно будет создавать гигантские легкие перекрытия для стадионов, цирков. Чтобы всегда видеть небо...

А вот еще одно стекло.

Ничего необычайного в совершенно прозрачном, бесцветном образце я не углядел. Разве что с торца он почему-то отливает красным.

Вот-вот, красным... Это тоже стекло из ПВХ, но с люминесцентной добавкой. Мы его разработали совместно с московским ИОНХом и ПО «Капролактам», что в Лзержинске. Добавка совсем небольшая, но не менее половины падающего на стекло удилърафиолета она преобразует в красный свет. Результат? В теплице, остекленной таким материалом, ускоряется вететация растений: добавочный свет почти точно попадает в максимум поглощения молекул хлорофилла. Помидоры созревают на несколько дней раньше, отурцы — на целую неделю... За границей такого еще нет.

...От стекла с красным отливом калейдоскоп институтских внечатлений перебрасывает мою память к другому, из которого был изготовлен слайд. На первый взгляд довольно заурядный, чернобелый, с изображением какопо-то экслибриса. Абакумов, отведя меня в тесную комнату, где среди прочего оборудования помещался проектор, попросил навести аппарат прямо на штору. Потом в проекторе что-то покрутили, подрегулировали — и обычное изображение переродилось в нетатив.

Хозяева потребовали гипотез: почему? Ничего внятного изобрести не удалось, и мне с веселым торжеством пояснили, что слайд не обычный — рельефный, потому и «переродился» под лучом. Сделан не на готовой пленке, а как бы отлиг из жидкости. Мономер, точнее, низкомолекулярный олигомер с добавкой фотоинициатора полимеризации налили тонким слоем на протравленную (очень неглубоко) заготовку, посветили лампой — и рельеф отлился в точности. Жидкая композиция чрезвычайно чувствительна...

5. РАДИКАЛЬНЫЕ РЕШЕНИЯ

...Не впасть бы в этакий генеральский оптимизм. Ведь как бывает? Примчится корреспондент, запишет перечень достижений, продиктованный местным комсоставом, и создает картину, запечатленную как бы с горных высей...

Трудностей у этого молодого (средний возраст сотрудников - менее 30 лет) коллектива не меньше, чем достижений. Институт расположен на окраине, доехать до него без опоздания в утренний пик и то порой непросто. А жилье для сотрудников, а детский садик... Или, если возвращаться к проблемам рабочим, -- реактивы, приборы... Институт уникален во многом, в частности и в том, что не имеет ни одного спектрометра ядерного магнитного резонанса. Уникальный времяпролетный масс-спектрометр с лазерным возбуждением есть (сами соорудили), а вот ЯМР отсутствует: его так не смастеришь. Договорных работ между тем здесь ежегодно исполняют на миллион рублей с гаком, превышая плановое задание раза в полтора. Могли бы, сами признавались, делать и в несколько раз больше, заказчики найдутся мгновенно. Прошли времена, когда в глазах промышленных людей академическая наука по части полезности немногим превосходила богословие: институт сумел завоевать прочную деловую репутацию. Но его душит устаревшее положение, согласно которому ни штатное расписание, ни вознаграждение сотрудников практически не зависят от договорных сумм...

Глеб Арсентьевич Абакумов, только что с азартом толковавший о новых стеклах, о метаморфозах радикалов, перейдя из лаборатории в свой замдиректорский кабинет, становится угрюмым:

 За работу по договорам платить не можем, совместительство запрещено. Есть, впрочем, надежда, что скоро многое переменится...

Здесь-то я и услышал впервые эти слова: временный коллектив. Суть вкрат-

це: разработан проект учредить на три года межведомственную дабораторию под конкретную задачу — разработку новых оптических материалов, Головная организация - ленинградский ГОИ получит под проблему снаряжение, несколько миллионов фонда зарплаты, каковыми поделится с «субподрядчиками», работающими в разных городах, в частности и в Горьком. Самое же существенное: коллектив будет освобожден от мелочной опеки. Представив деловое обоснование, он сможет сам решать, сколько работников и какой квалификации набирать в пределах отпущенного фонла. Если нало — то и полключать совместителей хоть из других организаций, хоть из своей собственной, приплачивая им установленный процент оклала.

Пока это окончательно не утверждено, но после XXVII съезда КПСС, после решений, принятых на годичной сессии Академии наук, вряд ли стоит сомневаться, что утверждено будет.

И снова проблемы... Когда-то оно еще решится, а сейчас, сей же, день, на подходе сокращение, неизбежное при переходе на новую систему оплаты труда, стимулирующую именно труд, а не присутствие. Система справедливая, спору нет, но что получится? Сегодия сокращай людей обученных, опытных, а завтра, когда подойдут «субподрядные» ставки, набирай новичков необстрелянных.

Вот и крутись дирекция...

Другие коллизии. Изобретенный здесь ПВХ с люминесцентной добавкой, что называется, с руками оторвали бы на мировом рымне: кому же непонятно, как выгодно ускоренное созревание всиких теплинных культур. Но для тепляц удобно не жесткое стекло, а гибкая пленка. Для пленки же из ПВХ требуются эффективные пластификаторы. Они известны, однако в достаточном количестве у нас еще не производится...

В лаборатории стабилизации полимеров создан короший пестицид — соединение олова, раз в пять превосходящее по эффективности зарубежный препарат плектран, тоже оловоортанический. Обращались с предложением запустить новинку в производство, а в ответ слышат: никак невозможно, олово — дефицит.

Может быть, для этих проблем тоже найдутся некие радикальные решения? 6. МОС. НАУКА ЛОМАТЬ

Даже среди тех, кто трудится над этими самыми МОС профессионально, многие уверены, что самое важное — каким-либо способом их соорудить. А уж развалятся они без посторонней помощи. Это еще один предрассудок, от которого здесь избавляещься мтновенно. Ломать, вопреки пословице, оказывается ничуть не проще, чем строить. Если, разумеется, ломать не впустуко.

В 1930 году молодой химик Разуваев, приежав на стажировку в Баварию, к нобелевскому лауреату Виланиу, начал изучать распад перекисей, приводящий к свободным радикалам. Из тех изысканий выросли многие направления работ, поныме ведущискя в Горьком.

...О радикалах говорят по-домашнему, как о чем-то давно прирученном. К примеру: инчего, мол, страшного, если линия на фотоматериале получается расплывчатой, лохматой,— шероховатости можно подровнять, «отмыть» радикалами...

Разнопветные комплексы, которые мне показывал Домрачев, да и многие другие летучие МОС, делают с единственной целью: «поднять» с их помощью атомы металлов в газовую фазу, а потом в нужном месте молекулярную конструкцию заранее предусмотренным образом поломать. Исполняют это с такой виртуозностью, что ее, конструкцию, пожалуй, и оплакивать не стоит. Даже простейший вариант: металл остается — органическая часть полностью улетает,дает и металлические покрытия, строго регулируемые по толщине и составу, и прочность оных, не всегда достижимую с помощью гальваники. Да и металл далеко не заурядный, а порою необычайно активный, например, в роли катализатора.

Другой вариант, более изысканный: на поверхности изделия частично руштест и лиганд. Получается не только металл, но и его карбиды. Или один только карбид, строго определенных свойств и состава.

В лаборатории технологии МОС рядом с аппаратами криогенного синтеза стоит еще одия, внешне похожий. В него загружают обыкновенные керамические тружочки, вынимают же резисторы с очень малым разбросом по сопротивлению — на порядок меньшим, чем в обычных. Что происходит внутри аппарата, увы, не посмотрищь, но мне объясили, что трубочки вначале автоматически наде-

ваются на проволочный «шампур», проходят горячую зону, а потом другую, холодную, но насъщенную парами этилябензольного комплекса крома. На горячей поверхности он превращается в карвид. — это и есть резистивный слой. Производительность автомата — небольшого, размером с кухонный котел, мнотие тысячи изделий в час. Такие котлы уже, ступут на заволе.

Тот же карбид хрома, наносимый при ином режиме на режущий инструмент, удлиняет срок его службы в несколько раз (еще бы! по твердости его превосхолят разве что алмаз да боразон).

К покрытым им пресс-формам не Прилипают пластмассовые изделия, сами же формы, похоже, становятся вечными. По крайней мере, тем, что сделаны несколько лет назал. пока сноса нет.

Трубы из обычной стали, если нанести карбид хрома изнутри, обретают такую коррозионную стойкость, что «держат» кипящую фосфорную кислоту, в коей сама сталь растворяется, как сахар.

Этилбензол после распада комплекса, кстати, возвращается, улавливается почти полностью: на образование карбида его расходуется не более 10 %. Соотношение-то в комплексе какое — на атом крома шестнадцать углеродов.

А еще умеют здесь делать карбидное покрытие не однородным, а слоистым, композитным.

А еще на подходе карбид титана (получается из того самого почти нежизнеспособного комплекса). Для режущего инструмента он еще перспективнее.

На подходе и получаемая таким же способом керамика — нитридная, боридная, силицидная...

7. ИНТЕЛЛИГЕНТНОСТЬ

Г. А. Абакумов:

— Кстати, о комплексах... О том, что орго-хиноны могут напряжую растворять металлы, «Химия и жизнь» писала. Правла, впервые это наблюдали не в Москве, а здесь у нас. Но я не о том... Гражодках при 70—80 хинон растворяет и медь. А при 150—200 снова выделяет. Не знаю, что еще из этого вырастет, но для начала мы мазнули таким медным комплексом подшипник в вентиляторе, который обдувает электрониху в нашем спектрометре. Возня с ним была постоянная, каждый месяц-другой перебирать приходилось. Теперь уже три года крутится, цельми диями без остановки.

Если разобраться, так и должно быть:

едва где дефект, трещина — начинается местный перегрев, комплекс разлагается, затягивает ее мелью лечит.

Вскоре после этого монолога я слушал лиалог, в котором участвовал заведуюший лабораторией полиялерных МОС локтор химических наук Михаил Николаевич Бочкарев. Попеняв, что, мол. в одной заметке наш журнал усомнился, может ли быть от таких МОС толк (а среди них межлу тем отыскались очень упобиые лействующие в мягких условиях катализаторы), он стал расска-SMBSTL O MEKOM CORCEM HOROM HOTHMEре, молекулы которого, вероятно, напоминают круглые головки сыра с обильными лыпками. И не было еще полной уверенности в таком их устройстве а Бочкарев с Абакумовым уже спорили (и копреспонлента в то вовлекали) на тему: к какому полезному делу можно пристроить эту самую округлость и лырчатость

Корреспонцент слушал, воляекался, а сам мыслению загибал пальцы. Продовольственная программа — раз, решение о сязи фундаментальной науки с практикой — дая, о форсированном развитии машиностроения — три. Ускорение. Человеческий факторь. По всем позициям эти люди могли бы, что называется, отчитаться задолго до того, как к названным «горячим» проблемам было привлечено всеобщее вимание. Сказать об этом спорцикам? Не удивятся, пожмут плечами: сами-то мы, мол, безголовые, что ли?

Что же это за свойство такое, вроде бы беспредметное, отвлеченно-моральное, заставляет их первыми, своей охотой браться за дела самые нужные, хотя и не самые легкие?

Стал я изобретать термин — а потом бросил. Додумывайте, дорогие читатели, самостоятельно. А лучше того — сами смотрите: полезнее один раз увидеть...

Будете в Горьком — доезжайте до Шербинок. Это конец многих маршрутов транспорта, новый микрорайон на месте одноименной деревни. Как доедете шатайте сотню метров вперед по шоссе, потом еще сотни три направо, по накатанной дороге к ворогам.

Искренне рекомендую.

В. ПОЛИЩУК, специальный корреспондент «Химии и жизни»

Окончание следует

Дешевая энергия, попутная продукция, чистый воздух

ОБ ЭНЕРГОТЕХНОЛОГИЧЕСКИХ МГД-ЭЛЕКТРОСТАНЦИЯХ

Кандидат технических наук В. М. БЕЛЯЙКИН

На протяжении по меньшей мере нескольких десятилетий энергетические потребности человечества будет попрежнему удовлетворять в основном органическое топливо. При этом уголь все сильнее станет вытеснять дефицитные мазут и природный газ. А уголь с экологической точки зрения далеко не безупречен: образующиеся при его сжигании вещества - оксиды азота и серы, зола — загрязняют окружающую среду. Поэтому развивать энергетику, не принимая решительных мер по защите биосферы, сегодня уже невозможно.

Использование современных технологий для обезвреживания энергетических отходов основательно увеличивает затраты на производство электроэнергии. Например, удаление SO2 из дымовых газов паротурбинных ТЭС с помощью скрубберов может привести к увеличению капитальных затрат на 20-30 %. Поэтому необходимо искать принципиально новые решения, которые позволили бы уменьшить затраты на производство электроэнергии, не нанося ущерба природе, среде нашего обитания. Одно из таких решений комплексное. использование энерготехнологическое топлива.

Эта идея проста и оттого привлекательна: сжигать ископаемое топливо, получать электроэнергию, а вещества, загрязняющие окружающую среду, по сути дела отходы энергетического производства, тут же, на месте, перерабатывать в необходимые народному хозяйству продукты. Таким образом решаются две важнейшие задачи тепловой энергетики — экологическая и экономическая: опасные отходы не попалают в атмосферу, а дополнительная продукция снижает расходы на выработку электроэнергии.

С точки зрения энерготехнологического использования органического топлива особый интерес представляет магнитогидродинамические (МГД) электростанции. Напомним, что в магнитогидродинамических установках происходит прямое преобразование химической энергии органического вещества в электричество. В газы, образующиеся при сжигании топлива в подогретом воздухе, вводится ионизирующаяся присадка, которая превращает продукты сгорания в электропроводную плазму. Поток плазмы течет вдоль канала генератора в мощном электромагнитном поле — генерируется постоянный ток, который затем преобразуется в переменный. К. п. д. МГД-преобразователя достигает 5 %, в принципе он может быть по меньшей мере удвоен.

В разрабатываемых ныне схемах МГД-электростанций прошедшая через канал плазма тормозится в диффузоре, отработавшие газы отдают тепло в парогенераторе, а полученный пар приводит в действие паровую турбину. Таким образом прямое преобразование энергии дополняется традиционным, паротурбинным. Если к к. п. д. МГДпреобразования добавить к. п. д. паротурбинной части (около 40 %), то общий к. п. д. электростанции (МГДЭС) мо-

жет превысить 45 %.

Сейчас такие электростанции проектируют во многих странах - в Японии, США, Нидерландах, Финляндии, Югославии, КНР. У нас под Рязанью начато строительство первой в мире МГДэлектростанции на газе мощностью 500 МВт, она должна дать первый ток в 1989 году*. Это будет чисто энергетическое предприятие, без дополнительного выпуска какой бы то ни было продукции, кроме электроэнергии. Однако специфические особенности МГД-преобразования позволят Рязанской электростанции стать базой энерготехнологического комплекса с минимальным загрязнением окружающей среды. Об этих особенностях следует сказать подробнее. Первая особенность МГД-преобразования состоит в том, что при сжигании топлива в нагретом воздухе (или в воздухе, обогащенном кислородом) температура продуктов сгорания достигает 3000 К. При столь высокой температуре и избытке воздуха в плазме еще до попадания ее в канал генератора образуется в заметной концентрации

Подробно о рязанской МГДЭС-500 рассказано в № 4 «Химии и жизни» за 1982 г. — Ред.

в электрофильтр

оксид азота NO, который относится к числу весьма опасных для окружающей среды загрязнений. Однако при недостатке воздуха и достаточно медленносижении температуры плазым NO разлагается на кислород и азот, его концентовщи заметно падает.

Чтобы избавиться от оксида азота, топливо сжигают в два этапа. На первом этапе - в камере сгорания генератора — с недостатком окислителя. На втором — уже в парогенераторе происходит дожигание горючих продуктов. При этом идет и термическое разложение NO на N2 и O2, и восстановление NO до N2 продуктами неполного сгорания. В результате концентрация оксидов азота (различной степени окисления) в дымовых газах МГД-электростанции может быть ниже, чем в выбросах обычной ТЭС. Именно так будет решена проблема удаления NO_x на первой в мире МГЛЭС.

Однако возможно, а может быть, и более целесообразно иное решение. При определенных условиях (прежде всего — резком охлаждении плазмы в канале генератора) оксид азота не успевает разложиться на кислород и азот, и его можно в значительных количествах улавливать из продуктов сгорания и перерабатывать в азотную кислоту — весьма дефицитный продукт, оту

производство которого планируется уве-

личивать. Вторая особенность МГД-преобразования связана с ионизирующейся присадкой, в качестве которой обычно используют поташ. Кроме своей основной функции - превращать продукты сгорания в ионизированную, электропроводную плазму — присадка существенно облегчает удаление из дымовых газов сернистого ангидрида, который образуется при сжигании топлива с высоким содержанием серы. При температуре 1500—1900 K поташ почти полностью связывает SO2, и в продуктах сгорания после парогенератора содержится много сульфата калия, который в виде твердых частиц вместе с золой улавливается электрофильтром.

Во всех МГД-установках непремению предусматривается регенерация дорогой присадки, для этого разработано несколько процессов, и почти все они дают не только потащ, но и элементариую серу. Между прочим, ее у нас не хватает, часть необходимой для промышленности и сельского хозяйства серы наша страна импортирует.

Итак, энерготехнологическая МГДэлектростанция может работать по меньшей мере по двум принципиально отличным схемам, по двум технологиям.

Атмосферные выбросы электростанши с двухступенчатым сжиганием топлива и получением серы при регенерации присадки заведомо менее опасны лля окружающей среды, чем дымовые газы обычной ТЭС такой же мощности. К тому же МГДЭС при более высоком к. п. д. потребляет меньше топлива, чем тепловая станция, значит, тепловые и дымовые выбросы у нее меньше. Такая электростанция по суги дела представляет собой еще и химиче-

Затраты на производство электроэнергии на современной ТЭС с очисткой дымовых газов от сернистых соединений и на знерготехнологических комплексах с МГД-преобразованием энергии: схема с производством серы, 2 - схема с производством азотной и серной кислот (известный промышленный аналог башенное производство серной кислоты нитрозным способом), 3 - схема с производством азотной кислоты и серы (промышленный аналог - производство азотной кислоты из аммиака под даолением 0,74 МПа), 4 — схема с получением азотной кислоты и серы, разработанная специально для знерготехнологических комплексов МГЛЭС

ский завод, который выпускает важную химическую продукцию. Товарная сера снижает себестоимость электроэнергии, электроэнергия делает дешевле выпускаемую серу.

Естественно предположить, что электрознергия электротехнологического комплекса станет еще дешевле, если он будет производить не один химический продукт (кроме электричества, разумеетск), а два, например серную и азотную кислоты. Такое техническое решение тоже очевидно: оксиды азота и серы легко улавливаются в скрубберах, а потом — обычная, хорошо известная ссема производства серной кислоты нитрозным способом.

Если и дальше заимствовать из химической технологи известные способы получения кислог, можно прийти к третьей энерготехнологической схеме МГДЭС с получением азотной кислоты и серы. Ее промышленный аналог — широко распространенное производство слабой азотной кислоты под давлением 0,74 МПа.

Наконец, четвертая схема (рис. 1). Она не имеет промышленных аналогов и разработана специально для энерготехнологических комплексов с учетом всех особенностей магнитогидродинамического преобразования энергии. Помимо электроэнергии, конечные продукты этого комплекса те же, что и в третьей схеме, то есть азотная кислота и сера. Однако есть и принципнальная особенность: присадка, выполнив свою главную, энергетическую функцию, улавивет не только сернистый ангидрид (как в первой и третьей схемах), но и оконды азота. В результате — особая чистота атмосферных выбросов, сравнительная простота технологии.

Все четыре технологии подвергались тщательному технико-экономическому анализу в Институте высоких температур АН СССР, причем главные стадии процессов были исследованы экспериментально. В результате выявлено заметное преимущество последней, четвертой схемы — с улавливанием оксилов серы и азота с помощью присадки. Если сравнить затраты на производство электроэнергии на современной ТЭС, на которой работают совершенные (на сегодняшний день) установки для очистки дымовых газов от сернистых соединений, и энерготехнологических комплексах с МГД-преобразованием, выявляются несомненные преимущества последних (рис. 2). Причем самой экономичной. как уже говорилось, оказывается четвертая схема, разработанная специально для МГДЭС.

Совершенно очевидно, что энерготехнологический комплекс не должен механически соединять процессы производства электроэнергии и химической продукции. Их необходимо взаимно связывать - с тем, чтобы одна технологическая операция сразу же решала несколько технических задач. Так и решена самая эффективная схема, в которой по сути дела совмещены ионизация продуктов сгорания перед каналом генератора и улавливание главных их токсичных компонентов, которые становятся основным технологическим сырьем. энерготехнологическая электростанция почти на 22 % экономичнее ТЭС. И это главный критерий оценки, ибо сравнивать надо с тем, что сейчас работает и подлежит замене.

И вот что еще крайне важно. Есть устоявшаяся точка зрения, согласно которой МГД-электростанции рентабельнее ТЭС лишь в том случае, когда сжигается дорогое топливо. В самом деле, к. п. д. МГДЭС выше и они потребляют меньше топлива, следовательно, зкономический эффект растет со стоимостью угля. Но энерготехнологический комплекс дает еще солидную выручку от продажи химической продукции, и это никак не зависит от затрат на уголь. А значит, в дело могут быть вовлечены и дешевые канско-ачинские и экибастузские угли, о наибастузские угли, о наибастузские угли, о наибастрациональном использовании которых сейчас так много спорят.

Какими бы ни были точки зрения на использование канско-ачинских углей, уже сейчас ясно, что топливо, содержащее 40 % влаги, разумнее использовать на месте добычи. По данным Энергетического института им. Г. М. Кржижановского, при пиролизе (термической деструкции при температуре 650 °C и без доступа окислителя) канско-ачинского угля образуются пылевидный полукокс, высококалорийный газ и смола. Из части твердых продуктов и тяжелых фракций жидких можно готовить топливные брикеты, легкие и средние фракции использовать как котельное топливо и сырье для получения многих продуктов, например бензина. Такая комплексная схема переработки разумна, но, повидимому, еще не оптимальна.

Иное дело, если совместить пиродия угля с процессами энерготехнологического МГД-комплекса. Часть полукокса будет использована как топливо в камере сторания генератора, газ пойдет на подотрев воздуха. Помим о топливных брикетов и котельного топлива мы получим еще азотную кислоту и серу, И все это — из самого дешевого энергетического сырья, из канско-ачинского угля.

Первый блок МГД-электростанции под Рязанью будет работать на природном газе. Однако несомненно, что роль твердого топлива в энергетике завтрашнего дня будет непрерывно расти. И вероятнее всего, последующие за первой в мире МГДЭС другие магнитогидродинамические энергоустановки станут использовать уголь. Уже сейчас надо думать о том, чтобы сжигатьего по-хозяйски, с намбольшей выгодой и наименьшим ушербом для окружающей среды.

Что можно прочнтать об энерготехиологических комплексах

Гарбузов В. Н., Черномордик Л. И., Яитовский Е. И. Схема МГД-электростанции с улавливанием окислов азота.— В сб.: Теплотехические проблемы прямого преобразования энергии. Киев, 1975, № 6.

Масленийков В. М., Беляйкии В. М., Иванов П.П. Аналнз и оптимизация комплексной энерготехнологической схемы МТДЭС с переработкой утля и получением связанного авота.— В ки. УПІ Международная конференция по МГД-преобразованию энергии. М., 1983, т. 1.

Маслеников В. М., Беляйкии В. М. Энерготекнологическое использование угля на базе МГДО.— В сб. МГД-электростанции на твердом топлине (Материалы научно-технического совещания стран — членов СЭВ, Суздаль. 30 октября — 3 иоября 1978 г.). М.: изд. ИВТАН, 1979.

Продолжение

Есть деловой подход!

«Хмоня и жизнь» неознократно писала об инпульской вознокой технологии и технике (ЭИПОС), позолающей режо сократить заграты румного труда при боробе с обведенением, очистке поверхностей и т. п. Последняя статья на эту тему (1986, № 7) разывавалсь так: «Импульс есть, нуже делокой поздоль. В ней говорилось, в частность, о том, что брюмащиенный выпуск электронирувапых устройств до сих пор не назажен, хотя в них занитересованы многие отражен народного хозяйства, а тематика абборатория ограничена рамками одного ведомства, «Решение проблеми насштябах страны,— говорилось в редажционном послесловии,— позволит освободить дестяти такачи рабочки от тяжасого физического труда, получить многомальновирую жекомном. Здесь требуются не просто внимание и добрые слова, а помощь и реальная поддержка — возможно, также со стороны Акадеоми изух СССР и Госкомноборестный».

С узольстворением сообщаем, что приказом председятеля Государственного комитета по делам инобретений и открытий И. С. Навциков заборатория выпульской колькой техники по гаве с изобретателем И. А. Левним введена в состав научно-производственного объединения «Поиск». Цель — обсементы прирокомосцитайное выезрение комильска изобретений в народное хозябство странульственного странульственных представлений в народное хозябство странульственных пределений в народное хозябство странульствений в народное хозябство странульствений в народное хозябство странульствений в народное хозябство странульствений в народное за представлений в народное хозябство странульствений в народное за представлений в предс

Итак, деловой подход проявлем. Однако остается открытым вопрос: кто и где будет выпускать эторомипульсную технику, приоритет в создании которой принадлежит советским инженерам. Как только вопрос будет решем, редакция проинформирует об этом читателей.

последние известия

мысль, что некоторые фундаментальные физические констатита правитационного взаимодействие (3) могут изменяться со временем в связи с эволюцией Веслениюй. Позднее были высказания гипотезы о возможном изменении со временем констатить электром отностивать об возможном изменении со временем констатить электром агипитного взаимодействия —е // № (или заряда электрома с), а также других фундаментальных физических констатит. Встетеленно, что эти теоретические предсказания и раз сопоставлялись с результатами наблюдений и экспериментов, уго позвольного оценить инжимого траницу возмож-

Естественно, что эти теоретические предсказания не раз сопоставлялись с результатами наблюдений и экспериментов, что позволяло оценить инжикою границу возможного эффекта. Так, по данным спектров удаленных радногалялстик, было установмено, что относительные изменения величины и ие могут превышать 2-10-12 в год. для виегалалических объектов эти изменения не превышаьот 10-14 в год. По геофизическим же данным, основанным на изучейни распада е сетственных радноактивных изотопов, относительные зариации величины и не превышатот 10-15 — 10-17 в год.

Фундаментальные физические константы — это величины, характериующие неизменные свойства тех или ниых видов материн. Такими константами служат, например, скорость света в вакууме, масса и заряд электрона и многие другие величины, по определенно не завысящие (разумеется, в пределах ошибки опыта) от способов их измерения. Однако в 1937 году П. Дирак высказал

Обнаружено, что частоты гелий-пеоновых лазеров уменьшаются со временем, что может расцениваться как следствие изменения со временем некоторых фундаментальных финамеских констант.

постоянные?

Столь значительные расхождения в оценках объясняются тем, что величина возможного эффекта сильно зависит от принятой модели явления; поэтому более надежные результаты могли быть получены с помощью специальных лабораторных экспериментов. Так, в 1975 г. советские мозики. И. И. Колосенция с сотружниками) слиги показания цезневого эталона времени — частоты и молекулариног генератора, работающего на пучке молекуламинаках этот эксперимент показада, что скорость наменения с не превышает 10—11 в год; позднее трупта выеркнаяских ученых установила, что эта граница лежит на уровне 4,1-10—13 в год.

В апреле 1981 г. и в декабре 1985 г. группа советских исследователей во главе с доктором физико-математических изрук В. М. Татаревковым выполнила измерения частот инфаркарских гимін-неконовых лазеров, стабили-зированных по метану, в сравнении с частотой ценверот оталона («Пекмав в ЖЭТФ», 1986, т. 43, вл. 4, с. 167), было обнаружено, что частоты лазеров уменьшались в среднем на 10-11 в год, причем эти изменения не удалось объексинть возникновением какой-либо систематической погрешности. Поотому авторы высказали предположение, что наблюдаемый эффект вызывается изменением отношения двух фундаментальных физических констант — массы электрома и массы протова. Несмотря на то что пока не существует подобляме варнации, авторы планируют продолжить измерения с тем, чтобы получить боле надежаные результаты.

Проблема возможных вариаций физических постоянных — не только фундаментальная проблема современной физики, но и фундаментальная проблема современной метрологин, поскольку вке существующая система эталонов строится на предположении о стабильности фундаментальных физических констант. Поэтому дальнейшие исследования этой проблемы имеют не только большой теоретический, ко и практический интерес.

> Доктор физико-математических наук В. Н. МЕЛЬНИКОВ

Космический ускоритель

A. CEMEHOB

Лебедь тешится моя...

А. С. НУШКИН

ЧТО ни говорите, а в небо смотреть всегда приятно. Днем там плывут облака, а если повезет — забле-; стит радуга. Ночью можно складывать из звезд созвездия или угадывать рисунок пятен на Лунс. Но есть люди, которые, наверное, лишены этого бесхигростного удовольствия, например специа-

Launa Tanak KBAHTA 1038~10"cm От звездного объекта Лебедь Х-3 долетают

до Земли лучи колоссальной энергии. Этот галактический монстр» — первый обнаруженный в космосе ускоритель частии, излучающий в иирочайшем дапалоле дли волн в

листы по космическим лучам. Небо для них не столько бездонная голубизна, сколько исследовательский полигон. Он заполнен потоками частиц, рожденных в лалеком космосе.

Космические лучи неплохо изучены. Известен их состав: 90 % — протоны. 7 % — альфа-частицы, 1 % — электроны и около 1 % - ядра тяжелых элементов. Известна их скорость — близкая к скорости света. Измерена интенсивность потока у поверхности Земли: в олном кубическом сантиметре атмосферы - одна частица. Плотность энергии космических лучей очень высока - она сравнима с суммарной плотностью всех других видов энергии: гравитационной, магнитной, кинетической энергией межзвездного газа. Среди частиц, прилетаюших из космоса, встречаются частицы с огромной энергией - до 1012 ГэВ. На самых же мощных земных ускорителях пока удается разогнать частицы всего до 103 ГэВ — почти в миллиард раз меньше.

И до самого последнего времени оставался без ответа вопрос: где и как рождаются космические лучи и где они обретают столь высокую энергию.

В 1985 году прозвучало сообщение, что наконец-то обнаружен первый источник космаческих лучей. Строгое научное сообщество встретило новость без традиционного скепсиса. Отчасти причиной тому была исключительность свойсть обнаруженного объекта. Отчасти то, что случилось все в восьмидесятые годы говоря словами поэта, в «минуты роковые» для физики элементарных частиц.

после «золотого века»...

Семидесятые годы были золотым веком в исследовании микромира. Что ни год открытие, да какое открытие!

Утвердились теории сильного и электрослабого взаимолействий. Открыты новые семейства частиц - «очарованных» (от названия четвертого кварка charm — «очарование») и «прелестных» или «красивых» (beauty - «красота» — так назвали пятый кварк). Обнаружен тяжелый тау-лептон. До того было известно четыре лептона: электрон со своим нейтрино и мю-мезон со своим нейтрино. Открытие тау-лептона и его нейтрино увеличило это семейство в полтора раза — событие замечательное. Зарегистрированы кварковые и глюонные струи в столкновениях электронов и позитронов на ускорителях, что дало возможность исследовать свойства кварков экспериментально. Найдена масса у нейтрино — по точности своей уникальный эксперимент столетия.

Результативность этого десятилетия можно сравнить с двадцатьми годами нашего века, когда создавалась и утверждалась квантовая теория. Казалось сще одно усилие и перед нами во всей красе предстанет единая теория — стает ясно, из жаких основ построены все частицы и что их связывает воедино, четко сформулируется нечто вроде Периодического закона для мира элементарных частиц.

Но перед решающим броском необходима была передышка — и для теории, и для эксперимента, чтобы осмотреться, осмыслить завоеванное. На одной из конференций 1980 года член-корреспондент АН СССР Лев Борисовчи Окуны предсказал, что наступивший год будет годом «перерыва для кофе» — годом без откоытий. Так и случилось.

А в 1981 году заработал новый ускоритель в ЦЕРНе — коллайдер, прекрасивительного наступления. Надеялись, что сразу же удастся се то помощью найти долгожданные промежугочные бозоны — переносчики электрослабого взаимодействия. Это и произошло, но чуть позже, в 1983 году. Открытия ждали так долго, что стало оно почти запланированным и от этого чть мене повазпичным и

В 1982 году заговорили о том, что найден магичтый монополь — магитный заряд, аналог электрического заряда, предсказанный полвека назад Полем Дираком из общих соображений о симетрии электричества и магнетизма. Но все-таки рожай открытий за первые четыре года восьмидесятых был явно небогатый. И будто стосковавшись по сессациям, экспериментаторы подарили их в 1984 году с добрый десяток.

Практически подтверждалась уверенность, что вот-вот обнаружат распад протона. Распадающийся протон означал бы нарушение закона сохранения барионного числа, объединение сильного взаимодействия с электрослабым (см. Кимию и жизна», 1933, № 6). Это был бы важнейший шаг на пути к единой теории поля. Поиски шли на огромных — в тысячи кубометров — детекторах, спрятанных в глубоки шахтах в Индии, США, в Италии — под корби Андырмобально, час — под горой Андырмобально — под горой Андырмобально — под горой Андырмобально, час — под горой Андырмобально, час — под горой Андырмобально, час — под горой Андырмобально — под горой — под горой Андырмобально — под горой — под горой Андырмобально — под горой Андырмобально — под горой Андырмобально — под горой —

чи. Буквально отовсюду поступали известия, что наблюдаются следы искомых реакций...

Одно из главных событий 1984 года — дзига, частица с массой в девять раз больше, чем у протона. Подозревали, что это хитгсовский бозон — важнейшая, но недостающая часть современной теории, частица, дающая масты современной теории, частица, дающая масты дземенной теории, частица, дающая масты дземенной теории, частица, дзюшая масты дземенной теории частиных разб. м 2010, 11).

Целый букет неожиданностей открылся на коллайдере. Напали на следы шестого кварка, который позарез нужен теоретикам: есть шесть лептонов, есть уже пять кварков, для симиетрии микромира, для построения согласованной его теории не хватает как раз шестого квартеории ставительного квар-

Появлялись сообщения о частицах, в сто пятьдесят раз тяжелее протона. В некоторых экспериментах на коллайдере неизвестно куда исчезала энергия взаимодействия.

Но события развивались прямо-таки по шуточному закону Паркинсона: чем больше данных набирали экспериментаторы, тем слабее становился эффект, и в конце концов все «открытия» оказались закрытьми.

Тщательное изучение «фонов» в подземных экспериментах — событий, возникающих в детекторе не от распада протона, а из-за нейтрино, просочившихся сквозь толщу земли, показалочто кандидаты на роль распадающегося протона — это просто хитро замаскировавшиеся события рутих реакций.

Не нашли подтверждения ни дзита, ни монополь. Дзита закрыта окончательно, а монополь... Честно говоря, сегодня мало кто верит в возможность найти его.

1985 год на традиционных летних конференциях называли по-разному: «годом разочарований», «годом закрытий», «годом погибших аномалий» — все новости были неутешительными. За исключением одной. О ней и пойдет речь.

«МИНУТЫ РОКОВЫЕ»

Открытия в микромире даются все трудней.

Для того чтобы расщепить атом, понадобился всего один опыт и один человек, понявший результат этого опыта,— Эрнст Резерфорд.

Прорыв на кварковый уровень затянулся на пять десятилетий. В тысячах экспериментов заняты десятки тысмч экспериментаторов. И никто не возымет на себя смелость сделать прогодь, когда работа будет завершена. Ясно одно: чем гуубже внутрь частиц мыстим проникнуть, тем энергичней должны обыть частицы-шупы, с помощью которых экспериментаторы исследуют частицы-мишени.

Диаметр первых ускорителей измерялся сантиметрами. Сейчас они выросли до десятков километров, в будущем счет пойдет на сотни. Так же, а то и быстрее растут затраты на сооружение этих гигантов. И. к сожалению, уже ясно виден финал: любая заряженная частица при движении по окружности излучает энергию, то есть теряет ее. Чем круче поворачивает частица, тем быстрее расходуется энергия. Сейчас электроны можно разогнать до 20-30 ГэВ, протоны — до тысячи. Если помечтать об энергии 10^6 ГэВ, то ускоритель должен будет опоясать земной шар по экватору - только при таком размере потери на излучение не превысят разгоняющих усилий, то есть частицы будут действительно ускоряться. Но что же лальше?

Некоторые теории предсказывают, что интересные для современной физики события происходят лишь при энергии частиц 1015 ГэВ и выше. За этой границей сравниваются по силе электрослабое и сильное взаимолействия, по сути дела, они становятся единым взаимодействием, и это порождает множество новых частиц и явлений (подобно тому, как при энергии 10² ГэВ уравниваются электромагнитное и слабое взаимодействия и рождаются промежуточные бозоны). В интервале от 10² до 1015 ГэВ, по мнению многих теоретиков, новые частицы рождаться не должны и вообще не может произойти ничего интересного. Для этого интервала придумано весьма выразительное название — «калибровочная пустыня». Пустыня - понятно почему, а калибровочными называются те самые теории, которые предсказывают отсутствие событий.

Как же проверить теорию там, куда ускорители добраться не могут?

Можно попытаться отыскать ответ не в земных, а в космических условиях.

О том, что во Вселенной должны быть природные ускорители частиц, заговорили давно (см. статью «Станция за облаками» — «Химия и жизнь». 1985, № 10). Но существуют ли они на самом деле, было неясно.

И вот одна из сенсаций восьмидесятых годов: обнаружен первый ускоритель в космосе. От звездного объекта Лебель X-3 долетают до Земли лучи колоссальной энергии — вплоть до 106 ГэВ (в тысячу раз большей, чем могут достичь сейчас земные ускорители!). «Галактическим монстром» назвал этот объект известный физик-теоретик из ЦЕРНа Альваро де Рухула.

лебедь х-3

Само открытие Лебедя X-3 было событием вполне заурядным. Его обнаружили при помощи телескопа, установленного на ракете, и дали название, которое расшифровывается как третий ренттеновский источник из созвездия Лебеди. Но не прошло и шести лет, как он привлек к себе внимание, на этот раз — вспымками радиомзлучения.

Если есть вспышки, значит, звезда эволюционирует, и за ней интересно наблюдать. Первые вспышки зарегистрировали канадские астрономы. Ранним вечером 2 сентября 1972 года Ф. Грегори из радиообсерватории Алгонквин (провинция Онтарио), ожидая, пока изза горизонта взойдет интересующая его звезда, от нечего делать навел телескоп на Лебедь Х-3. Известный как рентгеновский источник, Лебедь Х-3 обычно довольно слабо излучал в радиодиапазоне, но в этот вечер он оказался одним из ярчайших радиоисточников на небе, излучая в тысячу раз сильнее, чем прежде. За несколько дней новость о Лебеде Х-3 дошла практически до всех обсерваторий в мире. Все телескопы: радио-, гамма-, инфракрасные, оптические, рентгеновские - были наведены на Лебедь. И результаты не застасебя ждать. (Напомним: все перечисленные виды телескопов регистрируют электромагнитное излучение, но только разной длины волны.)

Исследователи из Московского инженерно-физического института зарегистрировали сильный погок гамма-лучей с энергией 0,04 ГэВ. Чуть позже с помощью телескопа на спутнике НАСА были зафиксированы лучи с энергией 0,1 ГэВ. Крымская обсерватория за 11 сентябрьских ночей наблюдения уловила поток гамма-квантов с энергией 103 ГэВ.

То, что это излучение шло именно от

Лебедя X-3, было несомненно. Все оно имело периодичность 4,8 часа, характерную для этого небесного объекта.

Выяснилось, что заинтересовавший всеме песетит килопаресков от нас, практически в плоскости Галактического диска, где больше всего межзвездной пыли, поотому он закрыт от земных надолждателей. Если он и посылал в прошлом встышки в видимом диапазоне, то они вполне могли остаться незамеченными на Земле. Наблюдать его можно только в проникающих лучах, таких, например, как радио-, гамма-, рентгеновские. Они гораздо меньше поглощаются, чем видимый свет, чем видимый свет.

Лебедь X-3 — первый случай в астрофизике, когда экспериментаторы воочию видят «кухню», где генерируются частицы высокой энергии — 10³ ГэВ и даже больше.

ФАКТЫ

Обычно в космических лучах очень редки гамма-кванты с энергией более 10^3 ГэВ. За ними идет особая окота. Если пытаться поймать их напрямую, то детектор площадью квадратный метр, размещенный на борту спутвика, фиксировал бы всего один квант в неделю. Поэтому регистрируют и изучают гамма-кванты по каскадам вторичных части, которые они рождают, сталкиваясь с ядрами атомов атмосферы.

От столкновения возникает целый ливень частиц, которые, долетая до Земли, покрывают значительную площадь, почему и называются ШАЛ — широким атмосферным ливнем. Такие ливни возникают при столкновении любых частиц из космических лучей с ядрами атмосферы, но от гамма-квантов ливни особенные. Они рождаются и развиваются благодаря электромагнитному взаимодействию между частицами. Поэтому ливни от гамма-квантов состоят более чем на 90 % из электронов и позитронов. Есть в них совсем немного мю-мезонов — буквально два-три процента, ведь эти частицы в двести раз тяжелее электронов и рождаться в развивающемся ливне им гораздо сложнее.

Летят частицы ливня почти со скоростью света, поэтому испускают черенковское излучение, которое регистрируют в специальных телескопах. Приборы эти похожи на мозаичную картину: они состоят из нескольких сотен зеркал, которые фокусируют свет на фотоприемники. Подобный метод изучения ШАЛ был впервые применен для систематических измерений членом-корреспондентом АН СССР А. Е. Чудаковым в начале шестидесятых годов.

В конце семидесятых годов в космических лучах были обнаружены гама-кванты совсем уж колоссальной энергии — более 10^6 ГэВ. Их открыли с помощью детекторов, работающих в Кине (ФРГ) и Хавера-Парк (Англия).

ШАЛ, рожденный такими частицами, захватывает на земле площадь уже в несколько квадратных километров, поотому нужны установки нигот омасштаба:
в Киле 28 сцинтиллящионных детекторов размещены на площади 100×100 м²,
в Англии ими занята площадь еще в десять раз большая. Кроме наземных ретистирующих устройств есть еще счетчики, зарытые под землю для того, чтобы улавлявать и пересчитывать мнозоны из ливня. Все остальные частицы
поглощаются слоем земли, а вот момезоны (да еще нейтрино) — проходят.

Кильские физики не собирались наблюдать за Лебедем, в их задачу входило тщательное исследование самого ливня, возникшего от частицы сверхвысокой энергии: как ливень развивается, сколько и каких частиц рождается, под какими углами они летят и так далее. Поэтому кильская установка была специально ориентирована на точное измерение угла прилета зарегистрированных частиц. Однако, тщательно регистрируя углы разлета частиц ливня, удалось с точностью до градуса восстанавливать и направление прилета первичной частицы, порождающей ливень. Оказалось, что от Лебедя Х-3 к нам летит больше гамма-квантов сверхвысокой энергии, чем от окружающих участков неба.

В 1983 году В. Штамм и М. Саморский — руководители кильских экспериментаторов — опубликовали результать своих пятилетних наблюдений (1976—1980 гг.). Один из основных результатов — открытие в излучении Лебеля X-3 гамма-квантов с энергией около 10° ГэВ. Вскоре это наблюдение подтвердили сотрудники Лидского университета (установка Хавера-Парк, 1978—1982 гг.).

Структура некоторых изученных ими ливней была не совсем обычна, а точнее, совсем необычна.

ЭТО НЕ ГАММА-КВАНТЫ

При столкновении высокознергичной частицы с ядром атмосферы рожда- могся новые частицы, и, чем легче частицы, тем охотней они рождаются. Например, при столкновении с ядром срабатывает сильное взаимодействие и больше всего появляется ин-мезонов — самых легких среди сильновзаимодействующих частиц. В ливне от гамма-кванта властыет электромагнитное взаимодействие. Самые легкие частицы, рождающиеся в таком ливне, — электромы и позитроны и еще, как уже говорилось, мю-мезоны, но их очень мало.

Большинство ливней, изученных кильской и английской группами, были типичными электромагнитными ливнями от гамма-квантов. Но в некоторых ливнях, проржденных первичной частицей с энергией 10° ГэВ, вдруг насчитали много мно-мезонов. Слишком много для электромагнитного ШАЛа. Источником такого ливня гамма-квант быть не мог.

ЧТО ЖЕ ШЛЕТ К НАМ ЛЕБЕДЬ?

Гамма-квантам проще, чем другим частицам, долетств до Земли от Лебедя Х-3: у них нет заряда и они не отклоняются магнитными полями Галактики от своего пути. По этой причине источником «странных» ливней вообще не может быть заряженная частица — она не способна, не отклоняясь, пройти путь до Земли.

Кроме того, частица эта должна быть долгоживущей: лететь к нам от Лебедя ни много ни мало, а сорок тысяч лет со скоростью света.

Однако среди известных сегодня элементарных частиц нет таких — нейтральных долгоживущих. Исключение составляет нейтрино. Но виновник составляет нейтрино. К тий — явно не нейтрино, к тому есть резонные соображения, наприн нет причин рождаться им на Лебеде в таком изобилии.

Но выходит, что ничем известным в микромире объяснить происходящее не удается. Летит к нам от Лебедя «неизвестно что» с энергией, в тысячу раз большей, чем достижима сегодня на ускорителях.

Предложены уже десятки гипотез о том, что же все-таки прилетает.

Например, прозвучала мысль о том, что поток от Лебедя X-3 состоит из частиц стабильной кварковой материи (о ней рассказывала «Химия и жизнь» в статье «Мир устроен празднично и мудро», см. 1984, № 11). Но откуда взяться этой материи? Чтобы элементарные частицы развалились на составляющие их кварки, а потом кварки «склеились» в единое образование, необходимы очень высокие температуры и давления. Вот на Лебеде X-3, по оценкам, они как раз и могут быть.

Расчеты показывают, что легче всего ескленваются» странные кварки и из них могут образовываться долгоживущие нейтральные системы, нечто вореа атомов. В Институте ядерной физики Сибирского отделения АН СССР предположили, что Лебедь X-3 всеь остоит из странных кварков и к Земле долегают осколки такой странной материи. Такие «Странные» атомы нейтральны, поэтому они долегают до Земли, не отклоняясь.

Эту идею обсуждают с удовольствием потому, что кварковой материи отведена немалая роль в некоторых новейших моделях рождения Вселенной и возмомность реально изучить ее представляет-

ся крайне увлекательной.

Еще есть предположение, что прилетают к нам не кварки, а глюоны переносчики сильного взаимодействия. А если не глюоны, то некие гипотетические частицы, похожие на фототыктические частицы, похожие на фототыние гамма-кванта.) Для них даже название придумали — «фотино».

Словом, на роль «пришельцев» с Лебедя претендуют десятки кандидатов.

КОСМИЧЕСКИЙ УСКОРИТЕЛЬ

Лебель X-3 — уникальнейший объект, прежде всего по мощности излучения буквально во всех диапазонах. Кроме того, это первый известный нам космический ускоритель, где частицы могут ускороться в тысячу раз сильнее, чем на земных установках.

Как же устроен «галактический монстр»?

Объчные рентгеновские источники это двойные системы. Одна из звезд компактная нейтронная звезда, или черная дыра, притятивает к себе вещество другой. При этом частицы ускоряются, сталкиваются и излучают гамма-кванты.

У Лебедя X-3 мощность излучения в сто раз больше, а энергия гаммаквантов — в миллион раз больше, чем у типичных рентгеновских источников.

Вот какая модель Лебедя X-3 наиболее популярна сегодня. Это молодой пульсар — быстро вращающаяся система из двух массивных звезд. Нейтронная звезда, входящая в его состав, очень быстро - несколько сот раз в секунду - оборачивается вокруг своей оси и обладает колоссальным магнитным полем — до тысяч миллиардов гаусс. Именно в этом поле ускоряются заряженные частицы, протоны и ядра легких элементов. Взаимодействуя потом со звездой и ее оболочкой, они порождают гамма-кванты, некоторые из которых и долетают до нас. Похоже, что эта модель подтверждается. Недавно группа физиков из Даремского университета (Великобритания) зарегистрировала пульсирующее гамма-излучение от Лебедя Х-3 с энергией 10¹² эВ. Период пульсаций — около 12 миллисекунд.

Но из опытов на земных ускорителях известно, что при рождении гамма-кванта гораздо охотней - в тридцать раз — рождаются заряженные частицы и нейтрино. А ведь они тоже уносят энергию. Поток энергии, уносимый гаммаквантами, можно оценить. Если же по нему рассчитать суммарный поток энергии от Лебедя Х-3 в космических лучах, то получится примерно сотая доля мощности излучения всей Галактики в космических лучах. По сути дела, несколько десятков источников, подобных Лебедю Х-3, могут обеспечить все космическое излучение Галактики. Поистине галактический монстр!

А может быть, на Лебеде Х-3 всетаки рождаются частицы, вообще неизвестные земной науке? Исследовать «пришельцев» очень сложно, потому что их очень мало. Кроме того, Лебедь Х-3 умирает: поток излучения от него спадает со временем, примерно в десять раз за три года. Как невесело шутил на конференции Европейского физического общества в 1985 году все тот же Альваро де Рухула, «если и исследовать Лебедь, то как можно быстрее, впечатление такое, что тамошний комитет научной политики решил прекратить сеанс работы этого космического ускорителя».

Астрофизики считают, что в нашей Салактике должно быть не менее десятка подобных Лебедю X-3 объектов. Если это так, то вся Галактика становится для нас физической лабораторией. И может оказаться, что это и есть путь через «калибровочную пустыню» к открытиям в микромире. Надо привыкать к новому экспериментальному полигому.

последние известия

Тепловой след

Предложен новый способ

этой частицы с веществом,

от нейтрино

поисков нейтрино.

при взаимолействии

выделяющегося

основанный на регистрации тепла, По современным представлениям, нейтрино играет столь важную роль во Вселенной, что экспериментаторы изобретают все новые методы регистрации этой частицы. Но трудность состоит в том, что она взаимодействует с веществом крайне редко.

Недавно предложен еще один метод регистрации неуловимой частицы — измерять тепло, выделяющееся при столкновении нейтрино с атомным ядром. Сотрудники Гарвардского университета Б. Кабрера, Л. Краусс и Ф. Вильчек предлагают изготовить из кремния детектор массой в несколько тысяч тонн, охладить его до сверхнизких температур и по изменению температуры детектора засекать прохождение сквозь него нейтрино (препринт Гарвардского университета 84/А077).

Кремний выбран не случайно. Во-первых, сейчас технически возможно получать его очень чистым и в больших количествах. Во-вторых, у кремния исключительно мала теплоемкость; от одного и того же количества тепла он нагревается сильнее, чем многие другие материалы. Если в килограмм кремния. имеющего температуру 1 мК, угодит нейтрино с энергией 100 килоэлектрон-вольт и вступит в реакцию

с ядром, то весь кремний нагреется сразу до 4 мК. Скачок температуры будут измерять следующим образом. На блок кремния надевается тонкое сверхпроводящее кольцо из вольфрама или вольфрамового сплава. Сплав должен быть подобран так. чтобы уже при 5-10 мК он утрачивал сверхпроводящие свойства (для вольфрама такой порог --15 мК). Рядом с первым кольцом, но не касаясь его, расположено аналогичное кольцо, связанное с первым индуктивной связью. Если нейтринное взаимодействие нагреет кремний, то нагреется первое кольцо и сразу перейдет из сверхпроводящего состояния в обычное. Ток в нем резко уменьшится (из-за появившегося сопротивления), и магнитный поток, проходящий через первое и второе кольца, изменится в несколько раз, что сразу зафиксирует магнитометр.

Основная проблема - защитить такой детектор от космических лучей, которые тоже будут его нагревать. Для этого можно, например, упрятать его в глубокую шахту. Расчеты показывают, что на глубине 3-4 километра детектор весом 10 тысяч тонн зарегистрирует не более 40 посторонних (не вызванных нейтрино) событий за день. Весь избыток сверх 40 - можно смело приписывать нейтрино.

Однако надо действовать все-таки постепенно. Сначала исследовать, как поведет себя килограммовый блок кремния и вся система измерения температуры. Затем опробовать многокилограммовую модель в мощных потоках нейтрино, получаемых от реактора. И наконец, зарывать блок под землю, что в случае успешной охоты за неуловимым нейтрино безусловно оправдает себя.

А. ВЛАДИМИРОВ

27

Классика науки

Органический синтез: цель и результат

Доктор химических наук А. Ф. БОЧКОВ, доктор химических наук В. А. СМИТ

от возможного к существующему

Более ста лет назад выдающийся химик М. Бертло писал: «Химия создала свой предмет. Эта творческая способность, подобная искусству, коренным образом отличает химию от остальных естественных и гуманитарных наук».

Действительно, во все времена для всех естествоиспытателей только природа служила изначальной данностью, толь-

ко она одна поставляла ученым объекты исследования. Так, биолог изучает жизнь в том виде, в каком она сформировалась на нашей планете за миллиарды лет эволюции; астроном наблюдает существующие независимо от него планеты, звезды и галактики. Объекты же исследования химика-органика — по большей части вещества, которые до него в природе не существовали, а созданы, синтезированы им самим. Этим органическая химия существенно отличается от всех других естественных наук, в значительной мере составляя систему, развивающуюся по своим внутренним законам и в самой себе черпающую как объекты исследования, так и проблемы, подлежащие решению. Подобной способностью к саморазвитию обладает. пожалуй, еще только математика.

Органическая химия по сей день создает новые объекты, которые сама и исследует, и совершенствует и которым находит практическое применение. При этом их свойства (в отличие от свойств других искусственных объектов) оказываются столь же неисчерпаемыми, а потому нередко и неожиданными, сколь неисчерпаемы и неожиданны свойства объектов естественного происхождения. Лействительно, если мы проектиочем

и строим самолет, то он может оказаться только хорошим или плохим самолетом, но никак не магнитофоном или экскаватором; если же мы замышляем создать новое лекарство, то продукт синтеза может неожиданно оказаться дефолиантом, инсектицидом, фотосенсибилизатором или чем-то еще. Сколько таких нежданных открытий было в истории ортанической химии!

Причина такого своеобразия соединений углерода кроется в подлинной безграничности числа возможных структур их молекул и соответственно в безграничном многообразии их свойств. Ведь углерод обладает уникальной способностью соединяться не только с атомами почти любых других элементов, но и с самим собой, порождая молекулярные конструкции любой степени сложности.

Однако природа реализует лишь немногие из возможностей, предоставляемых ей органической химией. Если взять любую рациональную классификацию органических соединений и оставить в ней только природные вещества, то мы увидим довольно страниру картину, полную пробелов. В самом деле, в природе широко представлены неразветвленные алифатические карбоновые кислоты с четным числом углеродных атомов и очень скудно - их нечетные гомологи. В ней найдутся весьма прихотливо устроенные циклические и полициклические структуры, но почти не будет их простейших представителей. Экзотикой окажутся такие тривиальные вещества, как хлороформ, диэтиловый эфир или иодистый метил. Будут почти полностью отсутствовать галоидангидридиазоалканы. нитросоединения. фторорганические соединения... И вообще, несмотря на изобилие природных соединений, проще сказать, какие классы органических веществ среди них встречаются, чем какие отсутствуют и представляют собой дело рук человеческих.

ИЗ ЧЕГО, КАК И ЗАЧЕМ

Из чего, как, зачем — вот вопросы, которые неизбежно возникают и у человека, только знакомящегося с органическим синтезом, и у опытного профессионала. Из чего следует синтезировать то или иное вещество? Как именно осуществить тот или иной синтез? Наконец, для чего и ужно всем этим заиматься?

Ответ на вопрос «из чего"» представляется наиболее очевидным: сложные молекулы желательно получать из возможно более простых, что чаше всего означает — из более доступных. Природные источники доступных органических соединений — это нефть, уголь, газ., а так же микроорганизмы, растения и животные; в органическом синтезе мотут использоваться также ујлекислый газ и ископаемые карбонаты. Состав этото углеродосрежащего сырыя в значительной мере определяет возможность его применения в органическом синтезе.

Действительно, полиэтилен смог стать многотоннажным промышленным продуктом только потому, что его получают из простого и доступного сырья - этилена, образующегося при переработке нефти и газа. Синтез необозримого множества красителей и лекарств базируется на продуктах переработки нефти и угля, содержащих ароматические циклы - основные структурные элементы молекул этих соединений. Вискозное и ацетатное волокно, нитроцеллюлоза, глюкоза и продукты ее переработки получаются в результате несложных химических реакций из полисахаридов, наиболее широко распространенных на Земле органических соединений (пример - целлюлоза).

В молекулах полиэтилена, фенола, нитроцеллюлозы даже неискущенный глаз легко различит структурные фрагменты, содержащиеся в молекулах исходных веществ природного происхождения. Однако несравненно чаще только тренированный глаз профессионала способен обнаружить связь между структурами молекул конечных продуктов и их синтетических предшественников. Для этого надо уметь свободно ориентироваться в безбрежном море методов органического синтеза, то есть уметь отвечать на вопрос «как?». При этом чаще всего оказывается, что проблема отнюдь не сводится к одной только доступности сырья и его дешевизне.

Например, было бы чрезвычайно заманчиво получать уксусную кислоту прямым взаимодействием двух чрезвычайно доступных веществ — метана и углекислого газа: СН₁+СО₂-СН₃СООН. Однако такая реакция хороша только на бумаге: в действительности она не идет, и получить уксусную кислоту из СН₁ и СО₂ можно только с помощью поскольких последовательных реакций, лишь в сумме дающих желаемый результат.

Чтобы успешно выполнить тот или иной синтез (а это может быть синтез, несравненно более сложный, чем синтез уксусной кислоты), нужно, как правило, осуществить последовательную сборку множества фрагментов, входящих в состав целевой молекулы. Такую сборку приходится вести ступенчато, по стадиям, причем последовательность таких стадий не может быть произвольной. Очевидно, что для успешного завершения работы необходимо прежде всего иметь тщательно разработанный план синтеза, учитывающий химические свойства и особенности всех промежуточных продуктов. Создание такого рационального плана — это область стратегии синтеза, выросшей сегодня в самостоятельный отдел теоретической органической химии. Вместе с тем необходимо добиваться, чтобы каждая отдельная реакция, включенная в общий план, каждая стадия синтеза протекала желаемым образом и обеспечивала образование нужной связи в нужном месте молекулы. Разработка таких реакций, создание новых синтетических методов область тактики органического синтеза.

В результате совершенствования стратегии и тактики современный органический синтез достиг столь высокого

совершенства, что позволяет почти буквально получать что угодно из чего угодно: все определяется лишь числом сталий — последовательно осуществляемых реакций. Но если специалисты относят сложнейший синтез хлорофилла, насчитывающий около четырех десятков стадий, к высшим достижениям органической химии, то стороннему человеку даже сама эта затея может показаться весьма сомнительной, ибо в растительном мире тот же самый хлорофилл синтезируется в огромных количествах и без нашей помощи. Так мы подощли к необответить на последний ходимости вопрос - «зачем?».

Когла речь илет об исследованиях, направленных, например, на создание методов получения искусственной пищи, такой вопрос вряд ли может возникнуть. Но вопрос о цели органического синтеза имеет не только узко прикладной интерес. Он восходит к несравненно более общему и весьма принципиальному вопросу о необходимости фундаментальных исследований вообще. Люди, которые прямо или косвенно поставляют материальные средства на развитие науки, оплачивают своим трудом труд ученых, вправе знать, на что эти средства расходуются. И вправе время от времени задавать вопрос (наивный, бестактный, нелепый, резонный — зависит от точки зрения): а не есть ли вся эта наука лишь способ удовлетворения любопытства отдельных личностей за счет общества?

Именно поэтому мы и решили посвятить большую часть этой статьи обстоятельному ответу на вопрос «зачем?».

ЦЕЛЬ ОДНОЗНАЧНА И БЕССПОРНА

Человечеству издавна были известны природные красители — ализарин и индиго. Высокая цена, тщательно охраняемая тайна производства и применения — все это создавало вокруг этих красителей романтический ореол. Трезвый подход молодой органической химии второй половины прошлого века позволил не только выделить из природных красителей действующие начала, но и создать методы их промышленного синтеза. Создание синтетических красителей произвело глубокое впечатление не только на химиков, но и на широкие круги общественности того времени, впервые убедившейся в могуществе молодой науки об органических веществах и их превращениях.

История органической химии знает немало примеров подобных триумфальных побед (лекарства, витамины, гормоны, синтетический каучук и другие материалы, наконец, белки и даже синтетические гены). Однако в последнее время достижения органического синтеза стали получать меньщий общественный резонане, но не потому, что и число и значение спизились, а из-за того, что опи стали привычыми.

Ограничимся лишь одним примером блестящего достижения современного синтеза. Во всех тканях животных содержатся простагландины — вещества, играющие ключевую роль в управлении процессами метаболизма. Возможности практического использования простагландинов в медицине и животноводстве определяются исключительно успехами в области синтеза этих веществ. поскольку их невозможно выделять в необходимых количествах из природных источников. Поскольку же простагланлины активны в исчезающе малых концентрациях (нанограммы на мл), удовлетворить потребность в них целой большой страны может промышленное производство мощностью всего 10-20 кг в год, то есть синтез почти лабораторного масштаба.

Можно составить длиннейший список веществ, получаемых в наше время искусственным путем. Эти синтезы чрезвычайно разнообразны и по степени сложности, и по используемым методам, и по масштабам, и по множеству других признаков. Одно их объединяет: во всех этих случаях целью синтеза служат давно известные людям вещества с известными комплексами свойств - так сказать, вещества с хорошей репутацией. Синтезируя эти вещества, химики совершенно точно знают, что они существуют и обладают нужными свойствами: залача заключается лишь в том, чтобы проложить к ним самый легкий путь, а ценность конечного результата никакому сомнению не подлежит.

Именно такие синтезы и отвечают наиболее очевидному и общему представлению о том, чем должна заниматься истинно полезная наука.

ЦЕЛЬ ОДНОЗНАЧНА, НО НЕ БЕССПОРНА

На протяжении всей истории органической химии исследователи все более и более настойчиво стремились синте-

зировать любые вещества, выделяемые из объектов живой природы, причем часто вие какой-либо видимой связи с утилитарной полезностью этих соединений.
Сейчас разрыв между открытием нового
природного соединения (а такие открытия совершаются буквально ежедневно)
и его синтезом составляют темногие
годы, а то и месяцы. С какой же целью
множество химиков воего мира занимаются работой, полезность которой кажется сегодия проблематичной?

Помимо чисто познавательной ценности подобных работ, побудительным мотивом к синтезу служит глубокое убеждение в том, что живая природа ничего не делает зря: все, что она синтезирует, необходимо для жизни и, следовательно, может быть полезным человеку. Это убеждение находит все новые и новые подтверждения по мере расширения наших знаний.

Например, биологические функции обширного класса природных соелинений. называемых изопреноидами или терпеноидами, долгое время оставались совершенно непонятными. Среди представителей этого класса мы находим и соединения с несомненной утилитарной значимостью (природный каучук, камфору, ментол), и витамины, необходимые для нормальной жизнедеятельности млекопитающих. Но в целом, вплоть до середины нашего века существовало убеждение, что подавляющее большинство изопреноидов лишено и практической ценности, и биологической активности; считалось даже, что они представляют собой лишь балластные вещества, отходы метаболизма. Казалось, только профессиональный педантизм и отсутствие воображения заставляли химиков вести нескончаемую работу по поиску, выделению из природных источников, установлению строения и синтезу изопреноидов. Типичная «инвентаризация имущества», числящегося на балансе природы...

Однако уже в 60-х годах все сомнения в полезности изопреноидов — как для организма-продуцента, так и для человека-потребителя — начали отпадать. Прежде всего выяснилось, что многие изопреноиды выполняют функции гормонов в организмах растений и насекомых. Например, терпеноидом оказался ювенильный гормон, который наряду со стероидным гормоном экдизоном служит важнейшим регулятором метаморфоза насекомых — процесса превращения личинки во вэрослую особь; терпеноидь других типов (гиббереллины, абсиизовая кислота) служат регуляторами жизне-деятельности растений Выяснилось, что многие соединения этого класса дей-гомногие соединения этого класса дей-гомного и другомного дей-гомного и другомного дей-гомного и другомного друго

Так, насекомые с помощью феромонов (в частности, изопреноидного строения) передают информацию о наличии особей того же вида, о близости самца или самки, о приближении врага, о ближайшем пути к источнику пищи и о многом другом. Для общественных насекомых (муравьев, термитов, пчел) назначение феромонов состоит еще и в поддержании строгой социальной иерархии: например, нормально функционирующая матка таких насекомых выделяет не только вещества, привлекающие самцов, но и вещество, препятствующее развитию яичников у других самок и строительству других «царских ячеек», а также определяющее узкую специализацию особей - работников и солдат, сборщиков пищи и строителей.

Из этого следует, что можно говорить о наличии очень развитого химического языка насекомых. Значит, один из наиболее эффективных методов управления жизнедеятельностью насекомых может заключаться в том, чтобы посылать насекомым определенные химические сообщения. А это значит, что необходимо уметь не только «читать», но и «писать» на языке запахов. Вот современное обоснование исследований в области синтеза изопреноидов.

Более того. В последнее время становится ясным, что химическая сигнальзация свойственна не только насекомым: можно утверждать, что она представност обой неотъемлемую особенность взаимоотношений всек живых организмов, вплоть до человека. Открытие этого биологического явления постфактум полностью оправдывает многолетние исследования большой группы природных соединений, которые можно было признать бесполезными с точки зрения сикоминутной выгоды.

Вывод напрашивается сам собой: не нужно бояться кажущейся бесполезности работ по установлению строения и синтезу любых природных соединений, даже если их роль еще неясна. Скорее наоборот, существование в живой природе некоторого класса соединений с неизвестной функцией может рассматриваться как указание на существование еще не познанных биологических явлений.

ЦЕЛЬ БЕССПОРНА, НО НЕОДНОЗНАЧНА

С самого начала органическая химия была нацелена не только на синтез полезных веществ путем простого копирования структур, созданных природой: так, за синтезом ализарина и инлиго последовало получение искусственных красителей — азокрасителей, красителей трифенилметанового ряда и других, не имеющих прямых аналогов среди природных веществ. Первые открытия такого рода делались случайно; сейчас же многие (хотя, конечно, далеко не все) свойства органического соединения могут быть предсказаны на основании одной только структурной формулы. В результате современный химик-органик может успешно решать задачи типа: какой должна быть структура вещества, обладающего необходимым комплексом свойств? Это может быть краситель, лекарство, душистое вещество, инсектицид, клей, пластификатор и т. д. Решения этих задач могут быть весьма различными по глубине и надежности: однако наиболее устойчивое и общее свойство таких решений заключается в их неоднозначности.

Например, уже достаточно хорошо известны многие закономерности, связывающие строение молекулы красителя с цветом вешества и некоторыми другими его свойства ми. Однако далеко не все свойства красителя можно исчернивающе предугадать на основании анализа молекулярной структуры, и поэтому химику в комце концо приходится синтезировать множество веществ, из которых только одно и то вовсе не обязательно) может отвечать всем требованиям, предъявляемым технологией.

Такой синтез целых наборов родственных потенциально полезных веществ весьма характерен для работ по созданию новых биологически активных препаратов, где теоретические предсказания оказываются особеню неопределенных ми. Еще большая неоднозначность решений и, следовательно, больший простор для воображения химика предостор для воображения химика предоставляют случаи, в которых желаемый комплекс свойств определяется не какими-либо конкретными группировками атомов, а более общими характеристиками структуры молекулы как целого; с такой ситуацией приходится сталкиваться при получении детергентов, комзочных материалов, пластификаторов, гелосбразователей и т. д.

При решении подобных задач с неоднозначными ответами, - а они чрезвычайно широко распространены в синтетической органической химии, особенно когда речь идет о поиске практически важных веществ, - исследователь должен уметь мыслить не только единичными целевыми структурами, но и большими сериями родственных соединений определенного класса. В результате возникает естественное стремление заполнить синтезированными соединениями всю область мыслимых структур внутри некоторого круга, чтобы не прозевать, возможно, одно-единственное ценное вещество и, главное, разрабатывать схемы синтезов, пригодных для целого класса производных, а не одного-единственного соединения.

Такой трудоемкий систематический поиск в органическом синтезе пока совершенно неизбежен, несмотря на все достижения теории. И хотя в настоящее время из тысячи новых синтезированных соединений в дело идет в среднем только одно (это не гипербола, а статистический факт), никоим образом нельзя считать, что остальные 999 веществ были получены напрасно: ведь это одно вещество было выбрано из тысячи и всю эту тысячу нужно было синтезировать и подвергнуть не умозрительной, а реальной проверке. Кстати, в связи с этим вряд ли можно считать справедливой установившуюся традицию венчать лаврами того химика, которому посчастливилось синтезировать именно единственное полезное соединение, поскольку и объективно, и субъективно его заслуга обычно не больше, чем заслуги менее удачливых коллег, синтезировавших остальные девятьсот девяносто девять соединений той же серии.

В заключение хочется отметить одну важную и общую особенность органического синтеза. Скажем, неудачная модель самолета или автомобиля не представляет самостоятельной ценности это потенциальный металлолом и не более того. Напротив, любой грамотно полученный результат органического синтеза, в том числе и неудачный с точки зрения первоначального замысла. представляет собой объективный вклад в сокровищницу человеческих знаний. Действительно, синтез любого нового соединения - независимо от того, отвечают ли его свойства ожиданиям экспериментаторов, - в любом случае остается синтезом нового, ранее неизвестного природного объекта, заслуживающего самого тщательного изучения.

Просим только читателей обратить внимание на слово «грамотно»: оно подразумевает, что исследователь должен заниматься не просто синтезом ради синтеза, а работой, преследующей определенные цели и тщательно спланированной. Собственно, это общее требование, предъявляемое к любой научной работе: ее результаты ценны тогда, когда они образуют некую правильную систему данных. И даже если такая система построена на ошибочных исходных предпосылках, в ней гораздо больше шансов найти истинную закономерность или обнаружить нечто качественно новое, чем в хаотической груде разрозненных фактов.

> В оформлении использован рисунок финского художника Р. Канерва

Информация

В первом подугодии 1987 г. издательство «Наука» выпускает кинту А. Ф. Боккова и В. А. Смита «Оргатичноский синтез». В кинте в доступной форме рассказывается о месте органического синтеза. В системе естетельнамия и его специфике как самостоятельной научной дисципланны, рассмотрен мопрос о целях синтеза, изложенно основа тео методологии, катким и страти. На конкретных примерах продемонстрированы достижения и остеменного органического синтеза, налюженного органического синтеза, перспектыми остразвития и позможности использования ЭВМ в практике работы химикой-синтельно.

Раз пакетик, два пакетик...

Пока вы читали заголовок, с автоматической лииии, которую показала на выставке «Пласт-Италия — 86» фирма «Биеллоии», успело бы сойти не два, а целых шесть симпатичных пластиковых сумочек-пвкетов. Новую линию, однако, отличает ие только производительность. Благодаря использованию микропроцессора итальяиские специалисты автоматизировалн все технологические и миогне контрольные операции, Оптимизируя параметры процесса (скорость подачи расплавленного пластика, скорости вращення вальцов и особого кольцеобразиого сопла осиовиого экструдера, расход сжатого воздуха для обдувки), компьютер добивается стабильиости диаметрв бесконечной полиэтиленовой трубы. Толщина ее стенок контролируется с помощью инфракрасного датчика. В результате поверхиость заготовки получается ндеально гладкой и не требует каландрирования или иной термомеханической обработки.

Двойная пластиковая леита, образующаяся после сплющиваиия трубы вальцами, разрезается иа заготовки для сумочек. А как же обрезки?

Здесь новшество — второй, вспомогательный экструдер, котором отходы поднэтилема расплавляются и вновь гранулируются. Гранулы поступают в основной экструдер. Цикл замыкается. Линия становится безотходной.

Двигатель, работающий

на бараньем жире
В Новой Зеландии разработама
добавка в дизсльное топлино,
которую рекоменајуется вводить
в гориочее в количестве, ие
превышающем 20 %. Если больше, то топливо при низкой
температуре загустеет — добавка изготовлена из бвраньего
жира.

На этой смеси уже работают грузовики и тракторы. Поскольку в Новой Зеландии овець хватаст (их поголовы привышлет 70 млн.), барвий жир позволит сакономить сакономить смень 10 % дизельного топливы. Солярка, коисчено, дешелае жиро и окажений при окажений

«New Scientist», 1986, τ. 109, № 1498, c. 32

Строят пароход

В Швеции строят пароход морской паром грузоподъемиостью 26 тыс. т. На ием установят две двухцилиидровые паровые машины и паровой котел, который будет работать иа угле. Главиое преимущество такого двигателя - простота коиструкции. Благодаря низким оборотам машииы для привода гребиых виитов ие потребуется редуктор. Хотя современиая паровая машина вместе с котлом дороже дизельного двигателя, замена нефти на уголь позволит экономить на топливе около 500 тыс. долларов в год и небольшие дополиительные затра-

> «New Scientist», 1985, τ. 108, № 1480, c. 25

Интерференционный гироскоп

ты вскоре окупятся.

Этот гироскоп отличается прочностью и простотой устройства. На катушку диаметром несколько саитиметров намотаны сотин метров оптического волокна, по которому в противоположных иапривлениях проходят два световых луча. При повороте катушки изменяется ннтерференционная картниа от сложения лучей — благодаря рвзиице их фазовых скоростей. Оптический детектор способен зафиксировать угловую скорость от 0.01 до 400° в секунду. Такие гироскопы предполагают ставить в манипуляторы, чтобы точио определять положение «рук» роботов.

> «The Financial Times», 1986 № 29847, c. 23

Обогащение

зерна Зериа озимой пшеницы несколько дией вымачивают в воде при температуре чуть выше иуля. При этом белок поглощает впятеро больше влаги, чем крахмал. Потом пшеницу переносят в сахаро-солевой раствор, где семена с более высоким содержаинем белка, впитавшне больше воды, всплывают на поверхность. Их собирают, сушат н используют как посевиой материал. По сути дела происходит обогащение зерна и, квк след-ствие, обогащение белком будущего урожая, Как показали опыты, в пшенице, выращенной из обогащенных семян, белка иа 1 % больше, чем в обычной того же сорта.

> «Agricultural Research», 1985, τ. 33, № 9, с. 14

Подождите семь

Спецнализированиая компьютерная система, разработанная в Брунельском университете, позволит Британской национальной библиотеке удвоить число копируемых изданий для слепых. Дубликат любой из двухсот книг клиент сможет получить всего за семь минут (вместо 10 дней при старых ручных методах). Текст, предварительно введенный в память ЭВМ. печатается шрифтом Брайля (стандартного или увеличенного размера) автоматически оператору для этого необходимо одну-единственную MAWATE кнопку.

«The Times», 1985, No 62218, c. 28

Урок строителям

Коварное физическое явление, нз-за которого, как мы знаем со школы, следующему через мост воинскому подразделению приходится сбивать шаг и илти не в ногу, усугубило разрушения в Мехико во аремя катастрофического землетрясения 1985 года. Мощная сейсмическая волна попала а резонанс с естественной вибрацией зланий высотой от 8 ло 15 этажей н колебаннями слоеа грунта, на которых покоятся фундаменты. Вызванное землетрясением максимальное ускорение не превышало 0,2 g и угрожало лишь старым и ветхим сооруженням, но резонанс усилил сейсмическую волну до 1-1,2 g. А это уже выше предела устойчивости зданий, закладываемого прежде даже для сейсмостойкого строительства.

'New Scienist', t. 108, 1985, № 1476, c. 32

Как клеятся мидии

Изучением этого вопроса целых десять лет занимался американский биолог Дж. Х. Уэйт и в конце концов расшифровал строение мидийного клея вещества, с помощью которого моллюски прочно прикрепляются к скале, свае, корабельному днищу или какому-нибудь другому твердому субстрату. Он оказался полифенольным белком, построенным из повторяющихся блоков-декапептидов. Как со-общает журнал «New Scientist» (1986, № 1503), полученные результаты вызвали большой интерес у арачей - стоматологов н офтальмологов: им очень нужен клей, «работающий» в жидкой среде. Не исключено. что такой клей может привлечь внимание и моряков: он может приголиться для произволства необрастающих красок, а может быть, и для ремонта подводной части судов. Правда, из мидий много клея не добудешь: чтобы набрать килограмм, нужно переработать три миллиона моллюсков. Разработан способ синтеза клея, но и таким путем, по-видимому, можно будет обеспечить лишь потребности медицины. Поэтому для получения клея в больших количествах предполагается использовать метолы генной инженерии.

Из потока автомобильных сообщений

Получен интрид креминя, удельный век когорого двасе меньше, нам бек когорого двасе меньше, коофениценту трения визкому коофениценту трения и получения и получения и получения и получения и получения и предполагают использовать дви и получения и шлиниров автомобильных дингагледе.

«High Technology», т. 6, 1986, № 3, с. 14

Изучается возможность создания автомобильного двитателя без свечей зажигания, Вместо них для воспламенения горночей смеси можно использовать, например, струи горячего газа. По мнению исследователей, такой способ зажигания позволит уменьшить расход толиная и сиизить токсичность выклюпных газов.

«Popular Science», τ. 228, 1986, № 2, c. 16

Применение а автомобильной подвеске вместо пружин надуяних резиновых мешков — сраввительно новая техническая
идем. Сейчас она получает дальнейшее развитие. Датчими понейшее развитие. Датчими полы а микропроцессор, управляющий маленьким компрессором, а компрессор гетулирует
давление в мешках, выравнивая
автомобиль при разгоне, торможение, на ухабах и поворотах.

«High Technology», τ. 6, 1986, № 3, c. 60

О чем можно прочитать в журналах

- О каталитических свойствах фосфатных комплексов железа («Журнал общей химии», 1986, № 3. с. 527—530).
- О проблемах залива Кара-Богаз-Гол («Водные ресурсы», 1986. № 2. с. 64—71).
- О предлосевной обработке семян солями микроолементов («Химия в сельском хозяйстве», 1986, № 4, с. 16).
- О влиянии состава лигнина на свойства актианых углей («Гидролизная и лесохимическая промышленность», 1986, № 2, с. 23—24).
- О мерах безопасности при хранении, применении и транспортировке пестицидов («Защита растений», 1986, № 3, с. 58—59).
- О перспективах использования солнечных батарей в бытовой радиоаппаратуре («Гелиотехника». 1986. № 1. с. 68—73).
- Об оптических свойствах стеклообразных полнмеров («Оптико-механическая промышленность», 1986, № 1, с. 51—55).
- Об ускоренной обработке обращаемых черно-белых материалов» («Техника кино и телевидения», 1986, № 4, с. 9—12).
- О возможных источниках сырья для производства медицинского рыбьего жира («Рыбное хозяйство», 1986, № 4, с. 61—64),
- О применении активного угля а производстве глюкозы и фруктозы из сахарозы («Пищевая технология», 1986, с. 82—84).
- О методах определения содержания углекислого газа в безалкогольных напитках» («Пищевая технология», 1986, № 1, с. 82—84).
- О влиянин добавки яблочного порошка на степень черствення пряников («Хлебопекарная промышленность», 1986, № 3, с. 35—37).

Элемент № ...

Цинк и органы чувств

Е. Е. СИГУЛЯ

Элемент № 30 — цинк издавна относят к числу микроэлементов, одинаково важных для организмов растительного и животного происхождения, а следовательно, и для человека. Этот элемент — обязательная составная часть карбоантидразы — фермента, содержащегов в эритроцитах. Число биохимических реакций с участием цинка измеряется многими десятками. Вместе с тем точно известно, что избыток цинка в организме вреден.

Статья об элементе № 30, напечатаная в «Популярной библиотеке химических элементов» (последнее издание 1983 г.), а до того в «Химии и жизии», заканчивается словами: «Ждут выкленения и многие другие детали общей проблемы «цики и жизинь».

Автор этих заметок, разумеется, не претендует на объяснение всех аспектов сложной проблемы, но некоторые данные и суждения (данные, в основном полученные биохимиками и клиницистами в последние десятилетия) счел целесообразным вынести на суд читателей «Химии и жизни».

Почти четверть века назад, в начале шестилесятых голов, группа американских врачей во главе с А. Прасадом работала в одном из горных районов Ирана. Обратив внимание на больных с аномалиями роста (карликовость) и полового развития, медики связали эти печальные обстоятельства с крайне низким содержанием цинка в почве. Предположение было аналитически полтверждено, и эндемическая (т. е. характерная лишь для данного района) болезнь, обусловленная недостаточным поступлением цинка в организм, получила в медицинской литературе название болезни Прасала.

В теле взрослого человека в среднем содержится от полутора до двух граммов цинка. Почти две трети этого — не слишком большого — количества находится в мышцах. Из лици, главным образом из мяса, в организм ежесуточно поступает около 14—15 мг цинка. Большая часть его — 11—12 мг в сутки — вывочасть его — 11—12 мг в сутки — вывочасть его — ег

дится организмом. Выходит, что ежедивеню человек получает лишь 2,5— 4.0 мг цинка, которые всасываются кишечником, а затем поступают в плаяму крови, где связываются с белками и ферментом карбоангидразой. В таком связанном виде цинк циркулирует с кровотоком и из плазмы крови попадает внутрь клетох, а в конечном счете снова в мышцы. Но и в волосы тоже попадает.

Комитет экспертов Всемирной организации здравоохранения считает содержание цинка в волосах объективным показателем обмена веществ в организачены довольно значительные зоны с недостатком цинка в почве. Тот же А. Прасад в 1963 г., работая уже в Египте, описал случаи геофатии (поедания земли) жителями отдаленных деревень и счита, что этим они неосознанно компенсировали ведостатох цинка в опранизме.

ли недостаток цинка в организме... Множество биохимических реакций нормально протекают в организме лишь в присутствии достаточного количества цинка. Цинк оказался нужен и для нормального деления растущих клеток. Но и раковых, к сожалению, тоже. Американскими и советскими биологами твердо установлено, что недостаток цинка в пище экспериментальных животных вызывает замедление роста опухолей*. Сейчас ведутся работы по дальнейшему изучению роли цинка при онкологических заболеваниях, которые, кстати, крайне редко встречаются у больных болезнью Прасада. Это закономерно: действующее начало одно, хотя, конечно, считать избыток цинка в пище причиной раковых заболеваний оснований нет. Велико значение цинка для нормального функционирования органов чувств человека, органов зрения в первую очередь. По данным уже упоминавшейся выше Всемирной организации здравоохранения, только в странах Азии около полумиллиона детей ежегодно теряют зрение из-за недостатка в пище витамина А. Эта проблема актуальна не только для развивающихся стран. И в других регионах недостаток витамина А нередко приводит к «куриной слепоте», или, как говорят специалисты, снижению темновой адаптации. Значительный дефицит этого витамина вызывает морфологиче-Подробиее о влиянии цинка и других двухвалентчеловека.

Однако, недостаток витамина А в пище оказался отнюдь не единственной причиной возможного ухудшения зрения. Еще в 1939 г. английские физиологи А. Петек и С. Хейг предположили, что есть еще какой-то фактор, недостаток которого приводит к синжению остроты ночного зрения и даже полной его потере. Обследуя больных с циррозом печени, они обнаружили у многих из них признаки куриной слепоты». Самым же интересным оказалось то, что эти больные получали витамин А в достатке и, следовательно, нарушений зрения у них быть должно, нарушений зрения у них быть должно, нарушений зрения у них быть должно, нарушений зрения у них быть должно. Но факты — упрямая вещь.

не должно. по факты — упримая верез двадцать лет группа биохимиков во главе с В. Вэлли предположила, что таким фактором может быть недостаток цинка в организме. Последующие исследования подтвердили эту гипотезу.

У больных, страдающих от алкогольного цироза печени и частичной потери
зрения, действительно были обнаружены
более низкие, чем у здоровых людей,
концентрации цинка в плазме крови.
Выяснили, что у этих больных значительное количество органического цинка
химически связывается низкомолекулярными аминокислотами. Последнисвободно фильтруются в почках и выделяются из организма с мочой. Так возникает недостаток цинка... Но при чем
тут зрение?

Рассмотрим очень кратко и схематично биохимические превращения, лежащие в основе нормального зрения.

Витамин А и каротиноиды, поступающие в организм с пищей, проходят ряд биохимических превращений, в результате которых образуется ретинол. Он связывается одним из белков и в таком виде поступает в кровь. Некоторые клегки сетчатки имеют специфические рецепторы для белка, связывающего ретинол. Благодаря им связанный ретинол проникает внутрь клеток-фоторецептором, известных всем палочек и колбочек. В процессе переноса к фоторецепторам ретинол превращается в ретинат — альделид витамина А, который,

ские изменения в сетчатке глаз, изъязвление роговщи и, наконец, в тяжелых случаях — слепоту. Роль витамина А для нормального зрения (и цветоощущения тоже) изучена достаточно хорошо. Долгое время ему отводилась главная роль среди факторов, влияющих на остроту как дневного, так и сумеречного зрения человека.

Подробиее о влиянии цинка и других двухвалентимх металлюв на развитие элокачественных опухолей рассказано в статье академика Э. Л. Андроинкашвили «Несколько фактов из области биофизики рака». — «Химия и жизиь», 1983, № 1, с. 58—61.

в свою очередь, соединяется с белком сетчатки — опсином. В результате этой реакции образуется родопсин.

Под действием квантов света на сетчатку наших глаз происходит конформационное превращение молекулы родопсина и возникает нервный импульс, обеспечивающий зрительное восприя-

тие. Есть, однако, второе необходимое звено в этой цепи — участие фермента репнолдегидоргеназы. Это он взаимодействует с родопсином, чем способствует
возинкиовению нервиото импульса в эрительном нерве. Но в сетчатке наших глаз
этот фермент находится в неактивной
форм. Переход же его в активную
форму происходит лишь при достаточном содержании в тканях глаза «героя»
этих заметок — элемента № 30 цинка.

Доказательством важной роли цинка для нормального зрения (и по остротте, и по цветовосприятию) стало и то обстоятельство, что при некоторых врожденных заболеваниях, при которых острота эрения ниже нормы; концентрация иника в сегчатке резко снижена. Это подтверждено в опытах с. животными, не получавшими цинка с пицей. За время опытов, естествению, падала и концентрация его в тканях глаз. Зрение слабело. Снижение его остроты хорош коррелировало с падением концентрации элемента № 30 в тканях размента №

Выяснилось еще одно обстоятельство. Для нормального зрительного восприятия важно солержание цинка и витамина А не только в ткани глаз. Важную поль играет их взаимолействие еще в печени. Витамин А, находящийся здесь, на зрительное восприятие, естественно, еще не влияет. Чтобы «вступить в игру». он должен выйти из клеток печени в кровяное русло и попасть в сетчатку глаза. Но лишь при нормальном солержании цинка лостаточное количество витамина А переходит из печени в кровь, В опытах установлено, что у крыс, нахолящихся на диете с дефицитом цинка, уровень витамина А в плазме крови был наполовину меньше, чем в контрольной группе.

Еще один, последний пример, подтвержавини важную роль цинка для поддержания нормальной остроты зрения. Есть такое лекарство — Д-пеницилламин, используемый для лечения таких тяжелых заболеваний, как, например, красная волчанка. Этот препарат, взаимодействуя с цинком, содержащимся в плаэме крови, связывает его в комплексы — хелаты. Естественно, в других биохимических реакциях этот цинк участвовать уже не может, его концентрация в плазме крови уменьшается. В медицинской литературе описан случай, когда у больного, лечивщегося большими дозами Д-пеницилламина, необратимо ухупицилось зрение...

Не только нормальное зрение, но и нормальное восприятие вкуса связано с содержанием в организме влемента № 30. Заметили, что животные, испытывающие сто недостаток, предпочитают пить очень соленую воду. Почему? Как оказалось, околоушная слонная железа вырабатывает цинксолержаций белок, который играет важную роль в процессах вкусовой чувствительности. Этот белок назвали утстином Одил из значений английского слова gust — «острый или приятный вкусов

нямі вкус»;

Содержание густина в слюне животных, получающих с пищей недостаточные количество цинка, значительно меньше нормы. Недостаток цинка в конечном
счете может быть причиной структурных
нарушений в слюнных железах. А поскольку все взаимосвязано, в слюнь
вырабатываемой такими железами, снижается концентрация не только густина,
но и некоторых фементов.

Нарушения вкусовой чувствительности при недостатке цинка сопровождаются и ухудшением обоняния, вплоть до полной его потери. Таким образом, все состояния, приволящие к той или иной форме нелостатка пинка в организме (инфаркт миокарда, ожоги кожи, хронические болезни печени и почек). вызывают одновременное снижение функций зрения, вкуса и обоняния. Правда, у разных больных эти изменения происходят неодинаково, как правило, преобладают нарушения в работе лишь одного органа чувств, чаще всего зрения.

Лечение таких больных строго дозированными (под контролем врача!) соединениями цинка дает в большинстве случаев хороший клинический эффект.

Почему автор акцентирует внимание на необходимости врачебного контроля? По причине, помянутой в самом начале статьи: избыток цинка вреден.

И все-таки, при ухудшении зрения стоит, видимо, посетить не только врачаокулиста, но и клиническую биохимическую лабораторию: пусть сделают анализы на цинк.

Чтоб на холоде не сохло

В домашних условиях сохранить мясные продукты относительно несложно. Вряд ли найдется семья, в распоряжении которой не было бы холодильника или погреба. Нет полноценной замены холоду и при промышленном хранении мяса. Для мясных продуктов в нашей стране создана и действует холодильная цепь: на всех перерабатывающих предприятиях парное мясо охлаждают или замораживают; холод сопровождает его на всех этапах движения от комбината к потребителю. Однако ни одна опытная хозяйка не положит мясо . в морозильник, не упаковав его предварительно в полимерный пакет или пленку - чтобы не сохло, не вымораживалось. Так же поступают на многих предприятиях: разделанное мясо хранится (и продается) не только охлажденным, но и защищенным, завернутым все в те же синтетические пленки (вспомните «Универсам» или магазин полуфабрикатов). Полимеры предохраняют продукты от загрязнения, от повреждений при транспортировке, способствуют длительному сохранению вкусовых и питательных качеств, придают привлекательный товарный вид, наконец.

Казалось бы, проблемы хранения решены: холод есть, упаковка тоже, однако не так все просто. На комбинатах мясо охлаждают и замораживают в виде туш (мелкий рогатый скот) или полутуш (крупный рогатый скот). А при холодильной обработке туш возникают значительные потери, так называемая естественная убыль. Слово «естественная», безобидное само по себе, приобретает здесь совсем не безобидный: смысл. Сто тысяч тонн, сто миллионов килограммов! — именно такой цифрой оцениваются ежегодные потери мяса в нашей стране. Из них лишь десятая часть приходится на длительное хранение и транспортировку, а девять десятых теряется за счет усушки — интенсивного испарения влаги в процессе охлаждения или заморозки.

Полиэтиленовые, лавсановые и целлофановые пленки, достоинства которых при хранении мясных полуфабрикатов и разделанного мяса неоспоримы, здесь бессильны - и вот почему. Форма туш плохо согласуется с традиционной прямоугольной формой пластиковых пакетов, поэтому возникают дополнительные трудности затаривания и транспортировки; автоматическая линия обертывания туш пленкой получилась бы огромной. Основная же трудность заключается в том, что для упаковки парного мяса перед охлаждением нужны особые, полупроницаемые пленки. Животные клетки продолжают функционировать, свежее мясо выделяет газы CO2 и другие) и, завернутое герметически (иначе не избежать усушки), в обычной пленке оно «задохнется». Заворачивать же целую тушу после заморозки вовсе нецелесообразно — основные потери уже произошли...

ПОТЕРИ УЖЕ ПРИЗОВЛЕНИЕ СТЕТЕВНИЕМ УЖЕ ПРЕДОТ ТОТО В ТОТО

Разработать покрытие с таким необычным набором свойств взялась организованная в начале 70-х годов творческая группа (сейчас это называется временный трудовой коллектив) под руководством академика АН Казахской ССР М. И. Горяева и директора Проектноконструкторско-технологического бюро Мимясомолпрома Киргизской ССР А. И. Яковлева.

В самом начале работы решили, что покрытие должно быть съедобным, поэтому от популярных за границей эфиров целлюлозы и тем более синтетических пленок отказались. Съедобная защитная пленка может быть приготовлена на основе пищевых компонентов: белков (желатина, коллагена) или жиров, а точнее, моноглицеридов — продуктов взаимодействия жирных кислот и пищевого действия жирных кислот и пищевого

зовать. Однако чистые моноглицериды быстро окисляются, и жировое покрытие уступает белковому по стойкости и долговечности. Что же выбрать?

Эксперименты, проведенные киргизскими и казахскими учеными, позволили усовершенствовать жировое покрытие и сделать окончательный выбор. Основой нового покрытия стали стойкие к окислению ацетилированные моноглицериды (АМГ), получаемые при модификации чистых моноглицеридов органической кислотой, например уксусной. Кроме АМГ в состав покрытия ввели незначительное (доли процента) количество сорбиновой кислоты для придания ему антисептических свойств и стабилизатор — крахмал.

Созданное покрытие признали изобретением: его рецептура в 1976 году была защищена авторским свидетельством № 540616. Первый этап работы был завершен. После лабораторных испытаний Минздрав СССР дал разрешение применять эти покрытия в промышленных масштабах.

В ходе работы выяснилось, что способ нанесения покрытия не влияет на его защитные свойства. Для лабораторисследований готовили волную эмульсию АМГ*, по цвету и консистенции напоминающую коровье молоко. В нее и обмакивали мясо. Однако в промышленных масштабах обрабатывать туши вручную трудно.

Простейший на первый взгляд способ

^{*} Жиры, в том числе н АМГ, с водой смешиваются плохо, и через испродолжительное время эмульсия расслаивается. Стойкость эмульсии удалось увеличить, добавив к основным ее компонентам немного крахмала.

нанесения покрытия — простым погружением туш в ванну с раствором — ось зался не таким уж доступным: понадобились бы огромные ванны, лебедки, автоматические манипуляторы... Кроме того, очень велик расход жидкости. Нужен аппарат или автоматическая линия, которые позволили бы наносить покрытие на туши с минимальными затратами ручного труда.

А что если распылять раствор? Идея оказалась плодотворной. Ее взяли на вооружение сотрудники Проектно-конструкторско-технологического бюро Минмясомолпрома Киргизии, и два года спустя установка для промышленной обработки туш была готова.

Работает установка так: компоненты покрытия тщательно перемешиваются в

специальном чане при температуре 90-100 °C. Полученный раствор под давлением 10-12 атмосфер подают по трубопроводам в специальную камеру. Установленные в камере центробежные форсунки распыляют его, превращая в туман-аэрозоль, который оседает на поверхности туш, равномерно продвигаемых конвейером через камеру. Образованная мельчайшими слипшимися капельками раствора белесая пленка через несколько минут высыхает, превращаясь в почти прозрачную оболочку, и мясо вновь обретает свой естественный цвет. Но не в оптических свойствах покрытия дело. Главное пленка, практически не препятствуя выделению газов из мясных клеток, затрудняет испарение содержащейся в них влаги. В результате усушка и, следовательно, потери при холодильной обработке существенно уменьшаются.

В кратком описании установка выглядит простой, однако конструкторам пришлось преодолеть несколько чисто технических и технологических сложностей. Так, в первом макете установки раствор распыляли сжатым воздухом — почти как в пульверизаторе. При испытаниях макета выяснилось, что из-за избыточного давления в камере аэрозоль проникает сквозь щели в цех и соседние помещения комбината, где осаждается, покрывая жирной пленкой потолок, стены, оборудование и даже работников комбината, которым защитное покрытие вроде бы ни к чему. Герметизация рабочей камеры обошлась бы слишком дорого. Кроме того, компрессор, сжимающий воздух, нуждается в смазке, и машинное масло неизбежно проникает в камеру, внося в покрытие отнюдь не пищевые добавки. Этих недостатков лишен способ распыления, использующий давление самого раствора. В момент распыления напор жидкости падает, и избыточного давления в камере не создается. Неоткуда взяться и примесям.

Производственные испытания нового производственные испытания похожем в 1978 году на мясокомбинате в г. Фрунзе, а чуть позже — на новом Токмакском мясокомбинате (Кирпизская ССР), где был построен отдельный цех для приготовления жировой эмудски и нанесения ее на туши. По сравнению с принятыми нормами потеры мяса при хогодильной обработке

удалось сократить в среднем на 20 %, Кроме того, выясивлось, что покрытие препятствует развитию на поверхности мяса микроорганизмов — основных пиновников порчи мяса — и сроки хранения обработанного мяса без ущест для его качества можно увеличить более чем няпое.

Каково же покрытое пленкой мясо на вкус? Не обощлось и без традиционной пробы. Дегустируя защищенное мясо одновременно с обычным (естественно, не в замороженном виде, а после того, как над ним поработали кулинары), самые придиривые знатоки никакой разницы между ними обнаружить не смегия.

Основываясь на результатах промышленных испытаний, приемная комиссия Минмясомолпрома СССР рекомендовала новое покрытие к применению на мясокомбинатах страны. Предприятия отрасли в самое ближайшее время начнут серийное производство оборудования для обработки туш, взяв за основу описанную выше опытно-промышленную установку.

На этом можно бы и поставить точку, однако приведем в заключение несколько цифр. Вернемся к упомянутым в начале статьи ста тысячам потн есстественной убыли» и вычислим реальный всс тех 20 %, которые можно сэкономить, покрывая мисо пленкой. Не сомневаюсь, что мы получим одинаковый результат: 20 мы получим одинаковый результат: 20 мыллиновь килограммов мяса в год в целом по стране. Много это или мало — судите сами.

> Кандидат биологических наук Г. П. БОГАТЫРЕВ

Вместо комментария

Устоявшаяся формулировка «естественная убыль» привлекает внимаине в первую очередь своей иеестествениостью. В самом деле, отсчет потерь иачинается с первого этапа обработки мяса и сопровождает все остальные этапы, включая техиологические: охлажлеиие, замораживание, транспортировку и храиение. Не последиюю роль в происхожденин этих потерь нграют форма и размер мясных туш. В нашей мясной промышлеиности пока господствует устаревшая техиологня, иесовершенство которой и вызывает необходимость бороться за уменьшение потерь. Создаиная специалистами Киргизин и Казахстана съедобная плеика для мясных туш, которая предохраияет их от усушки, позволит отчасти компенсировать иедостатки этой технологии.

В текущей и следующей пятилетках предусмотрен переход предприятий мясной промышлениости на новую технологию обработки мяса — следующий шаг иа пути сокращения отходов. Прогрессивная технология предусматривает разделывание туш иа финальной стадни первичной обработки. В зависимости от дальнейшего пути мясопролуктов (долговременное хранение, розиичная торговля, предприятия обществениого питаиня и другие) мясные блоки частичио или полностью освобождают от костей, иарезают на куски нужного размера н формы, вслед за тем упаковывают в картониую тару или полиэтиленовую пленку и сразу же охлаждают либо замораживают. По сравнению с традиционной иовая технология, во-первых, дает прииинпнальное снижение потерь (они уменьшаются значительно больше, чем на те 20 %, которые дает применение защитиой плеики) — ведь иебольшие куски легко упаковывать до заморозки. Во-вторых, повышается качество замораживапоскольку скорость охлаждения целой тушн или полутуши заведомо меньше скорости охлаждения тоиких кусков мяса. Покупая мясо, обработанное по старой технологии, хозяйки, как правило, предпочитают охлаждениое мясо заморожениому. Однако если заморознть мясо в внде полуфабриката (например, антрекота), то его качество практнчески неотличимо от охлаждениюго и даже парио-

Иногла даже разделанное по новой технологии мясо нужно подвергать колодильной обработке, не упаковывая. В этом случае как раз н пригодится линия для пократия мяса защитной съедобной пленкой. Эту пленку можно использовать и для странии потерь на для странии потерь на для странии станов техной обработкой туш н разделжой.

Появление съедобной пленки для мяса дает почву для размышлений работникам других отраслей пищевой промышлениости. Почему бы не выпускать подобную плеику для хлеба? Он сохранял бы свежесть гораздо дольше. Съедобиая пленка пригодилась бы при хранении многих овошей. фруктов и даже ягод, а сырьем для ее изготовления могли бы стагь отходы производства фруктовых коисервов или соков.

> Доктор технических наук А. М. БРАЖНИКОВ, доктор технических наук Э. И. КАУХЧЕШВИЛИ

Технология и природа

Дорога экологический барьер

Сеть вавтомобильных дорог все гуше опутывает континенты. Если в 1913 году в мире было 25 тысям виломогра автохорорового 25 тысям виломогра автохорого по пределения и пределения образоваться в миллионов изпочетров; средия густота дорожной сети на земном шаре достигла 24 вилометров на 100 квадратных километро можной гети на вемном шаре достигла 24 вилометров на 100 квадратных километро можной густов на ромения; в ФРГ дороги намена занимают около 5 % тарритория страны. У нас суммарная площадь автохорого больше длощади Крымского полуострова. Для прокладки километра автострода месте с обочными и колостами требуется

мыссте с обочинами и колетами требуется 10 га земель, порой весьма плодороднах. На этом же километре в зависимости от 100 до 300 тысяч кубометров грунта. Ведапрежде чем проезжую часть окутает так заваемая дорожива одежда из бетона или асфальта, нужно соорудить дренирующим заваемами дорожнами становами заваемами разменения образования заваемами дорожнами заваемами основание, мосты, туннели, трубопроводы... Все это сильнейшим образом воздействует на придорожные ландшафты.

Сперва немного о микроклимате. Не будем говорить об изменениях на трассе въдемности, местных ветров и прочем. Упомнем лишь об одном из эрмим квлений; дождевые воды, стекая с откосов, обычно скапливаются в десятке метров поодаль, что поодаль, что поодаль, что посмать, дает местное заболачивание. Именно из-за этого в умеренно влажной эоне насыпи мосты часто соседствуют с подтопленными участками, где погибают огревья.

Вообще-то с микрохлиматом дороги, сосбению зикими, многие знакомы. Кто не знает, например, что в городе самый свиреный гололед на мостах и путепроводах? Свои гололедные обычаи на шоссе. Вот цитата об этом из прекрасной кинжки Л. Фидмана «Записки автоллобителя». В ноябрьские праздлики он возвращадся на Москвы к себе домой, в Горький. «Выло относительно тепло, столя ясний оснечний день, и сухой вседьих доже немносомечний день, и сухой вседьих доже немносомечний день, и сухой вседьих доже немнонемного — один летковые. Правид, я обратил вимание на суч тоо им сут очень медленно, но не придал этому значения. Окол Ногинжа и дорогу выбегает авточислеског и энерTHURSDAY WASTON BRIDGED OCTORORITION Я тормозиул — автомобиль резко бросило вправо Отпустил тормоз выпулил на траву разледительной полосы и встал. Инспектор помация меня пальнем Я открыт пверь и не мог селинет ин шаги Батон на пополе был покрыт тонким совершенно невидимым глазу слоем пьла Инспектор показал мие на пно глубокого кюпета гле лежали «Москвин» и «Запорожен» буквально вошелине пруг с пругом в молекулярное спепление Пальнейший путь дался мне с большим трудом, и при этом выявилась уарактерная леталь, к полудню на открытых участках дороги дел растаял, там гле дорога проходила через лес и была закрыта тенью деревьев, лел лепжался в течение всего лия». А межич тем на земляных обочинах гололела не было вовсе.

Порожное полотно не только меняет облик местности но и вносит в природу чужлые вещества. По лороге мчатся автомобили, которые тоже не безгрешны. Поэтому спешалисты говорят о лауу типах возлействия дорог на естественный ход вещей. Первый прямое напушение дандшафта при изъятии или насыпке грунта, появление в нем несвойственных веществ (гравий, бетон. асфальт), изменение уровия грунтовых вод из-за насыпей н выемок, перемены в микроклимате и тому подобное. Второе воздействие проявляется в том, что возникает некий невидимый технологический мост между шоссе, забитым машинами, и природой, по которому множество веществ поступает в прилорожные ландшафты волным н воздушным путем. что меняет - увы, не в лучшую сторону экологическую обстановку в довольно широкой полосе влоль автострал.

Автомобилей во всех странах все больше и больше, и они все сильнее воздействуют на природу. Зарубежные специалисты утверждают, что если на квадратном километре за сутки сгорает пять тонн бензина или дизельного топлива, то появляются первые признаки заболевания растений. Особенно вредны соединення свинца, щедро выбрасываемые двигателями, работающими на бензинах с высоким октановым числом. Увы, дизельное топливо, в котором свинца нет, сгорая, оставляет еще более скверный бенз-а-пирен. На этом фоне безобилными кажутся публикацин о том, что в умеренной климатической зоне выявлены такие загрязнители придорожных ландшафтов, как противогололедные соли. Например, из-за них стала расти соленость прекраснейшего Женевского озера. Дорога — это еще и пыль, вибрация, шум.

Но все-таки главное эло — выклопные газы, которые загрязняют воздух, воду, почвы и растения около загруженных шоссе. Вот лишь один пример. С обочны автострады Нью-Йорк — Вашингтон, по которой день и ночь мчатся вреницы машин, взяли дла вылиза самых обычных дождевых червей. Организмы этих подземных обитателей очень стойко переносат всяческие загрязнения. Выяснилось, что количество свища и цинка в теле червей превышало дозу, смертельную для птиц, питающихся ими. Еще в телах обитателей бочения машли соединения кадмия, никсля и другие вредные вещества, смываемые дождями с бетонного полотна, на котором оседают не только выхлопы двигателей, но и продукты износа шин, масло и другие вещества, чуждые естественному дамищайту.

«Химия и жизнь» неолнократно печатала материалы об отпавлении биосферы соединениями свинна Так кантилат географи. ческих наук Е. М. Никифорова писала, что примерно половина свинца оселает поблизости от шоссе и накапливается в велуней гумусовой части почв (1976, № 1). Наука CRUMETERSCENEY UTO BROTS ARTOCTOR HOCTEпенно выпастает засвинцованная полоса в 100 метров шириной в обе стороны, гле этого метапла в зависимости от интенсивности лвижения в 5-15 раз больше местной приполной новмы Естественно что раступие тут культуры вынуждены его впитывать. Особенно много соединений свинца в картофеле н капусте, меньше всего - в зеленом

А вот у трав, растущих не в огороде, а на самой обочине, накапливание свинца сильно зависит от величинь листьев. Такие, как подорожник н клевер, накапливают изрядную толику свинца, а тимофеевка с ее узенькими стреловидными листочками его практически интомитися:

Конечно, пыль и шум тоже не способствуют процветанию растений на обочине. Придорожная растительность беднее видами не только из-за пыли, но и потому, что выхлопные газы часто препятствуют прорастанию пыльцы. В то же время на обочине необычайно много таких вредителей, как кустарниковая моль, уничтожающая листву. Полагают, будто вредители буйно плодятся злесь из-за того, что в листве много окислов азота, выбрасываемых среди прочего автомобильными лвигателями, особенно дизелями. Олнако из-за этих же выбросов лишайники, грибки и некоторые водоросли погибают очень быстро. Плохо переносят пыль загазованный воздух и многие деревья.

правда, травниства растительность у трассы обычно чувствует, себя лучше, чем влесу. Объясняют это так: на обочниях лучше освещение, теплее и больше утлежилотых влесу то улучшене фотосинтеть. Да и почвы на обочных (по крайней мере в умеренной климатической зоне) чуть плодороднее изтого, то в них больше инов кальция, вымытого дождями из дорожного известкового щебня, и потому, что в них больше гумуса, чем в бильлежащем лесу, Ведь травы, ежегодно отмирая, обогащают обочину органикой.

Однако особенно радоваться тут нечему. Экологи давно призывают создать вдоль шоссе хотя бы стометровую санитарно-защитную зону, тде бы не было ни домов, ни огородов, 0ни пишут, что не над о нь кормить скотонну из обочниах. Это не пойдет на пользу ни курове, ни козе — травы, пышию растивовоза возле шоссе, вбирают в себя соединения свинца и прочую грязь. Потом эти ссение иня попадают в молоко и в наши с вами оргоизмым.

Дорога — экологический рубеж. И еще какой! Вспомиите хотя бы о мириадах насекомых. расплющивающихся на лобовых стеклах машии всюду в мире. Если комаров, слепией, как говорится, не жалко, то массовая гибель иа дорогах бабочек, пчел и шмелей кое-где уже всерьез тревожит биологов. А сколько во время миграций под колесами погибает дягушек! В ФРГ на их пути на ночь ставят пластиковые корытца-ловушки, которые по утрам переиосят через шоссе, чтобы земиоводиые могли продолжить свои извечиые путешествия в пруд и обратио. Ежи тоже беззащитиы перед шииами. Ослепленные светом фар, они сворачиваются в клубок, а не удирают. В Средией Азии на асфальте кончают свою жизиь миожество змей, приползающих по утрам погреться на теплое полотно. Даже такие гигаиты, как лоси, на дороге порой иаходят смерть.

В трудах Первого Международного комгресса по млекопитающим есть публикация сотрудников Западно-Вирджинского универсситета, наблюдавших, как мелкие грузиро обживают новую высокоскоростиую трассили зверьми семи видов. Другие же млекопизаерьми семи видов. Другие же млекопиля дресь как дома лицы через два года, когла втострада шла по горам, заросщим диственным десом с богатой фауной.

Домашние же животные со временем изинакот относиться к дорог прямо-таки паиибратски. Вот изблюдения профессора Н. М. Нескова в Кабардино-Балкарии. Летом на прогретой солицем 150-ки,лометровой асфальтовой ленте Нальчик — подножие Эльбруса ои насчитал 20 постояниях ослинотелячых «латжжей». На каждом из их от греж до восьми ослов и телят регулярио нежились на солице, бездумно рискуя жизнью.

Да, дорога стала новой экологической нишей. И не голько для отдыха, и он для охоты, ибо она изобилует пишей. Например, вороны расклевывают раздавлениях мышей, дягушек, кошек или собак. На дороге частенько валяются всякие объежия, зерию, семена сорияков, полно иасекомых... Крысы здесь не только корматся, но и путешествуют от удобнее, чем продираться, скажем, через тустой дес.

Но самое страниое не это, а то, что более половным позвоночных животных, потибших на подмосковной дороге, приходится на птиц. Так во всяком случае гласят подсчети сотрудинцы МГУ Е. Шитовой. Особенно много гибиет молодых грачей, только что покинувших гнезад. Да и среди других созда-

ний погибает в основиом неопытивя молодежь. Там, где машины мчаток голом голову, птичымх жертв больше, если же скорость ие превышает 50 километров в час, то птины, как правило, успевают уверитусть от автомобилей. Постоянный же густой поток машии отпутивает их.

Несчастья на трассе подстерегают не только животимы, но и людей. И можно сказать, что кроме соновной своей функции автасьроги выступают еще и в качестве средства выступают еще и в качестве средства выступают еще и в качестве потевеке. Эти трагичиме и бесьмыслениме потери становятся все больше. Нет пока и мостовых действенимых средств, которые бы устраняли токсичность выклопимых тазов, отраляющих все живое, в том числе и нас с вами. Так что стремительный рост сети авторог приносит не только блага, но и серьезный чицеб.

Впрочем, автомобильные двигатели стаиовятся все совершениее и безвредиее. Конструкторы и химики создают устройства, которые способствуют более полиому сгоранию топлива и тем самым резко сиижают выброс вредных веществ автомобилями. Есть и запретительные меры. Так, в городах и густоиаселениых районах некоторых стран запрещено пользоваться этилированным бензииом, в котором имеются добавки свиица, У нас такое запрещение распростраияется и на курортиме зоны. В то же время исчерпание иефтяных залежей не за горами. И это ставит иовые проблемы. Уже есть опытиые образцы машии, работающих на спиртовом или водородиом горючем, которые вообще ие загрязияют воздух. И электрические автомобили тоже влились в траиспортиые потоки.

Сложиее сделать автомобили и дороги полиостью безопасными для людей и животиых. Но и тут дело не безиадежио. Например, в иекоторых страиах вдоль опасиых участков дорог появились ограждения, не позволяющие четвероиогим выйти на проезжую часть. Сиижение же скорости движения сберегает жизнь птицам. Высадка в придорожиой полосе растений, неприятных для животных, установка отпугивающих щитов и других устройств помогут сделать обочины иепривлекательными для миогих зверьков и птиц, что тоже поспособствует сохранению их жизией. В Европе начали устраивать и миинатюриые туниели и направляющие стеики, с помощью которых земиоводиые мигрируют под автострадами. В Финляндии на извечных путях севериых оленей сооружают специальиые мосты, присыпанные естественным грунтом. По ним рогачи безбоязненно переходят через дороги и трубопроводы. Так что малопомалу шоссе перестают быть иепреодолимыми рубежами в самых разных уголках планеты

неты. Но дел впереди еще миого. И дел самых разных.

Ε. ΚΥΡΑΠΟΒΑ

Земля и ее обитатели

Почему рыбы плавают стаей?

В самом деле, зачем нм толкучка? Проще всего ответить так: в тесноте, но не в обиде от хищинков. Однако если винкнуть в это старое как мир явление, оно засверкает неожнданиыми красками. Правда, здесь блестки зиания тонут в мраке неизвестного. Не удивляйтесь - ихтнологи еще ие договорились друг с другом даже о том, что поиимать под словом «стая», чем она отличается, скажем, от косяка. Нам с вами для простоты изложения удобно принять точку зрення Д. В. Радакова из Ииститута эволюционной морфологни н экологин животных АН СССР. Его миеине знждется на громадиом личиом опыте н изложено в солидном сборнике «Бнологические основы управления поведением рыб».

В зарубежной литературе укоренилось; миненне, будго рыбья с тая рождается сама собой из-за взаимного влечения особей мод, каждая хочет видеть рядом что-то родное. Но в жизни все сложнее. Есть став возле преграды (длогныя) лиз в омуте с особ благоприятной температурой, есть рыбы группы, проэжденные паравнтизмом или, оборот, взаимопомощью, симбиозом или «семейнымы отпошениями. И прочее и произ

мейнымые отношениями. И прочее, и прочее. Став может быть колоссавной по площади и в то же время жиденькой. Так, у восточных берегов Каспия став. кефали плоскнеплоские, толициной в одну рыбку, которая как бы заполняет собой жейнку в квадратный мегр. Заго длина такой став может быть 1952 положенной делей быть может быть 1952 положенной делей быть может быть бож о бож) став хамсы толициной в 20 метров. Но хамса в стае то лициной в 20 метров. Но хамса в стае то лициной в 20 метров. Но хамса в стае то лициной толициной толи

Чтобы ие преодолевать завихрения воды от хвоста передней рыбнны, в стае плывут ие гуськом, ие в кильватере передней товар-

ки, а в щакматном порядке — уступом. Мие лично больше всего по дуще так называемая стая кругового обзора. Это рабба компання, где воднаее обитаетия инчего не радают — не плавут (ходовая стая), не корматся, не нерестатся. Однако лентийничающая компання кругового обзора благодаря тому, что все глазеют в разные стороны.

мигом может превратиться в обороннтельную стаю, стоит лишь кому-то заметить агрессора.

Консчио, рыбы в стае никакими веревками не связаны. Удерживают их ие химические или другие сигиалы, а глаза — самое обычное эрение. Вот тому подтверждение: слепая на один глаз рыба пристранвается только к тем соседям, что плывут со стороим зрячего глаза.

Стан не вечны. Обычно они распадаются кажыві вечер ирождаются по утрам. Но и тут ие без загадок — распадаются еще задолю той поры, когда под водой не видно ни этн. А утром, чтобы собраться гурьбой, ни нужно куда больше света. Этн причуды частенько объясияют тем, будто мирные, и кищыне рыбы поутру голодны и каждой свее брюхо ближе к телу: пока ие иасытятся, не соберутся.

Знаете лн вы, что стайные рыбы молчаливей одиноких подруг? Не странно лн? Нет миогочнелениые тела сверху, сбоку и синзу отражают звук. Стак своего рода глушитель. Поэтому в ией не очень-то поговорншь.

Ихтиологи думалн, будто рыбы, плавающие на краю стаи, в страхе забиваются внутрь при маленшей опасиости, так сказать, прячутся за спины товарнщей. Однако киносъемка, сделанная Д. В. Радаковым, опровергла этот поклеп. Коиечио, от испуга стая сжимается, но рыбы достоннства не теряют - пограничиые так и остаются на граинце, предпочитают потерять голову, а не совесть. Кстати, в стае больше шансов, что голова уцелеет. Дело в том, что стая раньше еднинчиой особн распознает опасиость (это правило безотказио работает ие только средн рыб, но н у птнц, и млекопитающих). А хищинки, приметив стаю, впадают в смущение; даже голодиые-преголодные, злые-презлые щуки н акулы.

Так называемый эффект смущения можно поженить с помощью потоворик: за думя зайцами погочищься, ик одного не поймаешь. Солненика зайцами под том солненика зайчиков, отражениях разбые че шуей, в стае столько и они так густо мерщают, что щуже или акуле прямо-таки извозом, но на чем-то взгляд остановить. Глаза так и разбетаются.

Естественно, что на всякое действне можно

найти противодействие. Хищинки именно это и сделали — не помирать же им е голоду. Они наловчинсь либо окружать стаю, либо нарушать в ней порядок. Вот краткое описачене обеспейство обесп

ми хвоста она старается оглушить пограничных рыб в косяке...

Самое важное в стае, пожалуй, то, что она служит вичем незаменимой школой жизниного опита. Причем такого, который в одиночку не приобретешь. Увидя, как соседку поймал и пролотил. перрут, кой-чему научищься, а когда тебя самого глотают, учиться уже поздно.

Век живи - век учись!

С. СТАРИКОВИЧ

Банк отходов

химическое предприятие (желательно в пределах Украииской ССР), на котором можио прнобрести 2—3 т отхода или технического продукта, содержащего 15—20 % гидрооксида калия.

Тернопольское ПО мясной промышленности. 282 000 Украииская ССР, Териополь, Березовица-Остров. Тел. 2-10-82, 2-13-68.

Можем реализовать

отход производства — пасту гидроксида вадмия — или приобрести технологию е осистки от примесей (требумая степевь чистеоты — XV). Состав пасты: Cd^4-13 %, $Ca^2-1,5$ %, $K^4-1,1$ %, $Fe^2-0.0$ %, $NI^3-0.06$ %, $NI^3-0.06$ %, $NI^3-0.06$ %, $NI^3-0.06$ %, $NI^3-0.06$ %, $NI^3-0.07$ %, N

Курский завод «Аккумулятор», 305013 Курск-13. Расчетный счет № 000261803 в Промышленном отделении Госбаика Курска.

Есть

отходы капроновой лески (толщина 0,25 мм, длина кусков 10—30 см) в количестве 3 т в год.

Деловское производственное объединение технических тканей. 143530 Дедовск Московской обл. Расчетиый счет № 323401 в Истринском отделении Госбанка.

Предлагаем

отход глиноземного ћроизводства — сульфатио-содовую смесь в виде кригальического порошка. Состав: $A_1 C_0$, — не более 0.0° , — ке более 0.0° , — ке более 0.0° , — ке более 0.0° , — карбонатов — $1.5-2.7^{\circ}$, Возможные области применения: стексъвная промышения състъения сърганизация и къпах стоков. Отгрузка в открытих полузагонах навалом. Цена 23 руб. 80 кол. за тонку.

Уральский ордена Ленина алюминиевый завод. 623406 Свердловская обл., Каменск-Уральский, Заводская ул., 4. Тел. 9-40-82, 9-43-35.

Информация

ВИНИТИ предлагает информационное издание обзорного типа

«Итоги науки и техники», серия

«Технология органических веществ», т. 8:

В. А. Быков, К. А. Калуняиц. Биокатализаторы в решении вопросов Продовольственной программы, $10\,$ авт. л. $1\,$ р. $50\,$ к.

В кинге описаны способы производства и применения в различных отраслях сельского хозяйства и пищевой промышленности ферментных препаратов, позволяющих увеличивать выход продукции и повыщать ее качество.

Издание высылается наложениым платежом. Заказы направлять по адресу: 140010 гор. Люберцы 10 Моск. обл., Октябрьский просп., 403, Производственно-издательский комбинат, отдел распространения, тел. 553-56-29.

Чайный гриб

Чайный гриб в конще прошлого века можно было увидеть в богатых и бедных жилищах человека в Европе, Азии и Африке; популярен он был и в России. Новую волну увлечения «чайным квасом» у нас породило возвращение солдат с русско-японской войны. Привезенный с Дальнего Востока якобы новый, экзотический гриб стали именовать «маньчжурским», «японским», котя теперь точно известно, что японцы познакомились с ним через Европу. А вот адрес людей, впервые занявшихся одомашниванием этого сложного организма, затерян в глубине веков.

Научная история чайного гриба началась всего 100 лет назад, когда в Англии были описаны физиологические и морфологические особенности основного организма чайного гриба — бактериальной культуры Васterium хуіпшт. Через год из слизистой массы гриба был выделен второй микроорганизм Кстати, в «Химии и жизию уже писалось (1967, № 9) о том, что основу скользкого слизисто-крящевого теда гриба составляют уксуснокислые бактерии.

В России в одной из ботанических лабораторий перед первой мировой войной была собрана обширная коллекция гриба из Петербурга, Екатеринослава, Одессы, Курска, Вильны, Витебска, Ярославля, Тамбовской губернии, Кавказа... Анализы подтвердили, что все образцы идентичны. В те годы А. А. Бачинская в «Журнале микробиологии» высказала предположение, что гриб может жить и без помощи человека, питаясь соками, вытекающими из трещин коры лиственных деревьев. Распространяется же он в природе насекомыми или смывается дождем, а после высыхания ветер разносит его «зародыши» вместе с пылью. Из воздуха клетки гриба рано или поэдно попадают в жидкие выделения растений, содержащие чуточку сахара, то есть в среду, благоприятную для размножения.

С тех пор этим вопросом никто из исследователей вроде бы не занимался. А жаль. Кто знает, что нам могут подарить другие разновидности столь странного организма?

Исследования же культуры чайного гриба продолжались. В тридцатых годах немецкий биохимик З. Герман убедился, что гриб представляет собой не что иное. как симбиоз микроорганизмов, химически помогающих друг другу: дрожжей, сбраживающих сахар с образованием этилового спирта и углекислого газа, и уксуснокислой палочки, низводящей алкоголь до уксусной кислоты, которая может быть питательной средой для других микробов. Герман выделил из гриба новые бактерии, названные им Bacterium gluconicum, которые способствуют переработке сахара в глюконовую кислоту. Эта кислота становится одним из важнейших компонентов «чайного кваса».

А теперь приступим к главному, к полезным свойствам. Начавшисся в 1940 г. исиследования чайного гриба в Ереванском зооветеринарном институте выявики такие его свойства: настой задерживает развитие болезнетворных бактерий даже при 50-кратном разведении; наибольшая активность триба приходится на седьмой день после обновления жидкости; действующие вещества настоя сохраняют свойства даже при кипачении; активность настоя возрасстает при увеличении поверхности гриба; его рост тормозят сильный свет и холод.

Ереванцы использовали «чайный квас» для лечения 111 ягнят, хворавших колибациллезом. Ягнят разделили на три группы по 37 голов в каждой. Ягнят из первой группы через соску поили настоем, второй — колибактериофагом, третьей — ацидофилином, И вот результаты. В первой группе выздоровели все подопечные, при лечении бактериофагом был незначительный падеж, выздоровление наступало позднее; лечение же ацидофилином дало печальные результаты — треть ягнят умерла. После этого и подобных экспериментов препарат из настоя чайного гриба был принят ветеринарами Армении как средство против анаэробной дизентерии и колибациллеза ягнят.

После Великой Отечественной войны терапевтическими свойствами чайного гриба заинтересовались омские врачи под руководством профессора Г. Барбанчика. После окончания предварительных лабораторных опытов осенью 1949 г. они приступили к лечению настоем гриба ангин в клиническом стационаре. На поверхности нёбных миндалин у больных были не только стрептококки, разного рода диплококки и палочки, но и другие опасные бактерии. Несмотря на такое обилие микробов, настой принес пользу. Лечение же было несложным: больному выдавали 500 мл семидневного настоя чайного гриба для полосканий горла через каждый час. Нужно было держать настой во рту 10-15 минут и, кроме того, осторожно протягивать его через нос. Уже через сутки исчезали боли...

Наблюдения свидетельствуют, что настой гриба может принести пользу и при других болезиях, улучщить аппетит и пищеварение. Омеске врачи сообщали и о клинически наблюдениях благотворного действия «чайного кваса» на гипертоников в склерогической фазе болезни. Почти у всех больных через дветри недели ослабевали или вовсе прекращались головные боли, снижался уровень колестерина в крови, у некоторых немного падало артериальное давление. Вероятно, механиям этого действие, крыт в общем улучшении обменных процессов оогранизма.

Дело в том, что настой, по-видимому, работает и как биостимулятор. Это вовсе не чудо. Состав напитка вссыма благоприятел: немного сахара, уксусная, глюконовая, ликонная, щавелевая и пировинограцияя кислоты, ферменты, витамины В., с., Р., кофеии, дубильные, красящие и антибиотические вещества. Глюконовая кислота играет особо важную роль, и для ее сохранения в настое надо доливать в грыб только кипаченую воду, содержащую меньше солей кальция. Ибо, взяимодействуя с иими, кислота дает глюконат кальция, выпадающий в осадок.

Раздобыть чайный гриб нетрудно: наверняка банка с ним стоит на кухне у ваших знакомых или у знакомых ваших знакомых.

От материнского гриба обычно отделяют нижний слой и кладут его в стеляют нижний слой и кладут его в стеклянную трехлитровую банку, куда налит остывший чай обычной крепости (ю двух литров) и уже растворено пятьшесть столовых ложек сахарного песку. Первые три дня гриб вяло лежит на дизатем всплывает, и через неделю настой готов (в тепле все происходит быстрес). Всплытие гриба начинается из-за образования пузырьков углекислого газа — продукта его жизнедятельности. Иначе говоря, напиток сам собой становится газдрованным.

Гриб почтенного возраста, в несколько сантиметоры голщиной, позволяет ежедневно пить «чайный квас», если к ночи пополнять его убыль новой порцией холодиюго сладкого чая: Но полезнее пользоваться семидневным настоем, сли его в свободную емкость. При длительном хранении жидкости на ее поверхности вновь образуется тонкий полупрозрачный слой гриба, который со

особь. Если про гриб забыть надолго. вся жилкость испарится, гриб высохнет. Но после поливки сладуны паем снова Оживет

Гриб лучше держать в удалении от окна, от прямых солнечных лучей обычно на кухонном столе в банке, накрытой салфеткой. Пролукты его жизнелеятельности мало-помалу в виле улопьев оселают на лно. Их можно отфильтровать ситечком или марлей а можно налив напиток в стакан. Минутку положлать, пока удопья осялут на пно Вреля от улопьев нет просто пить настой с ними кому-то может быть неприятно

Кипяченую воду, заварку (можно вторую) и сахарный песок можно добавлять в гриб раздельно, но не оставляйте сахар на теле гриба - это вызывает ожоги в виле бурых пятен. Не переусердствуйте и с заваркой -- слишком крепкий чай угнетает гриб. Нельзя кормить его и медом вместо сахара: гриб терпеть не может мел Зато к варенью и чаю из трав гриб относится доядьно, но как при этом меняются свойства настоя, никто не про-

«Чайный квас» хорошо утоляет жаж-

Bacterium xylinum

ду. Однако помните, что не следует пить его при повышенной кислотности желулка и при сахарном пиабете.

Если вы полго не пили настой и он стал слишком кислым, его нало вылить. а гриб промыть холодной волой, потом снова залить кипяченой волой и оставить на ночь, чтобы кислота из тела гриба ушла в волу. После этой процедуры воду сливают, а гриб, как обычно. полкармливают слапким остуженным

Итах наука свидетельствует ито найный гриб достоин стать лекарством в домашней аптечке. Олнако процедура протягивания жилкости через нос. рекоменлуемая омскими врачами, не из приятных. Ее можно заменить другой, даже более эффективной. Налейте настой в нагреватель, например электрический кофейник, и лышите себе на злоровье парами несколько раз в день минут подесять. Дышите ртом и через нос, а если нос заложен, закапайте пару капель нафтизина. Все это благотворно подействует на органы дыхания. Настой гриба неплохое и наружное средство, например для промывания глаз.

Кого гриб заинтересует всерьез, обратитесь к книге профессора Г. Барбанчика «Чайный гриб и его лечебные свойства», изланной в 1957 голу в Омске. Увы, после этой монографии других солидных публикаций о грибе не было. А жаль.

Но, конечно, чайный гриб не панацея - не забывайте, что существует участковый врач, за которым стоит внушительный арсенал новейших медикаментов.

Фармаколог Л. Н. РУСЯЕВА

V/

DEOSPEHME OBOSPEHME OBOSPEHM PENE OBOSPEHNE

Алкогольное досье

Водица с прибучен Senzuna

Кому не зиакома печальная срасота радужных пленок, сияощих на поверхности водоемов, свидетельствуя о загрязиении чефтепродуктами? С пленками борются — нх собирают, их истребляют все более изощреним-

Авторы, одиако, зтим ис довлетворились. Рассмотрев под таким исобычиым углом зрения * кларки элементов в земной коре, они обнаружили эчень похожую картину. А в самом деле: что такое кора, как не химический реактор, в котоом кажлое вешество миллионами дет проходило миоготупенчатую очистку — плавку, довлетворились.

мить силы. Теоретики из Ииститута химии АН СССР, что в городе Горьком, задались целью установить принцип, по которому распределяются коицеитрации примесей в высокочистых материалах («Теоретические основы химической техиологии», 1986, т. 20, № 2, г. 251). Получилось классиче-

тегких влвое.

Лех очистки —

ское распределение Гаусса. зачем столько плутония? сублимацию, а если градугн» на воде иет — значит, все в порядке? Исследование, пикованное в журнале «Хнмия и технология топлив и масель (1986, № 4, с. 41), заполиило пробел, страиным образом зиявший до сих пор в иауке о растворах. Измернв растворимость в чистой воде керосииа и бензииа, авторы получили цифирь хоть и ие великую, выполиенное в Пермском полигехиическом ииституте и опуб-

Зещества особой чистоты, в когорых так иуждается современная техника, достаются с огромчым трудом, Поэтому их изгоговление все более обрастает кладками, помогающими эконогеорией, математическими вы у нас под ногами

ляет рост плода даже в тех случаях, когда признаки алкогольного синдрома плода отсутствуют. Предполагают, что дейв день, обиаружены признаки атрофин мозга; у 41 отмечалось Воздействие зтаиола во время виутриутробного развития замедствие этанола на плод обусловлено в первую очередь его способиостью вызывать спазм пупочимх сосудов и как результат сиижение коэффициента интеллектуальности. зтого — кислородиое голодание плода,

Ή

ии способами...

Испытан метод лечения алкоголнзма рефлексотерапней — прижиганием полыиной сигаретой определенной точки на тыльной стороне кисти руки. Более чем через год после лечения не употребляли спиртиого 18 больиых нз 27, переосаждение..

TECHU У ацетальдегида, в который этачол превращается в организме, а также у иекоторых примесей, образующихся при изготовлеиии и храиеиии спиртиых иапитков, обиаружены мутагениые То даниым западногерманских врачей, потребление этанода

свойства

В Японии продано иесколько гтройств, предупреждающих иаходящуюся в доме хозяйку цождь. Стонт первым каплям пасть на крышу, где находится сеисориое устройство, как из инамика доносится мелодия популярного в страие вальса «Кукушка» — сигиал, что пора синмать вывешениюе на дворе о том, что на дворе При обследовании методом компьютерной томографии 65 бытовых пьяниц у 55 из иих, употреблявших более 57 г этанола соличестве 1,5 л в месяц увелнчивает риск развития рака

Аиглийские нижеиеры озабогились другим — предупрежде-HHEM CTDECCOB («New Scientist», 985, № 1486). В приборчик, вмонтировали микрофои и иеоолышой импульсный геиератор. Стоит хозяину устройства чутьчуть повысить голос, как прибор наносит ему иесильный, по ощуимый удар током... Чего, мол. напоминающий ручные эаскричался?

эелье...

По магериалам РЖ

«Наркологическая токсикология»

на традицноимого гексафториде тельной «иакачки» целевого изогопа — атомиого, действующего с использованием металлического пара, и молекуляриого, // увиа, — предполагает предпочесть более сложиый первый.

> ную технологию, которая, хогя и не реализована еще нигде в полном объеме, сулит 3-4-кратное удешевление произ-

миллиардов решено перебросить на более эффективную лазер-

«Недоосвоеииме»

craneл.

,6 млрд. долларов было затранено на сооружение завода обозащенного урана в Портсмуте (США) — н стронтельство, лачатое еще в 1978 г., внезапио заложениый в опов с помощью центрифуг

но все же отиюдь не равную нулю: около 0,4 мг/л. Это значит, что даже в небольшом 10 тыс. м3 воды, могут «прягаться», не образуя инкакой пленки, целые тонны горючего,

озерце, содержащем, скажем, которое вряд ли полезно для

Причина, как сообщает журнал

«Атомиая техинка за рубежом»

Из двух варнантов избира-

троект метод разделения изо-

го обитателей.

эстаиовили:

меняется

(1986, Ng 3, c. 10), B TOM, 4TO такой технологии можио будет выделять ие только 235 Ц. но н 239 Рц. А последний придля производства ядериого оружия. Нынешиий америкаиский запас плутоиня менивают в 70 т. Новый зазод сможет давать по 120 т в год.

Виновата «Глория»

объясияется: дело не в нехватке граган «Глория». Из-за его злодейств прекратилась подача электричества в редакцию и встали электронные терминалы, которыми там с недавних пор заменилн традицнонные пишу-

> Один из выпусков известного научного журнала «Physical Review Letters» (T. 55, Nº 16) неожиданно для читвтелей вышел тоньше обычного. В сообщении от редакции, приносящей то этому поводу извинения,

щне машинки,

нения физнологических показатедущая певчих птиц, мы получаем огромное удовольствие. А всякое приятное чувство вызывает изметей организма — например, ча-

тенье своих собратьев? Ведь счи-А как реагируют сами птицы на стоты сердцебнений.

гается, что птичьи песии выполняют важную роль — привлекают самок и указывают другим самдам, что место занято. Неужели такая важная информация оставтяет птиц равнодушными и вызывает лишь автоматическую реак-

ным дроздам электроды, позволяющие на расстоянии регистрировать частоту серддебнений, и пронгрывали им записи песен их сородичей, птиц других видов, а также контрольных мелодий дию? Чтобы ответить на этот вопрос, исследователи вживили чер-Оказалось, что любой услышанный звук вызывал у птиц одну н ту же так называемую ориентировочную реакцию: сначала частота сердцебнений повышалась, а секунд через десять уменьшалась и становилась ниже исходного уровия. За это время дрозд

как бы разбирался в происхождении звука. Длительность же последующего «замирания сердца» могла служить объективной мерой И вот что удалось установить, Оказалось, что черные дрозды явно отличают песин сородичей от песен дроздов других видов; при этом больше всего их беспокоит квартирный вопрос -- наличие поблизости претендента на территорию. А вот на прекрасную половину пернатых певцов занитересованности в услышанном.

серенады особого впечатления не производят. Совсем, как говорится, не как у людей...

о Одна фраза

обширное сочинение на ту же лучается, что одна фраза может сказать не меньше, чем гему. В качестве примера приведем название статън из «New York State Journal of Medicine» (1985, r. 85, Nº 7, c. 313). Эго дословный перевод звучит физических новостей, виноват

как: «Менее опасные снгареты: глубокое заблужление». Примем к сведению.

не для безусых

Взрывник, как и сапер, редко ошибается более одного раза. Как же добиться, чтобы люди этой рискованной профессин не ошибались вовсе? От 60 до работах в горной промышленностиСША, приключаются с новичками, имеющими стаж горной службы менее 5 лет («Без-0 % всех несчастных случаев, происходящих при взрывных

ного риска» - чаще всего в беду попадают рабочне моложе не надо допускать к этому делу новичков. Американское горное ведомство и выдало такую рекомендацию, которая, однако ке, не нмеет силы закона, пред-30 лет. Вывод вроде бы ясен

Экономия Topport

опасность труда в промышлен-

ности», 1986, № 2, с. 60). Невысок и «возраст максимальгонова. В наш век расход застает в большинстве стран смазочных масел ежегодно возна 5-10 %, сообразно росту триниматели не очень-то к ней

4 трешины

моторного парка. Исключение в

этом списке составляют США, которым за 4 года, с 1979 по 1983, удалось понизить потребление масел с 11,3 до 10,2 млн т. («Химня и технология топлив н масел», 1986, № 4, с. 44). Секрет экономии — в бурном по расходу которых американцы далеко обошли таких конкуренгов, как Франция или Япония росте производства присадок, Брызги из-под машин, особенно гяжелых грузовиков, -- серьезная помеха другим водителям. Между тем асфальт не высыхает после дождей довольно долго. нин к старинному «макадаму», щебеночному покрытию, уклацываемому в несколько слоев, причем каждый слой тщательно утрамбовывается. В чем отличие нового, так называемого проницаемого макадама, журнал Английские исследователи счигают, что выход -- в возвраще-*New Scientist* (1985, Nº 1480) бывают полезны

Еще один

парно в районе Карского моря вежат на той же дуге большого жая с ними пара кратеров в астроном В. А. Бронштэйн, заметнвший эту закономерность («Доклады AH CCCP*, 1986, T. 287, Nº 2, с. 307), считает, что единственной реальной причиной, породившей всю шестерку, могло быть падение ядра кометы, разорванного приливными силамн под влиянием земного тяготення. Удар осколоков тела, 10 км, добавим от себя, не мог не сказаться на климате планеты. А обрушился он, заметькратеры космического проискождения, расположенные пои в средней полосе СССР, круга земного шара, что н схоимевшего диаметр Ливии. Советский не сообщает. А о преимущемеханик, герой повести А. Пла-«Масло — доброта, оно машину бережеть, -- говаривал бывалый

Четыре крупных астроблемы —

Вода, попавшая на дорогу, пракгически сразу уходит в поры н микротрещины покрытия, так что брызги не образуются. Кроме того, как показали испыгания, синжается шум, и притом начительно: на 3 дБ в сухую По предварительным расчетам, поссе с таким покрытнем может глужить без ремонта до десяти ствах рассказывает следующее. тогоду и на 8 - в мокрую.

те, на рубеже мела и палеогена — как раз тогда, когда

нымирали динозавры.

«дина завроубийца»?

Рубаху — ближе к телу

Мы так привыдли к нынешним спортивным оделниям — ярким, многоцветным, нарядным, туго облегающим тело, — что смещными и нелепыми кажутся теперь не только купальчики и теннисные костюмы наших бабушек и делушек, но и экипировка аглетов совсем недавнего прошлого: свитер и шапочак оныкобежца, нескладный комбинезон мстогонщика, полощущеся на ветру сатиновые трукса произменения и легкоатлета, тупоносые тяжелые футбальные forcu. Так называемый сположения правым предовым простоя правым стотования бутсы. Так называемый сположения предовым предоваться предовым пред

тивный стиль повседневной одежды изменился за полвека не очень существенно, но истинно спортивная одежда — самым радикальным образом.

Впервые увидев затянутого в елягушачью кожу» конькобежца, мы тут же приняли эту новинку, главным образом из эстетических соображений. В самом деле, обтягнявающая одежда подчеркивает завидное сложение юношей и девушек, преуспевших в спорте. Вслед за конькобежцами, одновременно с ними или чуть раньше подобные костюмы надели горнольжиник, саночники, наконец, велосипедисты. И оказалось, что это тоже красиво.

Нас, болельшиков, занимает красота спортивного действа, а самих атлетов и их тренеров больше волнует результат. Изначально предполагалось, что обтекаемая, аэродинамисски выгодная одежда позволит его улучшить — прежае всего в тех видах спорта, где на счету десятые и сотые доли секуиды. Результаты и впрямь выросли. Но как точно оценить долю, вклад в этот рост новых методов тренировки и новой спортивной оле съды.

Пожалуй, первая количественная оценка аэродинамического фактора свя-Рост сопроживления возд вытельной сте пакка приможной шеры ред меньающая жестатобум майка Тусти с открытой штуровкой Волоси на руках и погах ηροεως Mianorna ποθερα αροπικού οπρυπικύ Mianorna ποθερα ο Ιωνών Βουσο Τροβουμέροπικά Διαϊκά (οροπικέ δουσος Аэродинамические факторы Бодная хиппитобух.

зана с XIX Олимпийскими играми 1968 года. Они, как известио, проходили в Мехико, на высоте 2255 м иад уровнем моря, где плотность воздуха, а следовательио, и его сопротивление на 20 % ииже, чем на равнине. Расчеты показали, что средние результаты в легкоатлетическом сприите должиы быть на 1,7 % выше равнинных. И фейерверк рекордов подтвердил это очевидное предположеиие. В начале восьмидесятых годов специалисты по коиструированию спортивиой одежды приступили к более точным и скрупулезиым исследованиям -расчетиым, с помощью математических моделей, и экспериментальным, в аэродинамической трубе. Вот иекоторые предварительные оценки.

Велогонщик на дистанции преодолевает трение покрышек о полотно шоссе или трека, фрикционные силы в коробке передач и, иаконец, сопротивление воздуха. Так вот, при скорости около 50 км/ч на все виды трения приходится 10 % противодействующих сил, остальное — аэродинамические потери. Причем львиная доля (две трети) сопротивления воздуха действует непосредственио на гоищика. Если одеть велосипедиста в плотно облегающую тело рубашку и сконструированный недавно обтекаемый пластиковый шлем, напоминающий своими очертаниями нос реактивиого самолета, результат в трековой гонке преследования на 4000 м может быть улучшен на 3 секунды. Еще 1,5 секунды удастся сбросить, переобувшись в обтекаемые велотуфли без шнурков.

В беге влияние аэродинамических потерь значительно меньше. Однако, учитывая плотиость результатов, которые показывают победители крупных состязаний, выигрыш даже десятых долей секуиды может принести победу. Так что борьбе с потерями мелочей нет. Недавине исследования в аэродинамической трубе показывают, что сопротивление воздуха в беге можио зиачительно уменьшить. Начинать следует с майки и прически. Приближение рубахи к телу, то есть замена свободной майки на эластичиую, обтягивающую, позволяет сиизить сопротивление воздуха на 4 %. Еще 4 % сбрасываются, когда бегуи покрывает буйные кудри плотио прилегающей к волосам шапочкой. Еще 1 % если сиимает грубые иоски. Оказалось, что даже шиурки на спортивных туфлях, даже растительность на руках и ногах увеличивают аэродинамические потери. Причем не символически, а весьма и весьма существению, что хорошо видно на диаграмме.

Но многого ли можио достичь, переодевшись в обтягивающую майку и изменив прическу? Ведь на преодоление воздушного сопротивления бегуны затрачивают не так уж много знертии около 6 %. Исследовния с помощью математических моделей показали; при прочих равных условиях уменьшение азродимамических потерь всего на 2 % позволяет марафонцу опередить сопериков у финица почти на 36 метров, а с спринтеру (на стометровке) — на 12 сантиметров. Кажется, совсем иемного, по это — победа...

Уменьшение сопротивления воздуха всесо на 2% продолжене безгу при вроти в данких условиях опередите соператкое и полимать безге населяють предуствення на применя на применя

М. ЮЛИН По материалам журнала Scientific American», 1986, № 3

Фотоинформация

Уроки фотофиниша

Хочу предложить свои рассуждения о пространстве и времени, навеянные одной фотографией.

Зададимся вопросом - что такое фотографический отпечаток в смысле отображения пространства-времени? По горизонтальной оси, оси X, перпендикулярной лучу зрения, на нем расположен некоторый пространственный интервал, скажем, от х1 до х2 (от левого края фотографии до правого), По вертикальной оси Y мы также имеем некоторый пространственный интервал -- от у до у2 (от низа фотографии до верха). Для горизонтальной оси Z, совпадающей с лучом зрения, ситуация несколько иная: интервал изображения простирается от точки z₀ (грубо говоря, местоположения фотоаппарата) до бесконечности, причем все планы вдоль этой оси «сплющены», наложены один на другой. Наконец, по оси времени Т мы имеем только одну точку to - момент фотографирования (точнее, узкий интервал от t_0 — Δt до t_0 + Δt , так что $2\Delta t$ — продолжительность экспозиции).

Но нельзя ли как-то изменить роль оси Т, поменяв ее с какой-либо из пространственных осей, как это делается в некоторых

физических теориях?

Примером такой трансформации может служить прилагаемая фотография, полученная с помощью фотофиница — специального устройства, котором мимо щели, расположенной в финишном створе дорожки, с определенной скоростью протигивается фотолненка; на ней экспонируется то, что в данный момент находится на финице. Влоль такой плеики расположена временная ось, в результате чего с высокой точностью можно опредлить момент пересечения спортеменом финишного створа. Все это общеньенном финишного створа. Все это общеньестно. Но отпечатаем с пленки фотофиница фотографию и посмотрим на нее. Что мы на ней увидим?

по вертикали, то есть по оси Y, на ней изображено то же самое, что и на обычной фотографии,— часть пространства от у; до уг. Также и по оси Z в сплющенном виде

изображена часть пространства от z₀ до бесконечности. Но вот оси X и T на дотографии фотофиниша поменялись родями!
Теперь по сои Т расподомен некоторый интервал, от 1; до 1;, а по оси X имеем точку
к₀ с некоторым допуском ±5х, определяемым шириной щели фотофиница. Таким образом, нам удалось выреваться из нашего
при удалось выреваться из нашего
при удалось поменьта ременное и при пространственное измерения местами. По-моему, это очень любовитьть
удалось му, это очень любовитьть
ум, удалось на уменное и одно про-

Рассмотрим фотографию фотофиницая вимательнес. Что мы на ней видим? Неподвижные предметы стоят на месте, но движутся во времени. Так как по горизонтали у нас теперь отложено время, то изображения ясех неподвижных предметов «мазлись», предватились в горизонтальные линии и потерхии свои привычные очертаниях. Имое дело движущиеся объекты, например бегуны. Бегун бежит; бежит и время, и в искотором смысле относительно времени бегун как бы неподвижен. В результате фигуры бежит, устью оказавыются довольно похожими из их

обычные фигуры, ио иесколько искажены. Вель если бы весь бегун целиком двигался с определенной скоростью, соответствующей скорости протягивания пленки, то его фигура была бы воспроизведена без искажений. Но руки и ноги бегуна лвижутся относительно его тела то вперед, то назад; соответствеино и их скорость то складывается со скоростью бегуна, то вычитается из нее. Поэтому рука или нога при движении вперед прохолит финици с повышенной скоростью, и на снимке фотофиница уменьшается в горизонтальном направлении. При лвижении же назал относительно тела, рука или нога оказывается почти неполвижной относительно земли и аппарата фотофиниша, так что ее изображение приближается по своему виду к изображению неподвижных предметов вытягивается поперек поля зрения, вдоль оси Т.

Итак, вот как выглядит наше пространство-время, если две его координаты — временную и одну пространственную — поменять местами.

Б. ПОЛКОВНИКОВ, Москва

«Побей челом генералу»

М. Р. ЛАНОВСКАЯ, Е. М. ПАТРИК

Великое посольство готовилось весиой 1697 года. Царь Петр торопил с отъездом: боялся вскрытия рек.

обожим вскрытим рек. И только было собрались, открылась измена: полковник Цыклер возбуждал стрельцов, строивших таганрогские валы, хаял государя за то, что «тощит» казиу, себя прочил на царство... Пришлось задержаться.

Мятежника привезли к Ромодановскому, в застенок. И лишь после стращной казит тронулось Великое посольство. Шли многие сотии саней; отдельиым обозом везли казиу «золотуко» и соболиную» — чтоб было чем расплачиваться за границей.

чем расплачиванием за граписи. Когда стали подъезжать к рубежу, Петр вспомиил, что ие взяли в Москве «сткляику» с жидкостью — проявлять иевидимые черила. Выругался: «Из-за Цыклера трекля-

того...» С думим дьяком Виниусом Андреем Андреевичем было условлено: писать друг другу о самом важном «тайными» челым другу о самом важном «тайными» челым други двини помажешь ее сосбым составом. И что Пету наиншет Виниусу тайнопинсью в Москву,— изустио передвать другим царским приближенным, оставащимся чая правления».

С изрочным Петр послав Виниусу поведение срочно слать рецепт забътой жидкости. Виниус бые до исполня опручение: Петр му отпекат и писания опручение: Петр му отпекат (Пишель в сей цыдуде, чтоп в ону материю прибавить укъсусу ренъскава... В напомния: «А в писамах техт занижъ буду я писать из верху или винзу черилями, гат виростойно будет, для причаны, такие слова: (пожалуй, покъланись господит ум моему тенералу и побей челомь, чтобъ пожаловать, ие покинулъ дамишъка), чтобъ пожаловать, и побей челом гобозначал, только покороче: «Побей челом генералу»...

Невидимые чериила были тогда в большом распространении. Ими пользовались не только дипломаты. Между прочим, как раз такими чериилами миогие ииостранцы, бывшие в России, иаписали за границу о том, что в составе Великого посольства «скрылся» сам царь, прииявший имя десятиика Петра Михайлова. До поездки за рубеж Петр ие прибегал к тайиописи — иужды ие было. Но, собираясь за граиицу, ои отличио созиавал: инкакое «инкогнито» не поможет ему быть иеузианным. Знал и то, что каждое его письмо, сданное на заграничную почту для отправки в Россию, будет иемедлению, там же, вскрыто и прочтеио. И не всегда только любопытства ради.

Ои ие ошибся в этой своей увереиности. Тем ие менее при перлюстрации писем Петра ии одии русский государственный секрет ие был узиаи. Этому помогли иевидимые чериила.

Получая письма царя, Виииус аккуратио их прочитывал и, если видел фразу «Побей челом генералу», смазывал остававшиеся чистыми места бумаги специальной «воткой».

«Как я сюда ехал... в иекоем шиику дворянии, подпив, говорил, что де король прочит в Польшу сыиа своего да и войско к тому уже тайио, будто для датчаи, готовит, и день-

ги в Польшу посланы. И об том объяви набольшим, чтоб сколько мочно в том опасли и ие допускали б...»

Виниус передал «иабольшим» опасения царя, очень своевременные.

Враждебные Польше и России государства пытались иавязать сейму иа предстоявших выборах иового короля свою кандидатуру. Поддержанные Россией, поляки ее ие приняли...

Каков мог быть рецепт таких чериил?

Можно ли, хотя бы предположительио, восстановить и состав той жидкости, которая делала их видимыми?

делала их видимыми?

Для этого придется собрать воедино все сохранившиеся в письмах царя упоминания от таких чернилах. Таких упоминания от таких чернилах. Таких упоминания от намине проявитель евоткой помазанной», в которую входит чуксус ренский», Отсюда мы вправе сделать вывод, что для проявления чернил требовалась уксусиая кислота. Это очень важно. Далее мы узнаем, что, получия «рецепт оной материи». Петр ие очень сетовал на то, что забыли склянку с ней в Москве. Значит, материалы для притоговления «оной материи» были вволате доступиы. И поиск их не мог привлечь инчысть вымазыма.

Сохранилось еще одно письмо Петра Виинусу (от 17 августа 1697 года из Саврадама), которое свидетельствует, что, оказавшись в это время без вневцимим керини, Петр приготовить их сам не мот «Мии хери Виниус, писмо твое а принедъ, а отповеть учини обудущею почтою, потому что... здесь того со миюю нетъ...»

Чего же - «того»?

Чтобы разобраться, полюбопытствуем: как тогда производили чериила в России?

Их делали в немалых количествах, разиого иазиачения и разиых цветов. К примеру, когда созревала бузииа, начиналась заготовка ее ягод для «чернильного дела».

При самом «деле» ввадерживались строгие соотношения. После въжники иго к соку добавляли квасцы, дубильиме вещества. Доливали таже укус (укускую кислоту), седлил состав сквозъ тряпциу. Если к нему добавляли железиото купороса — соли, содержащей трежваентию ежлезо, получались черила с фиолетовым оттенком, ацетат такото железа ваствомим в тем.

МИОУЖСКЫ В РАСТОРИЯ В ВОДЕ ОБИТОТО И ТАКИМ: СОЛИ ОКСИДА ЖЕЛЕЗА ПОМЕЩАЛИ В РАСТВОР ГУММИАРАЙКА ИЛИ САКТОР (ТОТОТИТЬ ОБИТОТО И ОСАЖДЕНИЕ ЧАСТИЦ НЕРАСТВОРИМОГО ЧЕРНОГО ССАДКА). А Загем добавляли к составу органическую кислоту, скорое всего уксусиую.

имческую кислоту, скорее всего уксусную. Упомивание в письме Петра, что «десь того ... ист», скорее всего говорит об отсутствии у него в Савадаме как раз той соли, которая содержала трехвалентное железо. Проявить письмо Винуса ои ского, а написать Винусу откровениую «отповеть» о ажим-то важимы делах бали не в состоянии.

Был ли к тому времени исчертам запас кевидимых черных при Великом посольстве, послали ли за новой сетхляницей и ирочното в Россию или секретно изготовили такие червида при хозяйстве посольства — этого мы сейчас ис занам. Но имачениюу форму переписки с Виниусом Петр сохранил до комия посладу.

Как получали русские люди «уксус реиский». иеобходимый им для произволства чериил? «Немецкий» способ изготовления такого уксуса был впервые опубликоваи в 1732 году. Отсюда мы можем сделать вывод: при Петре I, который скончался семью годами раг е. русские или покупали этот уксус у ииостран ных купцов, или добывали его ие «иемецки 1», а каким-то иным способом. Скорее реего сочетание слов «уксус ренский» указывает иа первичный продукт, из которого он получался. — вино реиское (рейиское)... Если это так, то стаиовится понятным упомянутая Г. Котошихиным в кииге о России времен Алексея Михайловича необыкновениая дороговизиа этого уксуса: оптовым закупшиком такого вина был только царь.

Собрав то, что известио сейчас о производстве чериил в те поры, мы можем сказать: симпатические чериила, которыми пользовался в первой своей заграничной поездке Петр.— это раствор соли, в состав которой входило трехвалентисе железо. Значит, грубо говоря, исвидимые чериила — это «насидимые чериила — это чель деланимый» состав, полуфабрикат производства чельил вообще.

водства чериил восоще. И если иа этот состав воздействовали раствором уксусной кислоты (а «реиское» вино, из которого эта кислота могла получаться, было одиим из самых крепких), то изписанное им ярко проявлялось...

Пушкин писал, что каждое слово великого человека имеет интерес для потомства. Это справедливо и в отношении слов Петра I, которые он должеи был таить от врагов.

КЛУБ ЮНЫЙ ХИМИК

Tomat Krysa

Пункт первый. Членом клуба может быть каждый школьник.

Пункт в торой. Членом клуба становится тот, кто задаст интересный вопрос или найдет интересный ответ, или пришлет заметку, фотографию, рисунок, или просто расскажет о своих полезих делах. В письмах следует обязательно указывать имя, фамилию, адрес, класс и номер школы.

Myprup sez nobembenny

Скоро в девятый раз московские школьники 5—9-х классов соберутся на турнир имени М. В. Ломоносова, чтобы сразиться с задачами. Здесь не ищут сильнейших, здесь стараются показать ребятам, что математика, физика, химия, бнология — это не страшные дисциплины, грозящие «двойкой», а живое, увлежетельное, интересное дело, которым стоит заниматься.

Задачи турнира необычные. Судите сами. Что будет, если две одинаковые гантельки столкнутся в космосе? Сколько часовых поясов на планете. имеющей форму чемодана? Что съедает на обел кроколил? Они составлены так, чтобы для решения требовались не столько знания по школьной программе, сколько здравый смысл, смекалка, логика. Откуда берутся задачи? Отовсюду, Вся наша жизнь - повод подумать над загадками природы. В метро была придумана задача о том, почему исчезает отражение на стеклах вагона, когда поезд выезжает из туннеля. Еще одна задача была придумана на экзамене, когда на экзаменаторов сама собой упала ваза с гладиолусами. Во дворе, на кухне, в самых неожиданных книгах находятся идеи, превращающиеся к осени в задачи очередного турнира.

За пять часов, пока длится турнир, можно в произвольном порядке обойти все конкурсы и, может быть, впервые почувствовать вкус науки, казавшейся до того «невкусной». С каждым годом расширяются гра-

ницы турнира имени М. В. Ломоносова. Начиналось все в трех институтах, куда приглашали учеников шестых-восьмых классов. И тогда же вместе с другими пришли пятиклассники и девятиклассники. Учтя этот факт, на следующий год мы позвали и их. И тут же появились ученики четвертых и десатых. В прошлом году впервые возникта третьеклассница. Всем будем рады!

В этом году турнир состоится 19 октября в 10 часов в девяти московских институтах: нефти и газа, стали и сплавов, химического машиностроения, авиационном, инженерно-строительном, электронного машиностроения, авиационно-технологическом, энеретическом, на математическом факультете МГПИ им. В. И. Ленина — кому куда ближе

Добро пожаловать!

Л. ВЫХОДЕЦ, член оргкомитета турнира

- Почему гаснет спичка, если на нее подуть?
- 2. Может ли молекула простого вещества быть полярной?

ОПЫТЫ БЕЗ ВЗРЫВОВ

Всем известно, что такое иод: во-первых, лекарства и лекарственные вещества, вовторых, катализатор и компонент в органическом синтезе, реагент в иодометрии и т. д. Где же берут столько иода?

В свободном виде, но в очень маленыких концентрациях это вещество содержится в морской воде, морских организама и в почев. В основном же он встречается в природе в виде солей иодистоводородной кислоты. Поэтому чистый иод в достаточном количестве извлекают из иодидов. Наиболее распространенные способы полу-

- 3. В каком случае вода из ванны вытечет быстрее: когда в ней лежит человек или когда его там нет?
- 4. Космонавту поручили исследовать горение свечи на борту орбитальной станции. Ему было предложено взять с собой паяльник, зубочистку, спина, зонтик, фен, 5 кусков сахара-рафинада и вращающееся креслю. Что из это вещей надо взять и как ими пользовать-са?
- Известно, что при увеличении давления изменяется температура замерзания воды. Как вы думаете, повышается она или понижается?

Решения см. на стр. 65

чения основаны на окислении иодид-ионов хлором, оксидами азота:

Конечно, применение высокотоксичных окислителей — не лучший путь, к тому же весьма продолжительный.

Другие же промышленные и лабораторные способы получения иода, как правило, многостадийны. Например:

a) $2KI + 2CuSO_4 + Na_2SO_3 + H_2O \longrightarrow$

 \longrightarrow 2CuI+ K_2 SO₄+2NaHSO₄, 2CuI+ +8HNO₂ \longrightarrow 1₂+2Cu(NO₃)₂+4NO₂+4H₂O;

6) 2Cu1+6H₂SO₄+2Fe₂O₃[†]→2CuSO₄ + +4FeSO₄+6H₂O+1₂,

Хочу рассказать о достаточно простом и быстром способе получения иода. Он пригодится и сотрудникам химических лабораторий, и учителям химии, и ученикам химических кружков.

Иод можно получить, смешнаяя при комнатной температуре два раствора — подкисленный 10—20 %-ной соляной кислотой раствор (не ниже 5%) иодида калия или натрия и 15—30 %-ный раствор перекиси водорода. Никакой специальной аппаратуры не требуется. Реакипроводят в стеклянной колбе, счабженной гермометром. Сеободный мод образуется в результате по меньшей мере двух реакций, точнее, процессов:

I a) $H_2O_2+2H^++2e^-\longrightarrow 2H_2O$; 6) $2I^-\longrightarrow 2e^-\longrightarrow 2I\longrightarrow I_2$;

II a) $2HCI+H_2O_2\longrightarrow CI_2+2H_2O$, 6) $2KI+CI_2\longrightarrow I_2+2KCI$.

Иод хорошо кристаллизуется в реакционной среде.

Еще одна особениость — процеск идет с выделением тепла. Если используются высококомцентрированные (55—65 %) растворы нодидов, то температура реакционной смеси может подитися до 55—60 °С. С одкой стороны, это хорошо, потому что сповышением температуры скорость реакции растет. А с другой стороны, плохо часть мода испаряется. Поэтому, регулируя подачу Н-О₂, поддерживайте температуру реакционной смеси не выше 35—40 °С.

Вот пример одной методики. К смеси 100 мл 20 %-ного водного раствора иодида калия и 80 мл 20 %-ного водного раствора иодида калия и 80 мл 20 %-ного водного раствора НСІ при перемешивани добевляют в течение 1—2 мии 80 мл 30 %-ного водного раствора НДО. Смесь почти мгновенно раствора НДО. Смесь почти мгновенно теста до 35—40 °C. Образующийся осадок тяжелых серовато-черных кристаллов с харктерымы металическим блеском промывают на стеклянном фильтре 100 мл воды, а затем сушат над концентрированной серной кислотой. При таком соотношении регентию образуется 15,3 г кристаллического нода, содержащего не менее 99,9 % чистого вещества.

Фильтрат, содержащий избыток кислоты и перекиси, можио немедлению использовать повторио для осаждения иода.

Если растворы смешивать быстро, то образуются мелкие и преимуществению одиночные ромбовидные кристаллы иода размерами приблизительно 2—5×10—20 мкм. Если же переинсь водорода добавлять при эточение 10 мин медлению, каплями и при этом хорошо перемещивать содержимое колбы, то размеры осежденых кристаю и ода увеличатся в 10—20 раз, ресход ревенто при этом сократите. Напримеры взяв 20 %-ный раствор иодидов, 20 %-ным раствор НСІ и 30 %-ный раствор НСІ и 30 %-ный раствор НСІ и 30 %-ный раствор НСІ и 50% ком-но получить кристаллы размерами до 100—150% 600—750 мкм.

Митересно наблюдать кристаллизацию иода под микроскопом при небольшом увеличении. Смещайте на предметиом стекле одну каплю раствора иодида с каплей раствора НСІ, соблюдая указанные выше концентрации, затем положите сверту каплей раствора Н-О. Вы увидите, как на границе контакта перекиси водорода и раствора иоди сразу же начнут расти длиние контакта перекиси водорода и раствора модида сразу же начнут расти длиние истакта перекиси водорода и раствора модида сразу же начнут расти длиние истакта прежение в проходящем свете, а в отраженном — черно-фиолетовые с металлическим блеском.

Описанная система также хорошо иллюстрирует зидо- и экзотермические процессы: при растворении кристаллов иодистого калия или натрия в воде смесь заметно охлаждается, а при кристаллизации иода, напротив. тепло выделяется.

И наконец, о технике безопасиости. Крысталлический мод легко возголяется уже при комнатной температуре и потому может вызвать раздражение глаз и дыхательных путей, а при попадании на кожу можги. Поэтому реакционную колбу рекомендую закрывать ватно-марлевым фильтаром, слегка смоченным 10—20 %-ным раствором тюсульфате ингрия. Этим же раствором можно нейтрализовать пролитый попавший на кожу мод. Опыты с иодом лучше проводить под тагой.

И. И. КРАСИЛЬНИКОВ

ВИКТОРИНА

Приглашаем всех желвющих лринять участие в викториие. Победителями станут те, кто слравится с иаибольшим чис-

пом вопросов. На размышле ими зад каждым заданием вам отводится месяц, локе в журние не будет изпечати ответ. Поэтому высываюте лисьма с говремению. Итоги высторина торьском смоере журная террисом смоере журная спедующем году. Награда победителям годовая подписка и журная «Химия и жизнь».

жизим», БАСКЕРВИЛЛЬСКАЯ СОБАКА Рассказы Артура Конана Дойла вы, коиечно же, читали. Так что собакой Баскервиллей вас не удивишьи И все-таки еще раз внимательно прочитайте ее описачие.

«Это была собака, огромиая черная собака, но такая, какой никогда ие видели

глаза человека. Из ее открытой пасти вырывалось пламя, ее гляза горели, как раскаленные угли, морда, лапы и грудь сверкали огнем.... Я положил руку и пылающую морду и когда подиял руку, — мои собствениые пальцы засветились во мраже.

— Фосфор, — сказал я.

— Дъявольски хитро придумано, — заметил Холмс, обнюхивая мертвое животное.— Нет запаха, который мог бы помешать собаке найти след».

 А теперь ответьте на вопрос: реальна ли ситуация с собакой, намазанной фосфором и светящейся в темноте?

ОБЗОРЫ

Heneman- Meman. Ige ipanusa?

Отличить неметалл от металла как будто довольно просто. Во-первых, неметаллов не так уж и много - к ним обычно относят только 22 элемента периодической системы. (Почему «обычно», станет ясно из последующих рассуждений.) Во-вторых, есть как будто и явные признаки — для кристаллических решеток простых веществ неметаллов характерны ковалентные связи, а не металлические. Кроме того, 11 злементов-неметаллов образуют при обычных условиях газообразные вещества, бром — жидкость.

Тем не менее однозначное отнесение злемента к металлу или неметаллу сделать сложно. Например, олово при низких температурах переходит в алмазоподобную модификацию («оловянная чума»), кристаллические кремний, мышьяк и иод обладают метаплическим блеском. Кроме того, иод злектропроводен. Германий хрупок как стекло — какая уж здесь «ковкость». Подобных примеров можно привести множество. Как известно, атомы металлов легко отдают валентные злектроны. Может быть, атомы неметаллов легко их присоединяют? Сравнительно недавно так и считали, предполагая, что при взаимодействии неметаллов с металлами атомы неметаллов переходят в ионы с конфигурацией соответствуюшего благородного газа. Наибольшее сродство к электрону приписывали. конечно, фтору, (Напомним, что сродством к электрону называется энергия. которая выделяется при присоединении электрона к нейтральному атому.) Однако зти стройные и логически обоснованные воззрения оправдались, увы, только частично.

Когда удалось измерить сродство к электрону многих атомов и сделать точные расчеты, химики были крайне озадачены. Оказалось, например, что сродство к злектрону типичного металла лития больше, чем у неметалла бора. Результат же, полученный для азота, иначе как сенсацией не назовешь: сродство к злектрону атома азота отрицательно. Другими словами, при присоединении электрона к атому азота энергия не выделяется, а поглощается. Впрочем, справедливости ради следует заметить, что наибольшим сродством к злектрону обладают атомы галогенов, типичных неметаллов. Но и здесь подкачал фтор, имеющий меньшее сродство к злектрону, чем хлор. Значит, сродство к электрону не может критерием неметаллических свойств.

Может быть, таким критерием счиать, не легкость присоединения, а «трудность отдачи» электрона, то есть обратиться к энергиям ионизации? Давайте посмотрим: металл бериллий отдает электроны труднее, чем неметалл бор, знертия ионизации атома кислорода меньше, чем у азота. Такое несоответствие логическому ходу изменения неметаллических свойств в периоде можно наблюдать и в других случаях, но все-таки по величние энергиионизации вслед за гелием и неоном следуют фтор, азот и кислород.

Что ж, вторая попытка оказалась более успешной. Пойдем дальше. Что если одновременно учитывать энергии ионизации и сродство к электрону ато-

ма неметалла в определенном валентном состоянии, сравнивать суммы этих величині Таким чисто интуитивным путем мы близко подойдем к классической шкале электроотрицательностей Малликена, характеризующей свойство атома в соединении притягивать валентные электроны. Отметим, ито в настоящее время есть более обоснованные шкалы электроотрицательности, например шкала Оллреда — Рохова, согласно которой атомы неметаллов по своей электроотрицательности в основном валентном состоянии располагаются в следующий ряд:

FON CIBr C Se S I As H P B Te Si.

Первые пять элементов занимают те же места практически во всех шкалах, а для остальных наблюдается большой разброс. Например, по Полингу иод занимает шестое место, а не девятое.

Важнейшее химическое свойство неметаллов, отличающее их от металлов, — это окислительные свойства простых веществ. Для свободных металлов характерны только восстановталлов характерны только восстановтельные свойства. Полытаемся проанализировать, как положение неметалла в ряду электроотрицательности связано с окислительной активностью. Но вначале — один эксперимент.

...На подогретую воду направляют струю бледноокрашенного газа, и вода... горит. Горит вещество, которое по всем законам здравого смысла гореть не должно, поскольку само является продуктом сгорания в кислороде водорода и водородсодержащих ществ. Да, таков фтор, самый сильный окислитель из всех простых веществ. Своей уникальной окислительной активностью фтор обязан не только высокому сродству к электрону, но и легкости диссоциации молекул F_2 на атомы, очень прочным связям, которые образуют атомы фтора с другими эпементами

Итак, для фтора положение в ряду электроотрицательности вполне согласуется с окислительной активностью. Кислород заначательно менее сильной окислитель, чем фтор, что можно объяснить большей прочностью молекул кислорода. Хлор, имеющий вдвое менее прочную, чем кислород, связь в молекуле СІ₂, при невысоких температурах часто реагирует с другими веществами энергичнее, чем кислород, Тем не менее второе место, которое кислород занимает в ряду электроотрицательности, в общем согласуется с его окислительной активностью.

Но уже поведение азота даже с натяжкой не соответствует третьему месту. В чем же дело? Может быть, виной всему отрицательное сродство к электрону атомов азота? Отнюдь нет, ведь в большинстве соединений связи атомов азота с другими атомами носят ковалентный, полярный характер. И здесь причина кроется в очень большой энергии диссоциации молекул N2. Потому-то азот и является столь недеятельным газом — слишком уж высока энергия активации. В условиях Земли (сравнительно невысокие температуры, отсутствие избытка электроположительных элементов с маленькими радиусами типа Мд, Li, Ti) конкуренция азота с кислородом закончилась полной победой последнего, и азот вынужден был довольствоваться преимуществом в составе атмосферы.

Чтобы окончательно понять, что электроотрицательность отниодь не всегда определяет окислительную активность, можно привести пример углерода. Имея достаточно высокую электроотрицательность, углерод при невысоких температурах вообще не проявляет окислительных свойств, а при высоких ему почти в равной степени присущи как окислительные ста и восстановительные свойства, причем часто последние преобладают.

В отличие от ряда напряжений металлов, ряд электроогорицательноги неметаллов не деет прямых указаний на окисильтельную актиенность неметалла, а лишь позволяет установить, в какую сторону и в какой степени събий степени съби связывающее электронное облако в соезаниении.

Какой же вывод следует из всего изложенного! Нет и не может быть однозначного кунтерия «неметалличности», поскольку нет резкой грани между металлами и неметаллами. Кроме того, термин «неметалламиские свойства» уже по самому определению является куда более расплывачатым, чем термин «металлические свойства». Может быть, Берцениус был не так уж неправ, используя термин «металломы»!

В. К. НИКОЛАЕНКО, И. Т. БАБАНСКИЙ

Задаги с турниров разных лет

(Cm. ctp. 61

1. При решении зтой задачи мнения участников турнира разделились. Первую точку зрения можно условно нававть «икспородной». «Все дело в том, что человек выцыхает воздух с меньшим содержанием икспорода, чем вдыхает. Вот спичка и «задыхается», ей не хватеет киспорода для поддержания горения», — таково объяснение ее сторонников.

«А почему спичка не погаснет, если воздух выдыхать осторожно? Скорее всеси спичка гаснет потому, что ей холодно», утверждают сторонники тепловой теории. «Но ведь окружающий воздух холоднее, чем тот, что мы выдыхаем»,— возражают

В чем же причина? Для горения спички важна температура в зоне реакции. Дуя на спичку, мы заменяем нагретый горением воздух в зоне реакции относительно холодным, поэтому окислительные реакции прекращаются. Понятно, что дуть при этом надо достаточно сильно.

2. Молекула простого вещества по определению состоит из атомов одного злемента. Значит, молекула простого вещества должна быть неполярной, коли онавы ли они в действительности! В простых двухатомных молекулах ((например, азот, кислород и т. д.) — да, одинаковы, и такие молекулы неполярны. Но ведь бывают и могоатомные простые вещества, например озон:

0.100

Наверняка боковой и центральный атомы икспорода различны, как различны центральный и боковой атомы в молекуле 50.- Но ведь в оксиде серы полярны сами связи S—О, в то время как в озоне связи киспород — киспород неполярны. Здесь необходимо сделать добавление. Для точно, чтобы молекула была полярной, недостаточно, чтобы связи между атомами были полярными и не могли взаимно компенсироваться, как, например, в СО:

А благодаря своей изогнутости молекула озона полярна.

Сколько мы ни думали, других полярных простых молекул вспомнить не могли. Может быть, удастся вам? 3. Возможно, еще Архимед решал такую же задачу. Мы знаем, что чем выше уме вень воды, тем больше давление на определенной глубине, в данном случае – дие, у сливного отверстия. Очевидио, что чем больше давление, тем быстрее буше выливаться вода. Человек в вание вытесняет часть воды и поднимает ее уровень (уж это Архимед знал хорошо). Значит в вание с человеком воде будет выпиваться быстрее.

4. Ясно, что спичин нумены — замень свечу. По мненню авторов пригодился бы и фен — сдувать «прогревший воздух», то есть выводить продукты реакции оинспиня из золын реакции» ведь в невесомости они не уйдут сами, за счет конвекции. Для зтой же цели можно использовать вращающееся кресло: сесть, взять горящую свечу (но горизонтально) и раскрутиться. Кому что больше нравится. Вот каков ответ на задачу.

Но участники турнира сумели найти применение и другим вещам. Спички взяли, а коробок нег, значит надо зажитать спичку паяльником. С сахаром можно проводить те самые исследования горения свечи. Зонтик предлагали использовать вместо вращощегося креспа, прикрепив к нему свечу. Даже для зубочистки нашли работу сказнаеть остатки прогоревщего фитиля. Но, по мнению жюри, если и делать это, то уж лучше паяльником — не сгорит.

5. Температура замерания воды с учеличением давления пониментся. Для тех, кто хорошо знает кимию, объяснение может звучать так. Вспомним, что замерзание воды — равновесный процесс, пры котором вода расширяется. Раз процесс идет с увеличением объема, то по принципу Ле-Шателье повышение давления приведет к сдвигу равновесия в обратном инправлении, то есть к тавнию лыда. Зна-

чит, температура замерзания понижается. Но, может быть, вы не знаете, что такое равновесный процесс и не хотите пользоваться принципом Ле-Шателье. Даже в этом случае вы скорее всего придете к правильному выводу, если хорошо вообразите себе ситуацию. Представьте, что небольшое количество воды зажато в цилиндре мощного пресса и вы пытаетесь ее заморозить. Но чтобы замерзнуть, воде надо немного расшириться, а пресс не дает ей этого сделать. Что остается воде? Конечно, не замерзать до тех пор, пока давление не возрастет настолько, что разорвет цилиндр. тогда вода замерзнет нацело, если будет обеспечен отвод тепла. Впрочем, если давление очень велико, то будет устойчива особая модификация льда, плотность которого больше плотности воды. Таким образом, для очень высоких давлений приведенный ответ неверен, а правильно как раз обратное утверждение. (Более подробно об этом вы сможете прочитать в журнале «Химия и жизнь», 1985, № 11, с. 69).

В прошлом году в № 6 «Химин и жизнию была напечатана статъя В. Н. Третъякова «Банк научных идей», которая содержала предложение о создании таких банков на страницах научно-популярных журналов — по крайней мере до той поры, пока дело не примет общегосударственный размах. Редакция сформулироваль требования к оформленно соответствующих ваторских материалов — и полото писем не заставил себя ждать. Небольшая часть присланных предложений и предположений опубликована в № 1 и 3 этого года под рубрикой «Банк научных идей».

С нашей точки зрения, наиболее интересно письмо доктора химических наук Ю. А. Афанасьева (№ 3), посвященное созданию Государственного банка идей. Это предложение подробно рассматривается в публикуемой ниже новой статье

В. Н. Третьякова.

Продолжение

Как у вас с идеями?

Кандидат физико-математических наук В. Н. ТРЕТЬЯКОВ

В науке зреют перемены. Без них не угнаться за растуцими требованиями времени. Если наука — локомогив, тянущий за собой махину научно-технического прогресса, то научные идеи это топливо, благодаря которому состав движется. От того, каково это «идейное топливо», сколько его запасено и как оно пополняется, зависит и тяговая сила, и ускорение.

Приглядимся же, как обстоят дела с идейным богатством науки — с гипотезами и предположениями, догадками и проблемами, вопросами, задачами предложениями что-то исследовать, сло вом, со всем тем, от чего зависит наше благополучие уже в ближайшем будушем.

критический взгляд

Более чем 200-летний период экспоненциального развития науки, начало которому положили первые промышленные революции, можно считать закончившимся. Обществу приходится ограничивать рост числа ученых (иначе наукой со временем станут заниматься все) и ассигнования на науку (чтобы они не достигли размеров государственного бюджета). Ограничения проявляются в программно-целевом планировании: выделяются основные, главные и приоритетные направления исследований, для их развития создаются благоприятные условия. А как же другие направления? Немного заостряя, можно ответить так: их отставание запланировано заранее. Это неизбежно.

Дистармонию узконаправленного развития могли бы отчасти смятчить свежие гипотезы и междисциплинарные идеи; они, кстати, не помещали бы и магистральным направлениям науки. Так что же, в науке наступает долгожданный период обостренного внимания к новым идеям? Что-то пока не похоже — укоренившуюся традицию предодеть непросто, даже если время этого требует. Вот некоторые проявления недоценки новых идей.

Бесхозяйственность идейного богатства. Мы все больше осознаем, что идеи — это интеллектуальная ценность, притом высшего ранга. Однако они не имеют цены, выраженной в рублях, а потому часто становятся бесхознами и теряются, не найди заинтересованных учреждений. Продуктивность генераторов идей синжается из-за слабости внешних сти-

мулов.

Неразделенность идейного труда. Те, кто добывает руду, кто ее обогашет и кто выплавляет из нее металл, — это разные люди. Преимущества разделения труда в промышленности осознаны много веков назад. Совсем не то с идеями: ищущий идеи, отбирающий их и разрабатывающий — это слишком часто один и тот же человек.

Выбраковка радикально нового. Фактами науки (печатными трудами, докладами и т. д.) не становятся многие работы, этого заслуживающие. В то же время гораздо менее информативные, чладкие» исследования, идущие в фарватере апробированных идей, без особых хлопот доходят до публикации.

Спад интереса к «новаторской» наукс. Печальный опыт авторов новаторских работ приводит к тому, что многие выбирают пассивность как линию разумного поведения в наукс. И даже бывшие новаторы порой переходят в наезженную, но верную колею. Локальные перекосы. Они связаны с издержжами программно-целевого планирования: иден и разработки, не относящиеся непосредственно к плановой работе сотрудника, рассматриваются как инородные и даже ненужные. В лучшем случае они не получают поддержки. Между тем в другом месте именно эти иден, возможно, изживь позарез.

ДЕЛО ПОПРАВИМО

Нелостатки — это не повод, чтобы предаваться унынию: головой, мол, стену не прошибешь. Есть другой взгляд на вещи — конструктивно-оптимистический: избавиться от какого-то несовершенства в науке — это все равно, что придать ей достоинство, которым она до того не обладала.

Посмотрим с этих позиций на недооценку новых идей. Что здесь можно изменить? Скажем, не следует ли для преодоления бесхозности идейного богатства как-то оценивать новые идеи не обязательно даже в рублях? Тогда возросла бы заинтересованность в пополнении идейного запаса. А как покончить с неразделенностью идейного труда? Наверное, так: автор должен располагать возможностью передать идею в другую организацию, другим лицам. Тогда «излишек» идей не будет теряться без толку. Кстати, почин сделан: уже работают фирмы внедрения, куда изобретатели могут передать свои техниче-

ские решения. Ухол из «новаторской» науки радикально мыслящих ученых, способных выдвигать и ставить масштабные задачи, конечно, крайне нежелателен. Если бы автор пока не признанной идеи смог зарегистрировать хотя бы заявку в расчете на то, что время покажет... В общем, нужна государственная регистрация идей. Нельзя сказать, что это предложение особо оригинально — на удачные технические решения (разновидность идей) давно выдаются авторские свидетельства; авторам фундаментальных научных идей вручают дипломы на открытие. В некоторых социалистических странах (ГДР, ПНР, ВНР) формируются фонды неапробированных идей, практикуется выдача отсроченных патентов. В ВНР, кроме того, создан хозрасчетный банк новых идей в промышленности, строительстве, сельском хозяйстве. Так что положительные примеры существуют...

Наконец, местные перекосы в оценке своих и чужих работ выровняются, когз• да идеи будут фиксироваться и распространяться уже под защитой авторского права.

Подытожим сказанное. Идеи должны приниматься на хранение вне зависимости от их опубликования и результатов рецензирования; они должны быть доступны заинтересованным лицам; нужна государственная регистрация идей, их правовая защита.

ЛОКАЛЬНЫЕ БАНКИ ИДЕЙ

Для хранения и регистрации идей могут быть использованы и локальные банки локальные как по тематическому охвату, так и по ограниченности круга вкладчиков и пользователей.

К такого рода банкам относятся проблемные сборники. Первым из них, получившим мировую известность, сталсборник «Проблемы Гильберта», составленым в 1900 г. Вошедшие в него 23 проблемы (некоторые из них до сих пор не решены) оказали мощное воздействие на математику.

Гораздо позже, в 1965 г., участники І Всесоюзного смипознума по теори групп, собравшиеся в Коуровке под Новосибирском, решлии организовать свой проблемный сборник. Так возникла «Коуровская тетрадь», вышедшая в 1984 г. уже девятым изданием. Вот как четки и компакты там записи:

 1.76. Существуют ли топологически простые локальио нильпотентные локальио бикомпактные группы? (В. П. Платонов).

Ответ. Нет, ие существуют [115]. 4.32. Проблема сопряжениюсти для метабелевых групп (М. И. Каргаполов).

вых групп (М. И. Каргаполов). Ответ. Алгоритмически разрешима [99].

Здесь цифры 1 и 4 — порядковые номера симпозиумов, по которым можно установить даты записи, а числа в квадратных скобках — это ссылки на список литературы, из которого можно узнать, что проблема Платонова решена И. В. Протасовым в 1978 г., а проблема Каргаполова — Г. А. Носковым в 1982 г.

По образцу «Коуровской тетради» возникли другие сборники математических проблем — «Днестровская тетрадь» и «Свердловская тетрадь». Уважаемые химики, слово за вами!

В некоторых научных журналах есть отделы гипотез и нерешенных проблем. Пример для подражания опять дают математики. Так, «Канадский математический бюллетень» и «Американский математический ежемесячник» собирают вопросы и задачи, публикуют лучшие ответы и решения. Наверное, было бы полезно внести в «Правила для авторов» такое пожелание: формулировать отдельным абзацем (или разделом) вопросы и проблемы, которые возникают в связи с публикуемой работой

Еще одна локальная возможность — депонирование ддей. Для этого не понадобились бы капитальные заграты и серьезная организационная работа. Достаточно распространить правила депонирования и на микрорукописи, содержащие всего одну — две фразы. По мере накопления идей могли бы выходить — на правах рукописи — сборники проблем. Такое дело было бы естественно взять на себя институтам научно-технической инфолмации.

В № 6 «Химии и жизни» за 1985 г. было высказано предположение о местных банках илей — в лабопатопиях. на кафелрах в отлелах, институтах. Это предложение вызвало немало откликов: мне особенно импонирует мнение локтора биологических наук И. Т. Расс, которая предлагает устанавливать уровни достоверности идей — подобно тому. как герой романа П. Вершигоры разбивал свои донесения на рубрики: «вилел», «предполагаю», «хлопцы говорят», Это пошло бы на пользу новым илеям. Уже сама задача, стоящая перед научным семинаром — определить статус идеи (высокий, средний или неопределенный уровни достоверности) — обеспечивала бы минимальное к ней внимание. Но: очень важно, чтобы и последняя оценка не служила препятствием для помещения идеи в локальный банк.

Наконец, о банках идей в научнопопулярных изданиях. Некоторый опытуже накоплен («Изобретатель и рационализатор», «Техника — молодежи», «Имия и жизнь»). Такого рода банки в первую очередь интересуют специалистов, жедающих как можно скорее «застолбить» свежую идею, научных работников, потерявщих надежду опубликовать свою идею в специальной печати, и самодеятельных ученых.

Одлако не будем переоценивать значения банков идей в популярных зиданиях. Очень уж разноречивы требования к публикуемым там идеям они должны быть достаточно научны и в то же время доступны для неспециалиста; желательно, чтобы они лежали в стороне от столбовых дорог, науки, но не слишком от них далеко; наконец, есть и патентвые противопоказания к публикации в широкой печати.

ЦЕНТРАЛИЗОВАННЫЙ БАНК ИЛЕЙ

Представим себе не столь отдаленное булушее. У вас есть илея, которую вы посчитали заслуживающей государственной регистрации. Вы формулируете ее паете краткое обоснование литературные ссылки и все это вводите в персональный компьютер. После набора ко-Пентрализованного банка (ЦБИ) на экране появляется текст, отпелактипованный с учетом требований унификации, с лобавлением ключевых слов инлексов классификации латы «ЕСТЬ ЛИ ПОПРАВКИ?» — запрашивает банк Вы отвечаете: «НЕТ» (или вволите необходимые исправления). Вновь ПБИ: «ПОЛ ТЕМ ЖЕ НАБОРОМ КЛЮЧЕВЫХ CHOR VDAHUTCG ИЛЕЯ No (слепует текст) ИЗМЕните список коловых слов ТАК. ЧТОБЫ ОНИ ХАРАКТЕРИЗО-ВАЛИ ТОЛЬКО ВАШУ ИДЕЮ». Вы произволите изменения. Не исключено. что вам не повезет, и вы прочтете: «ПРЕЛЛОЖЕННАЯ ВАМИ ИЛЕЯ НЕ HOBA, OHA BЫСКАЗАНА В ТАКОМ-ТО ГОЛУ ТЕМ-ТО В СЛЕЛУЮШЕЙ ФОРМЕ». Если же все в порядке, то вы отвечаете на запрос: «ФАМИЛИЯ. ИМЯ, ОТЧЕСТВО, АДРЕС», и на экране появится налпись: «№ ГОСРЕГИ-СТРАНИИ ВАШЕЙ ИЛЕИ ... У Итак. идея принята, ее функционирование в начке началось.

Можно предусмотреть самоокупаемость ЦБИ. Его доходы будут складываться из вступительных и разовых взносов коллективных и индивидуальных пользователей, абонентской платы, отчислений от общей суммы экономического эффекта внедрения идей. Будут и расходы — разовые выплаты банка за принятые идеи, премии за эффективность использования идей и за повышенный спрос, траты на поддержание и развитие материальной базы ЦБИ.

В чем же ценность ЦБИ для пользователей, связанных с наукой? Прежде всего, в возможности дать ответ на множество вопросов, касающихся уровного нерешенных проблем, кто ходит в «идейных лидерах», какора идейная продуктивность того или иного института, каким направленням науки остро нужны разработники. Ваша персональная ЭВМ, подсоединенная к ЦБИ, превращается в гигантскую записную книжку, в которой легко можно найти трежув, в которой легко можно найти тре-

буемую запись, даже если вы ее тудь заносили. Особенно удобсень от дособенно удобсень сколькими систем систем систем систем сколькими систем систем быстро отыскать идею: по номеру госрегистрации, по фамили автора, по коодовым словам, по дате регистрации и т. д. и т. д.

Важное свойство ЦБИ — его общедоступность и для пользования, и лля пополнения. Может, вам покажется странным предложение — отменить рецензирование и регистрировать все, что предлагается, но именно так и должно быть: все, что удовлетворяет формальным требованиям и не повторяет уже известное, имеет право попасть в Централизованный банк идей. Это предлажение выксказали Г. Калитич, В. Джелали и А. Доценко в № 9 журнала «Техника — молодежи» за 1985 г.

Есть немало доводов в пользу «регистрации всего». Например: если главная функция научных публикаций приращение архива удостоверенного знания, а это непременно требует рецензирования, то смысл ЦБИ в другом стимулировать творческий поиск, предоставлять проблемы на выбор. И тут рецензирование только ослабит стимулы. Кроме того, удостоверенное знание, содержащееся в публикациях, предоставляет творческой фантазии суженное ассоциативное поле, где действуют лишь ассоциации по сходству и по смежности, но крайне редки ассоциации по противоположности. Между тем осознанная ошибочность идеи заставляет нас разобраться — как же должно быть на самом деле?

Достаточно представительный ЦБИ в значительной части будет формироваться из енаучного самотека». Разносторонняя талантливость народа, возросший, его общекультурный уровень служат тарантией повяления в ЦБИ неожланных (или даже невозможных в рамках официальной науки) идей. Наконец ЦБИ даст в распоряжение психологов и науковедов такой материал, какого уних викогда не было: содержание и формы интеллектуальной жизни страны, к тому же в динамике. Может быть, в этом качестве полнота банка обернется главным его достоинством.

Не так уж много лет отделяют нас от широкого распространения вычислительных сетей в стране. Поэтому нельзя откладывать создание ЦБИ (а функция хранения может быть реализована уже сейчас, поскольку большие ЭВМ вмещают информацию, сравиимую по объему с крупнейшими библиотеками). Роль коллективных вкладчиков в будущий ЦВИ могут сыграть локальные банки идей — лабораторные, каферальные, институтские; печатные, депонированные и рукописные сборники проблем; банки научных и научно-полулярных изданий. Пусть они передалут в ЦВИ идеи, не потерявшие актуальности, которые составят основу его фонда.

От редакции, Инициатива а Химин и жизнин, орпенизоващий на странция журнал Банк журнал редакция получал десяти писсм в подержку этого начинами и писсм в подержку этого начинамия и сотин предложений со сторома «вкладчико». В обіднамой поите нев се порома «вкладчико». В обіднамій е зистетство тезы незрелье либо повторявние значения тезы незрелье либо повторявние значетность за именьст на комперат в потребность в регистрации заучими и технических даві манцио.

Читатели высказали также пожелания по сеотвернение странения, от сеторядка. Большинство склоияются к миению, что регистрация должна быть государственной, обеспечивающей автору юридически недвусмысленный прюритет и вместе с тем оберегающей интересы страны в случаях, когда нажен патентоспособим.

Как только эксперимент будет завершен, редакция известит читателей о его результатах. До завершения эксперимента присылку в редакцию новых идей просим прекратить.

Разные мнения

ЧИТАТЕЛЕЙ «ХИМИИ И ЖИЗНИ», ПРЕДНАЗНАЧЕННЫЕ ДЛЯ ВНИМАТЕЛЬНОГО ПРОЧТЕНИЯ И ПОСЛЕДУЮЩИХ КРИТИЧЕСКИХ РАЗДУМИЙ

Если долог световой день

Хочу высказать свое мнение об акселерации. Занимательные опыты проводилить проводилить про Сибирском отделении ВАСХНИЛ: там в свинариихе устанавливали аналинь, в результаечего поросятам продлевался световой день, и оли росли замечательно. И вырастали бы обшими, причем половяя зредость у них наступлал равные. Кстати, в южных крязк, где

больше светит Солнце, и люди развиваются раньше по сравнению с людьми, живущими в холодных климатических зонах.

Мне кажется, что нечто подобное наблюдается и у нынешних акселератов. Давно замечено, что летом дети

растут быстрее, чем зимой. Сейчас длина светового дня уже мало зависит от времен года и климата, и дети растут зимой так же быстро, как и летом. В сязы с этим можно предположить, что акселерация должна явственнее проявляться в странах, где босо колодный климат и где меньше светит Солнце.

В. ГОНЧАРОВ, пос. Кольцово Новосибирской обл.

Свеча и солнце

Чувствительный фотографический прибор способен зарегистрировать в темноте пламя горящей свечи на расстоянии в десятки километров. Но если рядом со свечой поместить

очень яркую лампу, то на фотографии изображение пламени буквально растворится в

дифракционном ореоле, окружающем источник света. Такой ореол всегда создается круглым отверстием с резкими краями — входным зрачком оптической системы.

Чтобы обнаружить свечу рядом с лампой, ее придется отодяннуть в сторону на расстояние, существенно превышающее пределразрешающей способности оптической и стемы. Увы, природа неуклонно соблюдает с свои запреты: волновые совойства света кладывают жесткие ограничения и на контрастную чувствительность, и на пределает угловое разрешение, и на взаимосвязь между и ними.

ду имии.

И все же существует один прием, позволяющий раздвинуть рамки этих, казалось бід,
печаблемых отраничений, Если сделать вколной зрачко оттяческой системы (изиз эстестива темнеской системы (изиз эстестива темнеской системы (изиз эстестива темнеской системы (изиз эстестива темнеской кому по угловое разрешение несколько упадет, но контраст отдельных длеталей изображения регкоу отдельных деталей изображения регкоу отдельных деталей изображения регкоу отдельных дета затмевать своим фоновым
блеском малоприметные источники света.
Этот прием управления дифракцией, давно
изученный и теоретически, и экспериментально, называют аподизацией.

Радужная оболочка, края которой изрелзын подвижным «зубцами», может выголнять роль не простой, а аподизующей дивфратмы, если ее разные зоны обладают различной прозрачностью. Аналогичной цели могут служить и зрачки—делочки у кошачыих: дифракции на таком отверстии, привозабачиа. Забачна образа, тоже осзабачна.

Возникает вопрос: а не использовала ли живая природа аподизацию для повышения способности глаза различать предметы, особенно когда в поле зрения попадает солнце?

Кандидат физико-математических наук В. П. ВАСИЛЬЕВ,

Число Авогадро: смысл и размерность

Обычно число Авогадро N определяют как число молекул, содержащихся в одном моле, и
поэтому его размерность полагают равной
1/моль. А что такое
моль (грамм-моль)?

Харьков

Это количество вещества, масса которого, выраженная в граммах, численно равна его молекулярной массе, выраженной в атомных единицах массы (а. е. м.). В свою очередь, а. е. м. определяют как 1/12 часть массы атома изотопа ¹²С, равную 1,6605-61-0-²⁴ г. атома изотопа ¹²С, равную 1,6605-61-0-²⁴ г.

То есть в конечном счете моль — величина, обратная а. е. м., и ее размерность равна 1/г. Отсюда уже естественно перейт к определению моля как количества вещества, содержащего N молекул.

Легко Убедиться в справедливости такого вывода. Число N определяют по формуль N=M/eV, гре ϱ — плотиность кристалла в r/cm^2 , N — масса одной молекулы, а V — объем элементарной ячейкк кристалла, определяемый реитгеноструктурным методом. То есть для измерения числа Авогадро как бы взвешивают элементарную ячейку кристалла,

что и определяет размерность этой величины. Не лучше ли соответствует физическому смыслу размерность числа Авогадро, равная 1/r?

> Доктор физико-математических наук Д. Н. КЛЫШКО, Москва

Термодинамика ускорителей

Современные ускорители частиц представляют собой мощные энергетнческие установки, н поэтому было бы нитересно рассмотреть нх работу с поэнций термодинамики.

Коэффициент полезного действия тепловой машины не может быть больше $\eta = (T_1 - T_2)/T_1$, где $T_1 - T_2$ температура нагрезятеля, а $T_2 - T_3$ температура холодильника по шкале Кельвина. Вместе с тем нз молехулярной физики известно, что абсолютная температура газа полмо пропорож

тура газа прямо пропорцнональна квадрату средней скорости двнження частнц и, в результате чего к. п. д.

установки $\eta < 1 - u_2^2/u_1^2$. В ускорителе (например, в бетатроне) источником энергии слу-

жит генератор, создающий разность потенциалов, а рабочим телом — кванты электромагнитного поля; в качестве же холодильника выступает пучок электронов. Когда частицы ускоряются, они как бы нагреваются — их кинетиская температура растет; к этому, собственно, и сводитех полезная рабога тенератор. Естественно, что по мере разгона частиц разность между их скоростью и скоростью электромагнитных квантов уменьщается и при тсх же затратах энергин кванты не смотут полностью передавать частидым энертико, получаемую от генератора.

Поскольку электромагнитные кванты името скорость с и эта же скорость служит пределом скорости частиц, то к. п. д. установки $\eta \leqslant 1-v^2/c^2$ ли, без учета технических потерь, $W = W_c (11-u^2/c^2)$, где W — поползуменя мощность, а W_0 — затрачиваемая мощность. Похожая зависимость получится и в том случае, если считать, что по мере увеличения скорости частиц растет их масса и замедляется ход часов. Интересно, в какой мере методы термодинамики применным к описанию работы ускорнтелей?

> И.В.ПЛИСАК, старший научный сотрудник, Алма-Ата

Пешком по нейтронной звезде

Плотность нейтронной звезды столь велика, что один наперсток се вещества должен весить на Земле миллионы тонн. Очевидно, что на поверхности такого небесного тела одолжна царнъть гигантская сила тяжести. Например, И. Левитт в книге «За пределами тавестного мира: от белик карликов до квазаровь пишет, что, встав на поверхность нейтронной звезды, человек оказался бы смятым притяжением до толщины следа, оставляемо-го почтовым штемпелеми.

Однако в действительности все не так просто. Сравнительно недавно было обнаружено, что некоторые нейтронные звезды очень быстро вращаются вокруг своей оси — с частотой до 600 Гм. Очевидно, на экваторе такой звезды (нудкаера) возинкает огронная центробежная сила, которая, однако, не может превышать тяготение — в ином случае звезда была бър разоряван из части. Из условия же равенства центробежной и гравита ционной сли. Следует, что радмус пульсара должен иметь порядок 12 км, что соответствует известным оценкам.

Значит, любое тело, находящееся на экваторе нейтронной звезлы, бурет находиться... в невесомости и в принцине вокрут пульсара можно пройтись буквально пешком. Впрочем, эта прогузка будет вокее не безопасной: достаточно сделать лишь небольшой шаг в сторону, как условия равизовения нарушатся и на путещественника миновенно обрушится гигатиская тяжесть. К тому же путешествовать по нейтронной звезде может лишь существо очень малых размеров.

Действительно, условиде правновесии на экваторе нейтронной звезды будут крайне зыбкими не только по горизонтали, но и по вертикали: нз-за огромного градиента сил тела маломальски значительных дзямеров будут испытызамеров будут испыты-

вать растяжение: внизу будет резко преобладать сила притяжения, а вверху — сила отталкивания. Например, на муравья массой ~0,01 г и высотой ~2 мм будет действовать по вертикали растягивающая сила ~0,25 Н.

По-вндимому, хитиновый покров насекомого способен выдержать такое разрывное усилне. Но беда космонавту, рост которого превышает рост муравья!

> Б. А. СЕМЕНОВ, В. А. ГУСЕВ, Ленинград

Докладчик на трибуне

В. БАНГАЙТИС

В наше время часто говорят о научно-технической революции. Всякая революция, в том числе и научно-техническая, связана с ломкой старых представлений и утверждением новых взглядов. При этом новое почти всегда встречает сопротивление старого и получает право на жизнь лишь после длигельной и подучае весьма острой борьбы.

Такая борьба необходима, потому что в науке и технике новое далеко не всегда оказывается истинным, а нет страшнее ошибки, чем принять желаемое за действительное,— такая ошибка может обернуться огромными моральными и материальными потерями. Но огромными потерями может обернуться и ошибка другого рода — когда новое отвергается по причинам, не имеющим инчего общего с его объективным содержанием.

Итак, допустим, что автор новой научной идеи или нового технического решения прав по существу. Во все времена, не исключая и сегодняшних, наиболее эффективной формой установления научно-технической истины служили и служат доклад в аудитории компетентных и объективно настроенных специалистов и следующая за ним дискуссия. При этом почти неизбежно в аудитории присутствуют и недостаточно компетентные лица, и лица, не слишком объективно (а то и просто враждебно) настроенные. Каких правил следует придерживаться автору, взявшему на себя смелость подняться на трибуну, и каких ошибок ему следует остерегаться?

По форме и по содержанию публичная дискуссия неисчерпаема, как сама жизнь. Но все же попытаемся сформулировать некие общие принципы ведения ученого спора.

СТРАТЕГИЯ

- 1. Объективность. Первым оппонентом работы, еще задолго до доклада, должен быть сам автор. Только строжайшая самокритичность может гарантировать докладчика от мгновенного провала.
- 2. Ясность позиции. Прежде всего, защищаемое решение должно быть понятно самому его автору как говорится, кто ясно мыслит, тот ясно излагает. И естественно, автор должен чет-

ко представлять, какую конкретную пользу может дать предлагаемое ин решение проблемы обществу, науке, промышленности, отдельным организациям и, наконец, непосредственно слушателям доклада. Можно ли реализовать предлатаемое решение в разумные сроки? Имеется ли для этого техническая возможность? Не превысят ли расходы возможность? Не превысят ли расходы возможных выгод? Все это надо знать детально и конкретно, ни в коем случае не «вообще».

3. Открытое изложение мыслей. Цель дискуссии — найти или привлечь на свою сторону потенциальных единомышлеников, друзей. И если автор чего-то не договаривает, что-то скрывает, то откуда смогут узнать существо дела его возможные союзинки? Авторские права, приоритет защищают публикации, авторские свидетельства и дипломы на открытия, но не полемика. Да и стоит ли вообще противопоставлять себя адитории? Посеете скрытность — пожнете недоверие.

 Конкретность критики. Если вы чтолибо критикуете, то говорите не только «не так», но и «как» — в ином случае вы произведете впечатление сотрясателя воздуха, пустозвона.

 ность, а как проявление некомпетентности. Ошибаться могут все, но упорствуют в заблуждениях только люди, не уверенные в правильности основной илеи.

ФАКТЫ И ЛОГИКА

Неточности деталей, логические ошибки и отклонение от общепринятых форм изложения материала резко уменьшают доверие к существу вопроса. Не декларация, но только научно обоснованное и четко сформулированное обобщение позволяет участникам дискуссии самостоятельно прийти к выводу, который собирается сделать и сам автор. Естественно, что человек, сам пришедший к выводу, который в конце концов и провозглащается с трибуны, становится единомышленником докладчика. верждая же что-либо чисто декларативно, докладчик неизбежно столкнется с психологическим сопротивлением аудитории: люди отрицательно относятся к декларациям вообще, а к утверждениям равных, а тем более низших по рангу — даже просто враждебно.

ТАКТИКА

Самый эффективный способ найти союзников среди равнодушных и сомневающихся — убедить в своей правоте хотя бы одного активного противника. Вместе с тем противника надо выбирать себе, так сказать, по плечу: если вы заранее знаете, что по тем или иным причинам человек не способен прислушаться к голосу разума,— не стоит тратить на его убеждение время и силы.

Логику противников следует не отвергать, а исследовать, анализировать: иногда возражения вызываются ошибками самого докладчика, иногда - некомпетентностью оппонента, иногда же стремлением дискредитировать автора, даже прибегая к недостойным приемам. Естественно, что в разных случаях докладчик должен придерживаться различной тактики - в одном случае пояснить свою мысль, в другом случае вывести недоброжелателя на чистую воду. Все же рациональные замечания следует в дальнейшем использовать для совершенствования защищаемых положений.

Противникам нельзя давать дополнительных преимуществ, неясно или излишне эмоционально отвечая на их возражения. Меньше споров о словах: смысл спорного термина следует сразу же (лучше заранее) пояснить и более не возвращаться к этому вопросу. Противникам нельзя позволять перехватывать инициативу в выборе направления полемики: при этом возможен незаметный вначале подмен темы спора и его перевод в сферу, не знакомую докладчику и не имеющую отношения к существу обсуждаемого вопроса. Поэтому возражения основных оппонентов следует по возможности предусматривать, предварительно изучив их работы.

Иногда бывает полезно заставить противника сказать все, что он думает, а не то, что он хотел бы сказать. Если возражение неосновательно, то аудитории это поймет сама; аудитория перейдет на сторону докладчика и в том случае, если поймет, что возражения оппонента преследуют не установление истины, а какие-либо личные цели.

Если возражения оппонента открывают перспективу мового направления исследований, их следует не отвергать, а принимать к сведению, подумав о возможном сотрудничестве и сообщив об этом аудитории. Соавтор — это уже союзник.

Нельзя позволять противнику задавать новые вопросы, обходя молчанием ваши возражения на его предыдущие замечания: ведь если противник уклоняется от ответа, значит, он не может опровергнуть мысли докладчика по сушеству, а только их отульно отрищает. Если это делается сознательно, то перед докладчиком находится не просто противник, а враг. А на войне как на войне: врагов надо не бояться, а открыто врагов надо не бояться, а открыто с ними бороться, срывать с них маску объективных критиков.

Если докладчик знает или понимает, что его оппонент некомпетентен в данном вопросе, не следует проявлять излишнюю деликатность, вовес замалчивая это обстоятельство; вместе с тем грубость тоже недопустима — гораздо уместнее найти способ перевести все в шутку. Смех — сильнейшее оружие!

Не следует уклоняться от ответа на необоснованные возражения оппонентов, старших по служебному положению или ученому званию, сосбенное если они (что, увы, часто бывает) делаются не по существу вопроса. В этом случае бывает достаточно указата аудитории на отход от темы — все встанет на свои места.

Если в ходе дискуссии оппонент намеренно ведет докладчика к ложным выводам с тем, чтобы потом уличить его в неграмотности, нужно вовремя прекратить спор и предложить завершить его самому оппоненту

Самый опасный противник скрывает свое реако отрицательное отмошение к проблеме или к автору доклада под маской доброжевлательности. Эту маску несобходимо во что бы то ни стало сорвать, показав аудитории истинное лицо противника.

Благородство всегда производит хорошее впечатление: кто прав, тот не выкручивается...

Заканчивайте полемику, когда начинается объяснение уже объясненного. Это верный признак того, что тема себя исчерпала.

ПОДВОДНЫЕ КАМНИ ДИСКУССИИ

Благородство — удел докладчика, оппоненты далеко не всегда придерживаются правил хорошего тома. Об отдельных некорректных приемах критики уже говорилось выше; перечислим еще некоторые полемические приемы, ставящие докладчика в сложное полужение.

Иногда оппоненты стремятся заставить аудиторию доверять словам, а не фактам, логике, четким аргументам. Понятно, что легче просто сказать «пло-ко», чем анализировать содержание доклада по существу.

Используются необоснованные ссылки на авторитеты, публикации и т. п. Если оппонент заявит, что выводы доклада противоречат работе некоего известного специалиста, а выступающий с этой работой незнаком, то крах неизбежен, даже если эта работа не имеет никакого отношения к докладу.

Принципнальные вопросы подменяются мелочами. Это опасный прием, потому что возражение вроде бы подтверждается материалом самого автора, а во время доклада аудитория могла и не отделить главных положений от второстепенных. Противник же, пользувко этим, получает возможность увести дискуссию в сторону и победить в споре и по существу.

Делаются намеки, компрометирующие автора доклада и тем самым ставящие под сомнение все его предложения. Опасный прием: люди склонны думать, что дыма без огня не бывает.

Докладчику приписываются явно несуразные высказывания, которых тот не делал и которые даже нелепо опровергать, потому что тот, кто оправдывается, уже выглядит виноватым.

Факты «за» игнорируются, а факты «против» подбираются тенденциозно или даже фальсифицируются.

Самый опасный прием — «удушение

объятиями». На протяжении всей дискуссии оппонент либо молчит, либо даже проявляет доброжелательную заинтересованность, а затем «под занавес», когда докладчик устал, находится в цейноте и потерял бдительность, коротью и энергично громит работу, использу любой из дозволенных или недозволенных приемов. Если оппонент к тому же обладает и достаточным авторитетом, то у докладчика не остается никаких шансов на успех...

Но надо ли отчаиваться? Даже если докладчик формально проиграл в споре, он публично изложил свои материалы, узнал о своих ошибках по форме и по существу, приобрел если не единомышлеников, то хотя бы сочувствующих и наверияка некоторую известность: ведь слушатели непременно будут делиться своими впечатлениями друг с другом и со своими коллетами.

И кто знает, в чью пользу закончится следующая дискуссия?

Тысячелетнее искусство спора

Тому, у кого хорошо подвешен язык, не так уж трудно срезать, унизить, уничтожить нескорого на выдуму противника. Но много ли в том чести, если твои выкладки фальшивы, а доказательства притянуты за уши?

Просвещению человечество, увы, не без потерь добралось до века, в котором, казалось бы, должна была кончательно восторьсствовать безупречива логика. В синсох этих потерь, как ни печально, входит древнее искусство убеждать оппонента. Не сокрушать, тыча в нос вырианные из контекста цитать, не выволить из равновечия, тонко намежая на его умствен-

ную неполноценность, а дружественно, апеллируя к его несомненно высокоразвитому разуму, приглашать к совместной работе, результатом которой действительно может стать рождение истины.

Образцы такой возвышенной работы представляют нам сочинения старинных мастеров спора, знакомые далеко не всем нашим современникам, избавленным от тягот классического образования, в частности диалоги Платона, их постоянным героем был его учитель, истинный гений дискуссии Сократ. Предлагаемый ныне читателям отрывок взят из классического рассказа о том, как Сократ, великий комедиограф Аристофан, примкнувший к ним позднее стратег Алквиад (они действительно были добрыми знакомыми и соседями) собираются с друзьями около 416 г. до н. э. в доме только что одержавшего в афинском театре победу трагического поэта, молодого красавца Агафона. Компания решает не бражничать, а упражняться в красноречии, произнося по очереди восхваления в честь любви и ее бога Эрота.

Сократу достается особенно трудная задача: говорить последним, да вдобавок вслед за хозяином дома, обижать которого невежливо, хоть и наговорил он красивых трюизмов: Эрот-де прекраснее всех, моложе, добрее... Публикуемый отрывок — начало речи Сократа, перед которой он отрекается от искусства произносить хвалу, приписывая ее предмету «как можно больше прекрасных качеств, не думая, обладает он ими или нет».

Ни в коем случае!

Сократ способен говорить только правду.

Читайте же, как достойно он умеет ее отстаивать.

Классика науки

Пир

(ОТРЫВОК ИЗ ДИАЛОГА)

ПЛАТОН

- ...Ты показал в своей речи поистине прекрасный пример, дорогой Агафон, когда говорил, что прежде надо сказать о самом Эроте и его свойствах, а потом уже о его делах. Такое начало очень мне по душе. Так вот, поскольку ты прекрасно и даже блестяще разобрал свойства Эрота, ответь-ка мне вот что. Есть ли Эрот непременно любовь к кому-то или нет? Я не спрашиваю, любовь ли это, скажем, к отцу или матери — смещон был бы вопрос, есть ли Эрот любовь к матери или отцу,- нет, я спрашиваю тебя так, как спросил бы ну, например, об отце: раз он отец, то ведь он непременно доводится отцом кому-то? Если бы ты захотел ответить на это правильно, ты бы, вероятно, сказал мне, что отец всегда доводится отцом дочери или сыну, не так ли?
 - Конечно, отвечал Агафон.
 - И мать точно так же, не правда ли? Агафон согласился и с этим.
- Тогда ответь еще на вопрос-другой, чтобы тебе легче было понять, чего я хочу. Если брат действительно брат, то ведь он обязательно брат кому-то?
- Агафон отвечал, что это так.
- Брату, следовательно, или сестре? спросил Сократ.

Печатается по книге: Платон. Сочинения в трех томах. М.: Мысль, 1970 г.

Агафон отвечал утвердительно.

- Теперь, сказал Сократ, попытайся ответить насчет любви. Есть ли Эрот любовь к кому-нибудь или нет?
 - Да, конечно.
- Так вот, запомни это покрепче и не забывай, а пока ответь, вожделеет ли Эрот к тому, кто является предметом любви, или нет?
- Конечно, вожделеет, отвечал Агафон. Когда же он любит и вожделеет: когда обладает предметом любви или когда не об-
- ладает? По всей вероятности, когда не обладает, — сказал Агафон.
- А может быть,— спросил Сократ,— это не просто вероятность, но необходимость, что вожделение вызывает то, чего недостает, а не то, в чем нет недостатка? Мне, например, Агафон, сильно сдается, что это необходимость. А тебе как?
 - И мне тоже, сказал Агафон.
 - Отличный ответ. Итак, пожелал бы, например, рослый быть рослым, а сильный сильным?
- Мы же согласились, что это невозможно. Ведь у того, кто обладает этими качествами, нет недостатка в них.
- Правильно. Ну, а если сильный,— продолжает Сократ, - хочет быть сильным, проворный проворным, здоровый здоровым и так далее? В этом случае можно, пожалуй, думать, что люди, уже обладающие какимито свойствами, желают как раз того, чем они обладают. Так вот, чтобы не было никаких недоразумений, я рассматриваю и этот случай. Ведь если рассудить, Агафон, то эти люди неизбежно должны уже сейчас обладать упомянутыми свойствами — как же им еще и желать их? А дело тут вот в чем. Если кто-нибуль говорит: «Я хоть и здоров, а хочу

быть здоровым, я хоть и богат, а хочу быть богатым, то есть желаю того, что мею», мы вправе сказать сму: «Ты, дорогой, обладая богатством, здоровьем и силой, хочешь обладать ими и в будущем, поскольку в настоящее время ты все это волей-неволей имеешь. Поэтому, говоря: «Я желаю того, что у меня есть», ты говоришь, в сущности: Я хочу, чтобы то, что у меня есть сейчас, было у меня и в будущем». Согласился бы ои с нами?

Агафон ответил, что согласился бы. Тогда Сократ сказал:

- А не значит ли это любить то, чего у тебя еще нет и чем не обладаешь, если ты хочешь сохранить на будущее то, что имеещь теперь?
- Конечно, значит,— отвечал Агафон.
 Конечно, значит,— отвечал Агафон.
 Следовательно, и этот человек, и всякий другой желает того, чего нет налицо,
 чего он не имеет, что не есть он сам и в
 чем испытывает нужду, и предметы, вызывающие любовь и желание, именно таковы?
 - Да, конечно,— отвечал Агафон. — Ну, а теперь,— продолжал Сократ,—
- подведем итог сказанному. Итак, во-первых, Эрот это всегда любовь к кому-то или чемуто, а во-вторых, предмет ее — то, в чем испытываешь нужду, не так ли?

Да, отвечал Агафон.

 Вспомии вдобавок, любовью к чему назвал ты в своей речи Эрота? Если хочешь, я напомню тебе. По-моему, ты сказал что-то вроде того, что дела богов пришли в порядок благодаря любви к прекрасному, поскольку, мол, любви к безобразному не бывает. Не таков ли был смысл твоих слов?

- Да, именно таков, отвечал Агафон.
 И сказано это было вполне справедливо, друг мой, — продолжал Сократ. — Но не получается ли, что Эрот — это любовь к красоте, а не к безобразию?
 Агафон согласился с этим.
- А не согласились ли мы, что любят
- то, в чем нуждаются и чего не имеют?

 Согласились, отвечал Агафон.
- Согласились, отвечал Агафон.
 И значит, Эрот лишен красоты и нуж-
- дается в ней?

 Выходит, что так,— сказал Агафон.

 Так неужели ты назовешь прекрасным то, что совершенно лишено красоты и нуж-
- дается в ней? — Нет, конечно.
- И ты все еще утверждаешь, что Эрот прекрасен,— если дело обстоит так?
- Получается, Сократ,— отвечал Агафон,— что я и сам не знал, что тогда говорил.
 А ведь ты и в самом деле прекрасно говорил, Агафон. Но скажи еще вот что.
- Не кажется ли тебе, что доброе прекрасно?
 Кажется.
 Но если Эрот нуждается в прекрасном,
- а доброе прекрасно, то, значит, он нуждается и в добре.
- Я,— сказал Агафон,— не в силах спорить с тобой Сократ. Пусть будет по-твоему.
- Нет, милый мой Агафон, ты не в силах спорить с истиной, а спорить с Сократом дело нехитрое.

Архив

«Если не знаешь, что с больным...»

Эрнест СЕТОН-ТОМПСОН

Вряд ли надо представлять читателям Э. Сетона-Томпсона: этот канадский писатель и художник-анималист очень популярен в нашей стране. Заметим лишь, что сам он считал себя прежде всего натуралистом, исследователем природы и некоторые свои книги именовал «естествознанием в художественной форме».

Еще не все книги Э. Сетона-Томпсома вышли на русском зазыке. «Прерии Арктики», например, только готовятся к выпуску в издательстве «Прогрессе» (сокращенный перевод появился недавно в серии «Науки обеме» (издательство «Знание») тирам ом чуть более 20 тыс. якз. В этой книге расказывается об экспедиции на северо-за-

пад Канады, снаряженной автором в 1907 г. Перед вами несколько фрагментов, посвященных врачебной практике писателя,если то, о чем автор рассказывает с откровенной самоиронией, можно назвать столь серье зно...

Я отправился в это путешествие для собственного удовольствия и за собственный счет, но никак не мог убедить в этом своих знакомых; они все были уверены, что я еду по заданню какого-нибудь правительства, музея или научного общества с секретной миссией...

Я не только снарядил экспелицию, но был ее организатором, географом, художником, мастером на все руки и даже волей-неволей врачом. Вооруженный пилюлями, вытяжными пластырями, бинтами и сильнодействующими слабительными, я был готов оказать первую помощь пострадавшим. Из иаставлений нашего домашнего врача я твердо усвоил, что главное для лекаря — важная осанка, благородная сдержанность в проявлении чувств и абсолютная уверенность в разговоре с пациентом. В предельно сжатой форме его врачебное кредо звучало так: если не знаещь, что с больным, не подавай виду и начинай с очистки желудка. Эта простая истина и прихваченные с собой лекарства снискали мне поразительную известность. Моя врачебная слава росла, а вместе с ией и практика, ибо была совершенно бесплатной...

В лагере у Гранд-Рапидс мне приписали поистине чудесное исцеление. Пришел индеец и пожаловался, что у него сломана кость иоги. На нее упал груз, и он охромел. Пострадавший опирался на плечо друга. Ступня ноги у него потемнела и опухла, но я убедился, что кость цела: он мог двигать пальцами и поворачивать ступню в любом

направлении. - Тебе полегчает через три дня, а через неделю ты будешь совершенно здоров,заявил я с непоколебимой уверенностью и начал массировать больную ногу. По индейскому обычаю при этом следовало что-нибудь напевать, и я решил, что по ритму для массажа больше всего подходит индейская песня «Кучи-кучи»; она и стала монм шаманским напевом. И вот с помощью нескончаемой «Кучн-кучн» и холодных ножных вани мой пациент оправился за три дня, а через неделю был совершенно здоров. На севере люди обладают особым даром сочинять небылниы. Вскоре по Атабаске прошел слух, что у индейца была сломана нога, а я вылечил его за три дня. Не сомневаюсь, что через гол вам расскажут, будто у него была сломана шея, да не в одном, а в нескольких местах. (...)

Однажды ко мне в палатку заявился главный лоцман Джон Макдональд, властелни реки. Лжон жаловался на расстройство желудка, некий перистальтический кошмар. Разумеется, он выразился проще и образней. По словам Макдональда, он маялся животом вот уже две недели и так ослаб, что толку от него не больше, чем от двух простых матро-

 Прими пилюли,— сказал я,— и завтра утром будешь здоров.

Наутро Джон явился с жалобой, что пилюли не возымелн действия. Он просил чегонибудь покрепче, чтоб проняло изнутри,бренди, к примеру, или перцовой настойки. Я никогда не беру спиртного в экспедиции, но приятель в Виниипеге сунул мне, прощаясь, флягу с брендн - «на всякий случай». Случай настал.

 Джон, я лам тебе лекарство.— сказал я и налил в оловянную кружку с полдюйма бренди, плеснув туда столько же «болеутоляющего». Выпей, и если ты опять ничего не почувствуешь, значит, внутри у тебя все омертвело и пора заказывать гроб.

Джои залпом осушил кружку. Нет, внутри него не все омертвело, а гроб пришлось бы заказывать мие, служн я у него матросом. Согнувшись вдвое, он катался по полу, а потом еще выплясывал минут пять. Джон не кричал — это не в его правилах, он страдал молча. Через час он сообщил, что, кажется, поправился. На следующий день Джон пришел ко мне и сказал, что совершенно здоров и снова может вкалывать за четверых.

Какой-то человек спросил у входа в палатку: Доктор дома?

 Да, мистер Сетон у себя,— ответил Билли. Я вышел и увидел незнакомого молодого

американца. Меня зовут У.,— представился он,—

я из Мичигана. Мы тепло поздоровались. У, объяснил причину своего внзита: болит рука, общее со-

стояние скверное. Покажнте руку,— попросил я.

Он размотал бинт. Кисть и рука распухли вдвое протнв обычного, отек был бледиым,

- Болит?

- Такая мука, не сплю по ночам! — Гле болит?
- В кисти.
- С чего все началось?

 Пожалуй, с переправы через озеро Атабаска. Пришлось грести всю ночь. Для виду я задал еще вопрос-другой, что-

бы скрыть собственную растерянность. Да что с ним такое? Отчего рука так опухла и отекла? Я ломал голову в поисках ответа. Тянул время, еще и еще осматривая больную руку, лишь бы больной не заподозрил, что я в этом леле профан.

 Боюсь заражения крови, признался У .- К врачу я попаду не раньше чем через месяц, а к тому времени либо лишусь руки, либо умру. Я уже решил, что для меня

Страх в любом случае только вредит делу.

Памятуя об этом, я сказал: Выбросьте из головы! Разве при зара-

жении крови бывает такой бледный отек? Пожалуй, нет,— произнес он с облегчением.

Пока я молчаливо изображал всезнайку, подощел майор Джарвис.

Гляньте, как руку разнесло,— пока-

 Ух, ты! — поразился майор. — Вот это ногтоеда! Никогда не видел ничего подобnoro.

Так это ногтоеда, или, выражаясь научно, панариций! Наконец-то я вздохнул свободно. посмотрел на пациента с видом мудрого профессионала и изрек:

 Причин для беспокойства нет. Вы. очевидно, повредили палец. Инфекция проникла вглубь и начался панариций. Головка нарыва еще не назрела. Как только она появится, я ее вскрою, если, конечно, нарыв не прорвется сам. (В душе я молил бога, чтобы он прорвался). У вас есть льняное семя или отруби?

Боюсь, что нет.

 Тогда найдите чистую тряпицу, оберните ею руку и парьте в горячей воде, сколько сможете вытерпеть. Через сутки головка назреет, а через три дня можете отправляться в путь.

Последнее заявление, сделанное тоном человека, не знающего ошибок, наполнило больного такой радостью, что отблеск ее упал на меня. Американец протянул мне здоровую руку и с чувством сказал:

 Вы не представляете, как осчастливили меня. Я бы скорей умер, чем согласился жить калекой.

- Вы жаловались, что не спите ночью.

 Три ночи не спал: боль не отпускает. Тогда возьмите пилюли. Примите одну и в десять часов ложитесь спать. Если не заснете, примите еще одну в половине одиннадцатого. А не заснете в одиннадцать, примите третью, она вас точно усыпит.

Больной ушел в почти веселом расположении духа. На следующее утро он выглядел получше.

 Сразу видно, что человек выспался, заметил я.

— Нет, — ответил он, — я не спал. В ваши пилюли входит опиум? — Да.

 Я так и думал. Вот они, возьмите. Я решил, что должен пройти через это испытание с ясным умом. Обойдусь без опиума.

— Честь вам и хвала! — воскликнул я.— Иному предложишь снотворное, он возьмет и еще попросит. Вы - геройский парень, такого не вышибещь из седла.

Больной снова показал мне свою руку, раздувшуюся, как пузырь.

 Пора готовиться к операции. Оперировать буду в час дня, - отчеканил я, мысленно одобрив себя за уверенность слов.

Вся полготовка заключалась в том, чтобы наточить перочинный нож и - что еще важнее - взять себя в руки. Я вспомнил про флягу с бренди, которую мне дал с собой приятель, сунул ее в карман и пошел оперировать.

Хлебните,— предложил я.

 Не хочу, — последовал ответ. — Я мужчина, у меня хватит мужества вытерпеть боль.

Вы готовы? Больной положил на стол руку, похожую

на пудинг. Не беспокойтесь, я не шелохнусь,—

произнес он, стиснув зубы.

Я знал, что он не шелохнется. Но он никогда не узнает (если не прочтет эти строки), какого нервного напряжения мне стоило это действо. Одно было ясно должен сделать разрез достаточно плобокии. чтобы выпустить гной, но при этом не запень артерию и не перерезать сухожилие, и должен провести операцию уверенню, с первого разу. И я это сделал. Успех был потрясающий! У больного ни одии мускул на лице не длогнул.

Все? — спросил он. — Да это булавочный укол по сравнению с пыткой, которую я терпел минута за минутой целую неделю.

Я почувствовал слабость в иогах и вышел наружу. Свое обещание я выполиил — через три дня мой американец был совершенно здоров и мог продолжать путешествие. Интересто склыжают ли настоящие врачи

Интересно, скрывают ли иастоящие врачи под маской профессионального спокойствия те же страхи и сомнения, что терзали меня?

В последней поездке я оказал помощь ваум говарищам, и вождь Пьер Всика взял это на заметку. Утром ко мие в палатку приковылял, опиряакс на палку, темнокожий индеец, глубокий старик, и что-то хрипло сказал на своем наречин. Из неточного перевода Билли я узнал, что у старика — его звали Безкъя — болит голова, ломит плеус, какая-то хворь засела внутри, сводит руки-поги, а когда коти не исмет, то ин тебе сохты, ин рыбал-ки, еда в рот не делет, сои не идет. Старик просил вылечить его от не мосят, от не чемочи. Я понятия ие имел, что это за немочь, но не подал и виду.

 Коиечио, вылечу,— заявил я с апломбом опытного лекаря.— Примешь пилюли, к утру почувствуещь себя лучше.

к утру почувствуещь себя лучше. У меня было с собой слабительное — пилюли ревеня, их дают по одной штуке на прием. На всякий случай я дал старику две.

Он тут же проглотил их, запив водой. Индейцы любят пилюли: их легко глотать, и результат приходит быстро — словом, все достоинства налицо.

Старик побрел к сноему вигваму. Черсонесколько часко в нернулае вше боле собенный и трясущийся; слезящиеся глазакраснели непельно-коричненом лице, с следы вулканического извержения на фонемадастыщей лавы. Он попросил Билли скары начальнику, что пилюли не помогли — слишком слабые.

 Ладно, — ответил я, — уж иа этот раз ты почувствуещь.

С этими словами я протямул старику три пилоли и чашку горячего чая. Все индейцы любят чай, он на иих хорошо действует. Вабодрившись, старик разговорился. На сей раз он выговаривал слова отчетливей, и Билли, худо ли бедно ли поиимавший язык чиппева. вдруг заволновался.

 Боюсь, я дал маху. Безкья говорит, что пилюли слишком сильные, и просит чтонибудь останавливающее поиос.

Надо же, подумал я, что теперь делать? И припомнил пословицу, бытующую на Западе: «Не знаешь, что делать, ие делай ни-

 Пусть Безкья идет домой и ложится спать, а завтра покажется снова, распорядился я.

Индеец отправился в свой вигвам. Весь остаток дня и всю ночь у меня на душе кошки скребли, а утром я с нетерпеиием ожидал прихода старика. Но он ие пришел, и я совсем сник.

Спедовало бы помидать больного, но профессиональная этика запрешала выдатьсебя визитом без приглашения. День тянулся томительно. Везкъм не появлялся. Ближе к вечеру я направился к магазину, чтобы иметь повод пройти мимо витвама вежны. К своему ужасу, я увидел возда-е исто нескольких женщии, с толовой укратых щалями. Они тихо перешептывались. Одна из них указала на меня пальцем, все обернулись в мою сторону и спова зашептались. Боже милостивый, я убил старика, думал я, ио зайти в вигвам так и не решился.

Ночью я не соммул глаз, а наутро собрадся послать Велли узнать, что случилось, как в друг заявился сам Безкья. На костылях, коленки промат, лицю пепельно-серого цел-Ои сказал Билли (на сей раз тот ие ошибсю в переводе:) локтор дал ему замечательнолекарство, и ои просит такие же пилколи для своей жены.

- Ничем ие могу помочь.

Меня глубоко тронули слова вождя Белки:

— Ты видишь, как мы несчастны, как убоги и больны. Мы заключили договор с твоим правительством, и я просил прислать врача, а они прислади только миссионегов...

> Перевела с английского Л. БИНДЕМАН

В оформлении использованы рисунки Э. Сегона-Томпсона

Читатели о реставрации напильников

В «Переписке» № 5 «Химии и жизии» за этот гол я прочитал ответ редакции о химической реставрации изиошениих изпильников и вспомиил две методки, приведения в кинге: Е. С. Гуревич, С. С.

рекомендации с сокращениями.
Напильники меобходимо хорошо очистить мылом или щеложесткой щелеть, после чего погрузить в смесь из 10 вес. ч.
20 %-ной авотной кислоты,
30 вес. ч. 20 %-ной серной
жеслоты и 70 вес. ч. воды.
жеслоты и 70 вес. ч. воды.
до 15 минут в зависимости
от чистоты и степени изношение
тоти истоты и степени изношение
дой, опускают в известковое
дой, опускают в известковое
и сказывают в боде и сказывают
и сказыв

В другом способе используют раствор 90 г буры в 750 г теплой воды, смешанный с 400 г медного купороса и 350 г серной кислоты.

Первую из методик я с успехом использовал иа практике, правда, ома эффективна для ие слишком изиошенных иапильников. Вместо известкового молока можио взять раствор соды или поташа.

Изиошенные напильники можно химически реставрировать. Я неодиократио проводил подобиую операцию, используя советы из кинги Г. Е. Гобермана и Н. В. Одиоралова «Техиохимические рецепты в металлообработке», М.—Л., 1938 г.

Изиошениые иапильники кипятят в 20-30 %-иом растворе соды, выдерживают 10-20 мииут в растворе из 5 г $\rm H_2SO_4$ коиц., 5 г HCl и 100 г воды, затем обмывают слабым раствором соды и натирают вазелином. В результает такой химической обработии растворяется и мымывается металической металической металической металической металической металической металической между чубізми. Комечию между чубізми. Комечию частиль прамен состояния, поста и на прамето состояния, поста и на сеце искоторое время, лусть и на менее ответственной воботе.

Эмали для пола

Феиолоформальдегидные смолы - первые синтетические полимеры — были изобретены еще иа рубеже иашего столетия. В то время на них держался весь иебогатый мир синтетики, в том числе и производство лакокрасочных материалов промышлениого назначения, названиых бакелитовыми лаками. Потом, когда появились иовые полимеры, казавшиеся лучшими плеикообразователями для лакокрасочных материалов, интерес к феиолоформальлегилиым смолам почти пропал,

Но иедавио на иих виовь обратили виимание ученые из Ярославского производствениого объединения «Лакокраска» и Ярославского филиала Государиаучио-исследова-Ственного тельского и проектиого ииститута лакокрасочиой промышлеииости. На основе фенолоформальдегидиых смол в сочетании с олифой разработано несколько для пола — ФЛ-254. эмалей ФЛ-2109, ФЛ-2128. Сегодия оии входят в число лучших лакокрасочиых материалов, предиазиаченных для окрашивания деревянных полов. Разумеется, эти эмали пригодиы для окраски и других деревянных изделий, ио только тех, которые будут эксплуатироваться лишь виутри помещения. Об этом напомииает цифра «2» в коде. Кстати, аббревиатура «ФЛ» как раз и обозначает, что основным плеикообразователем в этих эмалях являются феиолоформальдегидиые смолы.

Морилка

Таким иедобрым именем назваиы препараты, предиазиачаемые для окращивания древесниы обычных пород. С их помощью можио имитировать пениые породы, иапример мореный дуб (отсюда и название). Морилка - это раствор красителя и иебольшого количества диэтилеигликоля в изопропиловом спирте. Маслянистый, малолетучий диэтилеигликоль, содержащий эфириые и спиртовые группы, прекрасио совмещается с целлюлозой и спиртом. После того как состав иаиесеи на поверхиость, изопропаиол достаточио быстро испаряется, а оставшийся тоикий равиомериый слой диэтилеигликоля с красителем хорошо впитывается древесииой.

Морилку выпускают трех цетом под красиюе дерею (краентель спиргорастворимый красный светопрочный для дерева № 32), под красиовато-коричиевое и коричевое (краситель спирторастворимый красиоватокоричевый светопрочиый для дерева № 33), под теммо-коричиевое (краситель ацетоморастворимый теммо-коричевый).

Расход морилки — 50—60 г иа квадратиый метр.

«Летом прохладно, а зимой не мерзнет»

Весной в наш погреб попала талая вода. Теперь в нем сыро, по стеиам — белые разводы. Продукты стали покрываться

плесенью Можно ли что-нибуль спелать?

> Т. Фелосова. Московская область

Погреб — удивительиая своей универсальности «машииа» для храиения продуктов: «в хорошем погребе, при защите его от зиою н стужи, летом прохладно, а зимой не мерзиет» (В. Даль), Оттого, если есть место и возможность, многие и в наши дии, не довольствуясь холодильником. обланопатея погребом. Но, как и холодильиик, погреб требует ухода. Поэтому, едва появятся первые призиаки сырости, иадо, выбрав день посуше и потеплей, приводить погреб в порядок.

Сперва металлической щеткой протирают стеиы и потолок. Образовавшийся мусор убирают. а если пол земляной, то сиимают и верхиий слой земли. саитиметров примерио на дваппать. Вместо него насыпают чистый песок.

Следующая операция - дезиисекция. Дело иесложное, ио требующее аккуратиости. Все. что можио, выиосят. Неподъемиые деревянные бочки и другие емкости закрывают поплотией полизтиленовой пленкой Затем обязательно надев противогаз или защитную маску, поджигают в металлическом сосуде иеобхолимое количество серы (из расчета 200 г/м³) и выходят из погреба. Все щели в погребе

при этом должны быть тща-

тельио заделаны, а дверь -

закрыта. Спустя 6-9 часов по-

греб следует проветрить. Кстати,

погреб просохиет быстрей, если

в иего поставить ящик с гашеиой известью. Можио обойтись и без серы. Достаточио после очистки потолка и стеи хорошенько промазать их смесью равиых количеств свежегашеной извести и хлориой известн. Или же хорощо размещанной смесью формалина (100 г/м³) и 50 %-иого

раствора хлориой извести. Соперничество

с Гермесом

Древистреческий бог Гермес прославился тем, что умел ловко и иадежио закупоривать различиые сосуды. Сегодия каждый из иас, имея в руках герметик, мог бы посоперинчать с Гермесом. Навериое, читатель догадался, что если Гермес и ие оставил иам ниструкций по своему мастерству, то по крайией мене лал изчало красивому тех инческому термину. Герметиком можно быстро и иадежно ие только закрыть всевозможиые горлышки, но и уплотнить места примыкания ванны или раковины к стене, заделать иеплотиости в коиструкциях крупиопамельного дома приклеить плитку из любого материала, отремонтировать электробытовой прибор, устранить

течь в металлических лодках. Для широкой продажи сегодия выпускают несколько герме-THYOR «Эластосил». «Пас» та CБ-1», «Гермесил». Пожалуй. иаиболее поступный — «Гермесил», пастообразиая композиция иа основе креминйорганическовещества, упакованиая тубы. Выдавлениая из тубы паста под действием влаги возлуха через искоторое время отверждается, образуя эластичиую

полимериую массу. Не зиал Гермес и такой заботы, как уход за автомобильиым двигателем, устранение течи волы, антифриза и масла в различиых соединениях. Для уплотиення всегда использовали резииовые, пароинтовые, картонные, пробковые прокладки. Но более совершения сегодия прокладка, образующаяся при затвердевании «Автогерметикапрокладки», выдавлениого из тубы в место уплотиения. Паста, состоящая из полиорганосилоксана с несколькими добавками. отверждается под действием водяных паров. Прежде чем установить такую прокладку, сопрягаемые поверхиости иадо тщательно очистить и обезжирить. Подобиая подготовка поверхностей иеобходима и при работе с другими герметиками. А если потек сам радиатор,

что было когда-то для автомобилиста велнкой бедой, то и здесь спасает «Герметик для радиатора». Две таблетки препарата разводят в горячей воде, заливают в радиатор (двигатель должеи быть предварительно прогрет до 70-80 °C), и через 15-20 минут течь прекращается.

Вскоре должны появиться в продаже герметики для обуви, столь необходимые каждому из

0000000000000

Авторы выпуска: В. А. ВОЙТОВИЧ. и. в. добровольский, М. Я. ИВАНОВА, С. В. МАРКИН Из писем в редакцию

К вопросу о закуске

В прошлом году в «Химии и жизии» (1985, № 10) была опубликована небольшая заметка, в которой коистатировался такой факт: согласно статистике, смертность от цирроза печени в разиых странах прямо пропорциональна произведению количества свииины, съедаемого ежегодио на душу населения, иа количество выпиваемого алкоголя. Токсическое действие алкоголя на печень общензвестио, ио при чем здесь свинина?

Свиной жир отличается от других животных и растительиых жиров тем, что содержит заметиые количества арахидоиовой кислоты. Эта полиненасыщениая жириая кислота, вхолящая в состав фосфолипидов цитоплазматических мембран. играет важную роль в жизиедеятельности организма: отщепляясь от фосфолипидов под лействием ферментов, она превращается в простагландины вещества, регулнрующие миогие важные физиологические процессы. Но известио, что в чрезмерио больших концеитрациях простагландины могут нарушать структуру хромосом, способствовать злокачествениой трансформации клеток и вызывать другие малоприятиые по-

следствия. Легко догадаться поэтому, к чему может привести чрезмериое употребление в пищу свиного жира, богатого арахидоновой кислотой.

Иитересио, что в число библейских предписаний, касающихся пищи, входит запрет иа употребление свинины. Быть может, этот запрет и объ-

ясияется вредоносностью избытка арахидоновой кислоты? А что касается алкоголя, то иедавио выясиилось, что ои усиливает образование простаглаи-

дииов из арахидоновой кислоты. Так что человеку, который ие только употребляет спиртные иапитки, ио и закусывает их свиным салом, есть о чем за-

думаться.

Кандидат биологических наук M. IO. IIIEPMAH. А. Ю. БЕСКИН Москва

Полезные советы химикам

получился не косым и приблизительно соответствовал по форме кончику пипетки. Вот, пожалуй, и все хитрости. Остается лишь прикрепить стержень вместо мешалки к оси электромоторчика и осторожно, без нажима (чтобы не перегреть стекло) начать притирку.

Суспензию шлифпорошка для средней шлифовки (щепотку-другую вам охотно подарит любой стеклодув)

Еще о капилляре

О несложных устройствах, помогающих при вакуумной перегонке подавать в колбу необходимые для равномерного кипения порции газа, «Химия и жизнь» рассказывала неоднократно. Предлагаю еще один вариант капилляра, выгодное отличие которого в том, что он никогда не забивается осадком. Не стану перечислять все его достоинства, скажу лишь, что в нашей лаборатории уже более полутора лет досуха (!) концентрированные растворы упариваются с помощью одногоединственного, не знающего сноса капилляра.

Секрет в том, что он разборный (см. рисунок), состоит из трубочки и вставляемого в нее притертого снизу стержня. Изготовить такое устройство под силу и тем, кто мало искушен в тонкостях стеклодувного мастерства. Самое главноеправильно выбрать заготовки. Наилучший диаметр стержня 3-3,5 мм (более тонкий непрочен, толстый труднее притирать). Толщина стенок трубки — не менее l мм. Чем плотнее вставляется в нее стержень, тем лучше, лишь бы его можно было провернуть.

Чтобы не трудиться, оттягивая кончик трубки, можно взять пипетку. Тогда остается лишь оттянуть кончик стержия да постараться сделать это так, чтобы он лучше подавать синчу, окуная в нее кончик пинсти. Притирка — дело нескольких минут, по, чтобы капилляр получился не хуже ком стоит еще «довести». Для этого пужно смыть шлифпорошок и продолжить притирку (при меньшей скорости вращения) суспензией микропорошка М14 или М10. Можно также использовать крокус или окись хрома.

Чтобы проверить качество потового изделия, его можно вставить на пробке в двугораую колбу, налить в нее воды и присоединить второе горло к водоструйному насосу. При максимальном разрежении хороший капилляр дает струйку тогнайших пузырьков. Если конструк-ция получается не совсем

симметричной, иногда удается извлечь дополнительную выгоду: осторожно вращая стержень, менять пропускную способность притертого узла. Получаются капилляры с регулируемой подачей воздуха — такие особенно ценят экспериментаторы.

л. ЗАХАРОВ

Термос в роли термостата

В тех нередких случаях, когда возникает надобность долго выдерживать вещество или смесь при повышенной температуре, химики прибегают к термостату или горячей бане, снабженной контактным термометром и реле. Между тем можно обойтись снаряжением куда более простым, не требующим ни надзора, ни расхода элекроэнергии: термосом с горячей водой или раствором соли. Опыт показывает, что за 6 часов температура в термосе понижается всего на 15-20 °С, что во многих случаях несущественно.

Проводя в подобном устройстве гидролиз гликопротеидов, я поступал так. Вначале опускал в термос запаянные ампулы с реагирующей смесью и термометр и прогревал все это небольшим количеством горячей воды. Потом воду сливал и заполнял сосуд солевым раствором. Во-первых, у него выше теплоемкость, а во-вторых, с его помощью можно лостичь более высокой температуры. Если на 100 г воды приходится столько же хлористого кальция, то раствор кипит при 130 °C. Если же пустить в дело хлористый литий, который, правда, менее доступен, то можно достичь и 152 °C. Раствор можно использовать многократно.

Еще одно преимущество такой методики: реакцию можно спокойно вести коть круглые сутки и экономить время.

В. Б. СУРИЦ

Подлинное лицо царицы Тамары

И. Н. ГИЛЬГЕНДОРФ, Физико-химическая лаборатория Государственного музея искусств Грузии

На самом юге Грузии, высоко в горах, на обрывистом левом берегу Куры, находится уникальный памятник средневековой грузинской истории — пещерный город Вардзиа. В нем насчитывается более 600 высеченных скале жилых комнат, хозяйственных помещений, церквей, которые образуют многоярусный комплекс высотой до 100 м и протяженностью в полкилометра (фото 1). Строительство его началось во второй половине XII в., при царе Георгии III, и было окончено в царствование его дочери Тамар знаменитой грузинской царицы Тамары. В сентябре этого года торжественно отмечается 800-летие Вардзии.

С именем царицы Тамары связаны самые яркие страницы истории средневековой Грузии. В годы ее правления (1184 - 1213)Грузия стала сильной феодальной монархией, в состав которой входили весь Кавказ и значительные территории Малой Азии. Повсюду строились дороги и каравансараи, крепости и монастыри. Царица покровительствовала наукам и искусству; именно в это время было создано замечательное творение мировой литературыпоэма Шота Руставели «Витязь в тигровой шкуре».

До нашего времени дошли четыре фрески с портретами царицы Тамары, относящие-

ся к той эпохе. Одна из них, самая ранняя, находитв Вардзии, другие — в Бетанийском храме, храме Кинцвиси и в пещерном монастыре Бертубани (два последних изображения, исполненные в 1207 и 1222 гг, сохранидись очень плохо),

Каждый такой портрет важный художественный и исторический памятник. Поэтому возникла идея провести исследование их современными научно-техническими методами и проверить, насколько соответствуют дошедшие до нас изображения подлинным авторским рисункам XII века, каким исправлениям и дополнениям подверглись они за время своего существования. Но прежде чем рассказать о результатах этого исследования, сделаем небольшое отступление и поясним, в чем состоят примененные в нем методы.

Для изучения произведений искусства уже давно используется их фотографирование в ультрафиолетовых, инфракрасных и ренттеновских лучах — это дает возмож-

Когда фреску освещают ультрафиолетовыми лучами. разные части ее поверхности поглощают их по-разному, и при этом иначе, чем они поглощают видимый свет. Соответственно иначе распределяется и отраженное излучение. Поэтому если, осветив фреску ультрафиолетом, сфотографировать ее сквозь фильтр, пропускающий только ультрафиолет, то мы получим снимок верхнего слоя росписи, на котором усилятся контрасты, проступят многие детали, невидимые при рассматривании в обычном свете.

Но можно поступить и иначе — осветить изображение ультрафиолетовыми лучами в темноте и фотографировать его через фильтр. пропускающий только видимый свет. Дело в том, что проникая в глубину красочного слоя, ультрафиолетовое излучение вызывает свечение красок -люминесценцию. Одни вещества люминеспируют

Пещерный город Вардии
(XII в.) — уникальный
(XII в.) — уникальный
истории Грузии. Фасадная
поверхность скалы, в которой
были вырудены пещеры
обрушилась в XIII в
о время земетряжения,
и теперь город виден
как бы в разреге

Фрагмент фрески с изображением Георгия III и царицы Тамары в главном храме Вардзии

Портрет царицы Тамары в Вардзии, сиятый обычным способом (а), методом ультрафиолетовой люминесценции (б), а также его рентгеноэмиссиограмма (б)

си метол рентгеноэмиссио-

графии, основанный на способности веществ излучать электроны под действием жестких, наиболее коротковолновых рентгеновских лучей. В этом случае изображение на фотопленке создают не сами рентгеновские лучи, а электроны, излученные пигментами красок. Эмиссия электронов различными веществами под действием рентгена неодинакова: чем выше атомный вес вещества, тем больше энергия излучаемых электронов и тем сильнее они действуют на фотопленку. Наиболее интенсивно излучают электроны, например, свинцовые белила, киноварь, сурик. Этот метод позволяет увидеть под верхним красочным слоем первоначальный набросок художника, получить четкую характеристику мазка, точно установить границы утрат авторской живописи, а нередко - без взятия проб определить состав

сильно, другие слабо и при этом нередко изменяют свой видимый цвет: например, свинцовые белила светятся ярхим белым светом, а титановые — фиолетовым. Таким путем можно получить фотографию нижеле жащих слоев изображения.

Что касается рентгеновских лучей, то для изучения фресок они до сих пор нигде, кроме нашего музея, не применяются. Ведь изображение в рентгеновских лучах обычно получают, просвечивая произведение насквозь, а для фресок, нанесенных на стену, такой способ непритоден. Поэтому мы избрали иной путь.

Автор настоящей статьи разработал для исследования монументальной роспи-

фотпло

Электроны, выбиваемые рентгеновскими лучами. имеют очень короткий путь пролета в воздухе, поэтому фотопленку приходится плотно прижимать к фреске. Специальное устройство, сконструированное для этого автором, позволяет получать высококачественные изображения.

многих пигментов.

Портрет царицы
Тамары в Бетанийском
храме: в обычном
свете (a), в отраженном
ультрафиолете (б)
и его
рентгеноэмиссиограмма (в)

Что же показало исследование этими методами портретов царицы Тамары?

Начнем с вардзийского портрета. Он находится в укращенном обильной росписью главном храме города, который занимает одну из самых больших пещер. Фреска с портретами Георгия III и царицы Тамары (фото 2) сразу бросается в глаза при входе в храм. Царица изображена здесь еще незамужней - об этом говорит рисунок покрывала, которое падает из-под короны на плечи: замужние женщины по существовавшему в Грузии обычаю окутывали шарфом подбородок. Исследователи считают, что этот портрет был выполнен в 1184-1186 гг.

Восемь столетий не прошли для росписей бесследно: фрески были сильно закопчены, местами красочный слой вместе со штукатуркой осыпался — эти места загрунтованы воском и тонированы (расчистку росписи реставраторы проводили в течение нескольких лет после Великой Отечественной войны). Сохранившееся на сегодня изображение выглядит плоским: лицо Тамары иранизировано, узкие глаза невыразительны (фото 3, а).

Но как только мы осветили портрет в темноте ультрафиолетовыми лучами, весь

его облик преобразился (фото 3, 6). Лицо стало объемным, чудодейственно изменимись глаза, выявились теия под ними, веки; живым, мудрым, царственным стал загляд Тамары. Заметно возросла яркость класов всего росла яркость класов всего стамисти. И даже видное стамисти.

Это желто-зеленое свечение в ультрафиолете говорило о том, что для тонировки лица были использованы цинковые белила: брызги их были обнаружены также на нимбе и в других местах изображения. Стали видны утраты грунта и живописного слоя у носа, на шее и в других местах, заполненные воском и тоже затонированные сверху цинковыми белилами. Теми же белилами выполнены нити на черной ленте, закрывающей шею Тамары, причем выполнены очень небрежно, что совсем не соответствует манере исполнения всего портрета. белил Наличие цинковых подтвердил микрохимический анализ, проведенный на пробах, взятых с разных мест портрета. Но цинковые белила были изобретены только во второй половине XIX в. - таким образом, тонировка лица была сделана не ранее этого времени, а скорее всего тогда, когда роспись уже в наше время очищали от копоти: на фотоснимке, сделанном до расчистки, в 1938 г., еще видны некоторые детали, теперь выявленные заново.

А рентгеноэмиссиография дала возможность увидеть самый нижний слой фрескового изображения, который невозможно выявить никаким другим способом. Таким путем мы получили фотографию первоначального рисунка художника, выполненного свинцовыми белилами, смешанными с красно-коричневой охрой (фото 3, в). На нем ясно вилны пухлые губы вместо нынешнего маленького, узкого рта: иную форму имеет и нос. Этот рисунок послужил древнему художнику основой для дальнейшей прорисовки и моделировки лица.

Второе из сохранившихся фресковых изображений царицы Тамары относится к более позднему времени оно создано около 1207 г. Бетанийский храм, где оно находится, расположен в лесистых горах в 20 км от Тбилиси. Весь храм был расписан множеством композиций на различные сюжеты, которые представляют большой интерес с иконографической и художественной точек зрения. А на северной стене храма можно видеть портреты Георгия III. Тамары и ее уже взрослого сына Георгия Лаша, который родился в 1192/3 г. и стал царем в 1207 г.

На этом портрете (фото 4, а), в отличие от вардзийского, подбородок Тамары охвачен шарфом, как и подобало замужней женщине. Выдать Тамару замуж церковь и князья решили в 1185 г., вскоре после смерти ее отца. Жениха привезли из Суздальского княжества -- это был младший сын князя Андрея Боголюбского Юрий, Тамара не одобрила сделанный за нее выбор, заявив, что Юрия никто не знает, и брак был заключен против ее воли. Опасения Тамары оправдались: через два с половиной года супругов развели. А в 1189 г. царица вновь вышла замуж за осетинского царевича Давида Сослани, который впоследствии прославился тем, что, возглавив грузинское войско, ис проиграл им одного сражения до самой состаной состановления состаности.

самой своей смерти в 1205 г. Бетанийский храм был. еще в древности сильно поврежден (почти все его своды и купол обвалились) и долго лежал в руинах. Пострадала и роспись, от многих композиций сохранились лишь фрагменты. Только в середине XIX в. русский вельможа и художник-любитель князь Г. Г. Гагарин, некоторое время занимавший пост вице-президента Академии художеств. обнаружил этот храм, расчистил завал камней и увидел среди других фресок портрет Тамары.

Сильно пострадавший портрет был подновлен -это заметно даже при простом осмотре. Очень грубо, толстыми линиями сделана прорисовка носа, глаз, бровей, рта и овала лица; кое-где прорисовка овала лица идет прямо по штукатурке и переходит на красочный слой, из чего можно заключить, что она была сделана после того, как первоначальная краска осыпалась. Обследование фона показало, что он покрыт железной лазурью, а так как эта краска была изобретена в XVIII в., то скорее всего «исправление» портрета производилось только при ремонте храма, то есть во второй половине XIX в.

Первоначальное состоянее портрета позволяет увидеть снимок, сделанный в отраженных ультрафнолетовых лучах (фото 4, 6). Выявился совершенно другой облик лица Тымары. примые, а не вытнутые брови, небольшой нос, иной разрез глаз, более мяткий овал лица, а выражение глаз несколько задумчивое и даже чуть печальное.

А на рентгеноэмиссиограмме (фото 4, в) мы видим самый первый набросок портрета, который так же, как и на портрете в Вардзии, выполнен свинцовыми белилами с охрой. Здесь хорошо видны все утраты красочного слоя, а главное великоленный рисунок, подтверждающий большое мастерство художника.

Нани исследования древних фресок начались двадцать лет назад. Постоянно совершенствуя их технику и методику, нам удалось получить за это время много новых данных: уточнить различные даты, определить имена некоторых исторических лиц, прочесть десятки ранее невидимых надписей. В частности, среди росписей храма VII века Атени, в 9 км от Гори, были выявлены два стихотворения полусветского содержания с регулярными рифмами, предвосхищающие все аналогичные образцы грузинской поэзии более чем на три столетия: эти надписи исполнены в 840-841 гг., а первые подобные поэтические произведения Чахрухадзе и Руставели относятся к XII в. Реставраторам же фресковой живописи описанные в статье методы помогают восстанавливать первоначальный облик изображений, дошедших до нас из глубины веков.

Информация

В АКАДЕМИИ НАУК СССР

Хабаровский комплексный иаучно-исследовательский институт ДВНЦ АН СССР переименован в Институт водных и экологических проблем.

При Президиуме АН СССР образоваи Научный совет по комплексному изучению проблем человека. Председателем совета утвержден член-корреспондент АН СССР Б. Ф. ЛО-МОВ.

НАГРАЖДЕНИЯ

Премия имени Л. А. Чутаева 1986 года присуждена академику Ю. А. БУСЛАЕВУ, доктору химических изук Е. И.П.БИНУ И доктору химических изук С. И.И.БИНУ И доктору химических наук О. В. КОКУНОВУ (ИИСТИТУТ общей и неорганической химии АН СССР) за шки, работ «Стереохимия комплексов элементов И—У I групп».

Премія имені К. М. Быкова 1986 года присудаєна доктору биологических наук Б. Е. ЕСИ-ПЕНКО (Научио-иссладовательский институт физиологии Кнеского государственного уминерситета) за монографии "Состав и свойства минеральной воды «Нафтуся»" и "Физиологическое действие минеральной воды «Нафтуся»" и "Физиологическое действие минеральной воды» «Нафтуся»"

КОНКУРСЫ 1987 ГОДА

Академия наук СССР объявила конкурсы из соискание золотых медалей и премий имени выдающихся ученых 1987 года. В области химических, биологических и искоторых смежных наук присуждаются гледующие медали и премии:

золотая медаль имени Д. И. Мендалева (совместно с Президнумом Всесоюзиого химического общества имени Д. И. Менделева) — за выдающиеся работы в области химической науки и технологии, имеющие важное правлическое значение (срок представления до 8 иоября 1986 г.);

золотая медаль имени В. В. Докучаева — за выдающиеся научные работы и открытия в области почвоведения (срок представления — до 1 декабря 1986 г.):

золотая медаль имени Е, Н. Павловского — за выдающиеся работы в области зоологии и паразитологии (срок представления — до 5 декабря 1986 г.):

золотая медаль имени В. И. Вернадского — за лучшие работы в области геохимии, биогеохимии и космохимии (срок представления — до 12 декабря 1986 г.):

золотая медаль имени И. И. Мечинкова — за выдающиеся изучные труды в области микробилогии, эписания инфекционных болезией и крупшме научные достижения в области биологии (срок представления — до 15 февраля 1937 г.);

премия имени В. А. Каргина — за выдающиеся работы в области химии высокомолекулярных соединений (срок представления — до 23 октября 1986 г.):

премия имени Н. Д. Зелин-

ского — за выдающиеся работы в области органической химии и химии нефти (срок представления — до 6 ноября 1986 г.);

премия имени Д. И. Менделева — за оригинальные теоретические исследования в области химии и химической технологии (срок представления до 8 ноября 1986 г.):

до о нояоря 1900 г.);
премия имени В. И. Вернадского — за лучшие работы в области биогеохимии, геохимии
и космохимии (срок представления — до 12 декабря 1986 г.);

премия имени А. Н. Баха за лучшие работы по биохимии (срок представления — до 29 декабря 1986 г.);

премия имени И. И. Мечинкова — за выдающиеся карчины груды в области микробиологии, иммунологии, эпидемиологии, зоологии, лечения инфекционных болезвей и крупные изучные достижения в области биологии (срок представления до 15 февраля 1987 г.).

Справки об условиях присуждения медалей и премий и о порядке выдвижения канцидатов на их соискание можио получить в Президиуме АН СССР (117901 Москва В-71, Ленинский просп., 14, 237-70-05, 234-36-40)

Ереванский отдел неорганических материалов ВНИИ химических реактивов и особо чистых химических веществ

(ЕрОНем ИРЕА)
выпускает опытные партии
пластин для тонкослойной хроматографии:

аналитических на алюминиевой фользе с сорбентами из силикагеля типов АРМСОРБ С и КСКГ, оксида алюминия типа АРМСОРБ А (неитральной, кислои и основной формы), активированного диатомита гипа АРМСОРБ Д:

высокоэффективных на стекле с сорбентом из силикателя типа АРМСОРБ С.

АРМСОРЪ С. В качестве связующего при изготовлении впалитических дластип используются крахмада и другие органические соединения, высокоэффективных — кремистоль. Пластипы выпускаются с дюминесцентной добакой УФ-254 и бет исп.

Заявки с указанием перспективной потребности (по годам до 1990 г.) направлять по адресу: 375005 Ереван 5, 4-й пер. уд. Бакві, 10-а, ЕрОНеМа ИРЕА или 117312 Москва В-312, Ленци-ский просп. 31, Научный совст по хроматорафии АН СССР.

Вниманию читателей и авторов «Химии и жизни»

С августа этого года адрес редакции: 117049 Москва, ГСП-1, Мароновский пер., 26. Телефон для справок: 238-23-56.

Мораль этой истории еще не скоро будет понята до конца...

Поздней осенью 1237 года орды Батыя устремились к Рязани, откуда должен был начаться погром русской земли, а следом всей остальной Европы.

Позади в пепелище осталось парство прикамских булгар, Двигались хлебнувшие крови, погрузившие руки в добычу, захлестиувшие аркан на шее поверженных, разгоряченно стремившиеся вперед к закромам всех народов, какие встретатся на пути к Последнему морю. Так завешал Чингисхан, которого помнили, знали, с кем выклаги землю от мутных рек Поднебесной империи до причерноморских степей. Вирк «потрясателя вселенной» довершал начатос, он вел их к солекой воде океата, к тому краю света, где западает солине, и дорога туда была те-

перь ближе, чем к месту, где оно восстает из вод и где уже побывал констепняка. Сражения и победы, золото и рабы, стоны втоптанных в пыль и упосные силой; и когда все завершится, то каждый станет богат и можно сладостно подремать у костра, зная, что весь мир покорно служит тебе.

Остановить их могла разве что внезапная смерть полководца. Но такая смерть не грозила Батыю, ибо что совершилось в истории, то уже неизменно. Если не принимать в расчет тех двоих, что в ночной тьме подкрадывались к шатру победоносного воителя,

Они уже миновали наружные посты.

Ничтожно трехсоттысянное полчище степняков среди просторов земли, но внутри становища — огромно. И даже сонное оно опасней гнезда ядовитых змей. На что может рассчитывать проникций туда смельчах? Пусть осенний мрак непрогляден, а разноплеменная орда крепко спит. Но тыма, в которой ты сам незряч, и предаст либо неводъмы шором встреьожит охрану, либо ненароком всполошиць собак, либо сослепу напорешься на вышедшего до ветру степняка, который чует не хуже собаки. Но даже если и повезет, кто подберется незамеченным к золотистому шатру Батыя? Здесь не гаснут костры, тут бессонная стража, охраняющая не так от врагов, как от своих же ханов, которые жаждут погибели джихангира. Такие есть, и инкому не прокрасться к ложу владяки.

Но те двое видели ночью не хуже, чем днем. Это давало им преимущество, Никем не замеченные, никого не потревожившие, они были недалеко от цели. За ними спешил третий. Это был я. И я должен был остановить тех двоих. То, что они были мальчишками, не облегчало мою задачу. Скорее наоборот.

У всякого века свои заботы, свои успехи, свои просчеты и свои неожиданности. Когда перемещение во времени стало реальностью, возникло множество проблем, котолые, впрочем, подлавались разрешению. Вот разве что мальчишки.

И в самом деле, разве предусмотришь все внезапности жизин? Каждый кроноскаф взят под охрану, хотя в наши дни его можно оставить где угодно и быть уверенным, что им не воспользуются. Медицина надежно упреждает безумие, а нормальный человек сам себе сторож. К началу двадцать первого столетия обнаружилось, что далее нельзя воевать; позхе выявилось и другое. Никакая подлинно развитая цивилизация не просуществует и века без совести и ответственности своих граждане слишком грозны используемые ею силы, слишком велика цена опрометчивости. Это понимал любой взрослый, и хроноскаф был неприкосновенен. Но, как говорили в старину, береженого бог бережет. Мало ли что! Скажем, дети — не по злому умыслу, а по естественности для их возраста беспечности — могли... Словом, все хроноскафы находились под контролем, и система их защиты была испытана на мальчишках. А как же! Всепроницаемость ребят общензвестна, тут века ничего не изменили. И не изменят, надеюсь, ибо что за детство без жажди неизведеного т таланта находичвости.

Нет, о мальчишках подумали, но допустили одну психологическую ошибку. Меры безопасности разрабатывались тогда, когда хроноскаф был. сверхсложной, на пределе возможностей машиной. Из этого исходили и на том успоконлись.

Что еще надо? Десятилетиями ни одной тревоги...

А жизнь шла своим чередом. И то, что представлялось раньше сверхтрудным, переставало им быть. Случилось то же, что еще в двадцатом веке произошло с ракетами. Первую запустили в тридцатых годах, она взмыла метров на сто, и все, ликуя, позравляли друг друга с победой. А уже в шестидесятых годах такие ракеты мастерили дети, побивая рекорды тридагилетней двиости. Впрочем, прогресс тогда был неспешным, и врзд ли кто-нибудь предполагал, что всякий подросток будет владеть чэобретательством как обычной грамога, что всякий подросток будет владеть чэобретательством как обычной грамога.

Кто не извлекает уроков из ошибок прошлого, тот обречен на их повторение, Святая истина, но, увы, всесторониее предвидение возможно лишь задним числом. Никто не учил ребят хронотехнике, это вам не ракеты, однако научные знания неизменно перетекают к детям, материалы под рукой — и достало бы желания да благородного безрассудства..

Безрассудство тех двоих было благородным, хотя мне от этого не легче. Не стану называть их имена, тут личная тайна, пусть будут Чуком и Геком. А вот о книге, вовлекшей их в авантюру, сказать надо. То был всем известный роман Пиляева. Признаюсь, когда я закрыл эту книгу, то некоторое время не мог понять, что для меня более реально - комната, где я сижу, или тот тринадцатый век, в который меня погрузил автор. Недаром говорят - магия искусства.

Легко представить, как она подействовала на Чука и Гека. Подростки впечатлительнее нас. И опрометчивее. Кто в детстве не обливался слезами над вымыслом, не грезил о подвигах, не жаждал спасти беззащитных и покарать злодеев! А в книге, которую Чук и Гек читали и перечитывали, были злодеи и были несчастные. Например, их сверстница, душевная и светлая девочка. Когда ухмыляющийся насильник захлестывал на ее шее ременную петлю, выдирая серьги, и волок за собой как рабыню, а она тщетно взывала к милосердию... Сам бы шуганул эту батыевскую саранчу. Хватило бы двух-трех каскадных молний, чтобы вся орда с визгом умчалась в свои пределы.

Что касается молний или даже простого аннигилятора, тут Чук и Гек проявили благоразумие. А примитивный хроноскаф они сладили. И ринулись восстанавливать справедливость.

Их старт был, само собой, немедленно засечен. И меня срочно отправили по следам Чука и Гека.

Не расспрашивайте, как выглядит стан Батыя: мне было не до того. Я действовал

Лагерь весьма и весьма благоухал, но я и о вони забыл, ведь она ничему не мешала и ничему не способствовала. То, что я видел, меня не слишком интересовало: юрты, повозки, костры, стреноженные кони, походные казаны, дремлющие верблюды, фигуры редких дозорных, какие-то бесконечные бараны -все было лишь рельефом местности, которую я пересекал, препятствием либо, напротив, укрытием. Не думайте, будто ночные очки дают полное преимущество. Конечно, они позволяют передвигаться быстро, бесшумно и скрытно: ты всегда видишь врага. Но попробуй сообрази, где ты погружен в непроглядный мрак, а где тебя высветит отблеск костра. Кто-то может выйти из юрты, кони, того и гляди, шарахнутся... А обозные псы? Конечно, лагерь многолюден, собаки привыкли, что по нему шастают даже ночью, и на прохожего брешут лениво. Надо, однако, знать, как илти, чтобы не вызвать переполох. А мне следовало спешить — беглецы меня основательно опережали.

Шли они ловко, хоть принимай их в хроноразведчики. Я до последней минуты не верил, что они хотят прикончить Батыя. Но, с другой стороны, зачем же еще они здесь? Холодная ярость владела мной. Рыцари-сопляки! Погибнет Батый — изменится история. Реальная, чтоб вы знали. Да, уцелеют миллионы замученных и убитых, не будет спаленных от Волги до Адриатики городов и сел, кнут не иссечет спины детей и женщин, русские земли не подвергнутся многовековому разбою, горя убавится, не нужны будут кровавые усилия, чтобы выбиться из-под гнета и догонять другие народы Европы. Прекрасно и замечательно. Только мировая история пойдет другим путем.

А каким — неизвестно. Не подправить ли походя земную орбиту, авось климат смягчится? История могла быть лучше, чем она есть, но что сбылось, то свершилось. Чем поправка аукнется, к чему приведет?

В конце двадцатого века малейший перекос событий мог погубить человечество. И даже раньше. Если бы физические исследования ускорились всего на несколько лет, то у нацистов, возможно, оказалась бы атомная бомба, и страшно подумать, чем бы это обернулось для мира. Как сузилась тогда дорога, по какому краю, над какой бездной пошла! Скрип мела, выводящего на доске формулу, а в ней, быть может, приговор человечеству. И с той поры не мифические атланты держат на плечах мир, ответственность легла на ученых, на политиков, а ныне вот уже на мальчишек...

Легко научить их изобретательству, трудно всему остальному. Свойства возраста неизменны. По-взрослому рассудительные, тишайше благоразумные, все наперед рассчитывающие подростки — немыслимо! А если мыслимо, то ужасно. Оставалось надеяться, что с моим вмешательством — или без него — их предприятие не удастся. Если же удастся, то ханы не перегрызутся и все датеянное Батыем сбудется без него.

Слабая належла.

И еще я до боли в сердце переживал за мальчишек: ну, как схватят!

Расстояние меж беглецами и мной сокращалось. Но медленно, слишком медленно. Время тянулось, как в мучительном сновидении, когда спешишь, а тебя настигают, и это неотвратимо. Только здесь все было наоборот: я гнался — и не мог настичь. Мальчишкам приходилось хорониться лишь от врагов, а мне еще и от них самих. Резвости им было не занимать, а я должен был остановить их.

Чтобы спасти Батыя.

Мог ли я представить, что все так повернется? Что я буду спасать палача и охотиться за теми, кто вознамерился уберечь жертвы?

И вот я это делаю. Парадокс морали, который и не снился былым векам, А суть-то прежияи! Все мы творим историю, влияем на нее каждым своим действием, и бывают мічовения, когда от поступка одного человека зависит многое, если не кес. Но когла наступит этот мит, человек обычно не значе ма

Q 2112 T

и эпил. Они уже подкрались к тесному кругу юрт, расставленных для жен и приближенных Батыя, к неугасимым кострам у вкода в его роскошный шатер. Чук и Генями скользиули меж ними. Вот бестии! У меня захолонуло в груди, когда они это проделали. И ведь никто не учил, сами дошли...

Все, они притаились в тени последней юрты. Лошади протянули к ним недоуменные морды. Костры ярко горсии, высвечивая золотую маковку шатра, бамбуковый шест над ним с пятнугольным знаменем джихантира. На кошмах сидели телохранители-тургауды; они позевывали, но их глаза оставались зоркими. Мышь не пробежит незамеченной. На что же ребята надлеялись?

Один из тургаудов коротким копьем пошевелил поленья. Взметнулся столб искр, на пятиугольном знамени затрепетали блики. Пользуясь задержкой беглецов, в ускорил шаг. Еще рывок, и я смогу достать ребят гипноизлучателем...

Чук вскинул его раньше. Конечно, они раздобыли гипноизлучатель!

Я опоздал, все было кончено в считанные секунды. Медленно, как оседающий снет, тургауды повалились набок, затихли, распластанные у костров. Звякнуло чье-то оружие. Чук предусмотрительно повел гипноизлучателем вкруговую. Инстинктивно я бросился наземы; близко всхрапнули кони. И пала мертвая тишина.

Порыв холодного ветра расправил знамя надменного джихангира. Поздно, поздно, Оставалось лишь закричать, всполошить лагерь и стрести ребят в надежде, что суматоха позволит нам скрыться, Нет, нас тут, же обнаружат и перебыют.

Зато история пойдет прежним путем.

Этого от меня никто не требовал — закричать. Чук и Гек были уже у входа. Откинули ковровый полог. Я раскрыл рот. Мальчики, да за что же я вас так? Действительно ли я решил закричать? Не знаю, Из горла не вылетело даже

рина.

Еще не поздно, не поздно... Уже поздно. Секунды прошли, каждая ценой в столетие. Долго ли убить спящего, когда ты видишь во мраке и умыслу нет препятствий?

огда ты видишь во мраке и умыслу нет препятствии:

Две фигурки выскользнули из шатра, метнулись прочь, Лишь отблеск костра

на мгновение высветил их смятенные лица,

Можно не преследовать, свое дело они уже сделали. И вселенная не разверзласы Впрочем, здесь и сейчас с ней ничего и не должно случиться. Только в будущем, начиная с этого часа и до наших времен... Если только они еще уцелели, наши времена.

Профессиональный навык вернулся ко мне. Быстрым шагом я пересек освещенное протранство, ворвался в шатер. Не всякая смерть — конец. Кое-что у меня было с собой, быть может, успею.

Я сразу увидел Батыя. Он лежал на меховых шкурах и похрапывал.

В первое миновение я инчего не мог понять, а потом понял все. У изголовья Ватыя валялся остро заточенный, отныме безвредный нож. Одно дело покарать легендарного злодея и совсем другое своей рукой зарезать мирно похрапывающего человека, каким бы извергом он ни был. Лицо Батыя было молодо и безмятежно, он чему-то улыбался во сне. И у него было негадно с аденоидами.

Вот этого детские нервы не выдержали.

Но и уйти просто так ребята не могли. На тихо вздымающейся груди Батыя лежал клочок бумаги с наспех намалеванными черепом и костями.

Я подобрал нож и бумату: в прошлом не следовало оставлять и такого. Вот и все. В этой истории, сълсстнувшей тринациатый век с равдиать третьим, нет морали, она сама мораль. Сотни трудов по этике обсуждают ее, и этому не видно кониа.

Слезы горю помогают

Говорят, что слезами горю не поможешь. Но тогда зачем мы плачем не только тогда, когда нам в глаза попала сориика, ио и когда испытываем

физическую или душевиую боль?

Медики, жившие около трех тысяч лет назал. считали, что слезы - это выделения мозга, подобные поту, выступающему на теле не только при жаре или усиленной физической работе, но и при душевном волиении. Лет триста назад эта концепция древних обросла физиологическими и анатомическими «подробностями» — в одном из медицинских трудов того времени можно было прочесть, что лушевиме печали сжимают мозг. в результате чего влага из иего выжимается и через иервы изливается в глаза. Но прежде чем смеяться над этими наивными гипотезами превиих, вспомним: миого ли мы сейчас знаем о механизме плача и вообще о том, зачем нужны слезиые железы и почему они срабатывают при любых иеблагоприятных воздействиях на организм?

Кое-что о роли слезиых желез стало известио лищь сравнительно недавно: сотрудники Всесоюзного кардиологического центра АМН СССР обнаружили, что при плаче в организме начинают работать какие-то системы, обеспечивающие ускоренное заживление любых ран. Так, у крыс и морских свииок, которым постоянно раздражали глаза, вызывая искусственное слезотечение, кожные раны заживали заметио быстрее, чем у животиых, не проливших ни слезники на протяжении опыта. Если же у животных совсем удаляли слезные железы, то они вообще чувствовали себя плохо, да и выглядели неважио: раиы у иих особенно долго не заживали, да и сама по себе кожа становилась дряблой и моршинистой.

То есть слезиые железы производят, скорее всего, не только сами слезы, защищающие глаза от высыхания и засорения, но и какие-то биологически активные вещества, поступающие в кровь и влияющие на тканевый обмен. Действительно, если подопытным животным с удалениыми слезными железами вводили экстракт из слезиых желез здоровых животных, то заживление раи заметио ускорялось. Правда, пока еще инчего не известио о химической природе этих веществ, ио когда они будут выделены и изучены, то, быть может, медицина получит в свое распоряжение иовые цеиные лекарственные препараты.

Наша кожа - это нечто вроде панциря, защищающего организм от любых иеблагоприятных воздействий виешией среды; наблюдающееся в старости ослабление защитиых функций организма проявляется, в частиости, в дегенерации кожиых покровов - они становятся дряблыми, морщинистыми, как и при ослаблении функции слезиых желез. Так может быть, слезы и есть тот самый «эликсир молодости», о котором бесплодио мечтали превине алхимики?

ющих обиаружена абсцизовая кислота, выполияющая в растениях роль гормона, управляющего синтезом иуклеиновых кислот («Proceedings of the National Academy of Sciences of USA», 1986, r. 83, c. 1155)...

... иапряжениость магиитного поля белого карлика PG1031+ +234, диаметр которого равеи диаметру Земли, превышает иапряжениость геомагиитиого поля примерио в 1,5 мли. раз («New Scientist», 1986, № 1589. c. 29)...

...ежегодио уровень Мирового океана повышается на 1 мм («The Economist», 1986, т. 299, Nº 7441, c. 92)...

...гормои мелатонии помогает преодолевать иедомогание, возникающее у пилотов и пассажиров лальиих авиалииий (TACC, Лондои, 20 1986 г.)...

...корни растений способиы очищать сточиые воды («Science», 1986, т. 228, № 4, с. 12)...

...среди жертв американских атомиых бомбардировок самый высокий процент смертности от рака наблюдается у лиц, которым в 1945 году было менее 9 лет (Агентство «Киодо Цусин», Токио, 21 июия 1986 г.),,,

в желудке человека постоянно обитают микроорганизмы 400-500 видов («New Scientist», 1986, № 1508, c. 36)...

...недостаточное и иесбалаиси рованиое питаиие ускоряет процессы старения (ТАСС, Токио, 4 июия 1986 г.)...

24 3 % эмелийских и шотлама. ских собак страдает ожирением («Veterinary Record», 1986, т. 118, c. 391)...

...У КОУПНЫХ ЖИВОТИЫХ НЕОВНЫЕ клетки имеют более сложимо структуру, чем у животиых иебольших размеров («Journal of Neuroscience», 1986, т. б. с. 158)

...из столовой свеклы можно получать консервы, напоминающие по вкусу абрикосовый. ананасный или апельсииовый компоты (Патент No 224484A1)...

...личиость человека идентифицировать по рисунку подкожных вен (Международиая заявка № 85/04088)...

новорожденных цыплят можно. уберечь от стресса, подсаживая к иим цыплят трех - четырехдиевного возраста (Авторское Свидетельство CCCP Nº 1214041)...

...в сахариый сироп, предназначеиный для подкормки пчел осенью и весиой, рекомендуется добавлять в расчете на литр 1—2 г поваренной соли. 0.2 г лимонной или виниой кислоты и 0,5 чайной ложки уксуса («Пчеларство», 1985, т. 83. № 8. c. 20)...

...изобретен аппарат, предназначеиный для вытирания иоса малолетиим детям (Заявка Франции № 2562424)...

Оборотная сторона коровы

Тучные коровы пасущиеся на пышных пугах непременная черта пейзажа Нидердандов, страны традиционно высокоразвитого мясо-молочиого животноволства По интенсивности животноволиеского козяйства Нидеоланды заиимают одно из первых мест в мире. Но имению с интенсификапией свизано неплиятное обстоительство которое в последине годы все сильнее беспокоит годлаилиев.

Ледо в том что кажная корова произволит кроме молока и мяса, еще и некоторые побочные пролукты. Как сообщает журиал «New Scientist» (1986. № 1494), на животноводческих комплексах Нипепланнов образуется ежегонио 97 мли т жидкого навоза. Из иих перерабатывается и фермены просто вывозят на поля. Но отхолов так миого, что они заметно загрязняют среду. В частиости, в подземных водах — основном источин-ке волосиабжения страны — за последние три года удвоилось содержание нитратов, кое-гле оно уже превысило санитарные нормы. Страдает и возлушный бассейн: отхолы животноволиеских ферм, по полочетам, выделяют в гол 115 тыс. т аммизка

Проблема приобреда такую остроту, что уже пассматривается проект создания специальных канализационных сетей, чтобы собирать жилкие отхолы пелых регионов и изправлять их из крупные установки по производству биогаза. На ближайшие два гола запрешено создание новых интенсивных животноводческих хозяйств, а с влалельнев существующих ферм в случае перепроизводства иавоза будут брать штрафы.

BEDOUGH CORRESPOND MOUNT VICINATION TON UTO B некоторых случаях вредиое воздействие на окружающую спелу может оказывать и обычное, пастбищное животиоводство. На другом конце света, в Австралии, это обиаружили почти пва столетия назад, вскоре после того, как туда впервые завезли колов Оказывается на австралийском комтиненте почти нет природных санитаров - жуков-навозников, которые могли бы ликвилировать следы, оставляемые коровами. А в отсутствие их полсотни буренок могут за год покрыть своими лепешками целый гектар. За двести лет в Австралии таким путем вывелено из строя больше 1 млн. га пастбинг.

Пля борьбы с этим злом в стране разводят навозников, которых доставляют из Азии и Африки, Из 57 ввезенных вилов больше 20 прижились и распростраияются по коитиненту, вселяя в австралийцев надежду на избавление от антисанитапии на пастбищах.

А. ДМИТРИЕВ

К. П. КЛИМИНУ, Ленниск Кзыл-Ординской обл.: «Трилон Б» (он же «Комплексон III») представляет собой дигидрат динатриевой соли этилендиаминтетрауксусной кислоты и широко используется для смягчения воды и в аналитической химии.

С. Б. МУРГЕ, Барнаул: Поскольку препарат «Боракс» против тараканов содержит техническую борную кислоту и в нем отсутствуют вещества, вредные для растений, его в очень малых количествах можно использовать как борное микроудобрение.

А. А. СОЛОВЬЕВУ, Вологодская обл.: Вряд ли вам удается купить где-либо аппаратуру для получения жидкого азота, так что попробуйте использовать для получения «дыма» твердый углекислый газ, так называемый сухой лед, на котором хранят мороженое. СЛОНИМУ, Сочи: Буквами МА маркируют масляные краски на натуральной олифе, буквами ГФ — глифталевые эмали: они совместимы, для них можно брать одинаковые разбавители и грунтовки. М. В. КУКУШКИНУ, Москва: В последние десятилетия никаких соединений ртуги в косметические средства не добавляют, ваши опасения напрасны

А. Л. МАКСИМОВУ. Коростень Житомирской обл.: Черные пятна на картофеле не имеют отношения к обработке хлорофосом или другими инсектицидами, а вызваны скорее всего либо повреждением клубней при уборке и перевозке урожая, либо избытком

в почве азотных удобрений. В. Н. ПИДЛИСНОМУ, Львовская обл.: Для хранения пищевых продуктов надо пользоваться не тапой для бензина, даже совершенно чистой, а посудой, специально для пиши предназначенной,

и это правило не знает исключений. И. К. ВОЛКОВУ, Кемеровская обл.: Даже если вы будете работать очень аккуратно, то, скорее всего, не отклеите со стены фотообои в целости и сохранности - они все же не рассчитаны на многократ-

ное использование. П. САМСОНОВУ, Ленниград: «Антихлор» — это одно из названий тиосульфата натрия, а появилось оно потому, что это вещество, связывая хлор, нейтрализует его вредное действие на органы дыхания, отчего тиосульфат использовали в первых противогазах. И. И. ПОПОВУ, Ставрополь: Полупроницаемой мембраной, способной работать в щелочной среде, может служить, например, асбестовый картон.

Г. К. САВЕНКО, Кнев: Вопреки слышанному вами суждению, раковины и пустоты, появляющиеся в коралловых украшениях, не вызваны заболеванием, тем более заразным.

А. В. ПОЛЯНСКИЙ, Саратовская обл.: Тимус, научное название вилочковой железы, взято из греческого языка, где оно обозначает растение тимьян, плоды которого по строению несколько напоминают упомянутую железу.

К. М-ну, Московская обл.: Действительно, не все люди переносят грибные блюда, обычно из-за отсутствия ферментов, способных расщеплять характерный для грибов простой сахар трегалозу; помочь тут ничем нельзя, остается только посочувствовать...

Релакционная коллегия:

- И. В. Петрянов-Соколов (главный релактор). П Ф Баленков
- В. Е. Жвирблис.
- В. А. Легасов,
- В. В. Листов. В. С. Любаров,
- Л. И. Мазур.
- В И Рабиновии
- (ответственный секретарь), М. И. Рохлин
- (зам. главного редактора),
 - Н. Н. Семенов,
 - А. С. Хохлов, Г. А. Яголин

Релакция:

- М. А. Гуревич.
- Ю. И. Зварич.
- А. Д. Иорданский.
- И. Е. Клягина, А. А. Лебелинский
- (художественный редактор). О. М. Либкии.
- Э. И. Михлии
- (зав. производством). В. Р. Полищук,
- R. В. Станцо.
- С. Ф. Старикович. Л. Н. Стрельникова,
- Т. А. Сулаева
- (зав. редакцией). С. И. Тимашев.
- В. К. Черникова,
- Р. А. Шульгина

Номер оформили художники:

В. М. Аламова.

- Г. Ш. Басыров, Р. Г. Бикмухаметова.
- Ю. А. Вашенко.
- А. Л. Костин.
- П. Ю. Перевезенцев,
- С. П. Тюнин,
- Г. В. Чижиков
- Е. В. Шешенин

Л. С. Зенович, Г. Н. Шамина Сдано в набор 11.07.1986 г. Т 17827. Попписано в печать 05.08.1986 г.

Бумага 70×108 1/16, Печать офсетная Усл. печ. л. 8,4. Усл.-кр. отт. 72 7259 TMC.

Уч.-изд. л. 11,5. Бум. л. 3. Тирвж 305 000 экз. Цена 65 коп. Заказ 1893.

Ордена Трудового Красного Знамени издательство «Наука» АДРЕС РЕДАКЦИИ: 117049 Москвв, ГСП-1, роновский пер., 26.

Телефои для справок: 238-23-56.

Ордена Трудового Красного Знамени Чеховский полиграфический омбинат ВО «Союзполиграф Госулярственного комитета СССР DO DESEM WASSETCHLOTE полиграфии и книжной торговли 142300 г. Чехов Московской области

С Издительство «Нвукв» «Химия и жизнь», 1986

Нетленные плоды человеческой мысли хранятся в тленной оболочке — бумаге. картоне, ледерине, Постигая книжную мудрость, мы должны приложить все силы. чтобы сохранить эту оболочку...

Весьма распространенная сатирическая тема недавнего прошлого: невежда прикупает книги по размеру и колеру переплетов. Что ж. и сейчас наряду со многими миллионами истинных книгочеев есть и такие, для кого книга не более чем петаль интерьера. Но не о них речь, а об одном парадоксе. Истинный любитель книги тоже ставит тома на свою книжную полку плотно и непременно по размеру чтобы ни один не выступал из ряда и чтобы над ними было как можно меньше свободного пространства. Вот почему.

Пыль — главный враг книги — собирается как раз в тех местах, где тома стоят неплотно и выпирают из ряда. От того, что воздушный поток меняет здесь свое направление, завихряется и силы инерции выбрасывают из него пылинки. Нечто подобное происходит и в распространенных пылеулавливающих аппаратах.

Помимо пыли у книги множество других врагов: яркий солнечный свет и высокая влажность, тепло и холод, плесень и насекомые, немытые руки и невытертый стол. А идеальные условия для нее температура 18-20 °C и относительная влажность 50—65 %. Плюс мягкий рассеянный свет. То есть такие условия, которые и для нас считаются комфортными.

За тысячелетия знакомства с книгой человечество выработало целый свод законов и рекомендаций - как беречь ее. От безусловного запрещения загибать тен сырости и плесени. А удалять их ни в коем случае нельзя тряпкой, иначе плесень вотрется в бумагу. Плесень уничтожают двух - трехпроцентным раствором формалина, оставшиеся же пятна обесцвечивают, аккуратно смачивая их перекисью водорода, а потом промокая. Кстати, о пятнах. Их лучше не сажать. Но коль такое случилось, жировые загрязнения удаляют чистым бензином или четыреххлористым углеродом. ржавчины выволят лимонной или шавелевой кислотой. Против следов от нечистых пальцев годится мягкий ластик. От чернильных клякс... Довольно. Все советы все равно не поместятся на нашей обложке. Так что отошлем читателя к книгам о том, как беречь книги. Среди них есть научные пособия, например «Гигиена и реставрация библиотечных фондов» (М.: Книга 1985), полготовленная таким непререкаемым авторитетом как Государственная библиотека СССР им. В. И. Ленина. И есть издания проще и доступнее, вроде брошюры Р. Тимаева «Живи, книга!» (М.: Молодая гвардия, 1980).

Наконец, последний вопрос. Зачем, собственно, беречь книгу? Ведь и при не очень аккуратном обращении ее хватит на век владельца. А для потомков выйдут новые издания, наверняка лучше ныпешцич

Нет, истинная ценность книги неизмеримо выше ее потребительской стоимости. И сугубо прагматический подход к ней неуместен. Книга есть книга. И вот что еще. Нынешнее массовое издание этак через два - три века станет раритетом, книгой антикварной. Так что поду-

«Химив и жизнь». 1986 r., № 9. - 96 стр. Индекс 71050. Heun 65 ron