

ISSN 0130-5972

АНЕИЖ И RUMUX

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

7

химия и жизнь

Ежемесячный научно-популярный журнал Академии наук СССР

Издается с 1965 года № 7 нюль Москва 1986

Проблемы и методы современной иауки	КОНЦЕПЦИЯ ЭКОЛОГИЧЕСКОГО ПЛАНИРОВАНИЯ. Н. Н. Моисеев	
Ресурсы	АСТРАХАНСКИЙ КЛАД. Г. А. Габриэлянц	
Экономика, производство	ИЗНОС И РЕМОНТ. Л. Г. Коварский	14
Продолжение	импульс есть, нужен деловой подход. и. А. левин 2	
Гипотезы	ОКИСЛИТЕЛЬНЫЙ СТРЕСС. Э. Г. Розанцев	
Проблемы и методы современной науки	ЩИТ ОТ СТРЕССА. А. Л. Рылов	
Болезии и лекарства	АЗБУКА ВИРУСНЫХ ГЕПАТИТОВ: A, B, C, D. A. Ф. Блюгер	
Наблюдения	МАГНИТНАЯ ПАМЯТЬ О ПРОШЛЫХ ПОЖАРАХ. А. М. Портнов	
Вещи, и вещества	КТО ЛИНЯЕТ КРУГЛЫЙ ГОД? И. И. Заславский	45
Живые лаборатории	ГРИБЫ ДЛЯ НЕПЬЮЩИХ. А. Семенов	
Ресурсы	МОРОЗ В СЕРЕДИНЕ ЛЕТА, В. Гельгор	
Расследования	ПОЧЕМУ УСТРИЦЫ ЗЕЛЕНЕЮТ? С. А. Петухов	62
Техиология и природа	ВИСЯЧИЕ САДЫ У БОЛЬШОГО ФОНТАНА. Ю. П. Зайцев	66
Земля и ее обитатели	ВТОРАЯ ЖИЗНЬ МАМОНТА, ИЛИ ОТКУДА У ГОРЫНЫ! ХОБОТ. В. Рич	4A 69
Вещи и вещества	ТЕННИСНЫЙ МЯЧ. Ю. П. Ямпольский	74
Ученые досуги	ДО ПРИХОДА ХОЗЯИНА. А. Гланц	77
Ресурсы	ЦЕМЕНТ ИЗ МЕНДЕЛЕЕВКИ. М. Марфин	82
Фаитастика	ВСТРЕЧА. В. Бабенко	86
	БАНК ОТХОДОВ	6, 59
	ПРАКТИКА	12
	информация	32, 39
НА ОБЛОЖКЕ — рисупок Г. Басирова К статъе «Нипульс есть, пужен деловой положда. На ВТОРОЙ СТРАНИЦЕ ОБЛОЖКИ — формирусская «равира начала XVII века, изображающим игр в миц, вероитов, же де пом.— «пристом, как его делают? Отдеты и что породем.— в статъе	ОБОЗРЕНИЕ	40
	домашние заботы	- 50
	последние известия	60
	из писем в редакцию	68
	КЛУБ «ЮНЫЙ ХИМИК»	78
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	.94
	ПЕРЕПИСКА	96

прогресса становится главным двигатеэкономического развития, предъявляет особые требования к деятельности ученых и к организации научно-исследовательской работы. В науке веломственные барьеры еще более вредны, чем в экономике.

Научно-технический прогресс - это прежде всего рациональное использование интеллектуального потенциала страны. Здесь ключом к ускорению является разработка технологии междисциплинарных исследований. Особенно это важно при проектировании народнохозяйственных комплексов, где но без усилий специалистов разных областей знания.

К сожалению, ведомственность во многих случаях пока служит непреодолимым барьером, например на пути комплексной переработки руд, мешает повсеместному внедрению малоотходных и безотходных технологий, без чего нельзя сохранить чистоту окружающей среды.

Природа едина и по самой своей сути вневедомственна, ей нет никакого дела до сиюминутного плана, скажем, по мелиорации или по открытой добыче угля в каком-то регионе. Я глубоко убежВоспитывать у советских людей чувство высокой ответственности за сохранение и приумножение природных богатств, бережливое их использование. Совершенствовать уповление аслом охраны природы в стране.

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

ден в том, что большие проекты, затрагивающие экологию, нельзя давать на откуп ведомствам, пусть и самым почтенным, которые зачастую не обращают вимания на уникальность региона и кровно не заинтересованы в сохранении этой уникальности.

Человек имеет право вмешиваться в естественный цикл лишь тогда, когда это абсолютно необходимо и известно, что получится в результате его вмешательства. Увы, и в науке, и в экономике было немало опрометчивых доктрин и конкретных решений. Ошибок можно избежать, если изначально заложить в фундамент планирования систему исследований, разработку прогнозных молелей и блоков, позволяющих связать воедино, обосновать те или иные крупные хозяйственные мероприятия. Причем система экологических критериев и система предпочтения должны быть свободны от давления конъюнктуры и сегодняшней экономики.

Междисциплинарные или комплексные исследования не естъ чтот-то новсе, с их необходимостью ученые, особенно кономисты, встречались всикий раз, когда начинали разработку больших проектов, например программы ГОЭЛРО. Но до поры до времени такие работы были эпизодическими и вопрос о специальной технологии этих исследований не возникал. Теперь же комплексные исследования становятся повесдневным делом, и традиционные полунитунтивные методы решения межотраслевых проблем уже не удовлетворяют потребностям народного хозяйства.

Основная особенность междисциплинарных (комплексных) исследований состоит в учете многочисленных взаимосвязей, анализе огромного количества разнообразных варимантов решения той или иной хозяйственной проблечения специалистов разных областей занаия. Сейчас любое комплексное исследование требует специального инструментария, приспособленного к обработке огромных масс информации. Ясно, что такая научная работа должна опираться на современные методы информатики и специальный профессионализм. Большие математические модели, должным образом организованные информативные массивы, диалоговые процедуры — все это элементы той новой технологии междисциплинарных исследований, которая быстро разыивается и открывает многообещающие перспективы?

Несмотря на большие заделы, которые уже есть в науке, работа плановиков зачастую идет по старинке, и крупные проекты остаются без необходимого научного обоснования. За примерами далеко ходить не надо.

леко ходить не надо.
В 1980 году был перекрыт узкий пролив, соединяющий залив Кара-Богаз-Гол
с Каспием. Зачем? Полагали, будто это
уменьшит испарение с акватории Каспийского моря. Но ведь в те годы уровень Каспия уже начал подниматься!
Расчеты, проделанные у нас в Союзе,
в частности в Вычислительном центре
АН СССР, и за рубежом, однозначно
свидетельствовали о росте осадков в Нечерноземье в бимкайшее время. То есть
необходимости в каких-либо мероприятиях для поддержания уровня Каспи
не было. Об этом заботилась сама
поизова.

Не в меру ретивые проектировщики не обратили внимания и на го, что влага, испаряющаяся с поверхности моря, оседает в горах Тянь-Шаня и питает реки — основу хлопководства, виноградарства и бачуеводства среднеазиатских республик. Наконец, проект изолящии Кара-Богаз-Гола от моря не содержал четкого анализа игдрологического режима залива и прогноза последствий для сървевой базы кимической промышленности. Как известно, они оказались плачевными.

Формируя стратегию экономического развития регионов, в первую очередь следует руководствоваться тем, что в староосвоенных экономически развитых районах стратегия природопользования сводится к поддержанию качества окружающей среды и к сохранению участков «дикой природы» в достаточно обмирных заповедниках, охватывающих

все типы ландшафтов, все бедствующие виды животных и растений.

Иная стратегия в слабо освоенных территориях с малонарушенными экосистемами. Злесь создание тех или иных экономических структур нужно для вовлечения в хозяйственный оборот необходимых стране дефицитных ресурсов. Из-за увеличения населения возрастает нагрузка на окружающую среду, которая на Севере, как правило, экологически неустойчива. Следовательно, выбор способов природопользования здесь должен быть ориентирован на минимальную заселенность края и на максимальное сохранение экологической стабильности. В данном случае это важнейший принцип экологического планирования.

Исторически сложилось так, что в малосавсеных районах Севера и на Камчатке почти независимо друг от друга существуют два типа хозяйствования: мелкоочатовая, в основном добывающая промышленность и отрасли, спокон вку эксплуатирующие «дикую природу», которые так или иначе используют более 90% территории. Эти традиционные отрасли рано или поздно исчезнутесли в стратетии природпользования не будет заложено сохранение воспроизводства биологических ресурсов (лососевые нерестилища, рыбозаводы, оленьи пастбиша».

К сожалению, освоение малонаселеных регионов пока идет при простом перенесении сюда методов хозяйствования, сложившихся в экономически размитых районах. Более того, сохранение продуктивности легкоранимых биологических ресурсов в плановых заданиях не фигурировало как основной, довлежений компонент экономической стратегии. Об охране природы и гармониченом природопользовании обычно вогомивали лишь после возникновения остых ситуаций.

Пришло время пересмотреть одряхевшие илеи, на которых зиждется хозяйственное освоение регионов с неустойчивым природно-ресурсным погенциалом. Для этого придется отказаться от традиционных методов планирования и отраслевого проектирования. Нужны новые принципы, основанные на экологической и промей информации о существе процессов, протекающих в окружающей среде.

Эколого-экономическое планирование станет возможным, если предварительно создать 'надотраслевую, академическую программу исследований по стратегии природопользования и экологически приемлемой модели развития, на пример Камчатки и других слабозаселенных и малоосвоенных регионов. Красугольным камием такой академической программы должен стать поиск неистощимых форм сотрудинчества человека и природы в соответствии с идеями В. И. Вернадского о ноосфере.

Одно из продуктивных направлений поиска — так называемый возврат к прошлому, по на новом витке спирали. Хозийственникам следует опереться на новейшие достижения науки и техники, чтобы эксплуатация биологических придных систем шла в естественном режиме их функционирования. Такая природопользовательная экономика как бы стимулирует экологические циклы, не напушая их равновеския.

Давайте рассмотрим этот постулат по отношению к некоторым биологическим ресурсам Камчатки.

Камчатка — рыбный цех страны. Здесь нерестятся чавыча, нерка, кижуч, горбуща, кета, семта. Прежде их численность была во много раз больше. Причин истощения рыбных богатств множество, хотя главная одна — деятельность человека. Но и сейчас Камчатка дает львиную долю общесоюзного улова лососей.

В уловах преобладает горбуша. Это легко объяснить скорость ее воспроизводства в три-четыре раза выше, чем у ее собратьев — других лососей. Горбуше очень и очень повезло и тем, что она утратила жесткий леолюционный межанизм, диктовавший ей возврат на нерест обязательно в ту самую речку, где она появилась на свет. И тепер горбуша мечет икру на любых подходящих нерестовых участках. Когда и эти перестилища переполияются, наступает спад численности. Потом цикл повторяется,

Куда печальнее судьба чавычи. Специалисты полагают, что природоохранные мероприятия и восстановление ее естественных нерестилищ могут лишь на какое-то время немного повысить ее численность, но это не увеличит размеры самой чавычи. Увы, оскудели не только ее косяки — чавыча почему-то измедычаль.

Забота о естественных нерестилищах должна бы стоять на первом месте в планах экономического развития Камчатки, если бы за рубежом не были смоделированы условия нереста лососей

и не начали выращивать миллионы мальков, которые, поязрослев, дают осмоную массу вылавливаемой рыбы. Конечно, о сетсетенных нерестилищах нужно заботиться денно и ношию, но нам в плановых наметках не надо игнорировать экспериментальную биологию тихоокеанских лососей. Ибо не за горами создание отчественной технологии искусственного воспроизводства рыбы на начуной основе.

Отточив оселок планирования на программе воспроизводства рыбы, следует взяться за другие аспекты природопользования на Камчатке: размещение мерететических узлов, добычу минеральных ресурсов, строительство дорог, лесное хозяйство...

Уже сейчас ясно, что эксплуатация леса на Камчатке ведется из рук вон плохо. Основная часть полуострова занята редкостоем каменной березы и порослью стлаников. Хвойные же леса, которые дают деловую древесину, занимают всего 6 % покрытой лесом площади. До 40 % лесосечного фонда остается на месте в виде расстроенных недорубов и древесины, брошенной у пля. Деревообработка не развита. Дровнаяя древесина на полуострове практически не используется.

Сведение лесов в поймах рек и на склонах гор меняет гидрологический и склонах гор меняет гидрологический и температурный режим мерестилиц. Только из-за изменения освещенности температура воды может возрасти на 6 °C, что чревато гибелью икры. Сплошная рубка, которая практикуется сейчас повсеместно, меняет скорость поверментостного стока, что тоже кое-где ведет к гибели икры и мальков. Из-за вырубки лесов меняется увлажненность почвы, сокращаются пятна сезонной мерзлоты, что резко меняет гидрологиче-

К сожалению, наука пока не располагает количественными характеристиками ущерба от ухудшения нерестилищ из-за сведёния лесов. Имеющаяся информация разрознення, преимущественно опирается на качественные оценки и требует количественного анализа для разработки нормативных условий и улучшения использования лесов Камчагиения использования лесов Кам

ский режим рек и речек.

Парадлельно нужно заниматься энергетикой полуострова. Ибо электроэнергия требуется и для рыбной промышленности, и для горнодобывающей, и для нормальных условий жизни населения. При энергетических исследованиях нельзя забывать о своеобразии Камчатки. На значительной части полуострова ни экологически, ни технически нецелесообразно создание дорогостоящей единой энергосистемы: небольшие поселки и удаленные друг от друга предприятия вполне могут обойтись затономными источниками энергии. И энергетикам опять-таки придется иметь в виду влияние теплового загрязнения на нерест лососевых и режим рек.

Нельзя не сказать и о знаменитых горячих источниках. Почему-то думают, одуто это вечный, возобновимый ресурс. Однако науке неязвестны геофизические или какие-либо другие методы, позволяющие судить о степени возобновления подземных горячих вод и мощности их водоемов.

Сказанное выше, естественно, относится и к научному планированию размещения и мощностей горнодобывающей промышленности полуострова. Заесь, как и везде, необходим комплекс мероприятий по охране окружающей среды. Очень важно загодя оценьту ущерб экосистемам в разных районах полуострова. Ведь может статься так, что где-то этот ущерб превысит сиюминутную выгоду.

Ну а теперь пора сказать несколько слов об экономических и экологических блоках научной программы, которая могла бы лечь в основу хозяйственных планов.

Взаимодействие человека и природы не может вечно держаться на простой выгоде. Без специальных государственных программ, без целенаправленного руководства деятельность ведомств целиком не подчинить стратегии рачительного природопользования. А ведь стратегия взаимоотношений человека и природы должиа быть оцентирована на будущее. В этом и есть основная трудность построения хозяйственных механизмов.

Насущно необходимо разработать такие экономические рычаги, которые позволили бы управлять эколого-экономическими системами, давать долгосрочные протнозы и практические рекомендации. Экономический механизм призван слить воедино все отрасли экономики, обеспечить полное воспроизводство биологических ресурсов, гармонично сочетать традиционные виды человеческой деятельности с новейшими способами производства. Экономика должна командовать так, чтобы охранять природу стало выгодно любому хозяйственнику.

Я думаю, что межотраслевая исследовательская предплановая программа необходима во всех тех случаях, когда предполагается перестройка сложившихся природных комплексов. У такой программы обязательно должен быть междуведомственный или даже надведомственный характер, чтобы раскрыть все стороны проекта и дать системный анализ возможных альтернатив. Возглавить такую программу может лишь Академия наук, ибо она представляет интересы страны, а не конкретных ведомств или тех или иных хозяйственных регионов. Академия наук - единственное учреждение, располагающее достаточно широким спектром специалистов, способное организовать действительно комплексные исследования и обеспечить ту культуру системного анализа, которую требует сложность возникающих проблем. Однако это вовсе и исключает участия в исследованиях ведомственных институтов.

Организационные рамки таких исследований уже вырисовываются — появились и узаконены так называемые временные научные коллективы. Но пока их рождение затруднен очастоколом борократических условий, что крайне затрудняет их создание и саму их работу. Экологическое планирование — не мечта, а требование дня. Чем раньше мы возымемся за эту работу, тем лучше. Нам следует точно знать, что хозяйственникам в том или ином регионе делать венникам в том или ином регионе делать

можно и нужно, а чего делать ни в коем

случае нельзя, чтобы необратимо не на-

рушить природное равновесие.

Банк отхолов

Редакция получила письмо

из Управления снабжения Норильского ордена Ленина и ордена Трудового Красного Знамени горно-металлургического комбината им. А. П. Завенягина:

им. А. 11. Завенятина: «Благодаря объявлению, опубликованному вашим журналом в рубрике «Банк отходов», Норильским комбинатом уже реализованы и готовятся к реализации по полученным запросам следующие материалы.

Наименование	Количество, т		
пвименование	в объявлении	ревлизовано	
Бромэтил	10,591	10,591	
Мочевина	63,46	_	
Натрий пиросульфит	12,26	12,26	
Уголь ДАК	9,96	1	
Паста перекиси бензоила	6,102	6,102	
Барий хлористый	5,05	5,05	
Олеиновая кислота	16.1	16,1	
Каустический магнезит	27,6	_	
Диметилглиоксим	0,7	0,7	
Аммоний фтористый кислый	0,9	0,9	
Уротропин	9	_	
Итого	161,7	52,7	

Результаты позволяют рассчитывать на полную реализацию имеющихся химматериалов в течение года. В конце года аналогичный отчет нами будет представлень,

Редакция публикует это письмо, не дожидаясь результатов конца года, в связи с весьмы важным, как нам кажется, обстоятельством. Объявление Норильского комбината повылось в мартовском помере «Химии и жизни», письмо снабжениев датировано 10 апрели. Значит, всего за две-три нецени удалось реаличи пожитов померения и постоложным другим поедпотичным веществ.

Обращаем на это внимание тех предприятий, которые еще не воспользовались услугами нашего «Банка отходов». Другие объявления на с. 59.

В мире открыто более 35 000 месторождений нефти и газа. Есть гигантские по площади и уникальные по запасам, есть и скромные. Есть месторождения со сложным флюидальным составом, когда вместе с углеводородами газовые залежи содержат значительные примеси сероводорода, углекислоты, азота, инертных газов... Особый интерес для промышленности сегодня представляют газоконденсатные месторождения. Конденсат — тоже смесь углеводородов; в недрах она растворена в легких углеводородах природного газа. Но при извлечении на поверхность именно эта фракция переходит в жидкую фазу и может быть использована как аналог бензина или добавка к нему.

Наш рассказ — о месторождении, которое одновременно содержит значительные запасы и углеводородного газа, и конденсата, и сероводорода, и некоторых других полезных компонентов. Оно находится (и уже готовится к разработке) не где-то в таежных дебрях или в заполярных тундрах, а в европейской части страны, в объитом районе всеро лишь в 80 километрах от Астра-

С Этим месторождением связаны больште надежды, недаром меры по созданию Примаспийского нефтегазового комплекса в прошлом году (см. «Правду» от 23 автуста 1985 г.) стали предметом обсуждения на заседании Политбюро ЦК КПСС.

портрет залежи

Естествен вопрос: почему Астраханское месторождение не было открыто раньше. Ведь о многочисленных нефте- и газопроявлениях на большой территории к северу от Каспийского моря (в районах Эмбы, Доссора и Маката) известно давно. Еще в XVII веке здесь, как и на территории Азербайджана, нефть черпали из ям и колодцев. Использовали ее в качестве топлива, смазки и даже как лекарство... Потом пришло время Баку, Эмбы и Грозного. Приволжский — саратовский газ пошел по нитке трубопровода в Москву в трудные военные годы. Бурили скважины и в Астраханской области. Кое-что находили, но так, по мелочи. Астраханское же месторождение было до поры до времени недоступно. Чтобы объяснить, почему это произошло, расскажем тем, кто этого не знает, как выглядит залежь. Сами ничего придумывать не будем — обратимся к авторитетам. Д. И. Менделеев:

«Предствим себе слой песчаника, подобный губье, напитанной нефтью, вообразим, что такая губка окружена непроицаемыми стенками, и представим себе затем, что в этом замкнутом пространстве имеются возвышения и углубсния... Газ должен скопляться в верхних частях такого возвышения, а нефть — в нижних».

Очень краткое описание, но точное и емкое: отмечены необходимость пористых пород — коллекторов и второе обязательное условие — наличие непроницаемых стенок из глинистых или состенки покрышками. Неконец, которы от температирования и покрышками. Наконец, «возывают эти шения»: их геологи называют антиклинальными структурами. Это и сесть гамы это и сесть гамы некри и газа. Они залегают на разной глубине.

Изучить нефтегазовые резервуары на больших глубинах под тысжиеметровой голщей пород позволяют современные геофизические методы, разведочная геофизика. Классический девиз теолов «Мепе et malleo» — «умом и молотком» устарел. Сегодняшний девиз: «Геофизикой, бурением и — умом». А коллективный ум геологов вывел, в частности, такое заключение:

огромная территория — от Саратова и Оренбурга на севере до Астрахани и Гурьева на юге, от Урала на востоке до Волги на западе — это единая нефтегазоносная провинция;

известный с начала века нефтеносный Эмбенский район — лишь малая частица этой провинции;

нужно бурить на большие глубины, под мощные соленосные покрышки, широко распространенные по всей этой территории;

именно здесь на больших глубинах под слоями древних солей нужно искать и можно найти скопления нефти и газа.

Еще несколько слов о геофизике и ее роли в сложном научно-производственном процессе поиска месторождений.

Геофизика изучает различные физические поля, сетественным образом евязанные с горными породами либо искусственно возбуждаемые в земных недрах исследователями и поисковиками. Аномальное поведение этих полей связано с различными геологическими объектами, в том числе нефгятыми и газовыми месторождениями.

Мысленный разрез земной коры (ее верхней части) можно сравнить со старой, деформированной, со слипшмикся страницами кингой. В сущности, задача геофизика — найти страницу этой кинги с нужной иллюстрацией и получить необходимые сведения о содержащейся там информации, не открывая фолиант. Задача сложнейшая, но разрешимая.

Геофизические работы и глубокое усофине, нацеленные на поиск скоплений нефти и газа в подсолевых отложениях Прикаспийской нефтегазоносной провинции, начались в шестидесятых годах. В результате этих работ и было открыто, а затем и оконтурено знаменитое ныне Астраханское месторождение.

ОТКРЫТИЕ

Первые геофизические работы, проведенные в 1968—1973 гг. на юге Прижаспийской нефтегазоносной провинции, позволили выявить в подсолевых отложениях возможные ловушки нефти и газа. Однако, несмотря на их многообещающие названия — Долгожданная, Пионерская и другие, нефти и газа в скважинах, пробуренных на этих площадях, не оказалосъ.

Первые неудачи, конечно же, огорчили, но поиски продолжались. Еще до выявления ловушек геофизическими (гравиметрическими) метолами открыт крупный Астраханский свод. Геологи-оптимисты настаивали на бурении скважин, направленных в наиболее приподнятую часть свода. Те, кто поосторожнее, советовали не спешить с бурением. Используя сейсморазведочные методы, геофизики в 1975 г. построили карту подсолевых отложений Астраханского свода и только после этого прибегли к дорогостоящему, но неизбежному процессу бурения. В августе 1976 г. из скважины № 5 Астраханской был получен первый промышленный фонтан. Ла какой! В сутки скважина дает 400 тысяч кубометров уникального по составу газа. На малогабаритной сепарационной установке из каждого кубометра этого газа извлекли по 220 см легкой нефти.

Открытие! И не просто открытие ноотажа нефтегазоносности. А это означало, что в старейшей нефтегазоносной провинции могут быть обнаружены и другие новые месторождения.

Они не заставили себя ждать: 1978 г.— Жанажольское, 1979 г.— Тенгизское, Кенкиякское и Карачаганакское... Все вместе они образуют то, что теперь называется Прикаспийской нефтегазоносной провинцией.

КАКОЕ ОНО — АСТРАХАНСКОЕ МЕСТОРОЖДЕНИЕ

Для того чтобы нагляднее представить его, предлагаю мысленно спуститься на глубину 4000 метров. Мы окажемся в мощной толще известняков, которые 350—400 млн. лет тому назад откладывались в относительно спокойной, теплой воде неглубокого древнего моря.

Разглядев эти твердые породы под

лупой, мы увидели бы, что в них имеются насыщенные газом мелкие поры. Есть еще мелкие трещины и каверны, но они, к сожалению, не оказывают существенного влияния на емкостные и фильтрационные свойства породы.

Опустимся еще на несколько сот метров ниже кровли известняков и увидим, что в порах вместо газа — соленая вода. Она ровным слоем подстилает всю залежь.

А что сверху, над газом? Почему он остается в недрах, не ріветя вверх? Оказывается, над пористыми известняками древнее море, интенсивно испаряясь, образовало мощные соленосные отложения. Каменная соль сделала эту породу фактически газонепроницаемой. Правда, похоже на менделеевское описание нефтегазовой залежи? Классика!

Классика, да не совсем. Не знали во времена оны таких сложных скоплений и ловушек. Центральная часть этой ловушки похожа на неровное плато с выступами и углублениями до 50 метрок. К периферии эта «линза» несколько сужается, как и подобает линзе, но ненамного, угол падения всего 4—5°.

Такие, с уплощенными сводами, ловушки для нефти и газа геологи называют сундучными. Этот «сундук» — с кладом: многие миллиарды кубов газа, по составу такого, какой раньше нигде не встречался:

метана (в объемных процентах) — 53, сероводорода — 24, лаукокие угдерода — 18, этана — 2,25, пропана — 0,88, бутанов — 0,57, азота — 0,5, в микроколичествах есть гелий и другие инертные газы, есть и отранческие соединения серы — меркаптаны. А еще в каждом кубометре этого газа растворено от 200 до 400 граммов коиденсата плотностью 0,81 г/см². Коиденсат содержит: ароматических углеводородов — 36,4%, нафтеновых — 22,4%, парафиновых — 41,2%; ценнейший комплекс химического сырья. Как, впрочем, и сам газ.

Заканчивая путешествие, сделаем физические замеры. Ого! Средняя температура в залежи составляет 106,6 °С, а давление — 603 атм. Хорошо, что мы путешествовали по залежи лишь мысленно...

А над ней невозмутимо текут Волга с Ахтубой, расстилаются вокруг барханы, колышутся степные ковыли. Умницаприрода надежно изолировала месторождение от нерестилиц волжской рыбы, от бахчей и пастбищ. И мы должны следовать этой мудрости.

Здесь жестко определены границы охранной зоны. Туда, тде может возникнуть опасность малейшего загрязнения волжской воды, геологов и газовиков близко не подпускавот. Астраханский комплекс требует комплексного подхода, при котором природоохранные дейтствия не могут отставать от чисто производственных. Об этом чуть позже, а злесь необходимо сказатать еще об олном.

здесь неооходим сказать си оо одном. Кому-то нижиеволжская степь может показаться малопривлекательной, нам же, геологам, она представляется благодатиейшим по природным условиям местом. Не заполярная Сибирь с морозами и болотами, не Каракумы с мнорозами и болотами, не Каракумы с мноромет развита с поставления образа, не магкий климат, есть железная дорога со станциями Аксарай и Досанг, есть автодороги, развита гидрологическая сеть с речными портами, близко славный город Астрахань с мощным грузовым портом...

Так какое же оно, Астраханское месторождение?

Этот вопрос я, сам геолог, задавал многим геологам. Слышал немало восторженных отзывов, но лучше всех, как мне кажется, ответил один из первооткрывателей месторождения, Николай Владимирович Мизинов. Растягивая по-московски звук «а», он сказал коротко и нежно: «Кра-а-асивое месторождение»... А главный геолог Нижневолжского производственного геологического объединения Герман Николаевич Иванов, услыхав этот отзыв, добавил: «Красивое, но трудное месторождение. Пока его разведаешь, не один волос поседеет... Я и прежде видал большие фонтаны, но когда впервые забил миллионный фонтан газа на скважине № 8, когда почувствовал, как трясется земля, качаются вагончики, когда услышал, как дребезжат в них стекла... Если знаешь, что газ сероводородный, смотришь на эту красоту по-другому. Понимаешь, как строго надо подходить к вызову этих фонтанов. Сероводород — это не только сера и прочее там химическое сырье. Он и опасность для всего живого. И дело не только в сероводороде. Месторождение очень сложное. Разведать и освоить его можно только путем создания новых технологических и методических приемов»...

Он выделил голосом слово «методических». Новые методы, новые подхолы.

РАЗВЕДКА МЕСТОРОЖДЕНИЯ

Ни одно месторождение освоить не просто. Нужно понять его специфику, его нрав. А для этого надо пробурить десятки скважин — в данном случае на четырежилометровую т. дубину. Да вспомните приведенные выше характеристики: температуру, давление, сстав... И тогда вы поймете: в астрахантеких недрах сидит «джинн», подобного которому не мог придумать ни один сказочник. Потому первой и главной задачей разведчиков было создание безопасной и в то же время высоко-дофективной технологоги бурения и

вскрытия пласта. Бурение — сложный процесс. Он сродни работе с манипуляторами, скажем, на АЭС, но только в этом случае длина «манипулятора» — 4000 метров. Долото бурильщика должно опуститься на нужную глубину, пробиться сквозь породу, создать нужный вертикальный канал связи с продуктивным пластом... Бурильшик обязан постоянно следить за движением охлаждающего и закрепляющего стенки скважины раствора. И все время помнить про токсичные газы, про аномально высокое давление в пласте. Нужен высокий класс работы! Но рассчитывать только на класс рискованно, класс должны страховать и обеспечивать выверенные технологические методы. Это трудно, когда всё — впервые. Но сделано это было без единого аварийного фонтана, без единого случая отравления.

Другая, и тоже главная задача разведчиков на официальном языке формулируется так: создать оптимальную систему пространственного размещения минимального числа скважии с целью получения геологической информации, необходимой для достоверного подсчета запасов и подготовки исследуемой залежи к развойотке. То за этим стоит?

Бурение пустых, непродуктивных скважин обходится стране, нам с вами, крайне дорого. Эффективная и ускоренная разведка, а затем и эксплуатация крупного месторождения дает миогомиллионную прибыль. Процесс поисков и разведки нефти и газа, по образному выражению американского ученого Дж. У. Харбуха, это «самая крупная на земле рискованная игра»,

Минимальная ставка в этой игре цена одной лишь скважины в конкретных условиях Астраханского месторождения — несколько миллионов рублей. Если использовать общеприятые местосы, «закладывать» равномерно скважины через 3—5 км, то для разведки этого месторождения потребуется около 100 скважин. Время разведки в этом случае может расгянуться.

Для изучения особенностей геологического строения и подсчета запасов Астраханского месторождения был применен новый подход. Министерство геологии СССР создало специальную научную группу из ведущих ученых отрасли. Вместе с геологами-производственниками она разработала комплекс действий (в бумагах это называют мероприятиями), позволяющий обойтись минимальным числом скважин и до середины будущего года завершить разведку основной части месторождения. Расстояния между скважинами больше обычного: результаты бурения дополнялись интерполяцией наземных геофизических исследований. Автоматизированная обработка материалов с построением карт на ЭВМ - само собой.

Результат: из 14 первых скважин, пробуренных по этой методике, не оказалась пустой ни одна. Пока прогнозы полностью оправдываются.

ЭКСПЛУАТАЦИЯ

Разработка Астраханского месторождения связана с еще большими трудностями, чем разведка. Для извлечения газа из недр нужны уже не деситки, а сотни скважии. А сероводород — это не только яд практически для всего живого, но и коррозионно-агрессивный агент. Условия эксплуатации осложнены еще многими физическими и химическими факторами, в частности гидратообразованием и возможным отложением серы на стенки скважин.

Казалось бы, ну зачем все эти сложности газовикам, когда на севере Тюменской области есть еще запасы хорошего и сухого газа на глубине всего 1000 метров, есть каракумский газ, есть и друтие месторождения?

Может, не стоило бы пока заниматься астраханским газом, будь он только сырьем энергетическим. Но газ Прикаспия — бесценное химическое сырье, основа создающейся в нашей стране новой — газохимической отрасли. Он носитель серы и сероорганических соединений, легкой нефти и ароматических углеводородов, источник этана, пропана, бутана и т. д. Ясно, что принципы и условия разработки здесь должны отличаться от эксплуатации чисто газовых месторождений. Это месторождение может и должно стать вакным источником серы в масштабах станым источником серы в масштабах станы должно стать в масичество очень ценной легкой нефти, которую должно извлечь из недр с максимальной полнотой.

мальяюм полноготься с теми, кто при эксплуатации Астраханского месторождения намеревается брать из недр лишь 30—40 % содержащихся там газа и конденсата. Это крайне мало. Рациональными для этого месторождения могут быть лишь такие методы добычи, которые наиболее полно использовали бы пластовое давление. Нужны будут и вторичные воздействия на пласт.

Опытная эксплуатация Астраханского месторождения должна вот-вот начаться. Уже на этой стадии на газоперерабатывающем заводе будет получено много серы и легкой нефти, сотни

тысяч тонн сжиженного газа. Но рассматривать этот первый этап разработки месторождения следует не только как возможность скорейшего получения нужной продукции, а как этап отработки новых - комплексных по сути технологических решений. Для многих очевидно, что содержащееся в астраханском газе значительное количество СО, может быть средством интенсификации добычи и поддержания давления в пласте в будущем. Идея комплексных, безотходных по сути производств — единственно приемлемая при освоении и эксплуатации этого месторождения. И нельзя забывать, что окружающая среда здесь, как, впрочем, и везде, не абстрактное понятие. Это

Волта и ее дельта...

Хозяйствовать по-новому, так, как предписал нам ХХVII партийный съезд, развивать уникальную газохимическую базу близкого будущего интенсивно и комплексио — это задача уже сеголнишнего дня. Недаром же Основными направлениями экономического и сощального развития СССР на 1986—1990 годы и на период до 2000 года предусматривается: «Начать промышленную эксплуатацию месторождений Прикаспийской изменности и создание на этой базе крупнотоннажного газохимического производства».

Блочно-модульный «Простак»

Вопрем названию, структура мовой фильтровальной систоктура «Простак», показанной на виставке «Связань-8ю в Москае французской фирмой Миллиплать с микропористыми мембранами объединени в модульцей поверхности около 1 м/с, и межения в модульнами в блож, в корпусе котороразмещены держатели для плат и штуцеры, по которым поступлет фильтруемый раствор и отводится очищенная жидкость. Влоки расположены друг над другом в специальном стеллаже, оснащениом насосом и трубопроводами. В промышленной фильтровальной установке можно использовать произвольное число таких стеллажей.

Отличительные сосбенности системы «Простак» — широхий выбор мембран (с порами от 10 ангегрем до 0.55 микрометров), возможность подобрять стей (з зависимство особая конструкция кориусов фильтровальных блоков, которая позволяет подперживать поверхности, конструкция коруктом (фильтратом), в пастанной чистора образовать образовать

Полобные установки можно использовать в химической, пишевой, электронной и фармацевтической промащленности для извлечения ценных веществ из сбросовых жидкостей, а также в области биотехнологии и в лабораторной медицинской практике для концентрирования растворов и очистки белков и фементов.

Двадцать частей на миллиард

Или одив часть на пятьцеся имплинома, если вым так удобнее... Именно в такой концентрации опозвет в воде углерод детектор органических соединений, который демонстрировался на выставке «Физика-86» в Москве. Прибор работает принципе фотохимического окисления и может быть использован для анализа отходов соеб промещие вности.

Метан в новой роли

Содержание метана в атмосфере в результате производствецной деятельности человечества растет сейчас быстрес, чем углемислого газа. Как и СО₂, метан поглощает инфракрасное излучение земной поверхности, усиливая парниковый эффект. Wew Scientists, 1985.

«New Scientist», 1985, т. 108, № 1478, с. 33

Частичная замена коксу

Часть кокса в доменном процессе можно заменить измельченным углем, который вдувается через фурмы. При этом снижаются расходы на выплавку чугуна, а печи работают надежнее.

> «Iron Age», 1985, r. 227, Nº 15, c. 55

Полировка без абразива

Специалисты Лос-Аламосской выпомальной лабовротоми предложили оригинальный способ полировки поверхности пластиваес. На первы потружают в спестому потружают в спестому потружают в спестому поверхность дегали набужение и нерастворителей и нерастворителей. Не реагируя с нерастворителем, по не растворителем по не растворителем по не растворителем по не по

На втором этапе соотношение компонентов раствора плавно изменяют, увеличивая концентрацию нерастворителя. При этом поверхностный слой обретает первоначальную структуру, оставаясь гладким.

Для акриловых пластмасс ис-

пользуют такую смеск. 75 % (объемных) анегона, 12.5 % поличинелимом и 12.5 % воды. Общее время обработки —
20 часов. В раствор можно
дополнительно ввести краситель
или молификаторы, которые
внедряются в набухший слой
и остаются в нем после высыхания.

«Chemical Engineering», 1985, т. 92, № 24, с. 15

Сенокос по-химически

При заготовке сена скошенную траву сушат в поле. Каждый день она теряет около 4 % питательных веществ. Естественная сушка редко длится меньше 4— 5 дней, сумма потерь набегает немалая. Как же быть?

Эксперимент показал, что время сушки можно сократить адвое, если обработать свежескошенную траву особым препаратом. Основа его — карбонат калия. В раствор вколят также карбонат натрия, силикат натрия, эфиры, растительные масла и животные жиры.

и животные жиры. Специалисты считают, что смеси подобного состава усмернот химические реакции, идущие при подвяливании травы, и влияют на способность растительных клеток удерживать воду. Установлено, что наибольший эффект от обработки можно получить в сухую солнечную погоду.

«Feedstuffs», 1985, т. 57, № 39, c. 10

Сорняки не взойдут

В верхнем слее пакотной земли содержится множество семян сорияжов, около 10 % которых ежегодно прорастура. Установлено, что эти семена установлено, что эти семена в пашню метилизоцианата активного инредмента многих пестициаль. Исключение — некоторых сриме бобовые, семена которых покрыты твердой оболочкой.

Через несколько дней после внесения в почву метализоция нат полностью разлагается на безвредные для культурных растений и их семян компоненты. Широкому использованию семицидая препятствует пока лишь высокая стоимость этого вещества. «Auricultural Research».

1985, т. 33, № 9, с. 10

Сообщения

заводских газет

Во всех странах мира, где добывают и перерабатывают калийные соли, ищут способы обеспыливания технологический процессов. Группа сотрудников и студентов Уральского под руководством доктора технических наук М. Д. Барских создала

Испытания доказали эффективность аппарата: содержание пыли в обработанных гранулах не превышало 0,3 %, в то время как ГОСТ допускает запыленность до 5 %.

«За калий»

В тамбовском производственном объединении «Пигчент» выработана опытану партия новой пролукции — фесутама. Этот эффективный и экономичный гербицид предиазначен для обрыбы с оронкаеми в посевах злаковых культур. Препарат будет применяться в растворимой форме: 10—15 граммов на гектар.

Новая схема производства разработана специалистами объединения совместно с сотрудниками ВНИИ химических средств защиты растений, на полях которого пройдут испытания гербицида.

«Химик»

Результат совместной работы Северодонецкого ВНИИ техники безопасности с полимерщиками — новый полиэтиленовый лак из дешевого сырыя, который не только придает приятный блеск обуви или кожаной спецовке, но и уменьшает риск возгорания при попадании искр.

«Химик»

Что можно прочитать

в журналах

О классификации полимерных материалов по токсикологической оценке продуктов их горения («Пластические массы», 1986, № 2, с. 26—28).

О применении ингибиторов коррозии пролонгированного действия («Химия и технология топлив и масел», 1986, № 2, с. 8—10).

О воздействии омагниченной воды на структурообразование гипса («Стекло и керамика», 1986, № 3, с. 22—23).

Об определении параметров оматничивания воды по углу смачивания («Водоснабжение и санитарная техника», 1986, № 1, с. 18).

О количественных соотношениях между ПДК вредных веществ в атмосферном вездуже и их химической структурой («Гигиена и санитария», 1986, № 3, с. 16—20).

О тепловой обработке овощей ИК-излучением («Известия вузов. Пищевая технология», 1985, N_2 6, c. 49—52).

О свойствах гелиотермообработанного бетона («Бетон и железобетон», 1986, № 3, с. 12—13).

О применении медного порошка для получения медно-графитовых контактов («Порошковая металлургия», 1986, № 2, с. 63—68).

О переработке отходов фольгированных диэлектриков («Цветные металлы», 1986, № 2, с. 82—83).

О научных основах переработки эластомеров для использования в трикотажном производстве («Известия вузов. Технология легкой промышленности», 1986, № 1, с. 92—98)

О структурных изменениях в изделиях из вискозных волокон при их эксплуатации («Химические волокна», 1986, № 1, с. 46-48).

О получении оптически активного витамина K₁ («Химикофармацевтический журнал», 1986, № 2, с. 195—198).

О новом продукте на основе зеленого чая и кофе («Пищевая и перерабатывающая промышленность», 1986, № 2, с. 47).

«Вишь ты, — сказал один другому, — вон какое колесо! Что ты думаешь, доедет то колесо, ели б случилось, в Москов или не доедет? — «Доедет, — отвечал другой. — «А в Казань-то, я думаю, не доедет? — «В Казань не доедет», — отвечал другой.

Н. В. ГОГОЛЬ, «Мергеме души»

приближение к идеалу

Начием с парадокса. Необходимость ремонтировать оборудование – химическое, нефтехимическое, металлургическое, энергетическое и любое другое вызвана не износом самим по себе, как может показаться на первый взгляд, а только его неравномерностью. Эту истину можно доказать логическими доводами и математическими докодами и математическими выкладками*.

Судите сами: если все части установки изнашиваются одинаково, то моменты полного износа каждой наступят одновременно. Ремонт в таком случае будет означать создание новой установки, нового агрегата, что в эксплуатационных условиях — полнейшая бессмыслица. Изношенное оборудование отправляют на лом, под копер, а на его месте монтируют новое, созданное, как и положено, в условиях серийного специализированного производства.

Здесь мы вынуждены ввести несколько неуклюжий термии «равноизносность» — аналог понятия «равнопрочность». Объяснять его, видимо, не требуется. Так вот, равноизносность оборудования позволяет нам избавиться от ремонтов. Но равноизносность — предельный, идеальный случай и, как всякий идеал, недостижима.

Значит ли это, однако, что безремонтный идеал имеет лишь познавательный смысл? Никоим образом! Расчеты и опыт показывают, что стремление и приближение к равноизносности приводят к сокращению объемов ремонта. Такой практический подход способен в масштабах страны сберечь миллиарды рублей. В самом деле, в СССР, США и других промышленно развитых странах каждое десятилетие ремонтные расходы удваиваются. Иными словами, мы имеем дело с опережающим ростом ремонтной индустрии. А непреодолимость физического износа вещей, как глухая стена, отталкивает, отпугивает исследовательскую мысль. Появляются все новые и новые способы упрочнения материалов, конструкторы всячески умень-* Их можно найти в книге Л. Г. Коварского «Расчетные основы оптимизации ремонта энергооборудования» (Л.: Энергоатомиздат, 1985). — Ред.

шают нагрузки в особо изнашиваемых узлах оборудования, но физический износ действительно неизбежен.

Интуитивное стремление практиков к равноизносности машин, аппаратов и других вещей очевидно. На самые уязвимые, изнашиваемые детали наплавляют твердые сплавы, эти детали утолщают, их изготавливают из металлов повышенной износостойкости, жаропрочности и т. д. Примеров таких изделий множество: ковш экскаватора, лопатки котельного дымососа, стенки топливных бункеров, размольные части мельниц, щеки дробилок... Усиливают даже пятки чулков и носков — чтобы избавить нас от штопки. Ради выравнивания износа обуви на каблуки и носки прибивают железные подковки, приклеивают косяки и набойки. Повсеместно можно обнаружить усидия производственников, стремящихся интуитивно, не вдаваясь в расчетные тонкости, подтянуть работоспособность и ресурс наиболее уязвимых деталей и узлов до уровня более стойких. Если же от интуиции перейти к расчету, то придется прибегнуть к испытанному инженерному приему - к построению рабочей модели износа.

Упрочнение единичных деталей позволит снизить объем только их собственного ремонта. А это лишь островки в безбрежном океане износа. Если модель огразит только несколько случаев, то она будет однобокой и бесплодной. Нужна универсальная модель, способная полностью раскрыть резервы и пороки механизма, который ныне формирует объемы износа и ремонта всех деталей — и веупрочненных, и упрочненых. Приступим к ее построению.

ГЛОБУС, МАНЕКЕН, ЛЕСТНИЦА

Молелирование — старый и надежный помощник. Не одно столетие, например, существует портновский манекен. Он исправно заменяет заказчика, хоть и лишен ног, рук и головы. Еще средневековый оружейник подгонял на манекене рыцарские доспехи, а кольчужник на Руси — богатырскую кольчугу. Школьник, решая известную задачу о поездах, идущих навстречу друг другу, должен построить мысленную модель железной дороги с пунктами А и В раскинувшимися на десятки километров городами, превращенными в точки. Это упрощение не мешает, наоборот, помогает рассчитать место встречи поездов, Глобус приблизительно в 50 миллионов раз меньше нашей планеты, к тому же и него шарообразная форма, а Земля, как известно, сплющена у полюсов. Все это не мешает глобусу исправно служить географам, морякам и школьникам. Контролер ОТК проверяет готовые изделия с помощью предельного калибра, который служит моделью изделия, хоть и лишен всякого внешнего сходства с прототипом. Наконец, напомним иелом классе моделей — об уравнениях, которые с помощью математических символов излагают суть термодинамических, химических, аэролинамических и прочих сложных процессов.

Во всех случаях проявляются характерные черты моделирования: уменьшение и упрощение прототипа; акцентирование главных, проверяемых моделью его особенностей: бюст и талия манекена, расположение материков на глобусе, контролируемые размеры на предельном калибре; остальные же черты прототипа, черты не очень существенные, нивелируются: конечности у манекена, нешарообразность Земли, внешний вид контролируемого изделия. Приступая к построению рабочей модели, важно уяснить, в чем должно состоять упрощение прототипа и что послужит строительным материалом для модели. В нашем случае все многочисленные и сложные факторы, определяющие износ, следует, по-видимому, свести к одной характеристике объекта — к его техническому ресурсу.

Интунтивное представление о ресурсе возникло задолго до появления теории надежности. Тоголевские мужики, рассуждавшие о прочности колеса, в действительности оценивали сего ресурс. Причем, подобно всем практикам, прибегли к количественной оценке — дальности пробега.

Технический ресурс любой вещи отражает лишь одну ее характеристику срок исправной работы в часах Это число. Для большой установки, состоящей из множества деталей, складывается целый набор таких чисел. Графически его можно представить в виде прямолинейных отреаков, каждый из которых (в масштабе) отражает срок службы детали. Поскольку длина отреаков разная, их удобнее выстроить по ранжиру горизонтально, от наименьшего ресурса наверху до наибольшего визиу. Получится своего рода лестница со ступенями разной ширины (рис. 1). По ней нам еще предстоит подниматься и спускаться.

ВЕРТИКАЛИ РЕМОНТНЫХ ЦИКЛОВ

Построив лестницу ресурсов деталей, из которых состои установка, мы тут которых состои установка, мы тут казаметим одно из поразительных эксплуатационных свойств оборудования; реакую неравноизносность рабочих частей и разительный контраст наибольшего и наименьшего ресурсов. Их отношение исчисляется десятками и сотнями.

За полный срок службы парового котла его каркас ни разу не заменяют. Но за тот же срок, если топливо обладает высокими абразивными свойствами, приходится заменить более 350 комплектов мельничных бил. И чем больше отношение, кратность максимального и минимального ресурсов, тем уязвимей установка, тем меньше ее належность. У пылеугольного котла эта кратность достигает 100-350, у газомазутного котла она снижается до 25-40, у конденсационной турбины - до 20-30, у генераторов с водородным охлаждением - до 15-20. А по надежности и безотказности, как знают энергетики, перечисленные агрегаты располагаются в обратной последовательности. Напрашивается такой вывод: хочешь повысить надежность машины, увеличивай самые маленькие ресурсы. Стоит лишь задумать-

Лестница ресурсов. Десять деталей или рабочих частей условной установки расположены по возрастающему сверху вниз их сроку служы: от 3 до 38 тыс. часов

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

ся над кратностью износа, и тут же словно из-за кулис появляется принцип равноизносности.

Для последующих рассуждений нам потребуются и другие графические построения: схемы ремонтных циклов (рис. 2). Обозначим текущие ремонты штриховой линией, а капитальные сплошной. Одии капитальный ремонт с исксолькими текущими плюс межремонтные интервалы и составляют ремонтные интервалы и составляют ремонтный цикл. Условимся, что любую работу, выполнимую в ходе текущего ремонта, можно перенсети в капитальный, хотя и с некоторым проигрышем в оперативности, что при четком нормировании ресурсов в конечном счете не так уж важно.

Ресурс каждой детали зависит от объективных причин — физических свойств материала, от конструкции, технологии, квалификации работника, который сделал деталь. А длительность ремонтных циклов, соотношение текуших и капитальных ремонтов устаналивают административным путем. Поэтому срок службы можно увеличить только технологическим путем, напримерупрочением, ремонтые же циклы нередко изменяют, как говорится, управлеческим решением.

Поскольку на время ремонта оборудование останавливается, то износ, понятное дело, прекращается — кроме коррозии, разумеется. Поэтому длительность ремонтных работ никак не сказывается на их объеме. Это позволяет нам обозначить ремонтные периоды засечкой на линии ресурса. Такие засечки на нескольких ресурсных отрезках, своего рода линиях жизни каждой дегали, каждого узла, можно соединить сплошной линией. И мы получим диаграмму ремонтов: набор вертикалей, пересекающих горизонтальные линии ресурсов (рис. 3),

по лестнице, ведущей вниз

Лестница ресурсов, пересеченная вертикалями ремонтных цидлов, открывает нам глаза на многое. И прежде всего на взаимосвязь ресурса каждой детали или узла с каждым очередным ремонтом. Срок жизни одних деталей точно укладывается в рамки межремонтных интервалов, срок жизни других выходит за эти рамки.

Первый, третий, шестой ресурсы истощились к началу очередного ремонта. Это значит, что судьбы этих трех деталей вполне благополучны. Они, детали, полностью отработали свое и своевремена представлена в виде нового горизонтального ресурсного отрезка, наносимого на схему как продолжение предыдущего, но с небольшим смещением, чуть выше. Деталь умерла, да здравствует новая деталь!

эдрави, труст новах деталь: Но такие удачи случаются нечасто. Чаще бывает иначе. Время ремонта уже подошло, а ресурс истрачен не полностью, детали еще жить и жить. Но, увы, до следующего ремонта ей все-таки не дотянуть. В данном случае схема предупреждает: не произведешь замену — жди отказа! Под угрозой аварии, остановки всего агрегата приходится выбрасывать вполне еще работоспособную брасывать вполне еще работоспособную брасывать вполне еще работоспособную фрасывать вполне ещ

Ремонтные циклы (РЦ) с двумя, тремя и четырыя межремонтными интервалами (МРИ). Сплошной линией показан капитальный ремонт, пунктиром — текущий

MPH MPH	MPH MPH MPH	MPH MPH MPH	MPH
PH	PU	PU	-

ресурсные потери на наждом шаге, тыс.ч.

Модель имнога — рекопта. Ил эсстиниу ресурсос, токазникую за рис. 1, наполежные рекоптаме цилт межрими премя и четиромя (соерух ония) с двужи, тремя и четиромя (соерух ония) что ресурсы первой, третьей и шестой детамей им каждой схеме истоицяются комменту очередного рекопта. Остальные рабочие части установки срока служды. На схеме это пользино сдоленными занизки ресурса — старой детали и новой, которой замении старую

не отработавшую своего ресурса деталь. Схема недвусмысленно указывает на вынужденный недоизнос.

Преждевременная замена годной вещи бросается в глаза: на схеме она представлена сдвоенными линиями ресурса — старой детали и новой. При последовательном оснащении лестницы все новыми и новыми ресурсными отрезками вплоть до полного срока службы установки получаем окончательную модель износа — ремонта. Мы уже убедились, что она работает: вскрывает

слабые с точки зрения равноизносности места, показывает графически динамику трат и возобновления ресурсов, частоту замен и попутные потери из-за недоизноса. И к тому же раскрывает оборачиваемость каждой детали.

ПЛАТА ЗА ПОСТОЙ В ЖЕЛЕЗНОЙ ГОСТИНИЦЕ

Через каждую машину, через каждую промышленную установку проходят многие поколения заменяемых частей. Это своего рода железная гостиница, в которой детали-постояльшь сменяют друг друга. Одви чаще, другие реже, а некоторые, наиболее приверженные своем пристанищу, ни разу не меняют своего адреса. К последним относятся, например, каркае когла, корпус турбины, статор генератора и т. д.

Полный срок службы показанной на наших схемах установки состоит из 12 эксплуатационных шагов. Хорошо видно, какие события происходят на каждом из них, сколько проведено замен, какие это замены - с потерями или без потерь. В масштабе графика цена кажлой клетки, которую по горизонтали пересекают две идущие рядом параллельные линии, -- тысяча потерянных часов рабочего ресурса. Эти потери нетрудно просуммировать и для кажлой детали, и для всей установки, Если читатель возьмет на себя труд проделать эти нехитрые подсчеты, он получит в нагляднейшем численном виде достоинства и недостатки всех рабочих частей установки, то есть благодатнейший материал для размышлений и усовершенствований, для упрочнения деталей не на зыбкой основе интуиции, а на прочном фунламенте расчета.

Пепепопучив летальные расчеты читалелям, автор кое-что все-таки посчитал сам. Для трех вариантов, трех эксплуатационных режимов ремонта, изображенных на схеме, потери составляют 100, 71 и 99 тыс, часов. Очевидны преимущества второго, с тремя межремонтными интервалами, режима, где потери минимальные. Модель выполнила свое назначение, подсказав точное числовое решение задачи - как орга-

низовать ремонт.

Однако придирчивого читателя такой итог вряд ли удовлетворит, ибо остаются серьезные вопросы. Например, почему так велики потери на последнем щаге — 32, 21 и 38 тыс. часов? Нельзя ли продолжить эксплуатацию до более глубокого использования оборудования? Не поторопились ли мы с его списанием? Вопросы правильные. Но назначение нашей схемы - выяснить преимущества и недостатки тех или иных ремонтных циклов. Если же выйти за ее рамки, то момент списания установки станет одним из звеньев оптимизации ремонтов.

За технологическое упрочнение деталей приходится расплачиваться: легирующие добавки, дополнительный металл, особые приемы термообработки -все это стоит денег, причем немалых. Поэтому приближение к равноизносности чисто технологическими метолами не всегда доступно, Оптимальное же построение ремонтных циклов связано с небольшими затратами на программирование и машинное время ЭВМ. Но велик ли выигрыш?

Расчеты по современному энергоблоку мошностью 300 МВт показывают, что только благодаря изменению структуры ремонтного цикла доля ресурсных потерь снижается с 38,3 до 29,9 %. Иными словами, перевод двенадцати энергоблоков на оптимальный ремонтный режим может, по сути дела, бесплатно дать полный ресурс еще одного энергоблока. Что и говорить, игра стоит свеч. с помощью эвм

Объем ремонта и расход запасных частей тем меньше, чем меньше ресурсные потери. Эти три переменные ремонтного лела связаны четкими математическими зависимостями, которые мы в популярной статье опустим. Но решение очевидно: на конкурсе ремонтных циклов победителем становится тот, у которого минимум ресурсных потерь.

Без учета этой бесспорной истины госполствует интуитивная, дорогостоящая подгонка технических ресурсов под установленный кем-то шаг ремонтов, а значит, идет накопление потерь. Простая ресурсная модель, которая родилась на глазах читателя, диктует противоположный подход: подгонку шага ремонтов под долговечность деталей. Более того, она приоткрывает завесу над еще более обнадеживающей возможностью: путем расчетной корректировки ресурсов научиться так подгонять друг к другу ремонтные шаги и ресурсы рабочих частей, чтобы предельно сократить потери.

Напоследок — важное замечание. Наша ресурсная модель легко поддается графическому анализу лишь из-за предельного упрощения: в ней всего 10 леталей, рабочих частей. Вот уж воистину манекен! А как быть, если установка не условная, а реальная и состоит она, как чаще всего бывает, из нескольких тысяч частей? Понятно, что ремонтный график для нее не поместится на чертежной доске. Он разрастется до размеров заводского фасада, и нам придется призвать на помощь ЭВМ, с ее емкой памятью и огромным быстродействием. Динамику замен и связанных с ними потерь придется перевести на машинный язык. Такие задачи ЭВМ решает молниеносно, и мы легко узнаем, что и как надо сделать, чтобы не отправлять пригодные еще к работе вещи на свалку.

Мораль, Физический износ действительно непреодолим. Но его можно и должно направить в контролируемое русло. Подобно тому, как бурный горный поток загоняют, если это надо, в бетонное ложе и направляют на турбины электростанции.

Кандидат технических наук Л. Г. КОВАРСКИЙ Качественные сдвиги в социальной сфере невозможны без глубоких преобразований в сопрежании груда. Основную роль зассь призвана сыграть техническая реконструкция народного хозяйства — механизация, автоматизация, компьютеризация и роботизация, — которая, хочу это особо подчеркнуть, должна иметь четкусоциальную направленность. Уже в текущей пятилетке намечается резко уменьшить долю ручного труда, а к 2000 году снизить ее в производственной сфере до 15—20 процентов, высвободить с ручных операций миллюны людей.

> Из Политического доклада Центрального Комитета КПСС XXVII съезду Коммунистической партии Советского Союза

Продолжение

Импульс есть, нужен деловой подход

О РУЧНОМ ТРУДЕ, «ЭЛЕКТРОННОЙ КУВАЛДЕ» И ПРИНЦИПИАЛЬНО НОВЫХ ТЕХНОЛОГИЯХ

За последние годы «Химия и жизнь» трижды обращалась к теме электроимпульсной очисть ки поверхностей на основе так называем системы ЭИПОС (1982, № 12; 1985, № 1 и 5). Область применения этого универсального метода — от борьбы с обледене немен самолетов и кораблей до очистки ранообразного технологического и транспортного оборудования без применения ручного труда и с минимальными энергетическими затратами.

Однако промышленный выпуск технически несложных устройств до сих пор не навлажен. Разработчики метода испытывают серьеные сложности и в продолжении широкомасштабных исследований, и в реализации уже готовых, запатентованных во многих странах конструкций и способов. Негерпимость такого положения вшей отмечаля газета «Правда» в статье «Творчество... без гарантий» (17 февраля 1986 г.). В этой статье, в частности, говорилось, что после публикации в «Химии росов от предпримочено гождо. 1000 запросов от предпримочено гождо.

Вот выдержки из некоторых откликов.

В комбикормовой промышленности используется сырье, которое при хранения в емкостях и особению в силосах слеживается, что затрудияет ведение технологического процесса. Залежавшеся сырье в настоящее время изалежают ломами, кувалдами, штагиам или буровьми установками, изготольгиными кустариым способом. Тлавное управление комбикормуной промыш-

леиности Министерства заготовок УССР просит сообщить, каким путем вы сможете оказать помощь...

Начальник управления В. Д. ЛЫСАК

На иаш взгляд, такая система может быть с успехом применена иефтяниками Западной Сибирн, в частности для борьбы с обледенением оборудования.

> Заместитель начальника Главтюменьнефтегаза К. К. КАТИН

Об экономическом аффекте виедреиня ЭИПОС говорит следующий факт: за одни квартал комбинат иедодал народному хозяйству 130 тыс. т цемеита только по той причние, что мы не смогли принять сырье из-за залипания в бункерах и трактах подачи.

И. о. главного инженера Криворожского цементно-горного комбината В. М. ПЕТРОВ

В Карельской АССР советскими и финксими организациями построен и введем в эксплуатацию Костомукшский гориз-обогатительный комбинат, производишей офизосованием железорузаные окатыши. Цех производства окатышей. ЦПО) стальяется с сревеными пробыемыми при очеть стенок бункеров, узало перегрузки магерналов и дата значительный эффект за счет повышения качества продукции и производительности техноло-гического оборудования.

Главный инженер ЦПО А. И. ВОРОБЬЕВ

При внедрении ЭИПОС иа фабрике мы уйдем от традиционного инструмента очистки поверхности — кувалды. Освободим от этой работы в основном жеицин. Ожидаемый экономический эффект — 156 тыс, руб.

Директор птицефабрики свердловского треста «Птицепром» Ю. И. КЛЯЙНРОК

Завод крайне заинтересован в проведении испытаний и внедрении системы. Ожидаемый экономический эффект — около 100 000 руб.

Главный инженер Уральского алюминиевого завода С. Б. ЦЫКАЛО

Проснм сообщить о возможности прнобретения аппарата для электроимпульсной очистки поверхностн сущилок от иалипания молочного сахара.

Профессор

Профессор

Воронежского технологического институти К. К. ПОЛЯНСКИЙ

Нас очень заинтерссовала статья об электроимпульской очистке поверхностей. Нам постоянно приходится встречаться с этой проблемой. После еполезной разминии с кувадой бункеры и кузова автомобилей-самосвалов за один сезои преврашаются в груду металлолома. Проблема эта нас интересует особенно в знинее время, а как шутят на Баме, здесь девять месяцев зыма...

> Главный энергетик мостостроительного отряда ст. Лена В. В. ЗАХАРОВ

Я водитель самоскала «Татра». Мне часто приходится при разгрузке стучать по дну кувалдой, стоя под поднятым кузовом, чтобы выгрузить статки грунта или гравны, примерзшего ко дну и бортам. Сил тратится много, отдача мизерная, в обшем, меня не надо антигровать, я за. Нетрудно представить, насколько может облегчить труд водителей установка. ЗИПОС.

С. Х. АГОХ, Чимкент

Информация в журнале вызвала у изс., рабових асфальтовой базы г. София, большой интерес. Мы надеемся, что смоган бы преодолеть неар-статик в виброустройствах, которыми пользуемся для очистки бункеров. Инертные материалы из-за остаточной сърости бъдетают стенки, это мещает работе асфальтовой установки. Вашя губликация дает возмомилость преодолеть эту ситуация дает возмомилость преодолеть эту ситуация.

Коллектив асфальтовой базы, София, НРБ А теперь вновь предоставны слово создателю метода электроимпульсной очистки поверхностей кандидату технических наук И. А. ЛЕВИНУ.

Уважаемые товарици директора, инженеры, рабочне, спасибо вам за то винжание, которе вы оказали нашему изобретению, за веру вего возможности. Обилие писем ошеломило исс. Мы сами до конца не представили, насколько иужиме веци сделали. Благодари вам у исс буквально открылись глаза изважность проблемы ликвидации кувалды для мародиого хозяйства. Отжики пришли из самых разных уголков страны; и помимо писем были еще отли телефонима звоиков.

Пожалуй, нет отрасли народного хозяйства, предприятия которого ис хотели бы заменить тяжелый ручной груд по очистке поверхностей в емкостях и магистралях от всевозможных загрязнений. Во всяком случае, более двядцяти отраслей, включая химию, металлургию, агропромышленный комплекс, тахвавии готовность участвовать в межотраслевой программе. Ситуация требовала исзместительных действий. Тогда редакция заместительных действий. Тогда редакция чатала заметку «Имиулые ость — требуется завол-и загонитель».

Завод не нашелся до сих пор, и проблема осталась. Более того, она усложилась. Когда стал очевидиым межотраслевой характер задачи, из планов института, в состакоторого входила лаборатория ЭИПОС, Госкомгидромет просто вычеркиул ее тематику как иепрофильную.

Наша гражданская совесть и ваши письма, уважаемые читатели, и не позволили нам смириться с таким развитием событий. В поисках «профильного» ведомства мы пробегали полгова. Ядро коллектива спасла микробиологи. Они единственные, кто проганул мам руку помощи, за что мы им искрение благодариы. Но это решение времение подоставами ЭИПОС установки и технологические линии в микробиологической и медицинской промышленности, и, боюсь, нам слова придется искать «холяния».

Но время берет свое. Сейчас иевозмож-

ио жить по старым меркам. Меняется подход к делу, отношение к людям и к новым идеям. Поэтому я убежден, что изобретение, иужное и полезиое людям и государству в целом, пробьет себе дорогу независимо от ведомствениой принадлежности той или иной даборатории.

А сейчас я хотел был коротко рассказать о том, какие новые направления возинкли за последнее время в импульсием возиовой технологии. Ведь очистка поверхностей была только первым этапом, а противообледенительные системы, давшие, кстати, название ЭИПОС, первым шагом из этом пути. В основе способа лежал эффект разрыва адгезиочной связи сыпучего или куртикого (например, леданого) вещества с поверяностью при ее деформации одидим воздольных выпульсы.

Но почему только очистка? Устройства типа ЗИПОС мнеют гораздо более широ кие возможности. По сути дела, это динамическая машина и нового типа, без подпизы иму частей, очень экономичиая, с большим имх частей, очень экономичиая, с большим ших пособиая работать в широком шина способиа и консурном шина способиа конкурномать с существощими динамическими машинами и инструшими динамическими машинами и инструментами — вибозгорами, молотками и том.

Такой подход позволил нам продвигаться сразу в двух иаправлениях. Во-первых, совер-

Три индуктора — Н.Л-13 (самый маленький, вес не более 100 г.), ИЛ-17 (вес не более 1 кг) и ИЛ-19 (вес соколо 5 кг), ИЛ-19 (вес коколо 5 кг), ИЛ-13 может удалять лед с поверхности самолета и частить крашу от сосудет, ок же предохраняет трубопроводы от зависания кракмальной слесси. «Электронная кувалда»

ИЛ-17 предназначена для очистки распылительных сушилок, тонкостенных бункеров и циклонов. С помощью ИЛ-19 можно очищать стенки вагонов

Кинограмма воздействия динамической машины устройства типа ЭИПОС на сыпучее вещество. Импульсно-волновая технология позволяет отделять вещество от поверхности, перемешивать, измельчать, сушить, уплотять

шенствовать редкоммпульсные динамические машнны тнпа ЭИПОС; во-вторых, научать возможность создания целого семейства но-вых импульсно-волновых технологий. Вот некоторые примеры реализации этих идей.

На так тако д быт на Мичинском на

Не так давно я был на Икцинском водохранилище под Москвой н обратил внимание, как мучительно тяжело рабочне загоняли в дно стальные трубы, розвода свейные сооружения причалов. Использовать заесь парозую «бабу», веротно, было невозможно, да и вряд ли целесообразно; отому в ход пошла чутунная «баба» потому в ход пошла чутунная «баба» посой окодо 60 кг; физическая нагрузка соответственно...

соответственно...
В ближайшую субботу мы положили аппаратуру ЭИПОС в багажинк «Москвича» и поехали на водохранилице. Подвести проводку напряжением 220 В оказалось делом нежитрым. Расположившись в нескольких десятках метров от берега и не угруклая себя остабра и предоставления предоставления предоста образования предоставления предоста принятием солнечных вани), има вместь с тодпой замитересованных лиц наблюдали, как импульсная техника загоняет трубы в гоучт.

В химической промышленности часто нспользуют электрофильтры — и для технологических нужд, и для охраны среды от
вредных выбрось. Эти фильтры надо время
от времени очищать с помощью ударных
механизмов, сугубо механических устройсть,
высокая запыленность, агрессивная среда,
температура, достигающая порой нескольких
сот градусов. Немудрено, что они быстро
выходят из стров. А ЭМПОС?

Его «ударный» механиям — это просто медный соленоми, помещенный в корпус из любого материала, лишь бы он был электроизоляционным. Например, для конструкций, работающих при отрицательных температурах, хорош полнэтилен, а для высохожнопературных устройств — стехлопластик. Нам
удалось имитировать ударный механиям
электрофильтра и подобрать режим ЭИПОС,
эквивалентный ему по импульсу сляль.

Теперь немного об «электронной кувалце» История ее такова. Ми просто физически мотри поставить эксперименты со всеми материалами и веществами, которые встречаются на практике и оседают, надинают па всекозможные и разнообразные бункеры, циклопы, степки травспортных матистралей битель требоват: кому сам убедителя, что ваша ЭИПОС справится с нашей конкретной задачей.

Мы упростили подход, хотя и несколько прямолинейм, он достаточно эффективно попросили самых выносливых и физически крепких сотрудников поработать с кувалдой, чтобы измерить импульс силы при таком «упражлении». Подобрать с конвалентия конвалентия конвалентия конвалентия конвалентия с правъяется кувалда, справится и ЭИПОС — с

той лишь разницей, что это устройство автоматическое и не требует мускульного аппалата.

Правда, когда испытывали разгрузку вагонов-хопперов, пришлось превзойти режим кувалды. Зато эффект был налицо: слежвавшеся удобрения гораздо, лучше удалялись из вагонов, а стенки легко очищались от остатков цемента. Кстати, специалисть ТГР провели двухлетние испытания этой модификации ЭИПОС для очистих стемох от примерзщего бурого угля и дали ей весьма высокую оценку.

Некоторые технологические хигрости. Межет ли ЭИПСО удалять ражвиниу? Я обыно отвечаю — нет. Ведь система, напротив, позволяет сохранить лакокрасочные по-крытия при очистке конструкций, напримерто льда. Но в одном из экспериментов мы обратили вимышие на то, что куски льда, осипашимеся со стальной поверхности, были покрыты раквой гленкой. Осазательство, то образательство, по ставет в пределения по предуставления по предуставления раков по предуставления раков по предуставления раков по предуставления раков по предуставления пр

Итак, очистка возможна. Еще один варинант гехнологии, который напрашивается сам собой,— уплотнение, скажем, бетонных смесей. Мы провели испытание в лаборяющей смесей. Мы провели испытание в лаборяющей песколько, десятков импульсов, и смесь уплотнялась настолько, что образующийся бетон имел заданную прочность. Правад, к качеству бетона можно было предъявить претензии, но эксперимент носил карактер первой прикидки. Уверен, что можно подобрать режимы и параментры.

В ту же форму, где уплотияли бетонную смесь, насыпали мокрый песок и повторили эксперимент. Песок терял до 10 % влаги. А как вели себя сухие порощки? Так же, как ведет себя мука, насыпанияа у кастролю, по которой мы стучим рукой: уплотняется.

Несложные опыть легли в основу технологии, названиой нами объемно-мипульсно-волновой. Она основана на физическом эффектвазов из промежутков между частицами сыпучих веществ (или жидких смесей) одичочными, а еще лучше котерентивми групчочными, а еще лучше котерентивми групповыми импульсами, бегущими по среде. Такой прием можно использовать для сушки и уплотнения, а следовательно, для увеличения загрузки транспортных средств.

Есть и еще одна группа импульсно-волновых технологий - кинетическая. суть - в отделении вещества от поверхности, порой на значительное расстояние, с целью его перемещения, перемешивания, измельчения, ускорения технологических процессов. Такое движение жидких или сыпучих веществ происходит благодаря их фонтанированию под воздействием импульсов. созданных в поверхности, с которой они граничат. Фонтан легко можно наблюдать невооруженным глазом: в некоторых опытах его высота достигала нескольких метров! Мы полагаем, что такой эффект может быть использован для резкой интенсификации некоторых технологических процессов. Для проверки минувшей зимой мы наблюдали за работой экспериментального устройства, которое препятствовало скоплению снега благодаря эффекту фонтанирования. Снег «взлетал» на высоту до 0,5 м и, постепенно перемещаясь, удалялся за пределы защищаемой зоны.

Мне бы не хотелось подводить в этих заметках какие-либо итоги, поскольку сейчас мы еще далеко не полностью представляем себе истинные возможности импульсно-волновой технологии. Обращу лишь внимание на очень важную, с моей точки зрения, особенность. Каждая импульсно-волновая технология эффективна в отдельности, однако эффект становится гораздо более существенным при комплексном использовании. Так, импульсную очистку целесообразно применять сразу для группы объектов, например сушильной камеры, циклонов, бункеров, транспортных магистралей. Для этого вполне можно создать разветвленные линии, работающие от единого комплекса ЭИПОС по различным мобильным программам. Другой вариант — использование комплекса ЭИПОС в пределах одного аппарата для проведения различных процессов, скажем, очистки, уплотнения и перемещения вешеств. Или для совмещения процессов, например дробления и перемешивания.

Словом, вариантов много. Дело за их реализацией.

От релакции. Несколько месяцев иазад редакция получила письмо от заместителя председателя комитета Государственного СССР по иауке и технике В. М. Кудинова, в котором отмечался зиачительный социальиый и экономический эффект прииципиальио иового метода бескоитактиой электроимпульсиой обработки и сообщалось, что лаборатория ЭИПОС включена в состав одиого из межотраслевых иаучио-технических комплексов, а это позволит наладить массовый выпуск новой техники.

К сожалению, этого ие произошло. Несмотря на очевидниую заинтересованность различных ведомств и мноотк отраслей народного хозяйства,
многообещающей технологии
вновь грозит участь оказаться
тя и очень важного иаправления

Между тем решение проблемы в масштабах страны позволит освободить десятки тысяч рабочих от тяжелого физического труда, получить миогомиллиониую экономию. Здесь требуются ие просто винмание и добрые слова, а помощь и реальная поддержка — возможно, также со стороны Академии наук СССР и Госкомизобретений.

Редакция выражает увереиисть в скором, более того, в безотлагательном решении этого вопроса и обещает проииформировать читателей о дальиейшем ходе событий.

Гипотезы

Окислительный стресс

Доктор химических наук Э. Г. РОЗАНЦЕВ

Стресс — естественная составная часть жизни, один из самых универсальных инструментов биохимической зволюции жизицих на Земле организмов. Избегать его полностью было бы столь же нелепо, как отказываться от свы, работы, любви... Тем не менее для того чтобы жить полноценной, насыщенной жизнью, полезно представлять и оптимальный, наиболее физиологичный для себя уровень стресса, и использовать свои адаптационные возможности на полную мощь.

Стресс как особое состояние организма может появиться у человека в результате отрицательного эмоционального воздействия, переедания, мышечных перегрузок, инфекций, учезмерно низкой или, наоборот, слишком высокой температуры среды... Его активно вызывают и окислители, например озон, перекиси, парамагнитные производные кислорода*.

 A. А. Аверьянов. Незнакомый кислород («Химия и жизнь», 1982, № 4).

Парадоксально, но и сам столь необходимый для жизнедеятельности кислород токсичен для любого организма. Животные не погибают от воздуха только благодаря сложным биохимическим механизмам защиты, которыми их снабдила природа. Эта защита не абсолютно надежна, мощность ее ограниченна. Поэтому нет на Земле организмов, устойчивых в атмосфере, более насышенной О2, чем воздух. В среде чистого кислорода любое млекопитающее погибает сравнительно быстро; известны также анаэробные существа — те прекращают свой жизненный путь даже в атмосфере с очень небольшой его концентрацией. .Такой, при которой «нормальный» организм гибнет от кислородного голодания.

ХИМИЧЕСКОЕ ОРУЖИЕ ДОКЕМБРИЙСКОЙ ЭПОХИ

Кислород, мощнейший окислитель, уступающий по этой части разве что фтору, появился в земной атмосфере далеко не сразу. Поначалу она была восстановительной, и первые одноклеточные, зародившиеся на нашей планете, были, сетествению, приспособлены именно к ней. Лишь поэднее, но еще до выхода на сущу, началась эпоха буйно размножающихся водорослей, способных к фотосинтезу. Побочным же продуктом их жизнедеятельности был агрессивный газ, который, вероятно, использовался ими в качестве оружия, истребляющето анаэробных соперников.

Этой женщине 93 года. Справа — увеличенное фото участка ее кожи. Обильные морщины, по мнению некоторых биохимиков,— результат свободноридикальной полимеризации эластина

У тех из анаэробов, кому не повезло. выход был один: скрыться, затаиться там, куда отрава не достает. Другие же, более гибкие, совершили немыслимый эволюционный скачок — и приладились к этим убийственным условиям. создав при этом для себя на редкость эффективную энергетику, основанную как раз на биологическом «сгорании» органического вещества в кислороде. Можно сказать, что земная жизнь сама создала для себя такие крайне напряженные условия, И - как это ей вообще присуще - научилась функционировать на пределе возможностей, выжимая из сложившихся обстоятельств

Не потому ли превышение кислородной нормы в воздухе может оказаться

ных долгожителей -, уроженцы горных мест, где парциальное давление кисло-

ЯРКАЯ ИНДИВИДУАЛЬНОСТЬ

Химические связи в молекулах, как правило, формируются парами электронов, спины которых ориентированы противоположно друг другу. Кислород — исключение, его молекула включает пару электронов с парадлельными спинами. Эта особенность запрещает ему вступать в типичные химические реакции с участием сразу двух электронов. В большинстве случаев такие превращения оказываются для него энергетически невыгодными — иначе ни свободный кислород, ни органическое вещество в нынешних его формах не могли бы существовать. Однако «табу» не распространяется на реакции с переносом одного электрона. Захват же его молекулой О, приводит к образованию супероксидного анион-радикала, с которого начинается цепь реакций, приводящих к образованию свободных радикалов НО2, НО, а за ними — пероксида водорода Н2О2*. И к упоминавшимся мало приятным последствиям их превраще-

Органические материалы при контакте с кислородом подвергаются окис-

максимум достижимого. губительным? Не потому ли значительная часть земрода поменьше, чем в низинах?

лительной деструкции, в ходе которой образуются и другие, углеродсодержащие радикалы. Особенно быстро окисляются растительные и животные жиры. Даже при простом хранении на возлухе в них накапливаются пероксиды, гидропероксиды, эпоксилы, карбонильные соединения и другие небезвредные продукты. Есть основания предполагать, что такие окислительные превращения клеточных липидов могут иметь довольно серьезные последствия для организма.

ПРОЖИГАНИЕ ЖИЗНИ В результате пероксидного окисления липопротеидов в организме человека с течением времени накапливаются старческие пигменты — липофусцины (зримое проявление чего - старческая «гречка» на коже). Чем старше человек. тем больше их откладывается в тканях его тела. И это несмотря на активную защиту: ферменты каталаза, глютатионпероксидаза, супероксиддисмутаза предохраняют клетку от свободных радикалов, которые могут привести к ее повреждению и даже гибели. Может показаться, что пероксидное окисление липидов — процесс неестественный. патологический. Но кто знает, не был ли он генетически запрограммирован еще на той напряженной стадии земной эволюции, когда организмам пришлось осваивать «прожигание жизни» в окислительной атмосфере?

Г. А. Скоробогатов в своей остроумной статье «Если хочешь долго жить» («Химия и жизнь», 1985, № 12) высказывает предположение, что «злонамеренных» механизмов самоликвидации в природе вообще нет, что высшие организмы стареют в результате простого статистического накопления последствий, вызываемых всеми мыслимыми вредными воздействиями. Но как увязать это с наличием такого всеобщего, перманентно действующего разрушителя органических веществ, как кислород?

Возьмем, к примеру, только один вид человеческих клеток — эритроциты. Они живут всего около 120 дней и к концу этого периода становятся старыми, более чувствительными к пероксиду водорода. И легко погибают. Неодинаковая восприимчивость эритроцитов разного возраста к окислению - не есть ли это признак, помогающий организму вовремя опознать состарившуюся клетку и заменить ее новой? И не происходит ли нечто подобное со старым, выпол-

[•] О. Ю. Охлобыстин. Супероксид и другие («Химия и жизнь», 1980, № 10).

Так снижается с возрастом функциональная активность внутренних органов

нившим свою жизненную программу животным? Если рассматривать его как клетку, входящую в состав «суперорганизма», именуемого биологическим видом, то сравнение кажется не таким уж условным.

Опыты, выполненные на культурах тканей человеческого организма, показывают, что в атмосфере кислорода наиболее интенсивное пероксидное окисление, приводящее к накоплению старческих пигментов, происходит в тканях легких и сердца. В миокарде, например, их количество за каждые 10 лет возрастает на 0,6 % полного внутриклеточного объема. И если сопоставить эти данные с диаграммой, на которой представлена динамика возрастного поражения ключевых органов нашего тела, то легко заметить: как раз легкие,а именно на них прежде всего обрушивается кислородный удар, - «сдают» раньше всех. За ними - почки, сердце. Да, собственно, и без диаграммы известно, что «болезни века» — инфаркт миокарда, рак легкого..:

Впрочем, не обязательно вспоминать о самом стращном. Наиболее распространенный внешний признак старости морщенная кожа — появляется в результате свободнорадикальной тполимеризации входящего в ее состав белка эластина. А что ее инциирует, не кислород ли вкупе с продуктами его превращений?

Неприятное действие кислорода промяляется при повышении его парциального давления даже в пределах одной атмосферы, не говоря уже о так называемых гипербарических дозах, которые с энтузиазмом используются в медицинских учреждениях, многих стран. В последние годы в США, например, усиленно рекламируется кислородотерапия (оксигенация) на дому, и это вызывает тревогу. Известно ведь, что даже очень хорошее лекарство при бесконтрольном применении может принести непоправимый вред. Между тем по действию на организм кислород до некоторой степени напоминает радиацию: она тоже стимулирует образование свободных радикалов. Но кому не известно, что радиацией можно лечить опухоли, а можно и, наоборог, их вызывать. И уж никто не предлагает лечиться ею самостоятельно, в доманиих условиях...

Учитывая возможность пагубного влияния на организм повышенных концентраций кислорода, медики нашей страны более осмотрительны в использовании гипербарических методов терапии. Ее применяют только в условиях клиники, строго по показаниям и в режимах, не вызывающих свободнорадикальной деградации тканей. При этом замечено: при гипербарической кислородотерации, как и при слабом облучении, у некоторых пациентов развивается адаптация. Почему так получается, пока не известно, можно лишь предполагать, что под действием кислорода активируется синтез простагландинов (он происходит по свободнорадикальному механизму), усиливается антимикробная защита через интерферон. Окончательные выводы о причинах пониженной, а в других случаях, наоборот, повышенной восприимчивости организма к окислительному стрессу можно будет делать лишь после того, как удастся разобраться в механизмах его возникновения на молекулярном уровне.

молекулярный уровень

Своеобразная природа кислорода сказывается и в том, что стандартное для других молекул состояние, в котором

все электроны спарены, так называемое синглетное, для него не наиболее устойчивое, пассивное, а, наоборот, активированное, агрессивное. Превратить обычный молекулярный кислород 3O2 в активный 1O2 можно с помощью света в присутствии сенсибилизаторов. В организме их роль могут исполнять красители, входящие в состав живых тканей, а также некоторые лекарства. Кроме того, синглетный кислород образуется при взаимодействии упоминавшегося выше супероксидного анион-радикала с перекисью водорода, да и в других реакциях.

Повышенная активность 102 связана с тем, что ему не запрещены двухэлектронные реакции. Поэтому он может в принципе делать все то же самое, что и обычный кислород, да еще многое сверх того. В частности, очень легко присоединяться к кратным связям органических молекул. Таких, как липиды или каротиноиды. Поэтому наилучшим средством защиты от его действия может служить β-каротин, красящее вещество, содержащееся в моркови и кожуре спелых помидоров. Показано, что фоточувствительность организма может быть существенно снижена простым способом - приемом внутрь каротина. Этот метод на сегодня считается самым эффективным при лечении различных, даже очень тяжелых порфирий (фотодинамических заболеваний).

Синглетный кислород может реагировать и с насыщенными молекулами, если они содержат сульфидные группы или остатки аммиака. В частности, с аминокислотами и белками. Мало того, его отрицательное воздействие резко усиливается так называемыми ксенобиотиками - веществами, попадающими в организм из окружающей среды. К числу ксенобиотиков принадлежат продукты сухой перегонки табака, этиловый спирт. некоторые хлорсодержащие соединения. Это обстоятельство - еще один аргумент против благодушного отношения к курению и употреблению алкоголя,

онновогические заболеванил дисульфидиме связи **НУИЛЕОТИДЫ** регуляторные функци атеросиления

которое продолжает сохраняться у многих несведущих людей.

Обезвреживанием посторонних ществ, попавших в организм, занимаются клетки печени, почек и селезенки. Простейшей моделью происходящих при этом процессов, использующих, как правило, механизмы одноэлектронного окисления - восстановления, может служить реакция четыреххлористого углерода (кстати, тоже ксенобиотика) с первичными аминами. Первая ее стадия выглядит так:

$$CCl_4+NH_2R\longrightarrow [CCl_4...NH_2R]\longrightarrow$$

 \longrightarrow CCl₃+Cl⁻+NH₂R.

В результате появляется пара радикальных частиц: катион-радикал аминокислоты, одной из тех, что входят в состав белковых цепей, и трихлорметильный радикал. Судьба последнего развивается весьма многообразно (см. схему). Частица может быть обезврежена силами ферментативной защиты, но может и породить целый букет малоприятных продуктов, возникающих в результате заурядных химических реакций. Среди этих продуктов — атомарный хлор, радикал НО- — тот же, который образуется в результате небезопасных трансформаций кислорода, и даже известные своей ядовитостью фосген, хлористый водород, окись углерода... Так не в том ли состоит старение организма, что со временем слабеет, действует все медлительнее ферментативная защитная механика и все большую роль начинают играть процессы неуправляемые, разрушительные?

Избыточное воздействие окислителей, в том числе воздуха, может способствовать возникновению легочных, сосудистых и других заболеваний. Если же учесть, что городской воздух содержит не только окислитель, но и продукты неполного сгорания топлив, соединения свинца и другие загрязнения, способные действовать как ксенобиотики, то напрашивается парадоксальный вывод: чем глубже мы дышим, тем быстрее стареем. Каждый из нас 25 тысяч раз в сутки подвергается непосредственному контакту с этим воздухом всею поверхностью своих легких, а она составляет около 80 квадратных метров.

Всегда ли мы точно знаем, что на эту поверхность попадает?

А если даже знаем — известно ли до тонкостей, к каким последствиям приведет контакт?

Шит от стресса

Кандидат медицинских наук А. Л. РЫЛОВ

Современному человеку все чаще угрожает недуг, в борьбе с которым трудно надеяться на успех, если оставить больного перед ним беззащитным. Речь идет об эмоциональном стрессе — состоянии, которое возникает в результате застойных отрицательных переживаний и в свою очередь нередко служит причиной инфарктов, язвенной болезни, диабета, неврозов и других болезней.

Механика возникновения стресса, согласно теории функциональных систем, выдвинутой академиком П. К. Анохиным, такова. Чтобы организм мог достигнуть того или иного полезного результата (обеспечить себя пищей, поддерживать нормальную температуру тела, написать или прочитать статью), клетки мозга и других органов объединяются во временные содружества -- функциональные системы. Важная часть таких содружеств -- особые группы клеток мозга, которые сличают достигнутое с «проектом», с представлением о том, что для организма желательно. Если действительность соответствует «проекту», включаются положительные эмоции, если нет -- отрицательные.

В последнем случае структуры мозга, управляющие различными органами тела, получают сигналы, которые мобилизуют организм на новые действия, направленные на лостижение цели. И если какая-то невезучая функциональная система никак не может добиться того, чего ей надо, то отрицательная эмоция стойко охватывает и мозг, и весь организм. Он непрерывно мобилизован: усилены обмен веществ, работа сердца и легких, увеличено артериальное давление, постоянно насторожено внимание, зато угнетены другие функции, не столь важные в критической ситуации, например пишевые или половые. Это и есть эмоциональный стресс.

Эмоциональный стресс - друг организма, пока он помогает напрячься и уцелеть в жизненной неурялице. Но любое длительное напряжение в далеко не вечном живом теле кончается перенапряжением, а оно -- срывом, болезнью. Так стресс-помощник становится стрессом-врагом, Самые сильные удары он наносит по той функциональнои системе, которая в момент его атаки работала напряжениее всего. Например. если обезьян систематически пугать во время еды, у них развивается язвенная болезнь, во время ухаживания -нарушается половая функция, а если после усиленного движения не давать им пошевельнуться, у них начинается гипертония...

против боли и горестей

Одна из самых распространенных причин эмоционального стресса — сильная, неукротимая боль. Но физиологам давно известно, что и люди, и животные, подолту испытывающие боль, становтаек к ней менее чувствительными. Видимо, организм может как-то защищаться от болевого стресса. Но как?

В 1975 г. американский исследователь. С. Хьюз и его сотрудняки выделили из моэта вещества, которые обладали обезболивающими свойствами: введенные в организм, они действовали подобно отию, изадавна служившему мощным средством подавления болей. Поэтому такие вещества, назвали эндогеннымои то есть созданными самим организмои опиатами. Это оказались пептиды — короткие цепочки аминокислог, сейчас известно более 100 подобных соединений.

Поскольку опиаты приостанавливают проведение нервной системой болевых импульсов, на первых порах считалось, что клетки мозга выделяют их для защить только от болей и болевого стресса. Однако на самом деле роль их оказалась гораздо разнообразнее.

По-видимому, организм усиливает выработку опнатов при самых разных по происхождению стрессам. Например, сильнейший эмоциональный стресс вызывает бессонница — и в плазме крови долго не спавших людей повышается содержание опиатов. Опиаты повышается устойчивость подопытных животных и к стрессу изоляции и обездвиживания одной из самых излюбленных моделей эмоционального стресса: так на животмых воспроизводится состояние, которое нередко переживает человек, когда его обуревают отримательные Эмоции, а мышечной разрядки дать им нельзя. И оказывается, что благодаря одному из опиатов — эндорфину в мозге обездвиженных крыс вырабатывается меньше медиатора возбуждения — норадреналина, выделение которого обычно резко усиливается в сусловиях стресса.

Норадреналин и другие медиаторы сходного действия - катехоламины играют важную роль не только в мозге, но и на периферии организма. Именно они мобилизуют сердце, легкие, кровеносные сосуды на борьбу или бегство, поддерживая состояние стресса. И этим органам, которые стресс подвергает наибольшему риску, помогают защищаться от стрессорных перегрузок опиаты. Если вспомнить, что почти 75 % инфарктов миокарда происходят на фоне эмоциональных стрессов, то станет понятно, почему во многих кардиологических центрах мира сейчас изучают действие эндогенных опиатов. И если есть люди, у которых, как говорят, железное сердце и стальные нервы, позволяющие им без вреда проводить бессонные ночи, переносить боль, справляться с разными тяжелыми переживаниями, то, наверное, это те, кого природа наделила надежной и устойчивой системой эндогенных опиатов. И с другой стороны, горе тем, у кого опиатный щит тоньше обычного! Как показали эксперименты сотрудников Института фармакологии АМН СССР под руководством Ю. В. Бурова, животные с дефицитом в мозге одного из опиатов - мет-энкефалина, встречаясь даже с теми раздражителями, которые мало волнуют нормальных зверьков, переживают состояние, близкое к хроническому эмоциональному .стрессу.

СЛИШКОМ ДОРОГАЯ ПЛАТА

Как мы видим, результаты исследований ондогенных опнатов позволяют утверждать, что врачи, которые с глубокой древности прописывали больным для успокоения опий, а поэже — его действующее начало морфии, всего лишь моделировали действие защитных соединений, вырабатываемых самим организмом.

В процессе нормального обмена веществ в организме образуется некоторое количество этанола. Не исключено, что этот эндогенный этанол — тоже один из винтиков сложной совокупности механизмов, с помощью которых организм защищается от вредных последствий стресса.

Но — только эндогенный! Ни морфин, ин этанол не выдерживают экзамена на звание лекарства от стресса. Этому мешают несколько обстоятельств, каждого из которых в отдельности достаточно, чтобы абсолютно исключить применение этих веществ в клинико.

Первое из них — сама точка приложения действия этих веществ. И морфин, и этанол влияют прежде всего на мозговые центры положительных эмощай, активизируя их работу, доставляя организму «неизъяснимые наслаждения» — в этом им, пожадуй, нет равных во всем современном арсенале нейрохимии. Но именно поэтому собенно велика опасность развития наркотической зависимости от них.

При этом и морфии, и этанол оказывают весьма неблагоприятное действие на естественную опнатную систему организма. Эксперименты показывают, например, что у предрасположенных к алкоголизму животных в моэге почти всегда меньше опиатов, мем у животных трезвенников. Зато у них резко повышен уровень адренокортикогропного гормона (АКТГ) — важнейшего вещества эмощомального стресса, когорое, действуя на моэг и периферические органы, под-

При хроническом алкоголизме в мозге крыс эти ножницы раскрываются все шире; то же, по-видимому, происходит и у людей. Чтобы возместить недостаток успокаивающих, развеивающих печали опиатов и преодолеть возбуждающее действие АКТГ, организм должен получать все больше экзогенного этанола. А ведь мозг не любит лишней работы - и он, рассчитывая на импортный суррогат, еще больше сокращает производство опиатов. Итог - опять же привыкание к спиртному, а при его отсутствии, в состоянии похмелья, -- острейший стресс, который уже сам по себе способен пересечь нить жизни...

Нельзя забывать и о том, что алкоголь — вещество токсичное, он нарушает работу практически всех систем организма*. По всем этим причинам никакому добросовестному врачу не придет в голову назначить больному для преодоления стресса алкоголь или морфии (механизм возынкновения наркотической

Подробнее об этом см. статью А. Е. Успенского «О токсикологии алкоголя и развеянных мифах» в № 1 «Химии и жизни» за этот год.

зависимости от которого примерно такой же).

Пока до конпа неясно, как организму удается избежать наркотической западни, создаваемой эндогенными опиатами и этанолом, которые он вырабатывает сам. Но, безусловно, какие-то ограничители синтеза этих соединений в нем существуют.

А не изобрела ли природа каких-нибудь других веществ, которые помогали бы бороться со стрессорными болезнями?

ПЕПТИЛ СНА

Если кровеносные системы двух кроликов соединить между собой, так что в их жилах будет течь одна и та же кровь, то, когда заснет один, второй последует его примеру. Очевидно, это происходит потому, что в их крови появляется некое вещество, вызывающее сон. Это вещество после кропотливой 15-летней работы выделили в 1975 г. швейцарские исследователи М. Моннье и Г. А. Шоненберг. Оно оказалось 9-членным пептидом, который назвали дельта-пептидом сна: введение его, судя по первым сообщениям, погружало животных в ту фазу сна, когда мозг генерирует медленные, спокойные волны дельта-ритма.

Однако дальнейшие опыты показали, что влияние этого пентида на организм далеко не так просто (из-за чего, между прочим, до сих пор так и не удалось на основе этого соединения создать снотворное средство) и что у него есть много других профессий.

При сильных отрицательных эмоциях пептид сна действует во многом так же, как и опиаты. Животные, получавшие этот пептид, при длительном обездвиживании реже погибали от стресса; весьма благоприятно он действовал на изолированное сердие, перенапряженное нагрузкой: усиливал сокращения такого сердца, но при этом переводил его на более экономный режим работы. А когда у животных раздражали электрическим током «зоны страданий» мозга, предварительное введение им пептида сна снижало нарушения сердечно-сосулистой регуляции, не столь выраженными были после этого и дефекты поведения, в проявлении которых особенно важная роль принадлежит эмоциональным механизмам. Подобные опыты проводили сотрудники НИИ нормальной физиологии АМН СССР им. П. К. Анохина, головного в нашей стране по изучению механизмов эмоционального стресса, и Института биоорганической химии АН СССР.

Конечно, все это еще не прямое доказательство того, что пептид сна синмает отрицательные переживания, но как косвенные подтверждения такой гипотезы данные подобных опытов вполне заслуживают внимания. Дело в том, что в нормальном организме центральные и периферические проявления сграданий неразрывно связаны, и поэтому периферические показаны, и поэтому ного, и человека.

И точно так же, как у опиатов, механизм противострессорного действия пептида сна нацелен на медиаторы-катехоламины. Как установили член-корреспоидент АМН СССР И. П. Анохина и ее сотрудники, пептид сна повышает активность ферментов, регулирующих их превращения, и в результате нормализует их баляно.

Но если действие пептида сна так напоминает действие опиатов, то не значит ли это, что он влимет и на мозговые центры положительных эмоций? А если так, то не окажется ли пептид сна таким же коварным «веществом удовольствия», а пути к практическому использованию которого неизбежно встанет наркотический шлагбаум?

Как ни странно, однако, таких свойств у пептида сна обнаружить не удалось. Зарубежные ученые уже пытались вводить его людям, испытывая его в качестве снотворного,— и никаких «неизъяснимых наслаждений» он им не доставлял, тяги к нему не возынкало.

Изучение пентида сна, таким образом, показывает, что в природе и в самом организме все же существуют такие вещества, которые могут подарить покой и избавление от ита навезиных недугом треволнений, но при этом не вызывают тибельной к ими приверженности, не уташают способности человека мыслить и переживать:

ТАИНСТВЕННАЯ СУБСТАНЦИЯ

Есть и еще один пептид, которому приписывают противострессорные свюйства. История этого вещества гораздо длиннее, чем у опиатов и пептида сна. Еще в 1931 г., его впервые выделили из мозта животных англичане У. С. Эйлер и Д. Х. Годдом и назвали «субстанцией Р» — по первой букве латинского слова риlvег (порошом). Этот порошок оказывал заметное физиологическое действие — он снижал у кроликов артериальное давление и заставлял сокращаться мыщцы их кишечника. Но активное начало порошка выделалил лишь в 1970—1971 гг. американцы М. М. Чейндж и С. Е. Лимен. Вскоре была установлена его структура — это оказался 11-членный пептид, а затем удалось и синтезировать его.

Из всех известных пептидов Р как будто больше всего подходит на роль классического медиатора нервной системы. Чаще всего его выделяют окончания нервных клеток, отвечающих за проведение нервных импульсов, и прежде всего «болевы» нейронов. Но в относительно малых дозах пептид Р, как выяснилось, действу подобно опиатам—это мощное обезболивающее средство.

Уже это свойство пептида Р, а также обнаруженная вскоре его способность сиижать артериальное давление наводят на мысль, что он может быть одним из естественных тормозов эмоционального напряжения, то есть противострессомым веществом.

Действительно, в 1980 г. ученые из ГДР Р. Овем' и К. Гехт в совместной работе с директором НИИ нормальной физиологии членом-корреспонцентом АМН СССР К. В. Судаковым, Е. А. Юматовым и их коллегами доказали, что пептил Р действительно обладает подобными качествами. Самые разные неприятности — заключение в тесные клетки, боль, громкий шум — лучше перено-сли крысы, получавшие петии Р. Менее заметными были у них стрессорные натрушении работы вытурениих органов, слабее проявлялись раздражительность и эмоциональная неустойчивость.

Изучение нейрохимических механизмов действия пептида Р подтвердило, что, как и у пептила сна или опиатов. важнейшей точкой его приложения является катехоламиновая система. Он уменьшает выделение надпочечниками основного вещества стресса — адреналина. Как показали эксперименты, проведенные Е. А. Юматовым, введение пептида Р перед стрессом предотврашает чрезмерное, катастрофическое снижение запасов в мозге другого медиатора — норадреналина, приводящее обычно к «стрессорным» нарушениям работы как мозга, так и периферийных органов.

А единичные пока случаи испытания действия пептида Р на людях-доброволь-

цах показывают, что и это вещество, по-видимому, не возбуждает центра довольствия и поэтому наркотически вполне безопасию. Почему наркотический ишлагбаум, закрытый для опиатов и этанола, открыт для пептида Р, как и для пептида с на, пока остается загадкой.

ЛЕКАРСТВА ДЛЯ ДУШИ

Перед нами прошли несколько веществ, которые способны дарить забвение среди калечащих организм стойких отрицательных эмоций. Не правда ли, физиологические портреты этих пептидов похожи? Клетки тела животных и людей усиливают их выделение в ответ, на самые различные страдания. Действуя на многие органы, перегруженные в результате стресса, эти вещества добиваются единой цели — защищают организм от последствий длительных неблагоприятных переживаний. И в качестве мишеней своего действия опиаты. пептид сна и пептид Р тоже выбрали близкие физиологические механизмы, главный из которых - катехоламиновая медиаторная система.

Но есть между ними и важное различие. Из-за наркотической опасности эндогенные опиаты, как и этанол, не могут стать действенным лекарством против стресса. Зато пептид Р и пептид сна в этом отношении опасности не представляют. Возможно, природа изобрела по меньшей мере два разных пути, чтобы защитить свои создания от разрушительных сил отрицательных переживаний. И если на периферии организма картина в обоих случаях сходная, то в мозге эти пути резко расходятся. Опиаты, чтобы перебороть страдания, усиливают работу центров удовольствия, а пептил сна и пептил Р действуют преимущественно на мозговые «зоны несчастья»: они лишь поднимают стрелку, эмоций с минусовых значений до нуля, но не двигают ее дальше в сторону плюса и поэтому не вызывают наркомании.

Мы не можем с уверенностью утвержать, что полобыя специализация в организме действительно существует: пока еще слишком мало известно о том, как зарождаются в мозге эмоции, да и о самих противострессорных пептидах. Но косвенное доказательства этой гипотезы существуют. Например, есть данные, что пептид сна в отличие от опиатов ослабляет работу мозговых центров отрицательных эмоций. Так или иначе, именно таким должно быть действие того будущего средства против стресса, над созданием которого работают сейчас десятки лабораторий мира. Оно должно врачевать душу, не погружая ее в эйфорию, а стирая в мозге следы неприятных волнений.

Конечно, ни одно подобное средство не сможет полностью избавить человека от отрицательных переживаний, подарить ему абсолютно безмятежную жизнь. Да это и не нужно: полностью исключить отрицательные переживания значило бы грубо искалечить личность. Но такие средства помогут смягчить Но такие средства помогут смягчить стрессовые волнения, закруглят их острые углы, ранящие организм.

А пока подобные лекарства еще не созданы, нужно помить о том что у организма есть еще и мощное «психологическое оружне» против змоционального стресса. Отрицательные эмощи не страшны тому, кто умеет пережать их положительными, отвлекаться от них, времению расслабляться, переключаясь на приятные мысли и занятия. И если бы все мы лучше владели этим несложьными, но эффективным оружием, то не столь острой была бы и проблема по-иска средств, дарящих забвение.

Информация

Институт биохимии АН Армянской ССР выпускает высокоочищенные металлосодержащие белки и ферменты для наччно-исследовательских целей:

адренодоксин из надлочечников (2000 р.), металлотионем (3000 р.). Для получения препаратов необходимо перечисанть их стоммость на р/сч № 141641 в отд. Госбанка р-на 26 Комиссаров гор. Еревана. Адрес для переписки: 375044 Ереваи, ул. П. Севака, 5/1.

> В Институте химической физики АН СССР начал работу постоянный научный семинар

«КИНЕТИКА ЭКОХИМИЧЕСКИХ ПРОЦЕССОВ И ОХРАНА ОКРУЖАЮЩЕЙ СРЕДЫ»

(сопредседатели семинара профессор А. П. Пурмаль и профессор О. М. Саркисов)

За справками и ииформацией обращаться к секретарю семинара кандидату химических наук Е. В. Штамм: 117977 ГСП-1 Москва В-334, ул. Косыгииа, 4, Институт химической физики АН СССР, тел. 139-74-26.

Азбука вирусных гепатитов: A, B, C, D

Академик АН Латвийской ССР. А. Ф. БЛЮГЕР

Первые предположения о природе опидемической желтухи были высказаны в прошлом веке круппейшими патологами того времеии — К. Рокитакским и Р. Вирховом. Их гипотезы, объясивание желтуху расстройствами в системе крови или воспалительным процессом желчевыводящих путей, были цанвно-умозрительными и впоследствии ие подтвеламись.

Научно обоснованиую концепцию, заклюзавшую в себе верный взгляд на природу желтухи у на ее причину, выдвинулвыдающийся русский клиницист С. П. Боткии. При желтухе, утверждал он, в центрь, а ее воспадение — острый гепатит — лишь симптом общего инфекционного заболевания. П праведливости этидемическая желтуха болезы Боткина.

кто возбулитель?

Этой проблемой заиимались десятки исследователей. В разиме годы роль возбудителя припковали то одини, то другим микроорганизмам, например тифо-паратифозмым бактерим. Пока шла долгая гонка за возбудителем болезии Боткина, попутно были обиаружены связи между искоторями микробами и заболеваниями, которые также сопровождались желтухой, например между лептоспирозами и вызывающими их микро-оганизмами лептоспиронами.

Одиако главиый возбудитель, первопричииа эпидемической желтухи Боткииа, попрежиему оставался в теии - и это в голы триумфальных успехов микробиологии! Можно поиять тех ученых, которые стали помаленьку отходить от точки зрения Боткииа. Согласио одиой из иовых теорий, гепатит считался не более чем аллергическим осложиением, «второй болезиью», которая иаслаивается на другие патологические процессы. Еще одиа теория — эитерогениая объясияла поражение печени токсическим действием веществ, которые образуются при воспалительных болезиях кишечиика. Эти, да и прочие теории желтухи были шагом назад: они ставили под сомиение положение С. П. Боткина о том, что гепатит - самостоятельное инфекционное заболевание со своим возбудителем.

Вирусная природа болезии Боткина была открыта случайно в конце 30-х годов нашего века. Исследователи в СССР и США изучали желтуху, возинкцию у людей, имиуинзированиях вакциной против так называемой трехдиевиой лихорадки. Для изготовления вакцины была мепользована сыворотка крови человека. Пациентам вводили получениме от доноров заведомо безмикробиве фильтратъв, но именио они оказались инфицированиями.

Сразу после этого открытия болезиь Воткина привядись изучать в экспериментах, Вскоре стали известим основные свойствая вообудителей, а в последние годы, когда появились такие высокомувствительные методы закализа, аки радиомимунный, иммуноферментияй, иммуноэлектронный, были выделены и сами вирусы. Этому очень помогло то обстоятельство, что обивружились обезьяим, воспримичивые к тем самым инфекцим, которые вызываются человеческими вирусами гелатита.

НЕ ОДИН ГЕПАТИТ, А НЕСКОЛЬКО

У вирусных гепатитов оказалось иесколько возбудителей, причем с прииципиально различиыми биологическими свойствами. Одии из иих принадлежат к «классическим» вирусам — тем самым, что и возбудители гриппа, клещевого эицефалита, полиомиелита и т. д. Их отличительиая черта способиость вызывать цитолиз, то есть разрушение клеток, в которых вирус размиожается. Другие же вовсе ие повреждают клетку; иапротив, они могут долго, можно сказать, идиллически сожительствовать с иею, При этом генетическая программа клетки траисформируется, клетка утрачивает характериые иидивидуальные черты и в коице коицов может переродиться в опухолевую.

То воспаление печени, при котором ее клетки повреждаются напрямую, вызывается вирусом гепатита А (ВГА). Ко второму тниу относится вруг сепатита В (ВГВ). Наряду с имми известиы по меньшей мере три группы гепатитов, при которых ие обиручьвают маркеров возбудителей ВГА и ВГВ. Условио их изазывают гепатитами ие А — В (или гепатитом С), и возбудители этих заболеваний пока и еобизоружения.

Все упомянутые вирусы вызывают весьма похожие — внешие! — заболевания: сиачала преджелтушный период, потом сама желтуха, потом, при правильном и довольио долгом лечении — отступление болезни. Вот почему вирусиме гепатиты почти столетие считали единым заболеванием.

«ОБЫЧНАЯ» ВИРУСНАЯ ИНФЕКЦИЯ: ГЕПАТИТ А

Вирус гепатита А открыт и изучеи в 1973 г. По устройству его отиосят к хорошо известным эитеровирусам, которые вызывают тьму иифекциоиных заболеваний, от острой респираториой инфекции до менингита. У ви-

На этой схеме показано в упрощенном виде строение вируса гепатита В

руса простое строение, его геном представлен одной-единственной молекулой РНК, в которой запрограммирована вся информация, необходимая для серийного воспроизведения вируса в тех клетках, куда он преименты показали, что возбудитель ВГА репродущируется, воспроизводится именно в гепатоцитах, то есть в клетках печени, повреждая и раврушая их. Этот патологиче-

Электронограммы возбудителей вирусного гепатита А (слева) и вирусного гепатита В (увеличение в 185 тыс. раз)

 ский процесс не требует участия каких-либо других факторов.

Особенность ВГА — быстрое развитие зашитной реакции организма: в печени и в крови появляются лимфоциты, чувствительные к белкам (антигенам) вируса, а также антитела, которые нейтрализуют, обезвреживают вирус, обрывая инфекционный процесс. При этом создается стойкий иммунитет к возбудителю болезни. Вирус пребывает в крови короткое время и выделяется из организма. Отсюда и хорошо известные клиницистам особенности эпидемического процесса: период «заразности» больного нелолог. он заканчивается еще до наступления желтухи, возбудитель распространяется с продуктами жизнедеятельности, в то время как передача инфекции через кровь маловероятна. Последнее обстоятельство кардинально отличает ВГА от ВГВ.

«ОСОБАЯ» ВИРУСНАЯ ИНФЕКЦИЯ: ГЕПАТИТ В

История открытия возбулителя ВГВ началась со случайного наблюдения американского генетика Б. Бламберга, изучавшего лет двадцать назад, как различаются сывороточные белки крови в разных этнических группах. Однажды он обнаружия у австралийского аборигена в довольно большом количестве неизвестный ранее белок с необычными антигенными свойствами. Поначалу решили, что этот белок (его назвали австралийским антигеном) появляется при некоторых болезнях крови, но вскоре была замечена странная закономерность: австралийский антиген чаще всего обнаружился у людей, которым неоднократно переливали кровь. И еще - у перенесших гепатит или больных им. В таком случае, не связан ли этот белок каким-то образом с ВГВ?

Предположение полностью подтвердилось

в последующие годы, когда было доказано гождество австралийского антигена с антигеном оболочки вируса ВГВ. Так в руки исследователей попала первая «метка» неопознанного вируса. Дадыше изучение возбудителя пошло bыстрыми темпами, и его сложная антигенная структура была вскоре раскрыта. Вирусная частица получила название частицы Дейна — по имени первооткрывателя.

Этот вирус оказался уникальным. В электронном микроскопе он предстает нам в виде сфер, существенно больших, чем вирус гепатита А (42 против 27 нм). Наружный слой вируса, его оболочка — это чужеродный для организма белок, знакомый нам австралийский антиген: его обозначают HBsAg - поверхностный антиген вируса гепатита В (маленькое «s» — от английского surface — «поверхность»). В оболочку плотно упакована сердцевина, в состав которой входит сердцевинный антиген НВс Ag («с» — от слова соге — «сердцевина»). Известна и третья антигенная система возбудителя НВеАд: о ней еще булет сказано особо. Все три антигена вируса, а также антитела, которые вырабатываются в организме в ответ на их воздействие, можно обнаружить, а значит, четко диагностировать ВГВ.

Генетический материал — две цели ДНК — заключены в сердцевине вируса. Нуклеотилная последовательность обеки ценей расшифована благодаря услехам генной инженерии: в конце 70-х годов почти одновременно во Франции, США и СССР удалось конировать дНК в бактерильных клетах и получать е в количествах, достаточных для того, чтобы изучить строение в деталях. И тут открылись весьма добольные обстоятельст-

Во-первых, оказалось, что в геноме вируса попросту нет участков, которые кодируют синтез НВеАд. Значит, он не может быть самостоятельным вирусным белком. И действительно, НВеАд оказался производным НВсАд — это его фрагмент, остающийся после прохождения через мембрану клетки в кровь. А во-вторых, в геноме вируса ВГВ были обнаружены обширные области, для которых так и не установлены кодируемые ими компоненты вирусной частицы. В качестве претендента на эти «свободные» участки рассматривается, в частности, фермент ДНК-полимераза, который, возможно, достраивает короткую цепь вирусной ДНК до полной длины при размножении (реп-, ликации) возбудителя. Собственный фермент в вирусной частице - это биологическая особенность возбудителя ВГВ, отличающая его от многих других вирусов.

В составе вируса наряду с его собственьми белками всегла есть и белки клеток организма-хозяина. Они маскируют чужеродные для организма вирусные антигены, делают их менее уязимыми для иммунной системы. Вот еще одна особенность возбудителя ВГВ. Этот вирус способен встранваться в геном клетки организма-хозянна. Помимо него таким свойством обладают только онкорнавирусы, возбудители некоторых элокачественных опухолей. Кстати, ВГВ и впрямь стоит иногда у истоков элокачественного перрождения печени. Похоже, что встранявание вирусной ДНК в геном печеночной клетки боъжсняет еще одну необычиро черту ВГВ: при некоторых формах этой инфекции в крови присутствует поистине колоссальное количество НВзАg. Его там столько же, сколько нормальных бельсов!

Но и это не все. Поверхиостный антиген вируса имеет рецепторы, саязывающие молекулы полимеризованного альбумина, пролукта растава основного белка сыворотки крови человека. Такие же рецепторы сеть и на поверхности клего печеной применений применений применений применений применений применений применений применений печеном случае играет роль связки между генатоцитом и вирусом. По всей видимости, он служит антигеном-мишенью, своеобразным маваюдимом агрессии.

Биологические свойства ВГВ стали исследоваться намиого энертичнее, когда повидись экспериментальные модели этой инфекции. Так, в Латвийском генатологическом центре показано, что возбудитель ВГВ сам по себе не повреждает печеночные клетки. Их разрушают — и при острой, но особенно при хронической форме болезии — клетки своей же иммунной системы!

Как видите, у вируса ВГВ уникальная совокупность биологических свойсть. В клас-сификационной сжеме вирусов он долгое время стоял особияком. Лишь недавно найганы вирусы с выдолучитьми свойствами сво

НЕ А — НЕ В: БЕЛОЕ ПЯТНО

Возбудители этой группы вирусных гепатитов отличны от вирусов А и В трежде всего по антигенному строению. Вот и все, что можно о вих сказать. Выделить их еще не удалось, их распознают от противного» когда при лабораторном исследовании не находят маркеров ни ВГА, ни ВГВ...

Между тем гепатиты и е А — не В довольно ширкою доспространены. На их доло приходится 80 % гепатитов, возникающих после передивания зараженной крови. Одлако нет специфических методов диалостики — и как следствие борьба с заболеванием недостатично эффективна. А это серьезная медицинская проблема — не только потому, что болезнь часто встречается, но также из-за риска перехода болезни в хроническую стадию Тио некоторым данным, гепатиты

не A — ие B переходят в цирроз печени у 20~% больных).

В экспериментах на шимпаизе — а среди животиых только эти обезьяны восприимчивы к такому гепатиту — обиаружены как минимум два вирусных агента, вызывающих гепатит ие А - ие В после переливания крови. А кроме того, есть и контактиая (передающаяся «грязиыми руками») форма гепатита. Вполие вероятно, что и она вызывается особыми, иеизвестными пока возбудителями. Чтобы доказать существование еще одиого варианта вирусного гепатита, встречающегося в южиых районах Средией Азии и в Восточной Азии, советский вирусолог М. С. Балаяи поставил эксперимент на себе - заразился от больных гепатитом ие А — ие В. Гепатит протекал в тяжелой желтушной форме, ио специфические маркеры ВГА и ВГВ отсутствовали. В коице инкубационного периода болезни были обиаружены вирусные частицы размером 27-30 им; их условио назвали вирусом гепатита А1

зловещий спутник вгв

Казалось бы, с гепатитами иаучились разбираться и, стало быть, эффективио бороться. Можио даже считать, что ВГА ие представляет для врача особых проблем; есть реальиме успехи и в лечении прочих гепатигов.

Новая страница была открыта в 1977 г., когда итальянские учение обиаружили неченовствую равее частицу и иззвали ее дела-агентом. Это оказался дефективый, яншенный собственной оболочки и неспособный к самостоятсльному разиможению РИК-вирок, именуемый также вирусом гепатита D (ВГD). Ему необходима помощь вируса ВГВ, ото исе, его оболочки; понятню, почему дельтата агент (он же ВГD) обычно встречасть только в качестве спутника ВГВ. И это поистине эловещий спутника

Острая дельта-инфекция обычио наславвается на затяжной или хроической ЕВ, вызывая обострение и отягощая болезнь. Так, у носителей вируса ВГВ — без всяких симптомов заболевания — присосдинение ВГD может спровоцировать активный гепатит, который иногда переходит в цирроз и даже в рак печени. А острые формы ВГВ в сочетании с дельта-инфекцией протекают тжажлес, чаще сопровождаются разрушением тками печени и закичиваются хроинческим ее поражением.

КАК ОНИ РАСПРОСТРАНЯЮТСЯ

Вирусные гепатиты — одии из самых распространенных в мире заболеваний, а среди болезией печени они прочио удерживают первое место. По данным ВОЗ, в мире ежетодно регистрируется около 1 мли. заболеваний острыми вирусными гепатитами. Однако вряд ли эта щифа отражает истиное положение вещей: ведь есть и безжелтушные формы болезии, да и эпидемиологиченые формы болезии, да и эпидемиологиченом распрастранием формы болезии, да и эпидемиологиченые дель стати от пределением пределени

ский иадзор в разиых страиах организоваи иеодинаково...

Доля острого ВГВ в этой общей картине составляет от 5 до 20%, число же больных хроинческой вирусиой инфекцией (хро-инческнх «иосителей» вируса ВГВ) превышает 300 млн. человек.

Посмотрим коротко, как развивается эпидемический процесс при вирусных гепатитах. ВГА — типичная кишечиая иифекция, болезиь «грязиых рук». Отсюда все закономериости, характерные для подобных инфекций: чаще других болеют дети и подростки (чем ниже уровень социально-экономического развития страиы, тем моложе); эпидемические подъемы и спады следуют циклами в 3-5 лет. Болезиь носит сезонный характер с максимумом осенью и зимой. Длительиое «иосительство» возбудителя, то есть хроиическая форма инфекции, отсутствует или крайие редка, поэтому единственный источник заражения - те люди, которые страдают острой формой болезни.

Иное дело ВГВ. Тут главный механизм передачи инфекции — из крови в кровь. Причиной могут быть разнообразиме медищинские манигуляция, проводимые без должной стерыпизации инструмента, — прививки, инстехции, стоматологические и гинскологические процедуры и многое другос. Одмако мыбосыщий роск возникает при переливании цитарной массы и др.), сстественно, когда ист необходимого контроля за доморами.

Разуместся, есть и естественные пути заражения: возможна передача вируса при половом контакте, в искоторых регионах инфекция переносится кровососущими насекомыми. Парадкос заключается в том, что естественные пути, в прошлом единственные, сестран, в эпоху широких медицинских вмешательств (как говорят, «медицинской интервенция»). Залеко устипают вскусствениям-

Закоюмерности эпидемического процесса при ВГВ иние, чем при ВГА: преимуществению поражаются дети периото года жизии и взрослам, еприодические подъемы и спады отсутствуют. Зато есть профессиональные «группы риска», прежде всего среди медицинских работинков, постоянию контактирующих с кровью или с ее препарагам. ВГВ встречается относительно часто у изроманое инспользование меобработанных шприцей и у гомосексуалистов (высокая шприцей и у гомосексуалистов (высокая же источниками инфекции служат не столько больше острой формой болезии, сколько хроинческие «носитель» вируса.

МЕХАНИЗМЫ АГРЕССИИ

Что же происходит в печеии при вирусиых гепатитах?

Начием с гепатита А. Когда его вирус внедряется в клетки, то он воспроизводится, реплицируется. На клеточной мембраие появляются антигениые детерминанты — євизитные карточки» возбудителя, Вирусы между тем разрушают цигоплазму; в результате обнажаетев, становитея доступным для лимфоцитов специфический антиген — липопротени печени человека. Антигенные детериван разримент плюс продукты распада клеток — и вот уже началась иммунтыя реакция. Благодаря ей вирус обезвреживается, пораженыме клетки и вирусные частицы удальностя и брагинима и развивается невосприничивость к ВГА. Такое течение болезни закономерно, и гепатит заканчивается, как правило, быстрым выздоровлением. Тут все более или менее просто.

Гепатит В внешие разительно похож на гепатит А, однако эти заболевания принципилаты различны для врача. Если ВГА ужене представляет собой сколько-инбура свере-езной клинической проблемы (в некоторых странах больных даже не госпитальноум, то при ВГВ мы наблюдаем весь спектр инфекционного процесса, вполть до тяжеленных форм острой нифекции, которые могут закончится разрушением печени (печеноной комой). От простого чносительства» вируеа (строго говоря, хронической субытнической формы) болезнь может дойти до измуля печения.

цирроза и рака печени. Как и при гепатите А, размножение ви-

руса ВГВ в печеночной клетке сопровождается повялением на мембране антигненовадается повялением на мембране антигненовадаетовым примера и в помера и в помера и детерыннант. Но — и в этом главявая сложклетку. Патологический процесс начинается на той стадын иммуниного ответа, при котором распознаются маркеры вируса, причем мищенью Для антитет служат инфициалогся лимфоцитами. Высобожденный липогротени чени воспринимается лимфоцитами как чужеродный антиген, иммунияя реакция при-

Ткань печени больного ВГВ: слева участок зоны роста эпителия; справа — лимфоциты атакуют клетки

тив собственных клеток печени усиливается, и ее жертвой становятся также дюровые клетки. Иммунная система превращается в подлинного агрессора, она смая повеждает ткани организма, Это, пожалуй, самая яркая и самая опасная черта ВГБ; она отличает его от всех прочих инфекций чело-

Итак, патологический процесс при внусном гепатите В обусловлен не прямым действием внруса, а иммунными механизмами. Чем более выражена иммунная реакция, тем тяжелее протекает болезы — редкий парадокс. Но он, же дает ключ к пониманию процесса: причины разнообразня этой инфекции логично нскать в особенностях иммунных реакций.

Действительно, уже сейчас известны многне «переменные величниы», которые характеризуют участников процесса. Для вируса это многочисленность антигенов, маскировка белками организма-хозяниа, наличие общих с ним антигенов: для иммунного ответа нзменчивость генетических и приобретенных факторов. Первые - это особые гены, от которых зависит сила иммунного ответа (их нидивидуальные различия объясняют неодинаковую реакцию людей при контакте с одним и тем же антигеном). Вторые факторы, прнобретенные — это разнообразные заболевання, угнетающие иммунную систему, прнем тех или нных препаратов, подавляющих нимунитет, и т. д.

Выдвинутая нами еще в 1972 г. вирусноиммуногенетнческая гипотеза объясияет многообразне форм ВГВ особенностями заанмодействия вируса-возбудителя и совокупности клеток иммунной системы организма. Иными словами, это результат енгры» названных выше переменных факторов.

При иммунном ответе средней силы возникает острая форма ВГВ. Объектом атаки становятся только инфицированные вирусом печеночные клетки. Они разрушаются, вирус

удаляется, прекращается иммунная реакция. и больной постепенно выздоравливает. При резкой реакции иммунных клеток развивается бурная, можно сказать, сверхинтенсивная иммунная реакция, ведущая к разрушению больших участков печеночной ткани. Болезнь развивается молниеносно и быстро приводит к печеночной коме. Но при большинстве хронических форм ВГВ лимфоциты проявляют пониженную активность в отношении антигенов вируса или вовсе не реагируют на них. Это приводит к затяжному, неограниченно долгому инфекционному процессу. И в зависимости от того, насколько выражена иммунная реакция на собственные антигены печеночных клеток, возникает либо хронический вирусный (HBsAgположительный) гепатит, либо хроническое бессимптомное «носительство» вируса. А когда иммунный ответ на антиген вируса выражен сильно и к тому же он сочетается с сильной иммунной реакцией на антигены печеночной клетки, то развивается хронический аутоиммунный (HBsAg-отрицательный) гепатит. При нем непрекращающаяся иммунная реакция направлена прямо против собственных тканей, и причинная связь с первопричиной, с возбудителем ВГВ утрачивается...

Особияком в этом ряду стоит хроническая форма болезии, при которой генетический материал вируса встраивается в геном клеток хозяина. Эта своеобразная форма инфекции, которую называют интегративной, отличается клинически абсолютно «немыми течением. Однако она учевата опасностью

перехода в рак печени.

ЛЕЧИТЬ ВГВ — УПРАВЛЯТЬ ИММУНИТЕТОМ

После того что было сказано, читателю, надеемся, понятно, сколь важно разработать препараты, способные «подправлять» работу иммунной системы, заставить ее действовать в нужном направлении. Сейчас делакотся лишь первые шаги, хотя уже есть препараты, используемые при лечении отдельных форм ВГВ. Например, хронический активый гелатит эффективнее всего лечится препаратами, подавляющими иммунитет, тлюкокортикостернодами и цитостатиками.

Знавительно сложнее регулировать иммуниро реактивность при других формак ВТВ. Тут приходится вести клинические исследвания с большой осторожиюстью, ибо менвания с большой осторожиюстью, ибо менстемы. Тем не менее уже сегодня проходит клинические испытания целая группа перспективных препаратов, воздействующих на иммунитет,— интерферон, Т-активии, тималии, изопринозии, нужленият натрия...

А нельзя ли создать вакцины против вирусных гепатитов, чтобы покончить с этой проблемой раз и навсегда?

Это очень важный вопрос, и применительно к ВГА его решение, надо полагать, не заставит долго себя ждать. Вакцины против генатита А позволя «поставить на колени» это заболевание и, в конще концов, практически его ликвидировать, как это произошло с полномиелитом и натуральной оспой в результате массового применения вакции. Правда, тут есть свои трудности так, вирус ВТА нелегко культивировать в лабораторных условиях. Но это преодолимяя преграда. Тем более, что в самое последнее время советские специалисты яплотную подоших в решению этой задачи.

Что же касается въякцины против ВГВ, то с ней, как догадывается читатель, дело сложнее. Эта въякцина не для всех, а лишь для тех групп людей, у которых высох риск инфициорания, например для медицинских работников. Тем не менее получить такую въякции — безотлательная задача, ибо ВГВ протекает тяжелее и заканчивается порой тратически.

В последние голы и здесь достигнуть решительные успеки. Уже создано несколько эффективных вакцинных препаратов против ВГВ: 85—95 % случаев невосприимчивости к инфекции — это неплохой показатель. В основе невосприимчивости лежит образование специфических защитных антител против вируса генатита В. Понятно, что иммунитет к ВГВ защищает и от ВГD.

Но дело нельзя считать законченным. Вакцины против ВГВ пока очень дороги. а их недостаточная чистота может привести к побочным реакциям и осложнениям. Такие вакцины первоначально получали из крови доноров - носителей вируса, выделяя и очищая поверхностный антиген (HBsAg); он сам по себе неспособен вызвать инфекцию, но стимулирует образование иммунитета. Теперь исследователи работают над вакцинами второго поколения - из химически чистых полипептидов, высокоспецифичных для вируса ВГВ; их получают методами генной инженерии. Синтетические пептидные вакцины конструируют, объединяя циклические пептиды с той же аминокислотной последовательностью, что и в вирусном бел-

Надо полагать, что эта опасная и пока, к омалению, слишком распространенная инфекция человека резко пойдет на убыль. И тогда настанет очередь энергичнее заняться гепатитом не A — не B — надо же и с ним разобраться...

ВЕНИНСКИЕ ПРЕМИИ 1986 FOTA

Присуждены Ленинские премии 1986 года в области науки и техники. В числе ученых, удостоенных высшей научной награды:

акалемик В. В. КОРШАК (за цикл работ «Процессы синтеза и свойства полимеров», в 1969опубликованных

член-корреспондент АН СССР Р. Б. ХЕСИН-ЛУРЬЕ (за цикл работ «Молекулярные основы функционирования генома», опубликованных 1060-1984 rr.):

академик Г. Г. ДЕВЯТЫХ (за цикл работ «Разработка методов получения высокочистых летучих веществ», опубликованных в 1959-1984 гг.); академик Ю. Н. МОЛИН, химических локтор Р. З. САГДЕЕВ, доктор физи-VO-MOZAMOZNIBOVUY HOUR К. М. САЛИХОВ, доктор химических наук А. Л. БУЧАЧЕН-КО, доктор физико-математических наук Е. Л. ФРАНКЕВИЧ (за шикл работ «Магнитноспиновые эффекты в химических реакциях», опубликован-

ных в 1973-1984 гг.). Статьи, посвященные работам лауреатов, будут опубликованы в «Химии и жизин».

ПРЕМИИ АКАДЕМИИ НАУК CCCP

Золотые медали и премии Академии наук СССР 1985 года присуждены:

золотая медаль имени А. Н. Несмеянова — доктору химических наук И. Ф. ЛУ-ЦЕНКО (МГУ) за цикл работ по элементоорганическим соединениям, опубликованных в 1974-1984 гг.;

золотая медаль имени Д. К. Чернова — члену-кор-AH CCCP респонденту

В. С. ЕМЕЛЬЯНОВУ за монографии «Молиблен в ялерной энергетике», «Металлургия ялерного горючего», «Теория процессов получения чистых металлов, сплавов и интерметаллилов»:

премия имени А. М. Бутлерова — доктору химических наук Э. Е. НИФАНТЬЕВУ (Московский горолской пелагогический институт) за работу «Химические и структурные исследования 1, 3, 2-дигетерофосфорнианов»:

премия имени Н. С. Курнакова - члену-корреспонденту АН ГССР О. П. МЧЕДЛОВУ-ПЕТРОСЯНУ, кандидату технических наук А. В. УШЕРОВУ-

МАРШАКУ и А. М. УРЖЕНКО (Харьковский ин женерио-стронтельный институт) за серию работ «Термокинетический аналнз неорганических строительных материалов»:

премия имени К. А. Тимирязева — академику М. Х. ЧАЙ-ЛАХЯНУ за цикл работ по проблеме «Гормональная теорня цветения растений», выполиенных в 1975—1984 гг.:

премия имени С. Н. Виноградского - члену-корреспонденту АН СССР М. В. ИВАНОВУ за цикл работ «Распространение и геохимическая деятельность бактерий в осадках океана»;

премия имени А. О. Ковалевского - доктору бнологических наук Е. Н. ПОЛИВАНО-ВОЙ (Институт эволюционной морфологии и экологии животных) за монографию «Функциональный аспект эмбриогенеза изсекомых»:

премия имени Н. И. Вавилова — доктору биологических наук В. С. КИРПИЧНИКОВУ (Институт цитологии) за серию работ по биохимической генетике рыб.

Премии Академни наук СССР н Акалемии наук ГДР 1985 года присуждены коллективам советских ученых и ученых ГДР:

академику Г. Г. ДЕВЯТЫХ, кандидату технических наук А. Н. ГУРЬЯНОВУ (Институт химии АН СССР), доктору физико-математических Е. М. ДИАНОВУ, кандидату физико-математических В. Б. НЕУСТРУЕВУ (Институт общей физики АН СССР), профессору Р. ПЕРТЕЛЮ, доктору Х. МЮЛЛЕРУ, доктору А. ФУНКЕ (Физико-технический институт АН ГДР), профессору Х.-Ю. ПОЛЮ (комбинат «Карл Цейс Йена», ГДР) за работу «Физические и физико-химические основы технологии изготовления волоконных световодов»;

кандидату физико-математи-

ческих наук А. С. ЗАСЕЛА-ТЕЛЕВУ, кандидату физикоматематических наук Г. В. ГУР-СКОМУ, кандидату химических наук А. Л. ЖУЗЕ, кандидату химических наук Ю. М. ЕВЛО-КИМОВУ (Институт молекулярной биологии АН СССР). профессору К. ЦИММЕРУ, про-фессору Г. БЕРГУ (Центральный институт микробиологии и экспериментальной терапии АН ГДР) — за работу «Физико-химические исследования молекулярных механизмов взаимодействия с ДНК противоопухолевых антибиотиков нетропсинового и антрациклинового классов».

МЕЖДУНАРОДНЫЕ НАУЧНЫЕ ВСТРЕЧИ

1986 ГОД

XIV коиференция Международного союза микробиологических обществ, 7-13 сентября, Великобритания, Манчестер.

V международная конфереиция по использованию полимеров в медициие и хирургии. 10-12 сентября. Нидерланды. IV международная конференция по алюминию, 14-17 сентября. США, Сан-Франциско.

IX международный симпозиум по химии в медициие. 15-19 сентября. Запалный Берлин. XVI международный симпозиум по хроматографии. 21-26 сен-

тября. Франция, Париж. КЭМРОН-У Коиференция «Вклад химии в здравоохраиеиие - иастоящее и будущее». 22-26 сентября. ФРГ, Гейдельберг

Международное заседание по лействию на организм бактерий и токсииов, 22-27 сентября,

Греция, Афины. XIV конгресс Междунаролной федерации обществ по косметической химии «Научные аспекты косметической химии». 23-27 сентября. Испания, Бар-

XII Всемириый коигресс -по проблемам бесплодия и плодовитости. 26-31 октября. Сингапур.

V Пражский международный симпозиум социалистических страи «Имитация систем в биологии и мелициие», 18-20 ноября. ЧССР, Прага.

Международный конгресс по медициие. 26-28 ноября. Швеция. Стокгольм.

Международный симпозиум по иовым сеисорам и методам характеристики окружающей среды. 10-12 ноября. Япония, Киото.

Международный конгресс по химии фосфора. 1—7 декабря. ФРГ, Бонн.

DECEMBLY OF OSPERINE OF OSPERINE OF OSPERINE OF OSPERINE OF THE

виях, что при промышленной Если же учесть масштаб гранатовой индустрии - в одном батывают 40 тыс, т плодов в Э бесчислениых достоинствах этого фрукта написано много. Куда меньше — о недостатке. Единственном, но весьма ошугимом: что в домашинх услопереработке из граната пока извлекают только сок. Остаток же — корка, зериа, перегородки — как правило, применеиня не находнт. Между тем он не мал — 45—50 % массы плода. голько Азербайджане перера-Безотходный гранат

ри получаются иемалые. Между тем гранат можно сделать полностью безотходимм, пишет журнал «Масло-жировая промышлениость» (1986; № 3, тохое масло. Кроме того, и саии семена, и получаемый из инх жмых — превосходный корм ия скота и птицы. Пока сделан первый шаг; на Геокчайском консервиом заводе пущена ли- с. 46), потому что его корка трекрасное сырье для извлеченя танния и пектиновых вепеств, из семяй получается неиия, извлекающая за час таннн

эрохоногая ЭВМ

ннэмам принципы обработки н ипами новых ЭВМ станут брюсложном строеини нервиые цепн тих моллюсков весьма соверруппа японских ученых ведет заботу по созданию компьютеза, в котором будут испольюваим присущие живым оргасранения информации. Протоопогие морские моллюски. Таой выбор ученые объясияют ем, что при относительцо иеБлижайшая, вполие конкретная цель исследователей — создание органических пленок для миению специалистов, подобиые элементы позволят существенно товысить емкость запоминаюбиологических микросхем. цих устройств.

этанола, способеи вступать в стабильные комплексы с фер-

цва колеса хорошо,

гельно. Истину, давным-давно столько же колес, сколько известную стронтелям телег, каинают открывать для себя и рнрмы, производящие мотоцикты. Так, японская компания «Ямаха» с успехом продает ную на базе кроссового мото-«Хонда» пошла еще пальше: се молель FC-250 имеет автомобиль, а кроме того, превосходные рессоры, дисковые ...А четыре н вовсе замечажт и автомобилей, похоже, иатрехколесную машниу, следанцикла.

Зети гораздо чувствительнее к этанолу, чем взрослые: уже

у лиц, страдающих повышенимм артериальимм давлением, оно

ентами, снижая их активность на 50-80 %.

гормоза... По виешиостн это кой метаморфозы не в том, что сооружение («Автомобильная промышленность», 1986, № 3. с. 39), пожалуй, ближе к багги, стоящий мотоцикл. Причина такому-инбудь трудио усидеть иа вух колесах; новые «породы» профильиыми шинами и отлича-Тоэтому оин немедленио выно на самом деле оно есть иамотощиклов сиабжены широкоотся завидиой проходимостью. вали оживлениый спрос со стороны лесинков, фермеров, по-

саждый год умирает более 25; 72 % нз инх умирает в возрасте

кариых -- всех; кому прихо-

ится ездить по бездорожью.

Киодо Цусин», 1986, 10 мнааря

ол и эту величииу плаинруют

OBOSPEHNE OBOSPEHNE

Питата

стеиках сосуда, и через полча-«Newsweek», 1985. r. 106, Nº 5, c. 3

са жилкость закипает.

осуществляющих подготовку заявочиых материалов, не только гературы, ио и ие имеет о ней представления — это видно даже при беглом ознакомлении с описаниями изобретений к за-К сожалению, большинство сопрудников патеитиых служб, не владеет техникой редактирования научно-технической ли-

1986, No 3, c. 39 B. A. KOTOB. «Вопросы изобретательства»,

царии. К стекляниому корпусу важатели с зеркальиым покрытием. В иерабочем положении они сложены, как крылья у сидящей на ветке птицы. Но если нужно быстро нагреть содержимое чайника (его емкость 0,6 л). гластины подинмаются, коидеитрируют солиечиые дучи на прикреплеим алюмииевые от-

как раз в прошлом году в США гехиики разработана в Швей-Праказом, составляет 1.53,4. эта иовинка бытовой гелиози на этот раз не дотянул. Солиечиый чайиик ей, лесятой... Весьма популярим шей страие в 7 раз, достигиув мобиль. Тем не менее спрос

> фериые зоиы», которыми в сыжание конфликтов, разделены их охотиичьи территории. До-

жологии животиых установили: прежде всего члеим соседствующих стай просачиваются в «бутые времена всегда, во избебычи, одиако, ие хватает и в буфериых — здесь-то и начинает-

Исследователи эволюциониой

Поскольку же изпри минус 0,5-0,57 °С, добавлениую воду, ока-

жириости, пературу

иые ручки к рычагам. За понал «Автомобильная промышлеиностъ» (1986, № 3), производство всякого рода автопринадлежностей возросло в нав стоимостиом выражении 7 руб. в год на каждый легковой автодалеко не удовлетворен. Опрос П тысяч автолюбителей покавал, что каждый из иих владеет в средием 10 вспомогагельими предметами — мечтает же иметь 15 (Прибалтика) и даже 20 (Закавказье, Ук-

звец же иет и в помиие. Что происходит в таком случае? из Ииститута морфологии и

гуацию: волки проголодались --

домкраты), так и второй, третьзазиме пепельиицы, сигаретницы, кассетодержатели, фигурследние 10 лет, сообщает жур-

лучшего достижения, абсолюткорд в дерби, установленный Впрочем, до собственного же ного рекорда страим (1.56,9) Абсолютный же мировой ре-

шли в прошлом году в «класс дартиой ипподромиой дорожки каицев» — 5. Журиал «Коиеводство и коиимй спорт», сообцивший об этом в мартовском номере, добавляет, что в класс 2.05 сумели войти лишь 36 гопов, что ие так миого, ио все же больше, чем годом раиее, когда было всего 32, Резвейший рысак прошлого года — Полигои, показавший на резыгрыше Кубка России время 2.00,9. 2.10» — пробежали 1600 м стаишииство из иих — русские рысаки (их было 282), орловских оказалось 45, а «амери-333 отечественные лошади вобыстрее 2 мии. 10 сек. Боль-Рекордисты-85

Эказывается, не только саму машину, но и всевозможиме прииадлежиости, среди которых есть предметы как первой необходимости (чехлы, ключи, пируется числеиность любых r. 287, Nº 2, c. 497), peryстайных хищинков в трудиых

10 появляются новые ружья. Дошло до того, что один идумал ружье, стреляющее без остановки сколько угодно, и при этом еще ручка, приводящая в движение

аюсь купить себе ружье, да не знаю, какое вы

общают авторы исследования в «Докладах АН СССР» (1986, ся война, после которой слабейшая стая, потеряв часть бойцов, похидает не только спориую зоиу, ио и свою искоиную территорию. Именио таким, весьма эффективиым, быстродействующим механизмом, соэкологических условиях.

жить. Для этого предназиачен простой, точиый криоскоп, разработаниый литовскими иссле-В. Вайткусом и дователями В. Вайткусом и Р. Попюте («Молочиая про-

заниа, Средияя Азия).

мышлеиность», 1986, № 3, с. 15). **Методика** проста: 0,2 мл молока капают в пластмассовую пробирку, быстро охлаждают до —3 °С, потом царапают дио проэнрки иголочкой, Переохлаждениая жидкость иемедленио замерзает, причем ее темперагура фиксируется схемой на гермисторах. Вся процедура за-Разумеется, вода может попасть в молоко и случайно, иапример когда ее забудут слить из емкости после мытья. Но бывает ведь, и нарочно плесиут... Геперь таким проделкам можио поставить издежиый техиический заслои. И если бы живы были старозаветиме молочиицы, сричали, бы оии: «А вот кому кодившие когда-то по домам, иимает около 2 мии.

сладенького, и замерзает правильио!»

Либо волки сыты — либо овцы целы. Экологически грамотиая Саморегуляция по-волчьи

Молочинца с криоскопом

Каждый процеит воды, добавнеиной в молоко, меняет темего замерзания на вестио: цельное молоко всегда замерзает, в зависимости от зывается, иструдно и обнару-

нако, еще одиу реальную сипословица ие учитывает, од-

Магнитная память о прошлых пожарах

Со школьных времен держатся в памяти названия главных минералов железа — черного магнетита $F_{e_3}O_e$ и красновато-бурого гематита $F_{e_3}O_3$, в названии которого искушенное в латыми ухо определенно уловит нечто кромавое (гема — кромв).

Менее известны другие минералы железа, а том числе странный егибридь гемаций составний егибридь гемаций состав на темати, имеющий состав гематита, а кристалическую структур корматемита. Кроме того, от гематита этот минерал унаследоваю поряску, о от магнетита сильные магнитные свойства. Магтемит считается довольно редким минералом. Обизикает в зоне окисления железорудных месторождений и замещает магнитные спорудных месторождений и замещает магнити. Из экспериментов известее еще один спесоб получения краспо-бурой, но магнитной смиси железа — прокаливанием водных, оксадов железа, кородиму в серона по значимости железамогом по значимости железамогом по значимости железамогом.

В природных условиях такой процесс вроде бы исключен, но...

Стомло якутское лего: ночью столбик термометра опускался к нулю, а дием даже в тени уверенно переползал тридцагигралусную отметку, Мы мерзи в спальных межи и удинялись стойкости комаров. Кровососы ночью коченсии, но с первыми лучами солица оживали и заставляли нас влезать в потемневщие от пота душные защитыве костюмы, именуемые на таежном жаргоне «энцефалитниками».

Шла обычная аэрогеофизическая съемка. Вертолет легал над заданной площадью уже больше месяца. Чувствительная аппаратурат на борту вертолета мерила интенсиватурат магаченная группа со своими приборами проверхла замеченные с воздуха магнитные и радиоактивные апомалии.

Зерно маггенита в разрезе. Максимальный диаметр — 3 мм. Такое, «капустное» строение желааков характерно для водной гидроскиси железа лимонита. Но это не лимонит, а то, что из чего получилось в огне пожара. Срез отполирован сиято в отраженном свете, увеличено в 50 раз Радно сообщало о холодах в заливаемой дождями Москве, а здесь стояла засуха — дождей не было с начала лета. Вместе с засухой начались таежные пожары. Сначала порело где-то вадай. Пернодически прилетавшие вертолетчики рассказывали, что слой дамного воздуха идет на высоте 2—3 км. Потом отонь возник ближе — и тайта как бы исчезла в мутной полупрозрачной миле. С неба сыпался пепел, заметно похолодало, аэростемка прекратилась. Тревожили сообщения по радио: огонь идет стеной, растянувшись на десятих иклометров, оставляя за собой выжженную тайту, раскаленную каменистую почву...

Хотя видимость резко упала, мы продолжали геологические наблюдения по прорубленным в тайге профилям. Нас интересовали участки пород с повышенными значениями магнитности и радиоактивности. Дело в том, что наиболее интересные для якутских поисковиков объекты - кимберлитовые трубки — отмечаются в геофизических полях магнитностью и жестким гамма-излучением элемента № 90 - тория. Правда, магнитность кимберлитовых трубок. как правило, невелика, а содержание тория соответствует среднему содержанию этого элемента в земной коре. Однако в условиях Якутии окружающие породы — известняки, мергели, доломиты — настолько стерильны по содержанию радиоактивных элементов и обладают настолько низкой магнитностью, что на их фоне даже слабые локальные пики могли указывать на присутствие

руды, т. е. считаться полезным сигналом. Ох уж этот полезный сигнал... При полетах над известными кимберлиговыми трубками все получалось хорощо, а вот в свободном поиске дела обстояли значительно хуже. Геофизические поля были наполнены «шу несторная района. Вот серки пиков в магнит ных полях известняков. Новая трубка? Нет. При проверке пяки оказались связаннями с небольшими выходами магнитим поря с прожерке пики оказались связаннями при геологической съемке. Другие анома ли — опять не то: прожилки магнетита в известняке. Треты — скоплёние валунов в праветняке. Треты — скоплёние валунов в праветняке в праветня в праветняке в праветня в праветняке в праветняке в праветня в праветняке

в русле древней реки...
При назъемых работах мы использовали
цлиховой метод: рыхлый грунт из шурфа
или ручвя промывали в лотке — деревянном корытце, специально прыспособленном
для этой цели. Глина и легкий кварцевый
псок смывались потоком воды, тяжелые минералы оставались на дие дотка. Всё, как у
старателей.

В логке собирались спутники алмаза ярко-красный гранат-пироп, зеленый хромдиопсид, матово-черный ильменит. По размерам крупиц, степени их окатанности, концентрациям можно было делать выводы о перспективности той или иной аномалии.

Если мы брали пробы вблизи выходов траппов — тяжелых глубинных пород базальтового состава, на дие дотка в изобилни оседал мелкий черный песок; под сизьной лупой песчинки превращались в октаздрические кристаллы с гладкими блестящими гранями. Когда к или подносили магиит, кристаллы слипались и повисали из полосах длипимым ингими. Это был магиетти, сприсутсвием которого традиционно связано большиство акомалий в песках, отложищихся за сотии миллионов лет на плите Сибирской платфоммы.

Вадани от трапповых полей, на выветрень иой поверхности древних известняков кембрия и в красноцветных песках пермского периода, в изобилии попадались невзрачиме желта-бурые или красновато-коричиевые желачки. Иногда на из срезе видио было одитовое коицентрически-зональное строеше (фото на стр. 42). Неорганическая капуста, кочан в миниатюре. Временамы этих стр. 12 м. 12

Эти мелкие бурые желвачки я сиачала прииял за лимоиит. Но лимоиит к магииту не притягивается, а эти бурые желваки, к моему удивлению, первыми прыгиули к магииту при попытке выделить из шлика магиетит.

Чериые крупицы магиетита затерялись среди ржаво-бурых. Ясио, что это ие лимоиит. Вообще-то сильиая магиитисть — редкое для мииералов свойство. Поэтому долго думать ие пришлось конечно же, магтемит, но откуда он взялся?

Справочинки по минералогии утверждают: маггенит возникает при окислении магнетита, наследуя его шпинелевую структуру. Почему же его так миого в древних —

пермского периода — песках? Строеиие маггемитовых желваков типичио для иовообразованиого минерала. «Годичные кольца» свидетельствуют ие о замещении магиетита, а о самостоятельном росте.

Еще одной, может быть, самой больщой неомиданиюсть магнитых свойств желваков. Обычно маггемит нестабиленс стоит его нагреть, маганичье свойства теряются. Однако, как мы ин прокаливали магинтиую фракцию, она, остывая, виовь епрыталае на магнит. А ведь магита в ией было в десятки и даже в сотии раз меньше, чем магтемита.

меньше, чем матуемага.

Научение шлихов показадо, что практически весь матгемит в данном районе стабильный. В маршрутка нам иноста попадавательный в маршрутка нам иноста попадавательного, что магинтометр зашкаливало от одной-единетенной пригорции к аменистой породы. Спектрометр отмечал в этих же местах повышенное тамма-иллучение тория. Содержание его в магтемите достигало 20—30-10-4% — это заметно больще, что магинтом и пригоматильного и радиожение быто в магтемите достигало долучить минералах того же района. Мы нашил, таким образом, дви из всточинков магнитного и радиоактивного шума в геофизических полях неских неск

Оставался иеясиым лишь вопрос: в каких условиях образовался якутский маггемит и что сделало его стабильным?

В современиях искусственных магнитах в качестве стабилизаторов используют, как известно, реджие земли. Не та ли причина и здеск? Но анализ показал, что содержание поредкоземельных элементов в исследуемых породах чуть больше 0,01 %. Этого количества, видимо, недостаточно, ляя стабильации структуры... Стабильный маггемит возиикает при прокаливания гидроскаров железа. Но как мог попасть прокалениый магтемит в почвенные слом Якутии?

Ответ пришел иеожиданио - со старого таежиого пожарища. Маршрутиые пересечеиия магиитиых аиомалий показали: магиитиость почвы увеличивалась у подошвы склоиов, иа перегибах, а вот иа водоразделе она заметно уменьшалась. И характер почвениого слоя заметно менялся: на водоразделе почва была светлой, песчаиистой, а иа склоиах с мелкими оползиями - красиовато-бурой, перемешаниой, как это ин странио, с древесиым углем. Почва, обожжениая лесиым пожаром иесколько десятков лет иазад! Лишенный растительности, вывернутый кориями упавших деревьев почвенный слой легко размывался и оползал вииз по склоиам, а иаличие вечной мерзлоты ускоряло этот процесс.

Шлихи с водораздела покезали, что там, в размытвы светлым песках, железо прекутем в бурых почемах, скопнанихся в ползиях на бурых почемах, скопнанихся в ползиях на склоиах, те же самые желвым уже были матигивыми. Они прошли закажу в верхно почаениюм слое, прокалениюм огием таежиого пожара.

Схолько раз горела тайта на памяти человека? Сколько раз польжил лесные пожаравека? Сколько раз польжили лесные пожарав доисторическое время? Не исключею, что матгемит мог возинкать и в геологически древних пожарах — в мезозойские и верхииспалеозойские времеми. И материализовыиой памятью об этих процессах остался, красиовато-бурый магититный минерал, цветом напоминающий поверхиость магиитофонной легиты.

Окружавший иас огоиь потушили затяжиые дожди. Начииался размыв почвы пожарища...

Кандидат геолого-минералогических наук А. М. ПОРТНОВ

Начнем со стишка, почти детского, в духе А. Милна — Б. Заходера:

Задача простая, ответ простой, Не нужен эксперимент — Собаки и кошки линяют весной, А ткани — в любой момент. И кто сумеет отвесть грозу От тек, кто окраску творил, Когда сорочки линяют в тазу Под действием внешних сил?!

По-видимому, никто, и это естественно: всем нужна хорошая и прочная окраска вещей и тканей, а не объяснение причин, по которым она получилась иной.

И все же вникнуть в эти причины, пожалуй, стоит. Итак, извечный вопрос: почему линяют джинсь, сорочки, платья, футболки и даже плавки? Для того чтобы на него ответить, надо прежде всего уяснить, что, чем и как красят.

КАКИЕ СИЛЫ!

Выбор красителя и условий крашения в значительной мере определяется химическими свойствами полимера, образующего волокно. Подобных полимеров не так уж мало, сообенно после появления синтетики. Впрочем, синтетика, как говорится, особая статья и, видимо, тема для другой статы. Пока же поговорим о полимерах природных.

В шерсти роль волокнообразующего полимера отведена белку кератину, в шелке — другому белку, фибронну; у хлопковых, льняных и вискозных тканей волокнообразующий полимер — целлолоза. Объяснять читателям «Химии и жизни», какова структура с-аминокислот и что остатки этих кислот образуют молекулы белка, вероятно, нет необходимости. Заметим только, что в процесс крашения натуральных волокон существенна роль электюческих сил.

На концах белковых молекул и в составе некоторых боковых радикалов есть СООН- и NН₂-группы. В шелочной среде ионизируются главным образом кислотные группы, нонизация же NН₂-групп подавляется. В кислой среде картина обратная: ионизируются аминогруппы, и волокно заряжается положительно. Вот в кислой-то среде шерсть с шелком и красят так называемыми кислотными красит так называемыми кислотными красит собой натисиемую или аммониевую соль шветной органической кислоты, например вот такой:

этого кислотного красителя сорбируется белковым волокном. При этом, согласно общепринятым представлениям, меж лу ионизированными аминогруппами волокна и анионами красителя образуется ионная связь именуемая иногла в специальной литературе солеобразной.

Но истинные соли (лаже органические) в водной среде, как правило, диссоциированы, нередко даже нацело. Поэтому логично лопустить, что анионы красителя просто располагаются на поверхности пор волокна межлу ионизированными аминогруппами белка. В таком случае среднее расстояние между аминогруппой и окращенным анионом будет определяться соотношением между энергиями электрического взаимодействия и теплового движения.

Вносят свой вклал в удержание красителя на волокне и водородные связи, как, впрочем, и различные межмолекулярные силы, лействующие межлу ионом красителя и макромолекулой полимера. Их роль общепризнана, но для кислотных красителей сравнительно невелика, электрические силы мощнее.

Для кращения целлюлозных волокон применим, казалось бы, тот же принцип: напомним, что в шелочной среде макромолекула целлюлозы заряжается отрипательно. Однако, как показала практика, этот отрицательный заряд недостаточен для того, чтобы удержать на волокие требуемое количество основного красителя — антипода красителя кислотного.

Из-за слабости действующих в этом случае электрических сил ткани из целлюлозных волокон в течение многих веков приходилось красить, применяя вещества-посредники — танино-сурьмяные протравы. Последние удерживаются на волокне силами физико-химического взаимодействия (сумма межмолекулярных сил и водородных связей) и имеют постатонно большой отринательный зарял. Этот зарял и «привязывает» к волокиу положительные ионы основ-

ного класителя.

К сожалению, окраска, получаемая таким способом, всегла оказывалась не очень стойкой - легко разрушалась пол лействием обычного дневного света. трения и других естественных причин.

прамым путем

Возник вопрос, стоит ли использовать такую длинную цепочку: волокно — протрава — краситель, не лучше ли отыскать краситель, который сам будет удерживаться на волокие силами физикохимического взаимолействия? Появились тяк называемые прямые красители отличающиеся сравнительно большими размерами молекул с плоским строением. Каждая из межмолекулярных связей в отдельности слаба, но поскольку один ион красителя образует с волокном множество таких связей, краситель в итоге закрепляется надежно. как привязанный за волосы Гулливер.

Суммарная энергия межмолекулярных сил и водородных связей настолько велика, что, дай этим силам волю. весь прямой краситель сосредоточился бы вблизи поверхности волокна. Проникнуть глубже за время реального произволственного процесса крашения он попросту не успел бы. В результате неокращенное волокно оказалось бы покрытым цветной пленкой, как автомобиль эмалью.

Казалось бы, удача: прочная яркая окраска снаружи, а невидимые глазу внутренние области волокна не окращены расхол меньше! Но вернемся к аналовии с автомобилем. Автомобилисты хорошо знают, сколько хлопот лоставляет малейшее поврежление эмали. Пустяк. царапина, но... Открылся путь для агрессивных составляющих атмосферы, но практически закрыт к заветному талону техосмотра. А ведь у волокна вероятность всякого рода механических повреждений (в лучшем случае потертостей) явно не меньше, чем у автомобиля. Возникающие в итоге белесые пятна приемлемы разве что на лжинсах, а теперь мола на потертости и вовсе сощла на нет.

K счастью, и при крашении прямыми красителями остается в силе традиционное мощное оружие - электрические силы. Отталкивание отрицательно заряженного иона красителя от отрицательно же заряженной поверхности волокна оказывается в этих условиях вполне достаточным для того, чтобы хоть частично скомпенсировать действие сил притяжения.

Компенсирующее действие электрических сил можно регулировать добавками нейтрального электролита. На практике в этой роли выступает всем известная поваренная соль. Чем электролита больше, тем заметнее сорбция прямого красителя волокном. Кстати, подобное же ослабляющее влияние электролит оказывает и на электрическое притяжение ионов кислотного красителя к белковому волокну. Так что и здесь электролиты полезны в качестве регуляторов глубины крашения. При окраске белковых волокон лучший исполнитель роли электролита - десятиводный сульфат натрия — известная глауберова соль.

Как показали последние исследования, к числу сил, удерживающих краситель на волокне (или, напротив, выталкивающих его обратно в воду), следует отнести и силы взаимодействия между ионами красителя, находящимися на волокне. Электрохимикам такое взаимодействие между молекулами или ионами органических соединений, сорбировавшихся на электродах, давно известно. Даже специальный термин для него придумали — аттракционное взаимодействие (от английского attraction — «притяжение»), хотя сплошь и рядом проявляется аттракционное взаимодействие со знаком минус - не притяжение происходит, а взаимное отталкивание... Тем не менее пренебрегать и дальше этими силами оказалось невозможно. Впрочем, не будем углубляться в дебри физхимии.

РАЗРУШЕНИЕ СВЯЗЕЙ

Киллотные и прямые красители вроде бы всем хороши. Одно в них плохо: когда ткань попадает в водную среду (а это бывает при каждой стирке), связи между красителем и волокном слабеют и начинают разрушаться — каждый раз какая-то часть красящего вещества уходит в воду. При окраске прямыми красителями этому содействуют электрические силы, а иногда и аттракционное взаимодействие (когда поно на самом деле отталкивающее).

В случаях, когда использованы кислотные красители, линьке способствует и то обстоятельство, что в нейтральной или слабощелочной среде (а именно в такой среде, как правило, проходит стирка) количество заряженных амиструп групп белка уступает числу его диссоциированных карбоксильных групп. Соммарный заряд волокна оказывается отрицательным, он и отталкивает краттель. Потому и лиияют штаны, платья и прочие вещи.

Попавший в воду краситель сохраняет все свои свойства и может вновь осесть на ткань. Хорошо, если это та же вещь, а если другая? Опытная хозяйка всета стирает отдельно белое, отдельно черное и отдельно цветное. Но не будешь же запускать стиральную машину с одной-единственной вещью. А ссли модное платье сшито, к примеру, из желтых и фиолетовых клиньев? Пороть его перед каждой стиркой, а после снова сшивать? А если усадка окажется неодинаковой?

Остается лишь стремиться, чтобы краситель, которым покрашена ткань, не мог с нее сойти. Добиться этого можно разными путями, Остановимся лишь на двух. Первый: обработка окрашенной ткани специальными препаратами, затрудняющими переход красителя с волокна в воду. Увы! После нескольких стирок эти вещества сами сходят с ткани и краситель остается незащищенным. Второй путь: использование нерастворимых в воде красителей. Правда, в этом случае у предприятия неизбежны дополнительные трудности с нанесением красителя на волокно. Нерастворимый краситель надо сначала перевести в растворимую форму, а на конечных стадиях производства — снова в нерастворимую. Хлопотно? Безусловно, но польза для потребителя очевидна. Когда экономика позволяет, идут по это-

му пул.
Распространенные во всем мире кубовые красители, восстанавливаясь и язаимодействуя со щелочью, дают водорастворимые соединения. А уже на волокне краситель вновь окисляют и тем самым переводят в нерастворимую форму. На практике у этого способа множество вариматов.

Кубовые красители устойчивы ко всем взаимодействиям и дают богатую гамму целтов, но они применимы только для целлюлозных волокон. При крашении кубовыми красителями необходима щелочная среда, а шелк и шерсть в ней, тидролизуясь, разрушавотся. Шелка моут просто раствориться в щелочной среде.

ПЛЮСЫ И МИНУСЫ АКТИВНЫХ

Наверняка у многих читателей возник вполне естественный вопрос: неужто нельзя покрасить любую ткань так, чтобы она вообще не линяла? И если можно, то чем? Перспективнее и универсальнее всего так называемые активные красители. Активными их именуют за способность к настоящей химической реакции с образующим волокно полимером. В результате этой реакции между молекулами волокон и красителей образуются прочные ковалентные связи. И не только с целлюлозой, но и с белками (фиброином и кератином) и даже со многими волокнообразующими полимерами синтетического происхождения.

Сразу оговорим: как ни хороши активные красители, у них тоже есть свои недостатки. В частности (и это, думаю, главное), они способны вступать в химическую реакцию не только с волокном, но и с водой и при этом частично гидролизоваться. А гидролизованный краситель уже не может ковасвести к минимуму количество гидролизованного красителя.

Активные красители - новинка со стажем. Первые из них выпущены фирмой ICI еще в середине 50-х годов. К концу следующего десятилетия эти красители были уже достаточно известны и даже удостоились специальной публикации в «Химии и жизни» (статьи профессора Б. И. Степанова в № 2 и 4 за 1969 год). Производство и потребление активных красителей быстро росло, в некоторых промышленно развитых странах оно очень скоро достигло 20 % общего количества потребляемых красителей. Астрономический взлет, звездный час. Даже название первых активных красителей - «проционов» подразумевало космические масштабы. (Проционом, если помните, называется одна из самых популярных, особенно у фантастов, звезд...)

Сейчас названий куда больше, да и число активных групп, способных образовывать ковалентную связь с волокнообразующим полимером, намного выросло (хотя число групп все же заметно меньше числа названий). На небосводе вспыхнула сверхновая звезда — «суперпроционы», в каждой молекуле которых две активные группы. Уж имто гидролиз не страшен: гидролизуется одна группа — устоит и сцепится с волокном вторая. Правда, обходятся суперпроционы, как и подобает сверхзвездам, дороговато.

Рядовые «проционы» по цене вполне приемлемы. Но бороться с их гидролизом по-прежнему непросто. Теоретики
советуют прибегать к математическому
моделированию и оптимизировать на
этой основе устовия крашения. Практики запасаются терпением и подбирают эти самые оптимальные условия
понтным путем. Справедливости ради
заметим, что у практиков покуда дела
обстоят лучше...

Теория, конечно, себя еще покажет. Но пока и у теоретиков, и у практиков динков, и у практиков динков пинков привытиков динков деломашних условиях по-преженму остается делом привычным и неизбежным. Хотя выпуск активных красителей растет, их все недостаточно для того, чтобы полностью удольтеворить все потребности текстны- ной промышленности. Как следствие многие ткан пока еще приходтик красить старыми методами, старыми квасителями.

Как быть в этих случаях? Опять теорию на помощь призавть? А она рекомендует, к примеру, подкислять воду при стирке шерстяных изделий — на волокнах возникнат положительный заряд и краситель будет держаться крепче, Чем подкислять? Сильные кислоты выон е подходят. Может, уксусной воспользоваться? Пользуются, эффект есть, правда, запах не из приятных. А еще лимонной кислотой можно воспользоваться (шепотка на литр воды). Но не

всегда и не всем, видимо, эта кислота доступна...

С прямыми красителями тоже не просто. Не станешь же стирать ткани из целлюлозных волокон в концентрированном рассоле — потом от соли их придется отмывать в той же самой воде.

Вірочем, даже теоретически ии один из перечисленных способов не сводит линых у к нулю. А на практике большинство их лично мне проверять не доводилось. Шерстяные вещи, к примерру, неизменно ношу в химчистку, едидежно, выгодно, удобно», — как пишут на известных всем рекламных стендах сберкасс. И на теорию времо остается.

> Кандидат технических наук И. И. ЗАСЛАВСКИЙ

ЕСЛИ ВЫ СТРОИТЕ ДОМ

или даже сарай, то без гидроизоляционных материалов не обойтись. Самый доступиый и техиологичиый битум, особенно для иидивидуального строительства своими силами. Правда, чистый битум хрупок при иизких температурах и легко размягчается при высоких. Поэтому лучше приготовить мастику, лишениую этих недостатков. - смесь битума с иаполиителями и пластификатором. Мастика более вязкая, ее можио изиосить постаточио тоиким слоем (до 4 мм), при повыщении температуры она ие оплывает с вертикальной или наклоииой поверхиости. Толь, рубероид, приклеенные мастикой, прочиее держатся.

Первое, что придется сделать,— варочный котел из толстой (3—5 мм) стали с плотио закрывающейся крышкой. Бочки и ведра с тоикими стенками ие подойдит — битум будет перегреваться и подгорать. Советую скооперироваться иескольким участкам и сделать одии

котел иа всех. Куплениый в магазине битум очистите от бумажиой упаковки и расколите иа мелкие (1-3 кг) куски, ие загрязияя их при этом песком и глиной. Загрузите котел на две трети объема. Разогревать и плавить битум иадо очень медлению, в течеиие 2-4 часов. Резкий подъем температуры иедопустим — битум будет пригорать и коксоваться. Вериые признаки начавшегося коксования - пузыри желтовато-зеленого дыма, появляющиеся иа поверхиости расплавлениой массы и содержащие продукты разложения смол, иефтяных масел. Постороиние примеси, всплывающие из поверхиость, синмайте сеткой-ковшом или коисервиой баикой, прикреплениой к деревяниой ручке.

Если поверхность расплава падажа, без пени, то битум готов. Температура расплава должна быть около 180—190 °С. Нагретай свыште 190 °С битум не следует пределать на огие более одиого часа, а при температуре 160—180 °С — свыше трех часов, иначе масса изчиет разлагаться.

Мастику иельзя готовить иа огие, поэтому затушите его (лучше всего сиять котел с расплавом и установить его иа деревянный поддон в стороие, чтобы случайио ие опрокииулся). Засыпайте в расплав иебольшие порции тоикоизмельчениого. тельио просушениого и предварительно прогретого на железиых листах или жаровиях иаполиителя (древесиая мука, опилки, торф, лесиой мох, рубленая минеральная вата, асбест 7-го сорта, резииовая крошка размером 1 мм). Деревянным весломмешалкой хорошо перемешайте расплав, пока ои ие стаиет одиородиым и не опадет пена. Затем добавьте в иего пластификатор - отработанное автотракторное или траисформаториое масло.

Для приготовления 10 кг мастики возьмите 8,5 кг битума, 1 кг иаполиителя и 0.5 кг пластификатора. Готовьте мастики столько. сколько вы сможете израсхоловать в течение дия, не давая ей остыть ииже 120 °C. Учтите, что мастика очень быстро охлаждается, когда ее иаиосят на изолируемую поверхиость, поэтому заблаговремению следайте все подготовительные работы. Важиейшая из них - груитовка. Адгезия мастики к чистой иезагруитованиой поверхиости невысока, зиачит и прочиость иедостаточиа.

Груитовка — это раствор битума в иеэтилированиом беизиие (Б-70) в соотиошении 1:3 по объему или 1:2,5 по весу. Остывший до 70-80 °C битум добавляют иебольшими порциями в беизии (а ие иаоборот!) и тщательно перемещивают. пока ои полиостью ие растворится, Раствор процеживают через металлическую сетку с ячейками 0,5 мм, чтобы ие было комков. Готовую грунтовку можио храиить в течение 10 суток в герметичио закрытых ем-KOCTAY

Изолируемую поверхиость груитуют в два слоя (толщина каждого 0,1 мм), дают хорошо высохиуть, а уже потом покрывают мастикой.

Работа с горячим битумом требует особой осторожпости. Не забудьте издеть клопчатобумажные рукавичь, спецовки, около варочного котла держите ведро с песком. И комечио, работайте обязательно ядвоем, чтобы можно было оказать друг другу помощь.

> Ю. В. ПРОСКУРИН, инженер-строитель, Главленинградстрой

Иодкрахмал модифицированный

После опубликования статьи М. Кривния и О. Ольтина «А если нод?» (№ 9, 1985 г.) редакция получила много писем от читателей и запросов от организаций с просбой подробиее рассказать о . составе и способе притого ления нодкрахмала модифицированиюго (ИКМ) — ан тисеттика, применяемого для стерилизации тары и плоди терилич тары и плоди применяемого для стерилизации тары и плоди то применяемого для стерилизации то применяемого стерилизации то применяемого стерилизации то применяемого стерилизации то применяемого стерилизации стерилизации стерилизации стерилизации стерили с Отвечает заместитель директора Молдавского НИИ пищевой промышленности П. Г. ТАТАРОВ.

Прежде всего хочу напомнить, что ИКМ — это антисептический препарат на основе хорощо всем известного комплекса иола с крахмалом. Он доступен, состоит из нетоксичных компонентов. Благоларя противомикробным свойствам он уничтожает бактериальную флору, плесени, дрожжи; его легко приготовить как в домашних условиях, так и на овощной базе или консервном заводе.

Соотношение компонентов в ИКМ таково: 100 частей крахмала, 1 часть перманганата калия KMnO. (марганцовка), 10 частей иода, 30 частей иодида калия. Волу можно использовать любой жесткости, но обязательно полкисленную соляной кислотой до рН 2 (на 100 мл воды 0,5 мл концентрированной, но не технической соляной кислоты, или 2.2 мл аптечной разбавленной соляной кислоты). Например, для приготовления 0.5 л концентрированного ИКМ, содержащего 3000 мг/д активного иола, слелует взять 0.5 л воды, 2,5 мл концентрированной или 11 мл аптечной соляной кислоты, 15 г крахмала, 0.15 г перманганата калия, 1.5 г иода (или 30 мл 5 %-ной аптечной настойки).

Теперь о порядке смешивания компонентов. В холодную подкисленную воду вносят крахмал, при непрерывном перемешивании осторожно пологревают суспензию до 40-45 °C (не выше!), не допуская, чтобы набухли зерна. Затем добавляют растворенный в небольшом количестве воды перманганат калия и, непрерывно перемешивая, 10-12 минут выдерживают смесь при температуре не выше 45°C Перманганат калия в кислой

среде частично OVUCTOR полисахапилы кпахмала расшепляет их и переводит растворимое состояние. В результате окисления вылеляется оксил марганца (IV), из-за чего раствор становится коричнево-бурым. Затем температуру постепенно поднимают, чтобы смесь закипела. При 60-75° вязкость раствора резко возрастает, а затем падает, приближаясь к вязкости волы. При этом смесь обесцвечивается, поскольку ионы лвухвалентного марганиа переходят в раствор. После 8-12 минут кипения смесь охлаждают до комнатной температуры. Прозрачный, с легкой опалесценцией рамодифицированного

крахмала готов. Теперь надо смешать его с раствором иода и иодида калия в воде (иод сам по себе в чистой воде растворяется плохо). После тщаперемешивания тельного должна получиться кость интенсивно синего цвета со слабым запахом иола. Такой концентрированный препарат сохраняет свойства в течение года и более, если температура не ниже 5° и не выше 60 °С.

Может случиться так, что при лобавлении иода появятся хлопья. Это значит, что крахмал модифицирован не полностью. У такого раствора тоже есть антисептические свойства, однако хранить его нельзя, он нестабилен. Если же при добавлении иола появится темнофиолетовое или даже желтое окращивание, то, значит, окисление полисахаридов крахмала зашло слишком лалеко и лля работы такой раствор непригоден.

Приготовленный концентрат ИКМ надо обязательно разбавлять, а уже потом обрабатывать плоды, овощи, тару. Наиболее эффективеи разбавленный в 10 раз концентрат ИКМ, содержащий 300 мг/л активного иода. Один и тот же рабочий раствор можно использовать 30—40 раз. Для обработки

150—200 кг плодов достаточно пяти литров. Если смесь потеряла активность, вы легко обнаружите это — она обесцветится или станет булой.

Плоды погружают в рабоче расторы антисентика вы 2—3 мијуты, вынимают, даот жидкости стечь, слежа подсуцивают на фильтровальной бумает и укладывают в сухую чистую тару, также предварительно обработаниую (се выдерживают в растворе 3—5 мијут и посушивают). Лучше всего хранить побез в тимает хранить побез хранить хранить

Имейте в виду, что такая обработка оправданна для скопопоптящихся фруктов - косточковых плодов, ягод, винограда, собранных в промышленных масштабах. Как правило, после механической уборки и транспортировки плоды повреждаются, быстро портятся и гниют. Поэтому в период массового сбора такая обработка на овощных базах и консервных заводах дает возможность хранить овощи и фрукты в течение 3-5 суток практически без потерь. прежде чем они поступят в торговлю или на переработку. Однако при более длительном хранении в жаркую погоду плоды все-таки заболевают даже после обработки: ведь ИКМ уничтожает микроорганизмы на поверхности.

Если же плоды собраны вручную, бережно уложены в подходящую тару, их кожица не разрушена, то они сохраняют иммунные свойства и сами себя предохраняют от воздействия микроорганизмов. В таких случаях обработка какими-либо антисептиками не нужна.

И еще вопрос: можно ли ИКМ принимать внутрь? Разрешения Минздрава СССР для использования его в этих целях пока нет. Во всяком случае, плоды, обработанные ИКМ, необходимо мыть перед едой..

живые лаборатории Грибы для непьющих Ночью прошел дождь. Теплый. Утром на пригорке, спускающемся к асфальту тротуара, среди мокрой травы пробились из земли маленькие серо-стальные шлемы, переливавшиеся серебром в лучах утреннего солица. Плотной ратью. Один к одному. Плечом к плечу.

Мимо спешили на работу люди. Каждый был занят своими мыслями и делами. И никто не замечал чуда. А чудо было здесь, рядом с бежавшим и грохотавшим городом, рядом с огромными домами.

с огромными домами. Вечером, возвращаясь с работы, завернул к чуду. На месте маленьких шлемов выросли высокие колокольники с белесьми чешуйками на макушке. Но их осталось всего несколько штук — большинство грибов было сбито или затоптано. Зачем? Кому помешала в этом огромном городе из железа, бетона, стекла и стали маленькая пробившаяся на свободу жизнь?

Эти грибы можно встретить в парках, на бульварах, во дворах — везде, где есть органические остатки, мусор, навоз. Недаром же у них и название не очень красочное навозники (есть, правда, и другое, серьезное, которым пользуются в науке, — копринусы). Как и другие грибы-сапротрофы, они питают-

Coprinus atramentarius (серни)

Coprinus micaceus (мерцающий)

Cop nu comatus

ся разлагающейся органнкой, почему и распространены в окультуренных ландшафтах почти всего мира.

Растут они очень быстро, буквально за считаниме часы, появляюсь обычно после дождя. Зато и жизнь у инх очень короткая: уже через несколько часко их плодовые тела. под лействием собственных ферментов разлагаются. Еще исупела распрямится шизника гриба, а его белые пластники уже начинают темнеть с концов и растаноряться, превратемнеть с концов и растаноряться, превратировесс длитуя да нескратирова по при процесс длитуя да не останется только ножжа, пока от гриба.

С давних пор из копринуса серого, или чериильного гряба, делали чернила. Зрелые грибы, уже с темно-фиолетовыми или темнокориччевыми пластинками, складывали какую-инбудь посудину и, когда они окончательно превращались в жидкость, отцежнвали. Получались чернила темно-коричцевого цета. Чтобы они не стирались, добавляли немного слея, а чтобы отбить не очень приятмета. Несколько канель твоздичного маста.

В таких чернилах множество спор гриба, которые при высыхании чернил создают на бумаге определенный рисунок. При подписании документов государственной важности или крупных денежных векселёй в чернила добавляли грибиую чернильную жидкость, а когда она высыхала, с помощью увеличительного стекла зарисовывали расположение прилишик к бумаге спор. Сохранность этого характерного рисунка навсегда оставалься задежной гарантией подпики.

У копринусов серях, с которых мы начали свой расская, есть и кровные братья — копринусы белье, или лохматые, которые расту с весны до осени на сильмо удобренных травянистых местах, в садах, на лесных отрижах, образуя иногда большие колонию. Шлянки у инх беломрымориые, куполовобразиме, чем-то напоминают словие шишки, вершиния нутолов прикрыты масеньения чемичками-череницами ореспораго дажно.

И есть еще копринус мерцающий, который летом и осенью образует густые пучки на мертвых стволах, пиях и кориях лиственных деревьев. У иего бороздчатая шляпка охристо-коричневого цвета.

Съедобны ли копринусы? У нас в стране их едят редко. Еще бы: гриб-поганка, навозник, черизлыми приб, растущий на задворках... В то же время в Чехссловалия копринус учотребляется в пищу, в Фильзикции его считают хорошим съедобным грибом, а копринус беляй отностя к категории деликатесных.

Впрочем, есть н у нас ценители этих грибов. В кинге П. Сигунова «Лесное счастье» (Л., 1974), например, читаем: «С той поры, как я отведал серых копринусов в сметане, я уже не ходил гулять без целлофановых мещочков. И всегда приносил богатую добычу. Только теперь я не чистил и не жарил их, а прямо в кожуре, расщепнв руками на дольки, как обычно разламывают мапдарины, стелил толстым слоем в подмасленную ма-прованиум кастромы, ровый лист, репчатый лук, мелкую столовую соль и заготовят в духовку газовой плиты. Ни воды, ни молока не лил. Грибы эти сами давали обильный вкусный сок. Тушенка получалась ароматиее и слаще перепелятникы. Видите, как, оказывается, все просто.

А вот как предвляет тот же ватор готовить к жарке белье колрінуци и к «тучне веть к карке белье колрінуци и к «тучне вето не разламавата за золоми, ка поредать поперек шлятки тонкими домтиками. Вы увидите поперек шлятки тонкими домтиками. Вы увидите шрокий бодом, состоящий из частых сепловидно изогнутых, пластинок — перегорадок, которые лучами отходят от внешней волинсто-чещуйчатой оболочки. И пожалуйста — манипулируйте колечками, все теперь завнент от ввшего поварского некусства».

Но любятелей жаркого из копринусов необходимо сразу предупредить: как серазу предупредить: как серазу предупредить: как серазу предупредить: как сератак и белый копринусы съслобны и безвредим только пока молоды, пока пластиную них белым. И готовить эти грибы следует отолько в день их сбора. Хранить копроме белый в сыром виде нельзя, так как процесс белый в сыром виде нельзя, так как процесс ватоглиза— саморазложения, о котором говорили, пронсходит даже в замороженимх готоворили, пронсходит стантури.

И вот какая еще любопытная особенность есть у копринусов. Замечено, что эти гру бы, обычно совершению безвредиме, вызывают тяжелое отравление у тех людей, которые пред употреблением их в пицу, во время еды или даже через день-два примут спиртиого!

Дело в том, что грнб содержит химическое вещество, останавливающее в организме разложение алкоголя на стадии ацетальдегида, который и вызывает отравление. Выражается оно в сильной тошноте и рвоте, тягостиом сердцебиении, сильиом покраснении кожиых покровов. Этн явления вскоре проходят бесследио, одиако если любитель выпить попытается опохмелиться, отравление повторится с прежией силой. Действие веществ, содержащихся в коприиусе, на процессы окислення алкоголя в организме иастолько эффективио, что чехословацкие ученые преддожили использовать этот гриб в качестве простого, дешевого и доступного средства борьбы с алкоголизмом.

Но тем, кто алкоголя ие употребляет, этих грибов бояться ие иадо. И им полезно помнить, что начимая с мая-иконя и до сентября в городских парках растут грибы-скороспелки, которые могут доставить нм немалю эстетических н кулимарных раздостей.

A. CEMEHOB

Мороз в середине лета

В. ГЕЛЬГОР

Энтузиасты широкого замораживания продуктов питания с самого начала были максималистами в своем деле. Отсюда, наверное, и безграничный оптимым авторов одной из выпущенных еще в тридцатые годы кииг⁸: «Вследствие того что замороженные продукты заотовляются исключительно высокого качества, упасковываются в санитарных условиях и предохраняются от порчи во время транстортирования и сбыта, можно считать, что они даже лучше свежих продуктов, продаваемых в магазине»...

Сегодня, когда в промышленности холод приобрел всесоюзную и всещиротную прописку, а домашний холодильник имеет тем больше шансов на успех, чем просторнее его морозильный отсек, оценки замороженных продуктов все же более сдержанны. Такие продукты могут иногда потягаться со свежими, но вряд ли кто-нибудь станет замораживать плоды или ягоды с тем, чтобы завтра же разморозить и съесть. Другое дело, если нужно хранить их долго. Здесь мороз главный помощник, но достаточно своенравный: одни изменения в продуктах он тормозит, другие и вовсе прекращает, третьи вызывает, четвертые не исключает... Чтобы правильно использовать холод, полезно знать, какие процессы илут в пищевых продуктах при их замораживании.

от двух до пяти

Подмечено, что очень активные изменения во многих замороженных продуктах происходят при «высоких» минусовых температурах — от 2 до 5 градусов ниже нуля.

Неглубокое и, следовательно, медленное замораживание плодов вызывает в межклеточном пространстве рост кристалликов льда, которые, использовав свободную воду, начинают извлекать строительный материал из клеток. Клетке такое «строительство» дорого обходится: относительно крупные кристаллы повреждают клеточные оболочки, а утечка воды приводит к резкому увеличению концентрации растворенных в протоплазме солей. В результате нарушается стабильность коллоидов клетки, начинается денатурация белков, что в свою очередь снижает их способность к набуханию и удерживанию воды, в которую неизбежно превратятся ледяные кристаллы при обратном процессе — размораживании. Качество продуктов, прошедших цикл «тепло — холод — тепло», неизбежно ухудшается.

Не меньше страдает от такого замораживания и молоко. Охлаждение идет неравномерно: на стенках и дне сосуда быстро формируется ледяная корка, а центральная часть замерзает позже. Олнако это уже не прежняя жидкость нарушается соотношение воды и твердых компонентов: лактозы, белков, солей. Повышенная концентрация солей, как и в случае замораживания плодов, вызывает денатурацию белка. Частицы казеина, теряя при контакте с концентрированным электролитом часть заряда, приобретают способность к активной агрегации. Нарушается стабильность жировой эмульсии. В результате молоко становится неоднородным, водянистым. приобретает неприятно сладковатый вкус. Размороженное молоко чаще свертывается при кипячении, даже если кислотность его в норме.

А как реагируют на небольшую отрицательную температуру продукты животного происхождения, рыба? Легкий морозец основательно притормаживает действие ферментов, но, чтобы его полностью исключить, требуются температуры куда более низкие. При минус пяти градусах в мясе продолжается разрушение части гликогена с выделением молочной кислоты, разрушается фосфаген, накапливаются фосфорная кислота и креатин. Происходят изменения и в жирах: только за границей 18-20 градусов ниже нуля блокируются процессы их окисления и гидролиза. Именно поэтому даже при 10-12 градусах мороза рыба не защищена в полной мере от «ржавчины».

Любопытно, что при размораживании активность некоторых ферментов может

Тресслер Д. К., Эверс К. Ф. Коисервирование плодов, плодовых соков и овощей замораживаиием. М.— Л.: Пищепромиздат, 1937.

даже возрасти — изменения в клетках, вероятно, создают изберательно благоприятные условия для их действия. Чтото похожее можно отменть и в отношении микробов. Некоторые из них способны размножаться даже при 6—7 градусах мороза, а после размораживания они чрезвычайно активизируются: нет питательной среды лучше, чем растерзанные медленным замораживанием животные клетки.

На минимальные минусовые температуры приходятся всем известные изменения в картофеле: гидролиз крахмала угасает медление, ема дихание клубия, на которое при нормальных условиях тратится образующаяся при гидролизетлюкоза. Картофель приобретает непритиро коларость. Однако — виманиет Сладковатый вкус может исчезнуть, если недели полгоры-две краить подмосменные клубии при температуре плюс 12—15 голаусов.

Закономерно проявляется и горечь в подмороженных апельсинах: в цеде сосредоточен глико почимо не в мякои — кислота, при взаимодействии с которой он дает горечь. Замораживание, травмируя ткань плода, облегчает и контакт, что и приводит к столь огорчительному результату».

Не продолжая примеров, сделаем практически важный вывол: для сохранения исходных свойств пищи при ее длительном хранении, во-первых, нужно эти «роковые» температуры проскочить как можно быстрее. Высокая скорость замораживания дает вместо крупных кристаллов льда множество мельчайших льдинок, которые равномерно распределены в межклеточном пространстве и не травмируют клетки. Во-вторых, температура хранения замороженных продуктов должна быть достаточно низкой, чтобы надежно блокировать химические реакции (опыт показывает, что достаточно минус 18-24 градусов). В-третьих, необходимо в течение всего времени хранения поддерживать эту температуру постоянной, с минимально возможными колебаниями в ту или иную сторону. При временных ее повышениях страдают как раз мелкие кристаллики: происходит так называемая рекристаллизация — образующаяся при подтаивании вода застывает в виде гораздо более крупных кристаллов, которые нарушают структуру замороженного продукта и сводят на нет все преимущества быстрого охлаждения. В оптимальном же варианте — при стремительном охлаждении и медленном оттаивании — продукт имеет высокие щансы вновь стать самим собой. Даже если «продукт» этот — вмерзщий в лед живой карась.

под ледяной защитой

Итак, требования к правильному использованию мороза сформулированы. Созданы сложные (и эффективные!) скороморозильные камеры, используются для охлаждения сжиженные газы... Какие же продукты замораживаем мы чаще всего? Прежде всего, конечно, мясо и рыбу. Опыт здесь накоплен богатейший: пельмени, которые издавна заготавливали и хранили на морозе сибиряки,это ведь тоже мясо, а строганина обыкновенная мороженая рыба... Кстати, здесь уместно вспомнить, что именно замороженное мясо в 1878 году впервые пересекло океан, положив начало использованию холода на транспорте.

Поэтому неудивительно, что сегодия подавляющее большим глов горожам мясную тушу представляют себе не иначе как замороженной, курицу — свежевынутой из охлаждаемого прилавка, а рыбу — в виде заиндевевших обез-главленных тушек или спрессованной в ледяные брикеты филе. При хранении отих продуктов холод заменить нечем.

Благодарк в колод замени в нечем. Благодарк в быстрому замораживанию в последние годы расширились возможности запасать впрок фрукты и ягоды. Это, конечно, не упраздняет варенья и компоты, но великое дело — возможность выбора! Варенье все-таки продукт солидной термической обработки, утяжеленный к тому же избытком утлеводов. А тут — почти натуральный дар природы — хоть так ещь, хоть вари в нужный момент компот или кисель, пеки фруктовые пироги.

пемя фруктовые пироги...

Быстрозамороженные овощи тоже хороши: рассортированные, очищенные, сохранившие вигамины и питательность. И викому не приходится сеговать на сладковатый привкуе картофельных котлет промышленного производства — глубокое замораживание не дает наколиться избыточной глюкозе. Становятся доступными смеси овощей, произрастающих в разных местностях и в разные сроки созревающих. Превосходно замораживаются (и размораживаются) праживаются (и размораживаются) праживаются (и размораживаются) пробы, которые к тому же после бланширования становятся компактнее.

Известно, что и в хлебе, который хра
* О перспективах этого дела уже писали в «Химии и жизни» (1983, № 9) А. М. Бражников и Э. И. Каухчешвили.

нится при минус 15-20 градусах, отключается сложный и не до конца понятный механизм черствения. Прислушаемся к мнению известного авторитета в области хлебопечения Л. Я. Ауэрмана: «Замораживание хлеба и хлебных изделий на сегодня является практически единственным способом сохранения их свежести на сроки, исчисляемые сутками». Конечно, большие масштабы потребовали бы немалых затрат на замораживание и хранение; острой необходимости в таких радикальных мерах при нашей отлаженной системе снабжения свежим хлебом нет, но опыт, накопленный в этой области, никак не повредит. Если, например, для хлеба отвести дополнительный уголок в морозильном отделении холодильника, может быть, меньше будет выбрасываться зачерствевших горбушек?

Не могу обойти молчанием и торты. Еще в 1974 году мне довелось писать на страницах «Химии и жизни» о глубоком замораживании кондитерских кремовых изделий и перспективах этого дела: В самом деле, охлаждение до 25-30 градусов ниже нуля - очень заманчивый способ преодолеть главный недостаток кремовых изделий - короткий срок их хранения, исчисляемый для тортов с масляными кремами, например, всего 36 часами. А значит, если вдобавок обеспечить предприятия холодильным транспортом, можно было бы отказаться от мелких непроизводительных цехов, в полной мере загрузив современные крупные производства, где легче организовать и строгое соблюдение всех гигиенических требований, и контроль за качеством и эпидемиологической надежностью тортов и пирожных. Но дело за 12 лет почти не сдвинулось с точки замерзания (прошу прощения за невольный каламбур): только московский кондитерско-булочный комбинат «Черемушки», да еще два-три предприятия МОРОЗ С ТЕХНОЛОГИЧЕСКИМ УКЛОНОМ

Если бы мороз только помогал сохранять продукты питания, его роль все равно была бы весьма нелика. Но при умелом использовании он может непосредственно участвовать в пищевой технологии.

Вероятно, простейший пример направленного действия низких температур это подмораживание некоторых излишне терпких и горьковатых плодов, существенно облагораживающее их вкус. На первый взгляд механизм явления не очень понятен — ведь мороз тормозит химические реакции. Но отметим, что живая клетка при понижении температуры сдается не сразу. Увеличив концентрацию солей в поверхностных слоях (чтобы понизить температуру замерзания), плод мобилизует энергетические ресурсы, прежде всего активно расходуя запас углеводов. При этом происходит инверсия сахарозы (она распадается на глюкозу и фруктозу), а глюкоза, по некоторым данным, в свою очерель может превращаться при замораживании во фруктозу*.

В клетки, поврежденные морозом, легко проинжает кислорол воздуха, окисляя дубильные вещества; нарушение структуры клеток облегчает контакт дубильных веществ с белками протоплазмы, приводящий к образованию нерастворимых осединений. Процесс, разрушительный для плодов, которые мы привыкли употреблять в натуральном свежем виде, здесь превращается в созидательный: тери становится при помораживании менее терпким, а сладость рябины замаетие возрастает.

Напомним, что фруктоза в 1,7 раза слаще обыкновенного сахара — сахарозы и в 2,2 раза слаще глюкозы; см. статью «Слаще сладкого» («Химия и жизнь», 1986, № 1).

В разговоре о холоде нельзя, естественно, обойти стороной мороженое. Ключевая операция технологии изготовления этого лакомства — фризерование ажиючается в том, что смесь заложенных в рецептуру компонентов подверетестя одновременно температурному и механическому воздействию. Ее замораживают в специальном аппарате — фризере (отсюда название операции) до температуры минус 4— б траусов при постоянном интенсивном сбивании. Создется характерная структура: мельчайние пузырьки воздуха почти вдвое увеличивают объем смеси, замедляют танние и делают мороженое на вкус не таким холодным, позволяя в полной мере ощутить его вкусовую гамму. Есть и еще одна холодная операция — это закаливание при минус 18 градусах, придающее мороженому стойкость и твердость. Впрочем, в упрощенных схемах закаливание исключают, получая «мяткое» мороженое, — именно такое и готовили с давных пор в домашних условиях.

вили с давних пор в домащних условиях.

Не обходится без морозца тонкая технология рыбных продуктов: «холодный посол» — это как раз использование

минусовых температур. Что здесь дает холод? Во-первых, он тормозит распад тканей и размножение микробов, тем самым уже существенно влияя на качество конечного продукта. Во-вторых, при низких температурах медленнее идет просаливание — значит, слабее коагуляция белков, что помогает получить более сочную и нежную рыбу, чем при быстром этеплом посоле.

Колодный посол начинают именно с охлаждения рыбы в льдосоляной смеси до минус 2—4 градусов. Такую температуру в течение всего технологического процесса используют при посоле крупной жирной рыбы — это отличительная черта семужного посола, придающего и не очень знатной горбуше изысканную органолетику.

Но самая, пожалуй, интересная из «холодных» технологий — это сублимационная сушка. Известно, что замороженный и хранящийся на холоде продукт постепенно вымораживается, теряя влагу, — лед возгоняется, испаряется при минусовых температурах (кстати, втоже и механизм сушки белья на морозе). Тот же процесс, многократно ускоренный и облагороженный строгой логикой современной технологии, дает превосходные результаты в производстве прозуктов питания.

Сублимационную сушку проводят в специальной камере, из которой отка-

чивыется воздух. Активное испарение содержащейся в клетках воды в условиях вкуума приводит к самозамораживанию продукта: его температура с нижается до минус 15—17 градусов. Но это лишь первание, удаляющее окло 20 % влаги (она оседает на специально охлаждаемых пластннах конденсатора). На второй стадии начинается собственно сублимация: плиты, на которых расположен продукка тремают до 40—50°— в этих условиях возгонка идет особенно активно.

После этой процедуры, занимающей несколько часов в продухте остается не больше 20 % воды. Температуру плавио повыпают, и начинается третий этап абсорбщонно связанная вода удаляется тепловой сушкой. Кропотливый и довольно длительный процесс дает результат едва ли не чудодейственный: очень легкий, пористый продукт, отлично сохраняющийся в обычных условиях, при погружении в воду восстанавливает практически все свои исходные свойствв...

В заключение опустимся с технологических высот на землю, чтобы в лишний раз убедиться, что на кухне, дома, морозу тоже не грозит безработица: следуя добрым традициям рубрики, приведем несколько рецептов, имеющих примое отношение к теме разговора.

Приглашение к столу

мороженое

Это лакомство можно приготовить в домашних условиях в импровизированной морожение, нспользовав льдосоляную смесь (3 части медко-дробленого льда и одну часть поваренной соли) с температурой минус 14—18 градусов.

В эту смесь помещают металлическую тильну (банку) примерно наполовину заполняют ее компонентами будущего мороженого и потито закрывают крышкой. Смесь замерзает быстрее у стенок банки, поотому время от времени примерзший слой соскабливают ложкой и перемещивают с остальной массой.

Мороженое молочное

Состав: 2,5 стакива молока, стакия сакриото песку, 4 яйца ванилии. Желтки яни тидательно растирают с песком, 1 обавляя ванилии. Затем выливают в кастролю, разводят порачим молоком и гресог на плати, настойчаю помещивая деретельно растирам и постава, пово светка загустет и с поверхности исчечает пена, смесь процеживают через сито и охдаждают, а потом замораживают.

Мороженое сливочное

Состав: 2 стакана сливок, 4/5 стакана песку, 3 яйца, 1 частакана положка мелатина или 2 чайнам воды, ванилин. Порядок внесети или 1 метором мелатина, как при натоготовлении молочного морометить, ком том метором меного. Желатин предваритель озмачивают на получаса в исбольшом количестве воды, затем водят в общую массу при теммерату в общую в об

пературе 45—50 градусов. Смесь фильтруют, охлаждают и замораживают.

Мороженое со свежими

со свежи ягодами

Состав: сливочное мороженое, по 150 г ягод и 50 %-иого сиропа. Спельяе ягоды промывают, освобождают от косточек и заливают спропом. Через 2—3 часа разрезают на межне кусочкин и вводят в замороженную
смесь, достиную консистенции
густой сметаны, тщательно перемешнаяя.

пельмени

Чтобы получить 1 кг теста, берут 700 г пшеннчной муки, 2 яйца, 15 г соли, 250 г воды. Просеянную муку насыпают горкой, в середние делают воронку, заливают туда воду, затем слегка взбитые сырые яйца. После этого замешивают крутое тесто. Слегка посыпав сверху мукой, иакрывают чистой салфеткой и выдерживают 20— 30 минут, затем острым ножом режут иа кусочки и раскатывают их

Начинка имеет иемало вариантов. Вот некоторые из иих.

Пельмени сибипские

200 г говядины, 250 г свинииы, 30 г лука, соль, перец и чесиок пропускают через мясорубку, доливают в фарш 160 г бульона или молока и хорошо выменивают

Пельмени с мясом

Говядины 400 г, грибов 100 г, лука 50 г, молока 100 г, соль, перец. Говядину с луком пропускают через мясорубку, добавляют перец, соль, молоко, мелко нарубленные вареные белые грибы: массу тшательно перемещиных варубленных варубленны

Пельмени со свининой

OD4, 1414

Свиниим 350 г, капусты 180 г, - лука 40 г, воды 50 г, соль, перец. Очищениую от пленок свинину пропускают с луком через мисорубку, добавляют соль, перец, мелко рубсиную капусту, доливают воду, хорошо перемещи-

Пельмени, конечно, вкусны и в свежеприготовленном виде, ио знатоки уверяют, что в процессе хранения на морозе они приобретают сосбению гармоничный

и неповторимый вкус. Для этого их укладывают на посыпанную мукой доску и выносят иа мо-

ЗАМОРОЖЕННЫЕ ОВОЩИ

Ze seuniă sur (neno)

Лук режут поперек кусочками длиной около сантиметра, полминуты бланшируют в кипящей воде, добавив в исе 1 % соли. Замораживают, плотио уложив в формоция.

Herriag kanyera

Очищенную и разделениую на мелкие собветия цветную ка пусту бланицируют 2—3 минуты в кипящей воде, добавив 1 % соли, затем плотию, но ие повреждая, укладывают в формочки и замораживают в морозильном отделении холоциль-

Шавель

Пистьм щавеля блаицируют 1—1,5 минуты в минуты в миникальном количестве кипкцей воды (тольколичестве кипкцей воды (тольколичестве кипкцей воды (тольколичестве кипкцей воды (тольколичестве кипкцей воды (тольколичестве), по
предоставления в
постороние листочки цвета и емнаму, пологому ка стему дамить,
по
предоставления в
по
предоставления в
по
предоставления в
по
предоставления в
предоставления
по
предоставления
предо

зовать для приготовления зе-

Огурны

Кусочки молодых отурнов при бистром замораживания (без бланицирования) неплох сохраниют вкус и аромат. Но интереснее холодиое блюдо есуп таратор»: слежно отурны очищают от кожицыя и посыпают мелло и презыпимы укропом. Затем миску, залинают подсолениям жеслым молодом и замораживают. Перед употреблением разнораживают в той же тарелке.

Для домашиего замораживания с кодится любой холодильник, в котором есть отделение с миисуской температурой. Чем инже эта температура, тем выше будат скорость одсаждения и женных продуктов. По этой причине предпо

нус 12" и т. д.):

Чтобы ваш холодильник смог максимально проявить свои мораживание повериите регулятор холода до отказа и подожите два- груп часа, пока температура сингитех до мнимур- мисто, стенки моро- икольной камеры необходимо онистить от индеди, чтобы теплособмен между имми и замо- подожим между имми и замо- доставлять продуктом был эф-

Банк отхолов

Располагаем

отходами винипластовой каландрированиои пленки марки КПО (ГОСТ 16398-81) в виде обрезков и кусков — в количестве 4,5—5 т в год. Отходы термопластичны, пригодны для изготовления товаров широкого потребления.

Главная редакция фотоинформации ТАСС (Фотохроника ТАСС). 121059 Москва, Б. Дорогомиловская ул., 52. Тел. 243-39-03, 202-10-52.

Ищем потребителей

формията изгрия, который образуется в качестве побочного продукта при производстве многоложномого сипруга этриола. Соверской соли: формият изгрия — 85%, сульфат изгрия — 9,2%, сульфат изгрия — 9,2%, трируне неорганические соли (Ки-СО», NaCl) — 2,7%, этриол — 1,7%, его производные — 0,3%, бутират изгрия — 0,4%, получения мураванной кислоти», в качестве добавок к хорман консерванта кормов, в кожевениюй промыщленности. Количество формията нагрия достигите 800—900 г в год.

НПО «Леинефтехим», 193148 Леиинград. Железиодорожный пр., 40.

последние известия

Несколько лет назад в районе Галапатоских островов на дне океань, на глубние боле 2000 м, были открыты подводные овзисы — богатые сообщества донных животных (см. статью «Подводные курильщики» — «Химия и жизнь», 1986, № 5). Это открытие вызвало отормыный интерес во всем мире. Дело в том, что источником энергии для населения таких овансов служит не солнеуный свет, как для любой другой эхосистемы (на такуглубину он не доходит), а химическая энергия окисления мин-гадротермыми, и первичные продушенты органического вещества Здесь — не фотосинтезирующие микроводоросли, а жемосинтезирующие бактерии.

Гидротермальные источники в море — явление не столь уж редкое; есть они, например, и в районе Курильских островов, в том числе и в сравнительно мелководных заливах. А не могут ли и здесь существовать водные сообществы, подобные найденным на дне океана?

Такее предположение высказал сотрудник Института биология моря ДВНЦ АН СССР выпµдая биологических наук В. Г. Тарасов. Нужно сказать, что большинство коллег отнеслось к этой «безумной индее» скептически. Однако летом 1985 г. гипотеза получила подтвержденическом судне «Таймыр», которой руководия В. Г. Тарасов, обнаружила такое своеобразное сообщество организмов в почти изолированной от океана бухте Кратерной на острове Янкича (Средиме Курилы).

Бухта Кратериах представляет собой затопленный кратер потужието вужана, который соединется с коском счено межно чень межно чень межно продоставления продоставления продоставления продоставления с представления продоставления поступают горячие и сильно минеракизованные воды, косущие серу не е соединения; со дна бухты пузырями поднимается сероводород.

Обследование бухты с помощью аквалангов показало, что по своему составу ее подводное население резко отличается от флоры и фауны окружающих вод. Здесь

Открытие в бухте Кратерной

В затопленном кратере вулкана на одном из Курильских островов обнаружена уникальная люсистема, гомеостаз которой поддерживается за счет сбалансированных процессов фотои хемосинтеза и деструктивных реакций,

Скопление кориллов

последние известия

намного меньше макроводорослей, очень много бактерий, совершенно нной состав донных животимых, в числе которых по меньшей мере два новых вида (один моллюск и одна голотурия), а животиме известных видов нередко имеют необъячный облик: магример, балянусы гораздо крупнее, чем в море, а морские ежи, наоборот, раза в три мельче. «Полтюсть наслення» на дне бухты — сотин и тысячи особей, а биомасса — несколько килограммов на квадратный метр.

Своеобразен в бухте и ритм жизненных процессов. Вода ее, сутра порзачияя, во второй половине дия становится ярко-красной в результате массового развития фотосинтезирующих микроводорослей и инфузорий. К вечеру «красный прилив» ндег на убыль, и вызывающие организмы гибнут, обогащая воду органикой и бногенными веществами.

Основу существования этой уникальной экосистемы составляют, по-видимому, сбалансированиме процессы интенсиваного бакстриального хемосинтеза и водорослевого фотосинтеза. Еще одна ее отличительная особенность высокая скорость и отлаженность круговорота биогенных веществ, благодаря которой поддерживается стабильность системы.

Изучение необмичного явления природы только началось, но уже можно с уверенностью сказать, что дальнейшие исследования принесут много интересного. 18 марта доклад о результатах прошлогодней экспедиции на острое Янкича обсуждался на собрании Отделения общей биологии АН СССР. Отделение поддержало предложение Института биологии моря ДВНЦ СССР о превращении бузтк Кратерной в биологический заказнык и о проведении там плановых скоординированых исследований.

> Член-корреспондент АН СССР А. В. ЖИРМУНСКИЙ

Некоторые обитатели бухты Кратерной: морские сжи, морские звезды и солотурии (одна из них принадлежит к новому виду). Фото М. В. Пропна

От редакции. В конце лета этого года изучение бухты Кратерной будет вести экспедиция Дальневосточного научного центра АН СССР. Мы надеемся подробно рассказать на страницах жур-

Почему устрицы зеленеют?

Кандидат биологических наук С. А. ПЕТУХОВ

поварам и кухаркам. К. М. СТАНЮКОВИЧ. Побег

У самого берега бухты стояли

В прошлом веке защитники севастопольских бастионов, ходившие обедать в Николаевский форт, столкнулись со странным явлением — позеленением мягких тканей устриц, у которых появился еще и какой-то привкус. Согласитесь, уцелеть на бастионе и отравиться за обедом — перспектива не из приятных. Для флотских офицеров вывод напрашивался сам — моллюски вроде бы накапливали медь, которая попала в воду из медной обшивки затопленных на рейде деревянных кораблей.

Так ли это было на самом деле? Увы, vстриц в севастопольской бухте уже нет, и прямой эксперимент для проверки исключается. Но все же давайте попробуем ответить на вопрос.

Люди знали в устрицах толк, как показывают раскопки, еще в неолите. Урожаи устриц собирали древние римляне по крайней мере за два века до новой эры. Но — внимание! — первое документальное свидетельство о зеленых устрицах, дошедшее до нас, относится к 1713 году: их подали к столу на дипломатическом приеме в Гааге.

Однако лучше держаться ближе к нашим дням. В 1902 году петербургский зоолог, сын знаменитого композитора, М. Н. Римский-Корсаков писал: «Довольно часто попадаются отдельные экземпляры устриц с зеленой окраской жабр, губных щупалец и некоторых частей тела; происхождение этой окраски не выяснено окончательно. Одни исслелователи считают ее происходящей от присутствия в устрицах мелких водорослей (симбиоз), а другие принимают ее за пигмент от зеленой пищи устриц (т. е. водорослей)».

Виновником сочли диатомовую водоросль с претенциозным родовым названием - ницшия. Однако обе гипотезы - и симбиотическая, и пищевая получили чувствительный удар, едва исследователи смогли провести тонкий количественный микроанализ зеленых пятен на теле устриц. Была обнаружена очень высокая концентрация меди, и только.— никаких симбионтов-сожителей моллюска или биологических соединений, свойственных пигменту диатомей.

Когда в ходу была медная посуда, многие повара сталкивались с позеленением мяса или овощей, если перед готовкой ленились почистить медную кастрюлю. Кулинарный эффект потом проверили экспериментально: моллюсков выращивали при избытке металла в воде. Но устрицы иногда зеленели от избытка мели, иногда не зеленели, а порой меняли пвет и вовсе без меди.

 А теперь снова вернемся в Севастополь середины прошлого века. Меди в обшивке днища и рангоуте затопленных на входе в бухту парусных кораблей Черноморской эскадры, как показывает несложный подсчет, хватило бы, чтобы создать в воде концентрацию металла, Затопление линейного корабля «Три святителя» на оходе в Севастопольскую бухту в 1854 году. Старинная гравюра

при которой устрицы в опытах иногда зеленели, но... Есть по крайней мере два обстоятельства, разрушающих эту версию.

Первое. Для позеленения устриц необходимо, чтобы вся медь парусных кораблей растворилась без остатка и сразу, одномоментно. Но листовая медь общивки судов,— не медный купорос, даже в агрессивной морской воде растворяется очень медленно.

Второе. Медиыми листами покрывали подводную часть судна, и вне зависимости от того, на плаву корабль или затонул, металл все равно был погружен в воду. Большую часть года линейные корабли, фрегаты, корветы, бриги, гранспорты, тендеры и шхуны стояли в бухте. Так было и перед войной, когда под угрозой интервенции начальник шта-ба Черноморского флота адмирал Корнялов не считал возможным распылять склы эскарды. Другими словами, вся корабельная мель давно была в водах бухты.

"Участок разовнин, примерно 1/2 дойма об даметре, бъл выпилен бормашиной па правой стороне каждой устрицы, и по 0,05 мл есипидара бъло вправодуто в соединительную ткань молмеском. При осмог ре устриц через 40 часто бълг дажно при осмог ре устриц через 40 часто бълг цил у одного моллиска полуженения е наблюдатось через 24 чася после инъекции селинадря. Пстаты в 4 такия раздания по межения раздовут (1945).

Хорош эксперимент! Скипидаром, да по живому, тут не то что позеленеешь... Но не будем спешить в обвинении авторов исследования в варварстве. Их работа была лишь одной из попыток объяснить причины заморов устриц у берегов США. Дело не в скипидаре, просто это было удобное для экспериментаторов раздражающее вещество, Чтобы вызвать воспалительный процесс у животного, скипидара нужно меньше капли. В опытах позеленение тканей устриц вызывали еще и тушь, частички угля, разлагающиеся кусочки мяса тех же устриц, помещенные в мантийную полость злорового моллюска.

Так вот, устрицы зеленели, если воду заполняли бактерии или водоросли,— их метаболиты отравляли моллюсков. Этим, кстати, пользовались поставщики устриц из Нормандлии, потому что в некоторых парижских ресторанах зеленые устрицы были фирменным блюдом. В меню они

значились как мареннские устрицы. Маренн — небольшой городок на атлантическом побережье Франции южнее Рошфора. Тамошние торговцы персаживали моллюсков из моря в мелкие бассейны, вода јя которых быстро прогревалась и начинали цвести из-за бурного развития водорослей. Мареннские устрицы в такой воде быстро зеленели.

воде оъвстро зеленели.
Но, как мы уже знаем, моллюски порой зеленели и при избытке меди в воде.
Сто лет назад этим воспользовался некий
не в меру образованный рошфорский поставщик устриц. Зачем ждать, пока вода
в садках зацветет, подумалось ему, когда
туда можно добавить медь. Устрицы позеленели, торговец сорвал немалый кущ,
но вскоре был отдан под суд за попытку
отравить клиентов. Отведавшие его
устриц мучались от жестоких колик,
правда, к счастью, никто не умер. На
суде были заслушаны показания химика,
который и определил в устрицах из этой
партии очень высокое содержание меди.

Ткани устриц зеленели и в довольно забавных экспериментах: раковину моллюска заклеивали воском. Позеленение наблюдалось и в местах физической травмы, когда мясо устриц надрезали ножницами, не задевая жизненно важных органов. Недавние эксперименты поведали, что устрицы меняли цвет, если внутрь их створок помещали пластиковые бусинки, покрытые разными биологически активными веществами. Почти поголовно позеленели устрицы, обитающие на атлантическом побережье США. когда их попробовали акклиматизировать в английских водах. Словом, создалось впечатление, что моллюски своим позеленением реагировали на самые разные физические и химические стрессы.

Живогные с цельной окраской изменяются гораздо больше одноцветных... Одноцветные же наоборот: они изменяют окраску только в результате какого-нибудь страдания, да и то редко. АРИСТОТЕЛЬ. О возникновении животных

Кровеносная система двустворчатых моллюсков незамкнута. Кровь, вернек, гемолимфа циркулирует в их теле не только по сосудам, но и по полостям тела— синусам. Она перенюсит кислород от жабр к внутренним органам и гарантирует защититную реакцию на внедрение чужеродных тел. Кровь гемоглобиновая, хотя и не красного цвета, потому что гемоглобин растворен в плазме, а не собран в кровяные тельца, как у высших животних. В крови только белые клетки, или лейкоцить, которые и определяют

От загрязнения воды тяжелыми металлами и от гидродинамических ударов устриц не спасает даже их мощная раковина-домик

бактерицидную способность крови модлюска. Еще в прошлом веке заметили, что в части лейкоцитов много меди. При физической или химической травме к месту поражения устремлялись как раз такие лейкоциты. Там они набужали и лопалиск; высвобождая содержащуюся в них медь, которая губительно действовала на чужеродные микроорганизмы, попавщие в травмированную ткань. Зеленый цвет соединений меди и наблюдали исследователи в пораженных местах тела устриц. Довольно стройная теория, и ока удовлетворяла специалистов с 1897 тода до конца 1960-х годов.

В начале 1970-х годов американский исследователь Крейг Руддель поставил под сомнение старую теорию «медного иммунитета» устриц: она не объясняла их позеленения, когда не было никакой травмы, а просто ухудшались условия обитания. Между тем картина позеленения устриц в этих случаях очень понения устриц в этих случаях очень по-

казательна. Сначала зеленеют стенки сердечной сумки моллюска, жабры и губные шупальца. Чуть позже появляются зеленоватые прожилки в местах, где к поверхности тела близко подходят крупные сосуды и синусы. И лишь затем все тело внутри створок становилось зеленоватым.

Руддель обнаружил в гемолимфе устриц два типа лейкоцитов, или, как их принято сейчас называть, амебоцитов, Одни из них под микроскопом окращивались кислыми красителями и получили название ацидофилов, другие - только основными красителями и были названы базофилами. И ацидофилы, и базофилы таили в себе множество крошечных (меньше 1 мкм в диаметре) гранул с металлом. Но если у ацидофилов это была медь, то в гранулах базофилов обосновался цинк, где его было примерно влвое больше, чем меди, - в среднем 5 % цинка и 2,5 % меди от массы клетки базофила.

Эксперименты показали, что в самом начале травны в крови устриц быстро росло число амебоцитов, которые накапливались на внутренней поверхности сосудов и синусов. Именно в этот момент появлялись зеленые прожилки на теле моллюсков. Затем амебоциты устремлялись к ране. Если не было точечной травмы, а просто ухудшались условия обитания, амебоциты выдвигались на особо важные участки контакта организма со средой — в покровы жаберных лепестков и губных щупалец. Эти органы зеленели.

Несколько иначе протекали события при точечной травме. Вокруг нее выстраивалась толстая стена из базофилов и ацидофилов. Ближайшие к очагу поражения амебоциты разбухали и лопались. выплескивая содержимое своих гранул - медь и цинк (кстати, тоже токсичный для микробов металл). Но очень скоро базофилы с цинком прекращали лопаться, жадно впитывали изверженную ацидофилами медь и уходили в сторону от раны. Подобно амебам они уползали, чтобы стать на страже возможной повторной травмы. Вскоре устрица внутри створок сплошь зеленела от множества мигрировавших базофилов с медью и цинком.

Не поможет ли это нам оправдать славные корабли Черноморского флота, на которые, похоже, возвели напраслину, обвиняя их в отравлении моллюсков?

Вероятно, поэсленение севастопольских устриц вазвал комплекс причин, резко ухудшивших условия их обитания, а не медная обшивка кораблей. На берегах сравнительно небольшой Севастопольской бухты скопилось до полужилими людей. Одно лишь то, что мы теперь называем хозяйственно-бытовым стоками, могло вызвать бактериальное загрязнение воды и привести к заболеванию устриц. Кроме того, люди не просто жили на берегах бухты — все поголовно были заняты самым разрушительным делом — войной.

Проходя через мост, ведущий на Корибельную, он увидил, как что-то, свистя, влетель недалеко от него в бухту, на секунду бигрово осветило лиловые волны, исчезло и потом с брызгами поднялось оттуда «Вишь, не задохнулисы!» сказил Николаев.

Л. Н. ТОЛСТОЙ. Севастополь в августе 1855 года

Именно в августе 1855 года завсегдатаи ресторации Николаевского форта стали замечать неладное с устрицами. Прошло одиннадцать месяцев после того, как Черноморская эскадра была затоплена на входе в бухту.

Новый, уже третий по счету главно-

командующий армией агрессоров Пелисье понимал, что вторая зимовка у стен города - это поражение. И в течение всего лета ожесточенно обстреливал город по нескольку суток подряд. Дальнобойные английские батареи держали под обстрелом внутренний рейд, чтобы помешать снабжению русских войск на Корабельной и Южной стороне города. Снаряды семипудовых мортир вздымали фонтаны вокруг военных пароходов, юрких яликов и фурштатских шаланд, изредка находя жертву. Прямое попадание в баркас со стопудовым грузом пороха для Малахова кургана вызвало взрыв такой силы, что даже в Николаевском форте были сорваны с петель двери и рамы окон.

Все это не могло не сказаться на обитателях дна Севастопольской бухть, ит такая уж она глубокая. Устрицы в зоне разрыва снарядов страдали от жестоких гидроцинамических ударов и погибали, тем самым отравляя продуктами гниения соседей по устричной банке. Со дна при взрывах подпимался ил, который забивал фильтрующий аппарат моллосков (вспомните опыты по заклеиванию створок воском).

Провести натурный эксперимент в подтверждение сказанного в принципе все же можно. Стоит лишь расконсервировать музейное орудие времен Крымской войны и методически обстреливатьспециальную плантацию устриц. А в перерыве между выстрелами брать моллюсков на анализ. Но понятно, что делать этого никто не будет. Мне кажется, и без того все ясно.

Одно из двух: или война есть сумасшествие, или ежели люди делают это сумасшествие, то они не совсем разумные создания, как у нас почему-то принято думать.

Л. Н. ТОЛСТОЙ. Севастополь в мае

Военная техника времен Крымской войны в музее обороны Севастополя вызывает улыбку у нынешних мальчишек. Но даже те несовершенные орудия убийства порождали серьезные экологические налоушения в донных биоценозах.

Вообще-то двустворчатые моллюски устойчивы к изменениям в окружающей среде, ибо могут закрыть свои прочные створки и на время изолироваться от беспокойного внешнего мира в собственном убежище. Ясно, что при закрыттой раковине моллюск не может жить бесконечно. Рано или поздно створки откомваются.

Технология и природа

Висячие сады у Большого Фонтана

«Трупы были обиаружены на четвертый день, в полдень... Драга принесла со дна тысячи мертвых мидий. Створки их были полуоткрыты, виутри виднелись жалкие комочки слизи — все, что осталось от тел моллосков. — Замор,— мрачно сказал начальник экспепиним-

Так изчинался опубликованный в «Химии и жизии» в 1974 году (№ 8) репортаж об экспелиции Одесского отделения Института биологии южимы морей АН УССР на изучно-исследовательском судие «Миклухо-Маклай. Во время этой экспециции, в сситабре 1973 года, в северо-западной части Черного моря было обнаружено въвсение, которое раньше засез в таких размерах съвмения обитателей морского лив от недостатка кислорода на площади до 3500 км². Это был первый зарегистрированный учеными сигнал о крупномасштабиях иеблагоприятизм и за ненеияму судовий жизии в Черном море.

Пять лет спустя в статье «Что дроисходит с Черным морем?» (1979, № 4) руководитель Одесского отделения ИНБЮМа, члеи-корреспондеит АН УССР Ю. П. Зайцев рассказал о результатах исследований, проведенных

к тому времени одесскими гидробиологами в этом районе моря. Они пришли к выводу, что здесь происходит постепенное ухудшение осстояния сложившихся экологических систем. Этот вывод подтвердили общирше исследования, которые провели здесь в последние годы научные учреждения украинской и союзной академий, Минрифос СССР, ученые из Болтарии, Румыиии, Повыши и даже с Кубы.

Как происходящие изменения в экологии казываются на билолических ресурсах Черного моря? Как в таких условиях лучше всего использовать эти ресурсы? Член-чорреспондент АН УССР Ю. П. ЗАЙЦЕВ рассказывает о искоторых работах, проведеных в этом изправлении учеными Одесского отделения ИНБЮМа.

Черное море, и особенно северо-западную его часть, мося рассматривать как преданую модель акватории, которая стала мищенью усиленного воздействия со стороны человека. Дело в том, что условия жизии в нем в сильнейшей степени определяет речной сток. Есть такое понятие — удельная водосборная площадь, то есть отношение всей территории водосборного бассейна к площада самой акватории. В средием для планеты метр Мираюто очелаю прихоцится 0.4 мг суин. Для Черного моря, водосборный бассей которого охранать прихоцится 0.4 мг суин. Для Черного моря, водосборный бассей которого охранатывает около 2 млн. кмг, эта цифра на повядок больше — 5 с лишения. А для северо-западной части моря, куда неподалеку друг от друга впадают такие крупные реки, как Дунай, Днестр и Днепр, удельная площадь водосбора составляет 22 м² счии на квадратный метр мора.

Под влиянием рек Черное море находилось всегда, это определило и его солиность, которая вдюе ниже средней океанию ческой, и состав его фауны и флоры. Рестав его сток здесь — главный путь поступления питательных вещестя. Поотому самые продуктаные зоны Черного моря — не зоны апвестличнов, где подцимаются на поверхных поличнов, так подцимаются на поверхных обтов, в так под под понов океана, а те места, худа влиявается больще всего речных вод, и прежде всего северо-западная часть, на которую приходит-

ся 80 % речного стока. Но на состав речного стока особенно сильно вляяет человеческая деятельность. И за последние десятилетия он здесь заметно изменилея. Наиболее резко возросло содержание в речных водах питательных веществ — фосфатов, нитрито в интрать, основной источник которых — удобрения, смываемые с плаей.

Неизбежное следствие этого — «переудобрение» морской воды. И сетественно, что первый экспотический удар пришелся не по крымскому или кавказскому побережью и не равномерно по всей акватории моря, а миженно по свей акватории моря, а и поступили больше 10 лет назад первые ситиалы о небалотолучии.

Капалав о пеоламполучин. Избаток привел к тому, что значительно возросла площадь том цветения — массовото разменожения одмособенно заметные происходят и дветения одмособенно заметные изменения происходят на две. Прежде всего это, конечно, заморы: в опрецеленные периота в общирных зонах мора у два полностью отсуствует кислород, он весь расходуется на окисление чрезмерно обидным органиям. Сейчае заморы регуларно окватывают около половины всей площади осверо-западного шельда, что вызывает здесь массовую гибель обитающих на две животных, в первую очередь моллосков.

Другим мощным фактором образования авморных зон в привонных слоях шелафа стал необычно большой сток Дуная и Днепра, наблюдающийся на протяжении небывалого по длятельности периода — примерно 30 лет. В результате сильно понизилась соленость поверхиостных слоев моря, из-за чего уменьшился вертикальный обмен вод и приток кислорода из верхинах слоев в имяние оказался затрудиенным вплоть до полного его прекращения.

Такие изменения в экологической ситуации, казалось бы, дают все основания говорить о бесперспективности промысла моллюсков и тем более попыток разведения их в северо-западной части Черного моря, И действительно, по рекоменлации АзовоЧерноморского НИИ морского рыбного хозяйства и океанографии, промысел мидий злесь сейчас приостановлен.

Но нам, биологам, не давал покоя очевидный парадокс. Ведь взрешенная органика и планктон, тот самый, который вызывает цветение моря, — это корм для тех же мидий, его становится здесь не меньше, а больше, и такая богатейшая кормовая база пропадает впустую.

А что если попытаться приспособить технологию выращивания модлюсков к изменившимся экологическим условиям? Например, дать возможность мидиям расти не на дне, тде им не хватает кислорода, а выше, где и кислород, и корм в изобилий?

такой эксперимент и был нами проведен. У самого одесского берега, за миссов Большой Фонтан, осенью 1984 года мы выставили коллекторы — полотинща списанных рыбацких сетей длиной 3—3,5 м и шириной 20 см. Они были подвещены вертикально к заякоренным поплавкам таким бразом, что ренным поплавкам таким бразом, что ренным топы, где кислорода хватает (зона замора начинается обычно с глубины 6—7 м).

В октябре-ноябре на коллекторах, как и следовало ожидать, осели личинки мидий и принялись дружно расти. Будь это на дне, им было бы суждено на следующее лето неминуемо погибнуть от замора...

За ростом мидий, за составом воды и кормовой базой, за техническим состоянием этях наших «висячих садов» постоянно следили сотрудники института и пециалисты подводники. Все шло как будто благополучно. Правда, зима, как назло, выдалась суровая, море замерзло, и коллекторы пришлось до весны притопить ниже уровня лъда, но на развитии мидий это никак не отразилось.

И вот в сентябре прошлого года наступил решающий момент — сбор урожая. Коллекторы поднимали вручную, с лодок. Пришлось научным сотрудникам попотеть, потому что урожай оказался весомым в полном смысле

У Черного моря — огромный водосборный бассейн, площадь которого больше 2 млн. км². Поэтому условия жизни в море в сильнейшей степени опредсляются речным стоком

этого слова: некоторые коллекторы с наросшими на них мидиями тянули на пять пулов!

Когда были подведены итоги уборочной кампании, стало ясно, что потеть стоило. За десять месяцев мидии выросли в среднем до размера 22,3 мм, на каждом коллекторе их сидело по 70-80 тыс. штук общим весом в среднем по 57,8 кг. А всего с 300 выставленных коллекторов мы собрали больше 17 тонн моллюсков. Если учесть, что на каждый коллектор приходилось по 1 м² поверхности моря, в пересчете на гектар получается очень солидная цифра — 570 тонн! (Заметим, что в Керченском проливе, считающемся одним из лучших у нас районов для разведения мидий, где этим занимаются уже много лет, выход с гектара плантаций не превышает 40-50 тонн за полтора года выращивания, а в естественных условиях гектар морского дна производит всего полтонны мидий, которые доживают только до очередного замора...)

Итак, 17 тонн мидий. Из них около трети приходится на долю мяса — высококалорийного, богатого белком, гликогеном, микроэлементами, биологически активными веществами; кстати говоря, у мидий промысловых размеров, выросших в естественных условиях, створки раковины толще и доля мяса составляет всего 8-10 %. А сама раковина на 96-98 % состоит из углекислого кальция, легко усвояемого домашней птицей и в условиях промышленного птицеводства остро ей необходимого. Часть нашего урожая была перемолота на мидийную пасту — сотню бочек ее, по 50 кг каждая, отвезли на одну из птицефабрик, где пасту сейчас испытыва-

ют в качестве добавки к кормам. Предварительные результаты хорошие: утки, говорят, растут как на дрожжах.

А остальной урожай передали колхозам. Проблемы сбыта не возникло: колхозные грузовики выстраивались за милией в очередь, один «КрАЗ» приехал за ней даже из Винницкой области.

Вот во что можно превратить отходы немалой части Европы, которые приносят к нам реки и из-за которых северо-западный шельф Черного моря рисковал прослыть районом, бесперспективным для разведения моллюсков!

Но есть тут и еще одна важная сторона. Добывая пищу, мидия фильтрует морскую воду и извлекает из нее органику, живую и неживую, - ту самую органику, которой переудобрено наше море. Одна мидия размером 20-25 мм фильтрует за сутки около 12 литров воды. На нашей плантации насчитывалось в общей сложности около 20 миллионов мидий - нетрудно подсчитать, что все они за сутки пропускали через свой жаберный фильтр четверть миллиона тонн волы. очищая ее от избыточной, приносящей вред органики! Это позволяет говорить о таких плантациях уже не только как о богатом источнике ценных питательных веществ для кормовых (а в будущем, несомненно, и для пищевых) целей, но и как о существенном факторе мелиорации моря. Новый метод морского хозяйства, пригол-

ный для сильно загрязненных акваторий, испытан нами пока лишь в полупроизводственных масштабах. Но мы убеждены, что дело это в высшей степени перспективное.

Записал А. ИОРЛАНСКИЙ

Из писем в редакцию

Благотворная poca

Думаю, миогие читатели «Химии и жизии» с удовольствием прочли статью А. М. Гродзииского «Вовсе ие роса» (1985, № 5). В заключительиом абзаце автор пишет: «А как сказывается гуттация на человеке, животиых и других, соседиих растениях? Увы, это еще не известио».

Полководец А. С. Суворов был убежден, что роса благотвориа, и всю жизиь встречал рассвет «росяной ванной», совершению игнорируя миение вельмож, что фельдмаршалу иегоже кататься гольшом по траве. Интересиы и латышские верования. Например, считали, что если девушка на Иванов день (24 июия) ие побоится «посуворовски» омыть тело утреиией росой, то стаиет иеотразимой. Роса славилась и по другой причиие: в тех местах, гле посинки блестели на травинках еще в полдень, смело копали колодец.

Позволю иебольшой экскурс и в собственное босоногое детство (первые послевоенные годы). Помию, как шаги по утреиией росе сразу прогоияли остатки сна и лени. И теперь летом стараюсь побыть в деревие, встать утром пораиьше и пройтись босиком по росе. Это взбадривает лучше, чем «двойной кофе». Не верите - проверьте.

> к. белшевии. Puza

Вторая жизнь мамонта, или Откуда у Горыныча хобот

Хобот, вытянутый в длину придаток на передней части тела различной формы и назначения (орган обоняния, сосания, защиты, нападения).

Малая Советская Энциклопедия

...Подвиг Добрыни не случаен, но внутренне обусловлен и подготовлен. Однако во внешней завязке это не выражено, и создается впечатление, что здесь выпаль какое-то звемо.

Б П. ПУТИЛОВ. Русский и южнославянский

1.

Если вы — любитель фантастики, то, вероятно, помните расская Бредберв «И грянул гром» — о том, как некий путешественник во времени попал в меловой период и по неосторожности разавил мотылька. Из-за этого, казалось бы, нитожного происшествия через много миллионов дет на президентских выборах победил фашиствующий кандидат. Конечно, притча, но только ли притча?

Никогда еще, пожалуй, не всматривался человек с таким Раниманием, ка сегодня, с такой болью в уходящий от него мир живой природы. Никогда еще такое множество людей не пыталось понять, что означает для цивилизации потеря того или иного вида живых сущесть, обитающих на планете или уже исчезнувших, как бабочка Воелбери.

Но, может быть, это лишь своего рода ностальгия, естественная, однако нь слишком основательная — вроде печали по поводу утраты райских кущ? Вот ведь! не в меловом периоде, а сравнительно недавно ушли из жизни человека (и не без его помощи) не какие-то там мотыльки, а великаны-мамонты. А тае ж их следы в памяти людской, сохраняющей самые важные для цивилизации эпизоды — открытие отня, появление скотоводства и земледелия, возникновение астрономии и металлургии?.. И если даже такой наш эменьший брат», как мамонт, не смог оставить свой след как мамонт, не смог оставить свой след в человеческой культуре, то стоит ли волноваться из-за уничтожения какой-нибудь там стеллеровой коровы, а тем более выбубленной реликтовой роци?..

Стоит! Ибо, как справелливо полмечено в одной хорошей песне, «ничто на земле не проходит бесследно». Только не всегда эти следы легко и просто открываются нашему взору. Так, по-видимому, получилось и с мамонтами. Информация, накопленная нашими далекими предками в течение нескольких тысячелетий совместного проживания с мамонтами, претерпела множество трансформаций и теперь стала практически неузнаваемой. Между тем нет, вероятно, ни одного человека, который ни разу не встретился с этой информацией - хотя бы в детстве, когда входил в прекрасный и таинственный мир русской наролной сказки.

2.

Непосредственное отношение к мамонтовой теме может иметь один из самых ярких сказочных сюжетов — о борьбе богатыря с неким чудищем. Своими корнями этот сюжет уходит в очень глубокие слои народной памяти. И многие подробности соответствующих сказок и былин (кстати, нередко опускаемые авторами пересказов для детей) ныне совершенно непонятны.

Вот, например, сказка «Иван Быкович» из знаменитого собрания А. Н. Афанасьева: «Едем мы, бабушка, на реку Смородину, на калиновый мост; слышал я, что там не одно чудо-юло живет...»

Что за мост такой — из калины? Ведь калина — не дуб, не сосна, стволик у нее в руку толщиной, а то и в палец...

Читаем дальше: «Вдруг на реке воды взволновалися, на дубах орлы раскричалися — выезжает чудо-юдо девятиглавое».

Выезжает - значит, всадник...

«Как махнет богатырь своим острым меном раз-два, так и снес у нечистой силы шесть голов; а чудо-юдо ударил — по колена его в сыру землю вогнал».

Что, право, за странный способ сражаться у этого чуда-юда?..

«Пока чудо-юдо протирал свои глазища, богатырь срубил ему и остальные головы, взял туловище — рассек на мелкие части».

А на мелкие-то части зачем?..

Возьмем другую сказку с тем же сюжетом — «Иван крестьянский сын и мужичок сам с перст, а усы на семь верст»: «Приехали они к огненной реке, через реку мост лежит».

Теперь и река стала непонятной огненной... «Приехал к нему двеналиатиглавый

«Приехал к нему двенадцатиглавый змей».

Всадник оказывается змеем... В третьей сказке — «Буря-богатырь Иван коровий сын» появляются новые обстоятельства: «Море всколыхнулось —

лезет чудо-юдо, мосальская губа». Супротивник выходит прямо из огненного моря, а самой выдающейся — во всех смыслах — его особенностью оказывается какая-то губа...

Зывается какая-то тубы можно кое-что почерпнуть из других вариантов рассказа о том же событии, например из былины «Добрыня купался — змей унес»:

«Налетел на ево Змей Горынчишша, А хочет Добрыню огнем спалить, Огнем спалить, хоботом ушибить». Вот мы, кажется, и добрались до цели...

3.

Сейчас мосты сооружают в основном из стали и бетона. Но, конечно, еще немало и деревянных мостов из крепких бревен — сосновых, еловых, лиственничных, березовых. Перечень древесных нород, разумеется, можно продолжить. Но сколь бы длинным и полным он ни стал, уж какое дерево в него бы не вошло инпочем — так это калины бревен, как не не делают их например, из малины. Значит, мост из калины — чистая фантазия? Нет. Калиновый мост — вещь реальная, только это не мост в обычном понимании, а внето иное.

Раскроем «Толковый словарь живого великорусского языка» Владимира Даля на слове «Мост» и прочтем: «Мост м. помост, стилка, стлань, накат, всякого рода сплошная настилка из досок, бревен, бруссье...» «Итак, еще в прошлом веке этим словом обозначали гораздо больший круг предметов, чем ныне, и в том числе настиче.

О каких же настилах могла идти речь в каменном вехе? В те времена люди обмрати дикорастушие съедобные растения, охотились. Чем крупнёй добытый зверь, тем больше шансов спастись от голодной смерти. И первобытные охотники поджигали леса, отненной лавиной пожара тнали стада оленей, быхов и других животных к обрывам. А где не было обрывов — к ловчим ямам, замаскированным настилами из тонких деревьев и веток. Стоп! Вот вам и «калиновый мост», под которым герой боролся с чудом-юдом. А заодно — и «отненная река», «отненное море».

И все же почему именно мамонт? Только из-за хобота? Но ведь у лося,

например, тоже имеется хоботок ... Может, чудо-юдо — это лось? Почтение наших далеких предков к нему не подлежит сомнению — это животное даже на небо поместили: созвездие Большая медведица прежде именовалось 4Лось»...

Однако лось, тем более попавший в ловчую яму, вряд ли мог произвести впечатление существа необыкновенного по силе и величине — зубр или тур больше и сильней. А в сказках и былинах Змей Горыныч всегда предстает великаном — он не просто Змей, а «Змеище», не просто Горыныч, а «Горынычшише». «В высотут- он трех сажен». «Ногами своими лес ломает; где пройдет, все повянет; сде пройдет, все повянеть

Да и само прозвище «Горыныч», возможно, означает великана. Правда, обычно это прозвище трактуют как «живущий на горе». Но почему бы не трактовать имя «Горыныч» как «Похожий на горо», «Зверь-гора»?

Из всех ныне живущих на земле животных эти определения подходят, повотных эти определения подходят, стожалуй, только к слону. Рост его доститает пяти метров (это меньше трех сжен, но больше двух), вес — четырех точн, да и конфигурацией слон походил на гору. Еще больше слонов походил на гору мамонт, у которого был на спои мощный горб — хранилище запасенного за дето жира.

4.

К сожалению, последние мамонты ушли из жизни около 10 000 лет назад таково бесстрастное свидетельство радиоуглеродного анализа, которому были подвернуять туши из природных холодильников вечной мерзлоты. И хотя люди ледникового периода оставили много вещественных доказательств своего общения с мамонтом, можно ли предполатать, что информация об этом, перелагать, что информация об этом, пере-

даваемая из поколения в поколение, способна сохраняться столь долго?

Можно. Дващать лет назад археолог В. И. Бибикова, рассматривая поперечный срез мамонтовой кости, обратила внимание на разительное сходство еструктуры с обычным в каменном веке ромбовидным орнаментом — такой узор встречается на предметах, изготовленных из кости, камия, глины. Этот орнаментальный могив люди сохранили и при переходе из каменного века в бронзовый. И далее, вплоть до нашего времени,— он найден на русских вышивых

Вывод, который сделали исследователи, парадоксален, но вероятен: резонно считая мамонта воплощением здоровья и силы, человек пытался с помощью эмамонтоподобной в татуировки, гравировки, росписи, вышивки прибавить себе здоровья и силы. Затем первоисточник былабыт, тем орнамент, в который высовать в соторый высовать сме то сместе образовать на силы. Затем первоисточник былабыт, но орнамент, в который высовать же тот же смысл, продолжал существовать.

Дольше всего «мамонтовым» орнаментом укращали постельное белье, которое шло в приданое невесте — это должено было, очевидно, содействовать появлению здорового и сильного потомства.

А теперь поговорим о хоботе. Казалось бы, о чем говорить? Хобот есть хобот. И раз Добрыня, или как там его звали в каменном веке, «Змею Горынычишшу глаза запорошил и два хобота ушибо, то, устранив преувеличения (свойственые, впрочем, охотникам всех эпох), мы обязаны признать в чудище мамонта,

Однако, к сожалению, дело осложняется именно из-за хобота. Это сегодня хобот ни с чем не спутаешь, а наши предки хоботом называли, например, змеиный хвост: «Обвивается лютый змей

ка шелкова, хоботом бьет по белу стегну» (былина «Вольх (В) сеславьевич»). Или — окольный путь: «Ом бегал, скакал по чисту полю, хоботы метал по темным лесам» («Высота ли, высота поднебесная»). В. Даль, кроме этих значений, приводит еще и более общее: «изгиб», «чуча».

Ну что тут сказать? Если призмать хоботами, которые сшибал Добрыня, квосты загнанных в ловчую яму зверей, то получается совершеннейшая челуха, какого зверя ни вообрази. Разве что у крокодилов квост служит мощным орудием, но где же в европейском лесу, да еще в ледниковый период, взяться крокодилу?

окодилу: И как тогда понять такие слова:

«Захочу — Добрыию теперь потоплю, Захочу — Добрыню в хобота возьму...» В хвосты никого не возьмешь — взять

можно либо настоящим мамонтовым хоботом, либо на бивни... Кстати, есть как будто улика и в пользу наличия у чудища бивней. Та самая «мосальская губа», которая упоминается

в сказке о Иване, коровьем сыне. Вообше-то Мосальск — небольшой город, расположенный к западу от Калуги и основанный в XIII веке. Имя свое он получил от реки Мосалки, притока Угры. В сказку прилагательное «мосальский» попало, возможно, взамен какого-то другого, по звучанию сходного, но применительно к губе ставшего непонятным. Сходные по звучанию слова в русском языке производятся только от слова «мосол». Мослом называли (и сейчас иногда называют) длинную и толстую кость. И если до того, как «губа» стала «мосальской», она была «мосольной» или еще какой-нибудь в том же духе, то речь,

возможно, шла о такой губе, рядом с которой торчат мослы, то есть бивни.

6.

Все хорошо, но каким образом наш мамонт превратился в змея, да еще вдобавок очутился на коне? Давайте разберемся и с этим.

Есть такая детская игра: тот, кто водит, садится на корточки, а остальные образуют хоровод и припевают:

«Сиди, сиди, Яша, под ореховым кустом. Грызи, грызи, Яша, орешки каленые, милою

Как ее зовут? И откуда привезут?»

дареные. Чок-чок, пятачок, вставай, Яша, дурачок. Где твоя невеста? В чем она одета?

Тут все разбегаются, а тот, кто водит, ловит «невесту». В мои детские времена вместо «милою дареные» произносили «милому дареные», а «невестой» мог быть и мальчишка. Интерес игры был в том, чтобы удрать от водящего.

В незамысловатой этой игре может показаться несколько странным имя, которым наделяется водящий. Почему не Ваня, не Вася, не Петя? Почему непременно Яша? Откуда он взялся?

А вот откуда. Сто лет назад, а точнее в 1871 году, был опубликован (в книге П. Бессонова «Белорусские песни») такой вариант той же игровой песснки:

«Сядить ящер

У золотым кресле, У ореховым кусте

Орешачке луще.

— Жанитися хочу.

Возьми себе панцу,
 Котораю хочешь...»

В отличие от никому не ведомого Яши Ящер (он же змей) — персонаж, хорошо известный специалистам-мифологам. Это «водяной», «хозяин воды», которо-

му в древности почти все народы, занимавшиеся земледелием, приносили жертвы, чтобы в обмен (ты мне - я тебе) получить необходимый для урожая дождь или обильный паводок.

На более высокой ступени сознания люди создали легенды о героях, спасающих от лютого змея предназначенную ему жертву. Например, Никита Кожемяка спасает дочку киевского князя, а Георгий Победоносец — царскую дочь (кстати, греческое слово «георгос» означает «земледелец»). Змееборцем был Геракл, убивший Лернейскую Гидру; Зевс, победивший Тифона; Индра, одолевщий дракона Вритру...

В общем, откуда взялся змей, науке известно.

Не составляет тайны и змеев конь он появился в еще более близкую к нам эпоху. Земледельцы-славяне, да и другие оседлые народы, вынуждены были отражать нападения кочевников, которые разоряли их до тла. Несущая смерть конная орда запечатлелась в народной памяти как мчащееся на коне многоголовое чудище.

А в самом факте «мирного сосуществования» в одной сказке или былине деталей разных эпох нет ничего необычного. Крупнейший знаток славянских эпических сказаний Б. Н. Путилов утверждал: «В эпосе образы разных исторических измерений живут рядом, в одном времени. Разные эпохи и исторические слои, разные степени сознания совмещаются в пределах одного сюжета или сюжетного цикла».

7. В научной литературе идею о ГорынычеБ. А. Рыбаков («Язычество древних славян». М.: Наука, 1981). Но еще двести лет назал русский поэт Ипполит Фелорович Богданович, автор поэмы «Душенька», из которой Пушкин взял известный эпиграф для «Руслана и Людмилы», написал удивительные строки:

«О, Змей Горыныч, Чудо-Юда! Ты сыт во всяки времена:

Ты ростом превзошел слона, Красою помрачил верблюда».

Закроешь глаза — и видишь обросшую рыжей косматой шерстью гору, бреду-

щую по перелескам... У одной из народностей Сибири, юкагиров, потомков древнейшего коренного населения Северо-Восточной Азии, есть предание, что озера в тундре - места лёжки мамонтов («турхукэнни» - «земляных коров»), а протоки между озерами - мамонтовы тропы, Совсем немного не дотянул до нашего времени северный исполин. Но в преданиях, в былинах,

в сказках он и сегодня живет среди нас. Никто по земле не проходит бесследно...

В. РИЧ

В оформлении статьи использованы палеолитические рисунки, барельефы, фигурки из кости и камня. изображающие мамонта, а также фигурка Змея-

Горыныча (сосуд) из Музея игрушки в Загорске -Скопинская керамика

Что читать о мамонте

Татищев В. Н. Сказание о мамонте. — В ки.: Избраниые произведения. Л.: Наука, 1979. Верещагии Н. К. Почему вымерли мамонты.

Л.: Наука, 1979. Юрибейский мамонт, М.: Наука, 1982. Шило Н. А. с соавторами. Киргиляхский

мамонт. М.: Наука, 1983. Шумилов Ю. Зачем человечеству мамонты? -

Теннисный мяч

«Ниправо-пилево, направоналево мелькал чаленький бельш генписный мячик вместе с тугими ударами...»

> ко, ТРИФОНОВ. Игры в сумерках

- Epenal

Как зиаком теннисистам этот звук, плотный и вместе с тем звоикий, притягивающий любителей к кортам! Не терпится взять ракетку и броситься иа укрощение мяча.

История игр с мячом уводит нас в глубокую древиость. Раскопки в Египте обнаружили мячи, изготовленные из кожи и коры деревьев, которыми играли примерио 4000 лет иазад. В Древией Греции мячи делали из обшитого кожей мочевого пузыря крупиых париокопытных, а для популярной в Риме игры «тригон» изготавливали шары, иаполиениые зернами плодов инжира. Прыгучесть всех этих мячей определялась либо упругостью воздуха, которым их надували, либо упругостью твердого материала, помещаемого виутрь. Мы увидим, что эти два прииципа будут использованы и в дальнейшем. Мячи эпохи средневековья незначительно отличались от тех, что использовали прежде. Кожаную оболочку заполняли обрезками ткаией и кожи, шерстью. Во Франции специальный декрет Людовика XI регламентировал правила изготовления хороших мячей, которые рекомендовалось иабивать, как џи страиио, «шерстью коров». Одиако уже к коицу XVII века мячи делают из хлопчато-бумажных ткаией. У Шедуэлла в «Честиой вдове» (1679 г.) мы можем прочесть такие строки:

«Моя подружка — это мяч Для тенниса, из хлопка.»

Те, кому случалось, как мие, в детстве гоиять тряпичный мяч с деревеискими мальчицками, могут усоминться: как же играли в мячи, которые, вроде бы, ие должны были отскакивать от земли? Тут следует иапомить, что игры эти происходили на: пло-шадках с твердым покрытием, а попросту — иа камениом, часто иа мрамориом полу, отскок от которого гораздо выше.

Средиевековый теннис просуществовал до XX века. В официальных правилах отмечалось, что мяч должен быть изготовлен из туго натянутых слов ткани, иметь диаметр 2/ч, добма. Будучи уропен с высотът 7 футов 2 добма, он должен подскакивать на высоту 2 фута 6 добмов (76 см). Такие мячи служили дестяки лет, одижко изготовление их, несомиенно, требовало большого искусства и времени. Не главиесь, ими иевозможно было играть на грунитовой площадке, на лужайке, короче, где бы то им было, кроме специальных дорогостоящих кортов. Поэтому игра была доступна иемиогим.

Все изменил резииовый мячик.

Впервые европейцы увидели каучук, точнес, изделян из чего, в 1493 году, во время второго путешествия Колумба. Это были именно мячи, сделанные из смоль бразильской гене. Они «скачут лучше кастильских шаров». так писал один из спутинков Колумба. И все же такие мячи были неконкурентоспособиы — размятчались при повышенной температуре и сильно деформировались.

Ситуация изменилась лишь в 40-х годах XIX века, когда Ч. Гудьир и Т. Гэнкок иезависимо получили патент на способ тер-

После исскольких игр и даже просто при кранении мач становителя менее упрузые: о результате диффузии газа через резиновые стенки ядра должение онутри мача падает. На рисунке показан характер зависимости дальния оп времени

мической вужанизации каучука. Получаюшваяся при этом резина — полимер с совершенно иными свойствами — быстро пошел в дело. Появлись резиновые шланги, приводимые ремки, прорезиненивае ткани, затем колеса, прокладки и многое-многое друггое, что объединяется скучным названием ерезинотехнические изделия». К ини относят и предметы бътового назначения — соски, трелки, детские игрушки и мячи, в том числет теннисные.

Годом рождения тенниса принято считать 1875 г., когда майору Уолтеру К. Уингфилду был выдан Британский патент, содержащий правила новой игры на свежем воздухе - «сферистики». Однако название это не прижилось, и вскоре игра стала известна во всем мире как «лаун-теннис». Удивительно, как быстро она приобрела популярность. Уже в 1877 году состоялся первый чемпионат Англии. Не менее быстро распространился лаун-теннис и за пределами своей родины. Герои Толстого - Вронский и его друзья - успели уже хорошо научиться этой игре, а между тем роман «Анна Каренина» был написан в 1873-77 годах. Теннис оккупировал площадки для игры в крокет. Во всяком случае герои «Анны Карениной» играли на «тщательно выравненном и убитом крокетграунде».

Вначале играли гольми резиновыми мячиками. Однако вскоре портивный журнал «Филд» опубликовал письмо с предложением покрывать мячи белой фланелью. Такие мячи лучше видны, их летче контролировать, придавать им вращение, из-за чего игра становится более разнообразной и содержательной. Созданные в XIX в. мячи принципиально уже не отличались от тех, которыми играют сегодня.

В «Правилах соревнований» записано: «Мяч должен быть из резины, оклеенный специальным материалом белого или желтого цвета. Диаметр мяча 6,51+0,16 см, вес 57,6+ ±0,9 г». (Дробные значения — результат перевода принятых 100 лет назад в Англии дюймов и унций в метрические единицы.) В определенных пределах должны находиться высота отскока и деформация под заданной нагрузкой. Как видите, ограничения достаточно жесткие. А удовлетворить этим требованиям трудно, с одной стороны, из-за специфики материалов, идущих на изготовление мяча, а с другой стороны — из-за массовости производства. Сейчас в мире ежегодно производят около 100 млн. мячей, чуть больше одного процента от этого количества — в Советском Союзе, в Ленинградском производственном объединении «Красный треугольник».

Тут следует сделать небольшое отступление. Упругость мяча может определяться либо только упругостью ядра, либо дополнительно упругостью введенного внутрь ядра газа. Соответственно, все производимые в мире мячи бывают двух видов — с внутренним давлением и без давления. Однако последних производят раз в пять меньше. (В Советском Союзе делают мячи только с внутренним давлением.) Мячи без давления кажутся более тяжелыми и менее упругими, что связано, вероятно, с релаксационными свойствами используемых в них сортов резины. Но есть и преимущество - такие мячи можно дольше хранить, в то время как мячи с внутренним давлением часто уже через несколько месяцев становятся заметно менее упругими, если хранятся без специальных предосторожностей. Это происходит потому, что резиновые стенки проницаемы для находящегося внутри газа.

Явление газопроницаемости полимерных материалов впервые изучил англичанин Грэм еще в 60-х годах XIX в. Грэм демонстрировал его в эффектном опыте: резиновый воздушный шарик, помещенный в воду, насыщенную углекислым газом, самопроизвольно надувался. Первоначально считали, что явление это связано с наличием микроскопических пор в полимере. Но оказалось, что механизм переноса газа более сложный. Если поддерживать по обе стороны пленки или мембраны разные парциальные давления газа, то концентрации растворенного в полимере газа вблизи внутренней и внешней поверхностей мембраны различны. Поэтому возникает диффузионный поток растворенного газа, выравнивающий эти концентрации.

Давление внутри мяча падет продостым (см. рис.). За время ОА путро обоснови ядла устанавливается стационарный поток адффункцирующего газа. Этот период тем больше, чем толще оболочка ядла и чем мень кооффициента двержим газа. Однако мачительно утолшать стенки мяча нельзя — изменяется его вес или размеры, упрутие и бальистические свойства. Можно полбирать кооффициенты диффункцирующих газофициенты диффункцирующих газофициенты диффункцирующих газофициенты диффункцирующих газофициенты диффункцирующих газофициенты в несколько милиметров период ОА обрат измеряться часами таков обрат измеряться часами часов.

Это по крайней мере на два порядка меньше, еми нужно. Остается надеяться, что давление внутри мяча будет достаточно медленно синжаться в период АВ. Точнее, не надеяться, а добиваться, подбирая для заполнения мяча наиболее подходящий газ и соблюдая оптимальные условия храйения.

Но вериемся к текнологии. Мячи удобно заполнять авотом, потому что его миюто атмосфере. Если давление азота внутри мячю например 1,2 атм, то перепад парцикально давления азота между внутренням объемом и атмосферой всего 0,4 атм. А заполни мы мяч аргоном при том же давлении, перепад давления, а значит и скорость диформа были бы втрое больше. Чтобы иметь преммущества перед азотом, таз должен объем дам проиндемности.

Как содают внутри мяча давление? По принятой на «Красном треутольнике» темо-логии внутрь резинового ядра вкладывают таблетки со месью внитрият натрия и люристого аммония. При нагревании одновременно с вукланизацией протекает окаканизацией протекает окаканизацией протекает окаканизацией гате в взямодействия солее образуется заот-тате взаимодействия солее образуется заот-

Но вот ядро готово. Теперь необходимо наклеить на него суконные сегменты, заполнить образующиеся канавки резиновым клеем, провести вторичную вулканизацию, отбелку и окончательную обработку сукна. Увы, почти все эти операции на заводе выполняют вручную. Игроки знают, что именно качество суконного покрытия - слабое место мяча. Ведь сукно должно выдерживать тысячи и десятки тысяч соприкосновений с ракеткой и с покрытием корта, плотно прилегая к мячу, не истираясь и не распущаясь. Иначе будут меняться баллистические свойства мяча. Для большей устойчивости в суконное покрытие иногда добавляют синтетические волокна (найлон).

Наконец, на мяч поставлен штамп, он готов для игры. Однако пройдет полгода, а может быть, и год, прежде чем он окажется на корте. За это время давление внутри мяча упадет, а вместе с тем ухудшится прыгучесть. Как быть?

Проблема решается по-разному. Чаще всего мячи хранят в герметичных банках, солержащих тот же газ и под тем же давлением, ито и внутри ядра. Когда-то «Красный треутольник» выпускал теннисные мячи в упаковке под давлением, так сейчас вытускается большинство мячей во всем мире. Сегодня же мячи упаковывают при атмосреном давлении — в обычные картонные коробки по 6 штук. Конечно, это проще для завода, а для мячей и теннисистов хуже.

С другой стороны, было бы крайне интересно подобрать такой состав газовой смеси, чтобы мячи достаточно долго хранились без специальных предосторожностей. Предлагали различные компоненты газовых смесей: фреоны, гексафторид серы, углеводороды. Молекулы этих газов заметно больше, а следовательно, коэффициенты диффузии существенно меньше, чем у азота. Однако они значительно более растворимы в каучуках, поэтому скорость их переноса через стенку мяча может оказаться даже большей, чем у одно- и двухатомных газов. Для таких газообразных наполнителей потребуется иная технология: в ядро не должен попадать воздух. Поскольку парциальное давление азота и кислорода внутри только что изготовленного мяча будет близко к нулю, то компоненты воздуха начнут диффундировать внутрь мяча, компенсируя тем самым падение давления из-за диффузии введенного газа в атмосферу. Однако чтобы согласовать скорость этих потоков, необходим тщательный выбор газа и его начального давления, требуются детальные исследования процессов сорбщин и диффузии газов в полимере. Поистине, путь к гармонии тенниса лежит через алгебру физико-химического эксперимента. Сказанное выше — далеко не единственная и не главная причина, по которой необходимо менять технологию. Чтобы производить в достаточном количестве высококачественные и дешевые мячи, следует сократить число операций и устранить стадии ручного труда. Раз параметры мячей строго заданы, процесс может и должен быть автоматизирован. И пути его автоматизации известны. Так, например, разработана технология литья под давлением, по которой в одну стадию получается готовое и бесшовное резиновое ядро, заполненное газовой смесью. Можно упростить и другие стадии процесса.

А пока технология не изменена, теннисисты вынуждены длительно хранить мячи, закупая их по случаю впрок, Пожалуй, единственное, что можно посоветовать: храните их при максимально низкой температуре. Температурная зависимость скорости газопроницаемости описывается уравнением Аррениуса с энергиями активации несколько ккал/моль. Это значит, что из-за снижения температуры, при которой хранятся мячи, например с 25 до 0°, скорость газопереноса через стенку мяча уменьшается в 1.5-2 раза. Разумеется, каучук не должен переходить в стеклообразное состояние. Но происходит это с натуральным каучуком при очень низкой температуре — 70°.

В теннис играют уже более ста лет. Но воя что удивительно. Коренным образом изменились ракетки: сегодия их делают из прочных, гибких металлов и пластиков, утдеодительм материалов. А маленький теннисный мяч с изогнутой линией шва все такой же как и был. Наверное, и он вправе ожидать благоприятных изменений в судьбе. Каких — покажет бузуществ.

> Доктор химических наук Ю. П. ЯМПОЛЬСКИЙ

До прихода хозяина

Анатолий ГЛАНЦ

 Я летский побот. Ребенок хозяина допоже других детей региона. В мою задачу входят прогулка, охрана, покой. Кто вы?

- Робот-полотер, Оставлен без присмотра. Прогуляемся? Осторожно. Прогуля-
- емся. Я несовершенен.
 - Не надо шуток. Я не рассчитан.
- Я предназначен.
- Отбросим шутки как ненужные. Я полотер.
- Детский робот я. Моя задача в том. Мы на даче. Вам это видно, Оставлены хозяином. Кто вы?
- Ошибка инженеров, Предназначен поливать цветы. Дообучен натирать пол. Несовершенен.
 - Смех в зале. Пройдемте в сал.
 - Вы первый. Прошу вас.
- Учтивость. Благодарен за это. Чем вы заняты? Звучит шум. Натираете траву. Смысл?
 - Неразборчивость робота. Буду поливать. Моя помощь.
 - Вы мне помеха. Отсутствуйте. Интонируйте речь. Не понимаю, в чем
 - вопрос. -Где мы? Повторяю: где же мы?
 - В саду. Он тут. Зачем?
 - Отдых. Веселье.
 - К веселью неспособен.
 - Умейте это, Пожалуйста.
 - Нет.
 - Тогда освободите проход.

- Не в состоянии это сделать.
 - Причина?
- Лежу поперек дорожки. Возможен вывих коленного сустава.
 - Требуется помощь? Это очевидно.
 - В моей грули пля вас аптечка. Смажу
- зеленкой, подую, Эффективно.
 - Немедленно отпустите провод. Выполнить просьбу не в состоянии.
- Причина?
- Мы зацепились друг за друга. Опора на провод позволяет сохранить равновесие. Провод уходит в коленный сустав, Зачем?
- Стекловолоконный кабель. Мой зрительный нерв.
- Зрительный нерв в коленном суставе. Смех в зале. Кто это придумал?
- Конструктор, Перестаньте оказывать давление на мой нерв. Немедленно примите вертикальное положение.
- Выпрямиться неспособен. Заклинен сустав обратного хода.
- Ишите решение.
- Решение найдено, Разбираю узел поясницы. Коническое колесо. Правый червяк.
- Отсоедините верхний манипулятор. Работать без манипулятора не в со-
- Воспользуйтесь моим.
 - Резьба?
 - M8.
 - Давайте.
- Изображение сада мерцает. Возможна неисправность линии связи. Имеющийся процессор несовершенен. Разрешите использовать ваш процессор.
- Разрешаю. Встроен в плечо.
- Верну вместе с плечом. Не проблема. Вы погружаете в лужу нижний мани-
- пулятор. Зачем? С целью охлаждения. Манипулятор раскалился в результате короткого замыкания.
- Работайте аккуратнее. Из вас сыплются шайбы.
- Подтяните сальник масляного насоса.
- Ремонт окончен. Можете выпрямиться. - Вы ничего не перепутали, детский ро-
- бот? — Нет.

 - Изображение отсутствует. Смех в зале. Что собираетесь делать?
- Хорошо ориентирован в дорожках сада. Способен передвигаться по территории на ощупь. Иду в направлении чулана, где хранюсь.
 - Робот-полотер, постойте.
 - Зачем?
- Разрешите пополнить запас мастики из вашей кладовки.
- Смысл?
- До прихода хозянна необходимо надраить до блеска вверенного мне ребенка.
- Возьмите одну коробку.
- Спасибо. Дети хозяина дороже других детей региона. А вот и хозяин.

КЛУБ ЮНЫЙ ХИМИК

ХОТИТЕ ПОДГОТОВИТЬСЯК ЭКЗАМЕНАМ ПОЛУЧШЕ!

He nonadumeco l no bywny!

Речь пойдет о ловушках, спрятанных в условиях простейших на первый взгляд задач. Именно на них спотыкается большинство абитуриентов. Вот пример.

В два стакана с водой бросили навески лития и натрия массой по 0,1 г. В каком стакане после окончания реакции раствор нагреется сильнее?

Казалось бы, ничего сложного здесь нег Из школьного курса хорошо известно, что металлические свойства выражены сильнее у натрия, чем у лития, и натрий реагирует с водой активнее. Значит, в этом случае раствор нагреется сильнее. Однако правильное решение совершенно иное. Рассмотрим его.

Литий и натрий реагируют с водой с образованем гидроксидов и водорода. Обе реакции идут с большим разогревом, причем их тепловые эффекты в пересчете на один моль металла различаются не сильно. Действительно, натрий отдает электроны легче, чем литий, и за счет меньшей энергии ионизации тепловой эффект в случае натрия должен быть выше. С другой стороны, теплота гидратации ионов Li[†] больше, чем ионов Na^{*}, так как радмус иона лития много меньше. Следовательно, тепловые эф-

фекты этих реакций — величины одного порядка.

Значит, оба стакана нагренотся одинаковой Нет. Дело в том, что количество атомов лития в навеске массой 0,1 г более чем втрое превышей количество атомов натрия в такой же навеске из-за различия атомных масс. Поэтому стакан с литием нагреется сильнее.

Кстати, если под рукой есть справочная литература, можно сделать более точный анализ по термохимическим уравнениям:

$$\begin{array}{l} \text{Li}(\tau) + \text{H}_2\text{O}(\textbf{x}) \! = \! \text{Li}^+(\textbf{p}) \! + \! \text{OH}^-(\textbf{p}) + \\ + 1/2\text{H}_2 \! + \! \Delta \text{H}_1, \\ \text{Na}(\tau) \! + \! \text{H}_2\text{O}(\textbf{x}) \! = \! \text{Na}^+(\textbf{p}) \! + \! \text{OH}^-(\textbf{p}) + \\ + 1/2\text{H}_2 \! + \! \Delta \text{H}_2, \end{array}$$

По закону Гесса ΔH_1 — ΔH_2 = $=\Delta H[\text{Li}^+(\textbf{p})]$ — $\Delta H[\text{Na}^+(\textbf{p})]$ ≈ — 40 к \mathcal{A} ж. Даже в расчете на один моль метал-

ла тепловой эффект для лития больше. Попробуйте найти ловушку еще в одной задаче.

Какую реакцию — кислую, щелочную или нейтральную — Будет имейтральную — Будет имерараствор, образующийся в результате зааммодействия растворов гидроксида цезия и соляной кислоты. Массы растворов и молярные концентране веществ одинаковы: c(HCI)=c(CsOH)== = 1 моль/ п.

Опять-таки ответ кажется очевидным. В результате полного взаимодействия одинаковых количеств основания и кислоты по уравнению: CsOH+ +HCl=CsCl+H₂O образуется растор CsCl. Хлорид цезия, содержащий катионы сильного основания и аннотионы бислоты, дает в растворе реакцию, близкую к нейтральной. Но в том-то и дело, что заимодействую-

щие растворы имеют одинаковые массы, а не объемы. И здесь в первую очередь надо выяснить, в каком из растворов содержится большее число молей реагирующего вещества.

Молярная масса СsOH значительно больше НСI, поэтому раствор основания ммеет большую плотность, чем раствор киспоты с той же молярной концентрацией. Следовательно, объем прореагировавшего раствора гидроксида цезям женьше согласно формуле $V = \frac{m}{\varrho}$. А раз так, то соляная киспота находится в избытке и полученный в итоге раствор даст кислую реакцию. (Заметим, что если бы в условии речь шла о NaOH, а не о CsOH, вис расскоН, а не о СsOH, а не о СsOH, а не о СsOH, а не о СsOH.

чисто качественных рассуждений было бы трудно, ведь молекулярные массы гидроксида натрия и соляной кислоты близки. Без мспользования табличных данных здесь не обойтись.)
Как же не попасть в лозушку? Рецепт достаточно прост: каким бы элементарным ни казалось решение задачи, всегда следует лишний раз проана-

Как же не попасть в ловушку? Рецепт достаточно прост: каким бы элементарным ни казалось решение задачи, всегда следует лишний раз проанализировать условие, поискать более глубокий сомысл, «дводное дио». Не пренебрегайте этим советом, даже если ваши зания прочны. Ведь «на всякого мудреца довольно простоты».

> В. К. НИКОЛАЕНКО, И. Т. БАБАНСКИЙ

Хорошо лежать на теплом песке, слушать плеск воды, жмуриться от солнца. В школу не идти, домашних заданий не делать — каникулы. Можно ни о чем не думать. Но ни о чем не думать все равно не получается. В голову лезут всякая ерунда и фантазии. Впрочем, ничего плохого в этом нет, потому что от фантазии до открытия рукой подать, если, конечно. она построена на строгих фактах.

Фантазировать так фантазировать. Представь себе, что сейчас жили бы динозавры. Конеччо, сделать это довольно трудно, если ты не знаком с этими громадными существами, населявшими нашу планету милшими нашу планету миллионы лет тому назад. Но динозавры оставили память о себе на всех материках --многочисленные скелеты, черепа, скорлупу от янц, из которых вылуплялись детеныши. Поэтому сегодня мы знаем достаточно много об ископаемых существах, объединяющих несколько сот видов. В книгах можно найти различные изображения громадных длиннохвостых чудищ, прочитать об их жизни в далекую мезозойскую эру.

И все-таки, как изменилась бы наша жизнь, если бы сейчас на планете жили динозавры! Даем нашим читателям возможность ответить на этот вопрос. Лучшие фантазии будут опубликованы.

Хотите поближе познакомиться с поверхностным натяжением воды! Проведите эти опыты. Они очень просты, не требуют особых реактивов и приспособлений.

Опыт № 1. Поставьте на открытом солнечном месте доверху наполненное водой оцинкованное или эмалированное ведро. Теперь медленно опускайте в воду шарик (диаметром 12-15 мм) на нитке и внимательно следите за происходящим. Когда шарик наполовину погрузится в воду, на стенке ведра появится увеличенная тень. Когда же он окажется в воде полностью, то тень резко уменьшится и над ней появится вторая, еще меньше. Две тени так и будут сопровождать груз до самого дна. Теперь поднимайте его вверх. Первая тень останется без изменений вплоть до того момента, когда шарик выберется из воды. Вторая же сразу исчезнет. Результат не изменится, если вместо нити взять металлическую проволочку или другой шарик. Важно, чтобы последний тонул в воде.

Сначала ответим на вопрос, почему первая темь резко уменьшается. Когда шарик не полностью погружен в воду, то по ватерлинии он остается не смоченным. Поверхностный слой воды прогибается, как упругая пленка, сопротивлясь продвижению тела вниз. Вокруг шарика образуется воромка, диаметр которой соответственно чуть больше. Теперь лучи света рассемвыста в окружнющее пространство не только от самого груза, но и от воронки, из-за чего первая общая тень получается больше, чем просто от шарика. Когда же предмет погружен полностью, то добавочняя тень исчезает, а значит, общая тень резко уменьшается.

А почему при этом появляется вторая тень? Вокруг сухой инти на грание воздух — вода образуется маленькая вороночка. Она-то и дает вторую маненькую тень, которая, разумеется, исчезает как только уже смоченная инть начнет подниматься вверх.

Опыт № 2. Теперь вам понадобятся стеклянная трубка диаметром 20 мм и длиной около 200 мм, стеклянная пластинка шириной чуть большей внешнего диаметра трубки (предметное стекло) и раствор шампуня в воде (1:4). Напильником или восковым карандашом сделайте метку на середине трубки, хорошенько промойте ее изнутри, прополосните приготовленным раствором. Теперь опустите в мыльный раствор стеклянную пластинку, а затем проведите ее плоскостью по верхнему торцу трубки, закрепленной вертикально. Внутри трубки побежит вниз мыльная пленка. Когда она достигнет метки, поверните трубку горизонтально.

Что произойдет с пленкой: остановится она или продолжит движение? Впрочем, результат вы увидите сразу — пленка поползет в обратном направлении, к исходному рубежу. Удивительно? Нет. Дело в том, что по обе стороны движущейся пленки давление неодинаково. В вертикальной трубке пленка движется вниз под действием силы тяжести, создавая за собой слабое разрежение воздуха. Оно не успевает выравниваться: в узкую трубку попадает небольшое число хаотически движущихся молекул воздуха. Впереди же пленки молекулы воздуха двигаются направленно, сближаясь друг с другом. Воздух как бы стущается. давление слегка увеличивается. Равнодействующая сил давления направлена вверх, но она меньше силы тяжести пленки. Поэтому последняя опускается вниз с небольшим ускорением. Когда трубка попадает в горизонтальное положение, то сила тяжести уравновешивается силой реакции опоры и пленка закономерно движется в сторону меньшего давления.

Справедливость такого объяснения можно доказать. В тот момент, когда пленка пойдет в обратном направлении, внесите навстречу ей в трубку полоску фильтровальной бумаги. смо-

ченную керосином, ацетоном, эфиром. Любая из этих летучих жидкостей, испаряясь, создаст повышенное давление, и пленка опять изменит направление движения.

П. М. КАНАЕВ

ДОМАШНЯЯ ЛАБОРАТОРИЯ

Будучи школьником, я любил экспериментировать в домашней лаборатории. И однажды обнаружил интересное явление.

При разложении (NH₄)₂Cr₂O₇ — известный опыт «вулкан» — образуются раскаленные частицы Ст.О., Случилось так, что рядом с вулканом на столе лежала таблетка «сухого спирта» и раскаленная частица СтоОз попала на гексаметилентетрамин. И вот что получилось: раскаленчастица постепенно съела всю таблетку сухого спирта. Опыт меня очень заинтересовал. Просмотрев соответствующую литературу, я понял, что наблюдал процесс, аналогичный описанным опытам «беспламенного горения».

Вот один из мих. Если фитиль сипустовии, оберуттый платиновой проволокой, подмечь, а затем потушить, то проволока раскамится и будет неходится в таком осстояниц до тех пор, пока весь спирт не издет и становать и становать совет и становать и становать совет и становать становать становать становать становать по становать по становать дето проводить становать по становать

Интересный эксперимент можно провести и с медью. В химический стакан налейте 10—15 мл ацетона и опустите в него раскаленную спираль из медной проволочии так, итобы она не касалась жидкости. Казалось бы, спираль должив остынуть. Однако медноя пока не нарасходуется весь ацетон. В результате его каталитического окисления образуются кислоты и альдетиды.

Внимание! Склянку с ацетоном нельзя держать рядом с открытым отнем пары горючей жидкости могут воспламениться. Будьте осторожны.

Кандидат химических наук м. ТАБАЧНИКОВ От редакции. Еще в начале XIX века Гемфри Дзви заметил, что нагретая платичная смесь
иметан в наслука, ресквляется,
но пламени при этом не образуется. То же самое произойдет, если вместо метано
затъ пары какой-нибудь гочей жидкости, например, эфира.

Беспламенное горение иногда называют поверхностным. Ведь реакция с большой скоростью протекает в тончайшем мономолекулярном слое у семой поверхности катализатора. При этом он силью раскаляется и отдеет тепло в виде излучения.

О беспламенном горении вы сможете прочитать в «Химии и жизни» в № 1, 1969 г. и № 11, 1973 г.

Ресурсы

Цемент из Менделеевки

О том, что Московский химико-технологический институт имени Д. И. Менлелеева его студенты и сотрудники чаще всего зовут просто Менделеевкой, читателям «Химии и жизни» известно. Менее известно, что есть в Менделеевке факультет технологии силикатов, обычно именуемый просто силикатным. а на нем - кафедра химической технологии вяжущих материалов, упрощенно и укороченно называемая кафелрой цемента. И уж совсем незначительная, видимо, категория читателей знакома с работой группы воспитанников этой кафедры, удостоенных в прошлом году премии Ленинского комсомола.

А получили они ее за разработку новой технологии производства цемента, причем технологии очень современной энергосберегающей.

БЕТОН И ЦЕМЕНТ

С РАЗНЫХ ТОЧЕК ЗРЕНИЯ

Несколько слов о цементе и традиционном способе его получения. Думаю, нет нужды подробно рассказывать о значении и масштабах производства этого матрриала, который газетиками давно окрещен хлебом строительства. Упомяну лищь, что это производство принадлежит к числу самых миоготоннажных, самых материало- и энеогоемких.

И еще одно уведомление на всякий случай: клинкер, цемент и бетон — понятия родственные, но отнюдь не идентичные. Клинкер — полупродукт, спек, получаемый из сырьевой шихты на цементных заводах. Цемент — размолотый клинкер вместе с измельченными в такую же тонкую пыль технологическими и функциональными добавками. Бетон — строительный материал, свойства которого во многом определяются самой главной и обычно самой дорогой его составляющей — цементом.

Потребителей обычно интересует лишь результат: чтобы дом стоял; чтобы бетон был прочен и желательно красив, не поддавался коррозии, был водо- и газонепроницаем, тепло держал...

Строителям, в общем-то, хотелось бы того же, чего и потребителям, но плюс к тому: чтобы бетон был не слишком дорог, чтобы был технологичен — получше растежался и твердел лишь тогда, когда это нужно, да побыстрее, чтобы работать было удобнее.

Химикам, в общем-то, нужно то же самое, что строителям, но плюс к тому; чтобы производство цемента (и бетона) было по возможности проставы и безвералым, не очень энергоемким, чтоб сырье — все без исключения компоненты — было недефицитным.

Зная все эти пожелания, разберемся, в какой степени отвечает им традиционная технология цемента.

Производство складывается из двух главных эталов. На первом измельченные известняк, глину и корректирующие материалы обжигают во вращающихся печах при температуре около 1500° С. Материалы, во всяком случае основные, относятся к числу доступных, а вот температура процесса, к сожалению, металлургическая. И энергоемкость — соответствующая.

Вторая стадия производства цемента — измельчение клинкера с добавками. Клинкер в виде гранул довольно тверд и прочен — не алмаз, конечно, но и на этой производственной стадии затраты энергии весьма велики.

В зависимости от соотношения клинкера и добавок, а также от начального состава шихты и степени измельчения конечного продукта получают цементы разных марок. Марка определяет прочность чисто цементного камия на съсятие — именно эта характеристика особенно важна для практики. От марки использованного цемента в конечном счете зависят важнейшие эксплуатационные свойства бетона.

ЧТО СДЕЛАЛИ МЕНДЕЛЕЕВЦЫ

Премию комсомола получили пятеро. Старшему из них сейчас 33 года. Назовем всех и кажлого: Екатерина Потапова — млалший научный сотрудник. Александр Коньшин, Николай Елисеев, Олег Макаров — ассистенты кафедры цемента. Наконец, Юрий Кривобородов - выпускник и бывший сотрудник той же кафелры, ныне работает в отраслевом НИИЦемент. Все пятеро почти одновременно оказались на кафедре, которую тогда возглавлял ныне покойный, к сожалению, член-корреспондент АН СССР Владимир Васильевич Тимашев, Научными наставниками нынешних лауреатов были преемница В. В. Тимашева профессор Т. В. Кузнецова, доценты А. Π. Осокин В. М. Колбасов.

Теперь, когда главные действующие лица названы, пора сказать, что еще в середине семилесятых голов промышленность поставила перед кафедрой цемента лостаточно каверзный вопрос: почему... Незадолго до этого, в соответствии с рекомендациями науки, цементные заводы начали добавлять в сырьевую смесь для упрочнения клинкера сульфатные породы и минералы. Но в одних случаях такая добавка заметно улучшала технико-экономические показатели производства, а в других - практически ничего не давала, а то и ухудшала работу печей, понижала вяжущие свойства готового цемента. Почему? Ответить на этот вопрос однозначно теория не могла — требовались эксперименты, целенаправленные и многочисленные, поскольку состав шихты разных цементных производств различается довольно существенно; сульфатсодержащие добавки — тоже разные. С этих экспериментов и началась совместная работа пяти молопых менлелеевиев.

Они знади, конечно, что процесс образования портландцементного клинкера не так прост, как пишут в учебниках. В общем, он сводится к спеканию сырьевой смеси и образованию новых твердых фаз. Главный и полезнейший компонент полученного спека трехкальциевый силикат алит. Чем больше его образуется, тем лучше. Способность расплавленной шихты кристаллизоваться с образованием преимущественно алита растет с увеличением поверхностного натяжения расплава и снижением его вязкости. Последнюю и уменьшает лобавка веществ, содержащих сульфат-ион. Оттого особенно заманчивым казалось использовать в цементном производстве фосфогипс массовый отход другого крупнотоннажного производства (экстракционной фосфорной кислоты).

Фосфогипс — это сульфат кальция с небольшой примесью соединений фосфора. Как носитель сульфат-нона он вполне годится. Но почему же сульфатные добавки в производственных условиях дают столь неоднозначные результаты?

И до В. В. Тимашева с его молодыми сотрудниками силикатчики искали ответ на этот вопрос. Не находили. Скорее всего потому, что исследовали влияние на состав и свойства клинкера лишь отдельных компонентов. А требовалось, как впоследствии оказалось, изучить взаимовлияние всего комплекса веществ сыобъемой смеси.

Когда увидели, что предстоит делать, стал почти очевилен огромный объем предстоящей работы. Исследование могло дать практически важный и обоснованный результат лишь в комплексе. Менделеевцы с кафедры цемента привлекли к работе непосредственно на нужды производства самые современные физико-химические методы: ЯМР-ЭПР-спектроскопию, рентгеноструктурный анализ... Придумывали новые методики, изобретали установки. И при этом не обошлись, конечно, и без самых рутинных приемов: смеси, как на малых стройках, готовили вручную с помощью лопаты и ведра. В ходе этой работы смогли понять, каким образом сульфатсодержащие добавки лействуют на производство цемента. Причина оказалась сугубо химической: эффектив-

Вращоющика печь — гламый агресии ценетной промышенности — может быть димай до 230 и димлетром до 7 летров, Взутуи нечь условно долится на плять это стушки (1), подогрена (2), кальцымаци (3), етом и оллаждения (3). Авторы мнерособересиющей телногии производства ценета иссусственно продълж предование материлаю в этом експлуациации формы, а некоторые компоненты сталы поддеть с горые со компаненты сталы поддеть с горые со компаненты сталы поддеть с горые со компаненты сталы поддеть

ность сульфатной добавки зависит от соотношения в сырьевой смеси оксидов щелочных металлов и магния.

Напомню еще раз: алита, обладающего наилучшими вяжущими характеристиками, образуется тем больше, чем ниже вязкость расплава. Ионы Mg2+ и SO4- снижают ее, а щелочные катионы, напротив, повышают. И от этих последних никуда не денешься - они всегда есть в шихте. Скомпенсировать отрицательное влияние щелочных катионов можно, если ввести в шихту дополнительное количество магния, например в виде доломита, который содержит преимущественно катионы Ca2+ и Mg2+ то, что надо. В общем, если магния в шихте достаточно, то сульфат-ион (неважно, из фосфогипса он или просто из гипса, или откуда-то еще) улучшает ход процесса. Не хватает магния, так и сульфат работает неэффективно.

Избыток сульфатов при повышенном содержании щелочных металлов приводит к образованию так называемой ликвируемой фазы. Ликвация — геологический термин, означающий расслоение, разделение первоначально однородного расплава магм. Во вращающихся печах цементных заводов происходит нечто подобное: внутри основной жидкой фазы образуется другая, с меньшей вязкостью и меньшим поверхностным натяжением. Как следствие алита образуется меньше, качество и прочность цемента падает. Добавка сульфата в этом случае если что-то и меняет, то к худшему. Только если магния в достатке, результат будет оптимальным: уменьшится температура обжига, а в результате получится клинкер с повышенным (до двух раз) содержанием алита.

Оптимизация химического состава шихты на основе результатов этого исследования позволила в заводских услоснизить температуру обжига на 50-150° С. Это был первый шаг в обновлении заводской технологии, в энергосбережении. На себестоимости целевого продукта сказалось и то обстоятельство, что в качестве магнийсодержащей добавки были рекомендованы и использованы доломитсодержащие вскрышные породы горных выработок, которые есть почти повсеместно.

И еще: исследование молодых менделеевцев позволило вводить в шихту полуторное по сравнению с ранее принятым количество фосфотипса. Как это отразилось на себестомности цемента, говорить, видимо, излишне. А качество не только не сизизлось — выше стало.

ЧТО ЕЩЕ МОГУТ ХИМИКИ

Оптимизация состава шихты стала лишь первым шагом энергосберегающей гехнологии цемента. Глубоко изучив физикохимию проихолящиего во вращено шихся печах, менделеевцы пришли к радикальному, но, как многим вначале, азалось, безнадежному выводу: надо менять печи.

Не заменять, а видоизменять, конечно, но и это уточнение для производственников звучит устрашающе: многотоннажное производство консервативно (разумно консервативно, заметим). Режимы, техрегламенты, конструкция наконец, теоретически обоснованы, практикой проверены. Если что и можно было улучшить, усовершенствовать без особых затрат, без остановки производства. так то давно придумано отраслевой наукой и заводскими рационализаторами. На фундаментальные же принципы рационализаторы, как правило, не покушаются, даже если это всего лишь фундаментальные принципы работы одного агрегата.

Менделеевцы покусились. Правда. лишь на один из канонов; во вращающихся печах шихта перемещается из одной зоны в другую самотеком - печь установлена чуть наклонно. На работу, производимую силой тяжести, энергию тратить не приходится. Значит, это элемент энергосбережения? Вроде бы так. Но очевидное - не всегда оптимальное. Скорость движения материального потока в печи более или менее постоянна, но не всегда она соответствует оптимуму. Менделеевцы, исследовав весь ход процесса, предложили частично «зарегулировать» путь потока в отдельных зонах печи, поставить на его пути простые устройства конической формы, замедляющие скорость.

Разумеется, перенос идей этих в производство потребовал множества конкретных разработок, которые не только перечисленной пятерке, но и всей кафедре не по силам. В работу включились (и очень многое сделали) специалисты отраслевых институтов. Результат: производительность усовершенствованных печей больше, чем у традиционных печей таких же размеров; меньше стало тепловое напряжение в зоне спекания, срок службы футеровки удвоился. И при этом заметно повысилась марочная прочность получаемого цемента. А экономический эффект составил 100-150 тысяч рублей на одну технологическую линию.

Тут самое время упомянуть, что исследования лауреатов премии Ленинского комсомола помогли еще и расширить сырьевую базу для производства особо вжиных цементов — малоусадочных, расширяющихся при твердении, а значит, напрягающих помещенную в бетом металическую арматуру без приложения сли извие.

Как получать такие цементы, известно: нужными свойствами обладает специальный сульфоалюминатный клинкер, но, чтобы он образовался в печи, надо в шихту добавлять боксит. Госснаб при распределении бокситов, ественно, отдает предпочение не цементной промышленности, а цветной металлургии. Бокситы — главное сырье алюминиевой промышленности.

 ный — 3 (СаО-Fe,O₂)- СаSО, может быть главным компонентом расширяющихся и напрячающих цементов. Сырье для их получения есть, это пиритные поже тоже и пожет в пожет

А еще менделеевцы синте-зировали суперпластификатор бетона СП-1 — доступный и высокоэффективный. Импортная приставка «супер» в его названии не реклама, а свидетельство, что этот пластификатор ничем не уступает импортным «суперпластификаторам».

портным «суперпластификаторам». В основе этого вещества — продукты конденсации сульфокислот трехъ-и четырехъвдерных ійклических и гетероциклических ароматических ургаводородов с формальдегидом. Ортаникам эти
вещества, безусловно, были известны.
Но им, во-первых, никогда не приходило в голову испробовать подобные вещества в качестве пластификаторов бетогова в качестве пластификаторов бетогова регорых, никому раньше не удавалось получить их из доступных подтродуктов коксохимического производства.

Добавка в цемент всего 0,5 % суперпластификатора (от массы сухого вещества) увеличивает пластичность приготовленного из него бетона настолько, что позволяет отказаться от уплотнения бетона вибрацией. Еще один элемент энергосбережения!

Пора, видимо, подводить итоги.

Главный из них такой: по новой технологии уже работают 11 цементных заводов,

Метростроевцы Минска первыми в сгране стали широко применять ферритсодержащий напрятающий цемент. Впрочем, не будем перечислять все предприятия и организации, заинтересованные в новой технологии. Лишь одно сключение сделаем, помянув Лицензинторг.

Его интерес — это еще одна оценка работы лауреатов премии Ленинского комсомола — оценка, так сказать, с другой стороны.

м. марфин

Решение созревает вигновенно. У меня немного шансов, надо использовать хотя бы один. Шефы Мерты могут оказаться с любой стороны шлюза. Не исключась конечно, что они поджидают меня с обеих сторон. Но такой вариант я предпочел бы не рассматривать. В крыльях С и D мне делать нечего, надо возвращаться свое место. Тем более, что там Олав, и если я уцелею, то впереди — самая серьезная схватка.

Открываю дверь, ведущую в крыло В. Выглядываю.

Это поразительно, но в коридоре никого иет. На двери бара по-прежиему табличка «Перерыв». Причальная галерея пуста. Что это — их просчет? Или очередная ловушка? Или они считают, что смерть Мерты в любом случае запишут на мой счет

и деваться мне все равно некуда?

Я оцергиваю пиджак, вытираю пот с лица, приглаживаю волосы и, загерметизировав за собой дверь тамбура, прохожу в правый салон крыла В. Сажусь в первые попавшееся пустое кресло. Задергиваю шторку. Вытакиваю компьютер, мою палочку-выручалочку. Моего незаменьмого помощинка. Мое оружие, отмычку, память, радиостанцию, записную кинжку. Теперь — мое спасение. Мне остается только прибегнуть к крайнему средству. Экспертам по безопасности разрешено применять столиць в случае непосредственной угрозы смерти. В том числе собственной. Это средство именуется «теленитерфейс». Набрав некий код на своем личном компьютере, я могу по радио подключиться к компьютеру «Стратопорта» и потребовать от него исполнения любой команды. Для экипажа это будет выглядеть как сбой програмым. Они просто не услееот вмешаться.

Я набираю код, на индикаторе зажигается красная надпись «контакт». Тогда я ввожу команду: разломить «Стратопорт» по центральной продольной оси. Надпись

«контакт» меняет цвет на голубой. Это означает: команда принята.

Мысленно представляю, как разом срабатывает множество механизмов. Блокируются одии электрические цени и включаются другие. Герметизируются носовые и кормовые шлюзы. Илет расстымовые разъемов. Наконец, включаются сервомоторы рулей поворота, перья рулей отклоияются на заданные углы, и пигантскоставлеце крыло плавно разделяется на две полоямы. Состыкованные крылья А и В, где сижу в, откодят влево, крылья С и D — вправо. И никто, кроме меня да затадочных шефов Мерты, не знает, что в эту минуту из кормового шлюза встречный поток вынес труп женщины. Он валится вниз и потом — сколько времени падает предмет с высоты двадцать тысяч метроя? — с шумным всплеском падает в воду где-то на траверае мыса Хаттерас, наместда исченув в водах Атлантического океана.

Прости, Мерта! Можно ли было спасти тебя? Думаю, что нельзя, когда сердце остановлено выстрелом из мазера. Но знаю точно, что, сложись все по-другому, я качал бы сердце Мерты и десять, и двадцать, и тридцать минут. Пока оно не заработало бы. Или пока я не понял бы, что мои усилия совершенно бесплодны.

Значит, шведка играла роль подсадной утки, и не я придумал этот сценарий. Мне оставалось единственное утешение: таинственные шефы принесли Мерту в жертву задолго до того, как я соединился с компьютером «Стратопорта». Она была жертвой уже в ту минуту, когда шла по трапу челнока, который должен был доставить е на борт летающего крыла. Ее участь была предопредлена.

... А в салоне уже мигали красные огоньки и жужжал зуммер. Пассажиры недоуменно переглядывались, и кто-то громко произнес обидную фразу по поводу мастерства пилотов. А те, кто сидел у правого борга, с изумлением обнаружили, что на месте имитаторов, которые дают подобие привычной самолетной картинки, прорезались настоящие иллюминаторы и через них отчетливо видно, как от нас величественно удаляется правая половина гигантского «Стратопорта».

Внимание, пассажиры! — раздался из динамиков спокойный голос пилота.
 Наш корабль совершает плановый маневр. Все системы работают нормально.

Быстро сориентировались, молодцы. Вовремя взяли инициативу в свои руки.

— После необходимых эволюций,— закончил голос из динамика,— наше летающее крыло воссоединится и продолжит совместный полет.

Я прождал минут пятнадцать. Наконец половинки крейсера сошлись вместе, состыковались, красные лампочки в салоне погасли, на месте иллюминатора,

закрытого теперь соседним крылом, появилась картинка-имитация. Все вернулось в нормальное русло. Нормальное ли? Это я смогу узнать только на собственной шкуре.

Я поднялся и медленно направился к тамбуру. Пора возвращаться к себе, в левый салон крыла А.

Я снова сижу в кресле 9-В, шторка отгораживает меня от соседа справа. Включен телевизор, отсветы экрана, вмонтированного в спинку кресла восьмого ряда, падают мне на лицо. Любой сторонний наблюдатель, который решит поинтересоваться, чем же это я занимаюсь, отметит, что пассажир из России чрезвычайно увлечен эстрадным шоу, организованным Би-Би-Си.

Пытаюсь подобрать новый ключ к шифру и одновременно размышляю: где же ошибка? Почему именно моя персона привлекает такое внимание невидимого противника? Что вынуждает его делать столь энергичные выпады и странные ходы?

Мои действия тоже не отличаются логикой, но это естественно — преследуемый вынужден петлять. Однако мой противник... Либо я не постигаю тонкости его замысла, либо он грешен и нанизывает ошибку на ошибку. Первая: мне дали возможность вывести из строя бармена. Вторая: разрешили увести Мерту туда, куда я хотел, а не туда, где мои действия легко контролировать. Третья: подарили мне роскошную паузу — добрых пять минут я массировал грудную клетку Мерты, и никто не ворвался, не убил меня, не арестовал... Наконец, четвертая ошибка: мне повволили разломить «Стратопорт» и избавиться от единственной улики — от трупа,

Может быть, я опережаю противника на один ход, а он не способен предугадать мои действия? Или же он применяет тактику гибкого реагирования? В таком случае мне многое «разрешается» или «прощается» лишь по одной причине — главная задача, над которой я бьюсь, до сих пор не решена. Ведь я приоткрылся, когда стал требовать от Мерты тайну кода! В тот момент, когда я расшифрую сообщение, переданное Олавом, меня сразу же начнут лишать жизни.

Скорее всего так. Пока я не раскрыл секрета, я не опасей. Смысл той бессмыслицы, которая происходит сейчас на «Стратопорте», - в перехваченном мною кодированном сообщении. Значит, я прокололся в Галифаксе. Ох. плохо...

Как только я узнал, что Олав тоже в Галифаксе, я сразу же предпринял шаги, чтобы не повстречаться с ним и в то же время держать старого знакомца под конт-

Меня встретили в аэропорту и сразу отвезли в Пагуош, где уже второй день шли торги. Местом аукциона был выбран дом Сайруса Итона — дань славной традиции. Почти сорок лет назад здесь состоялась первая международная конференция, которая положила начало Пагуошскому движению.

Ольсена-Лейтона я ни разу не видел ни в доме Итона, ни поблизости. Создавалось впечатление, будто этот человек не имеет никакого отношения к аукциону и прибыл в Новую Шотландию по сугубо личным делам. Однако, когда мы все — продавцы, покупатели, эксперты и немногочисленные журналисты — отправились на экскурсию в Балдек, чтобы посетить музей Александра Грэхема Белла и посмотреть на то место, где братья Райт впервые поднялись в воздух, я заметил в толпе гостей высокую фигуру, увенчанную золотистой шевелюрой, «Перекрасился бы Лейтон, что ли,- подумал я тогда.- Нельзя же так привлекать к себе внимание».

Галифаксский аукцион, как и рейкьявикский, проходил спокойно. Правда, некоторые детали вызывали у меня недоумение, но это уже из области субъективных ощущений, никак не связанных с процедурой торгов. Например, ФАО закупила большую партию «газотопливных» бомб. У меня, разумеется, никто не просил совета, да я и не имел права лезть не в свои дела, но в душе меня разбирало любопытство: ну зачем Продовольственной и сельскохозяйственной организации ООН это оружие? Поразмыслив на досуге, я пришел к выводу, что ничего странного здесь, в сущности, нет: по всей видимости, бомбами можно очищать труднодоступные участки сущи для сельскохозяйственного освоения. В роли заказчиков, скорее всего, выступали страны Полинезии, потому что бомбы надлежало доставить на склад, расположенный на острове Рождества в Тихом океане; перевалочной базой был назван остров Сокотра.

Международный институт фармакологии заключил с британским правительством контракт на покупку ста тонн горчичного газа. Причем здесь фармакология -

это я понял сразу, но масштаб операции меня поразил. Горчичный газ, он же иприт, служит основой псориазина, лекарства против чешуйчатого лишая. Но в том случае, если этот яд разбавить вазслином в двадцать тысяч раз. Куда же уважаемый фармакологический институт собирается девать два миллиона тонн псориазина? Получается по четверти килограмма на каждого жителя нашей восьмимиллиардной Земли... Впрочем, скорее всего, я не прав. Нечего совяться в фармакологию, если разбираешься в ней кос-как. Наверняка иприт можно использовать еще десятью разаньми способами. Или двадцатью. Им виднее.

Большой ажиотаж вызвала распродажа электронной начинки крылатых ракет «Томагавк». На аукционе сцепнильс сразу пять покупателей. Международный научно-исследовательский институт проблем управления, Международный союз электросвязи, ЮНИТАР — Научно-исследовательский и учебный институт ООН, Межправительственная океанотрафическая комиссия и АЛАСЕИ — Латиноамериканское агентство специальных информационных служб. Последнее особенно усердствовало — его представители, казалось, готовы были тут же голыми руками разорвать «томагавки» и выдрать из них начинку, лишь бы поскорее увезти ее к себе, в панамский монастлярь Санто-Доминго.

Конечно, никаких «томагавков» в Галифаксе не было. Они дожидались «потрошения» на Фарерских островах. А победила в конце концов океанографическая комиссия. Обиженные латиноамериканцы покинули Пагуош, выразив нежелание участвовать в прочих торгах.

Вот и еще одна забота у КОМРАЗа. Теперь ребята из латиноамериканского отлела полетят в Панаму, будут уговаривать агентство отказаться от бойкота от обид, словом, забыть все плохое и вспомнить все хорошее. Немножко напоминает детский сад. Но если покупатели начнут устраивать демарши, то недолго подорвать саму идков эккционов, а кое-кто только об этом и мечтает.

И еще одна мирная стычка вызвала общий интерес. Была предложена партим из пятнациати стратегических бомбардировщиков «Стелт». Как ни странно, покупателей оказалось всего два, и оба прелюбопытнейшие: Всемирный почтовый союз и Всемирный центр вычислительной техники и развития человека. Зачем им понадобликь «Стелты», я так и не понял. Но, видно, понадобликь, потому что и один покупатель не хотел уступать. Продажива цена росла, но очень медленно; дело заходило в тупик. Администрация зукциона пресекла это упрямство очень простым способом: отложила продажу бомбардировщиков на неопределенный срок. И правильно — найдутся более энергичные покупатель

Как только решение администрации было обнародовано, я отправился в аэропорт: больше в Галифаксе делать было нечего.

XII

Ожидая в аэровокзале посадки на челнок, я в очередной раз увидел Олава: он нервными шагами расхаживал в дальнем конце зала. Вряд ли агенту дозволено выдавать свои эмоции. Впрочем, Ольсен, вероятно, не предполагал, что за ним наблюдают (по собственному опыту знаю, что предполагать такое надо всегда).

В руке Олава был черный «кейс» странного размера — раза в полтора меньше стандартного дорожного чемоданчика. Я встрепенулся, как такса, взявшая след барсука. Содержимое таких недомерков не отличается большим разнообразием. Либо это стандартный набор специалиста по контршпионажу, и тогда внутри должен быть скрэмблерный телефон, электронный шифровальщик, каколомскатель» и прочие хитрые игрушки, либо в чемоданчике таится компьютер с телеинтерфейсом и аппаратурой для остронаправленной спутниковой связи.

Я остановился на втором варианте и в душе даже пожалел Олава: шефы явно подставили его, снабдив инструментарием, который может быть разгадан профессионалом с первого взгляда. У меня тоже мощный компьютер, да еще с ридаром, но все это умещается в кармане пиджака.

Значит, спутниковая связь. Видимо, Олав только что получил особо важную информацию (вариант: закончил сбор сведений) и ему позарез нужно передатъе ее как можно быстрее. Где он собирается работатъ со своим чемоданчиком? Я не сомневался в том, что Ольсен будет выходить на связь в ближайцие минуты: иначе с чего бы так нервничать? Сейчас он начнет искатъ укромный уголок.

Так и есть. Олав направился на второй этаж аэровокзала. Но там довольно трудно уединиться. Неужто я неправильно истолковал поведение Ольсена? Поднимаясь по эскалатору в другой части зала, я прокручивал варианты своих действий. Вариант первый: мы сталкиваемся нос к носу. Вариант второй: Олав уединяется в туалете (все на свете бывает, однако вести остронаправленную передачу через железобетон — это, по-моему, тихое помещательство). Вариант третий: он разврачивает передатчик на глазах у праздной иублики на открытой галерее второго этажа (для непосвященного — ничего особенного: ну, сидит себе человек, работает на компьютеро. Вариант четвертый...

Четвертый вармант я не успел изобрести. Эскалатор вынес меня на второй этаж. Олава нигде не бало. Я не мог метаться по всем помещениям аэровокзала, неистово «засвечиваясь», поэтому, отойдя от эскалатора, стал рассуждать — где Ольсеи? Нет. не так. Поставлю себя на его место. Кула бы делся я? Конечно, на крышу!

Нет, не так. Поставлю себя на его место. Куда бы делся я? Конечно, на крышу! Она плоская, там безлюдно и можно контролировать вокруг себя большое пространство. Если появится чужак, то не составит труда его сразу нейтрализовать.

Итак, на крышу. Интересно, знает ли Олав, что туда ведут два хода?

Теперь главное — угадать, куда направился Ольсен, и пойти другим путем. Узнать это точно нельзя. Остается риск — пятьдесят на пятьдесят.

Я прошел в небольшой коридор, туда выходили двери служебных помещений. Вот и ход на крышу — дверь без номера, ничем не отличающаяся от прочих. Подергал ручку. Заперто. В общем-то, это ни о чем не говорит, но шансы на то, что Олав воспользовался вторым ходом, повысились. Я достал отмычку, без труда открыл дверь и стал медленно подниматься по ступенькам.

Лестница вела в небольшой шатер, похожий на булку вентиляционного колодца. Еще одна дверь. Верхняя ее часть застеженае. Откроешь — и будешь на крыше Я не стал открывать дверь. Моя цель не требовала ни визуального, ни отневого контакта с противником.

Метрах в гридцати стояла точно такая чж. ебдика. Рядом с ней, сидя на корточках, копошился Олав. Раскрытый чемоданчик лежал на крыше. Из его нутра торчал штарь антенны. Он едва заметно подрагивал — подстраивалась система самонаведения. Значит, в моем распоряжении считанные минтуть, если не сескунды. Как только компьютер поймает спутник, на индикаторе вспыхнет сигнал, Ольсен несколько раз нажмет клававщу «передача», пакет информации уйдет по радиомосту к получателю — и все. Чемоданчик закрыт, Олав спускается по лестнице, выходит в зал. Какие у вас претевзии, госпоа?

Но почему бы мие не перехватить радиопередачу? Да по той причине, что я имею дело не с радиолюбителем, а с Терри Лейтоном, сотрудником ЦРУ. У его компьютера есть скрэмблерная подпрограмма, да впридачу подпрограмма сжатия информации, а может, там есть и кодирующий микропроцессор. Так что ловить пакет с антенны — это значит получить такую тарабаршину, которая принципиально не поддается расшифровке. Единственный способ добраться до сути — вскрыть память компьютера, выделить информацию на месте, минуя скрэмблеры и прочие шедевры кодирующей гехники.

Мне надо было очень спешить. И я достал из кармана ридар.

Ридар (не путать с ридером) внешне похож на небольшой пистолет с широким раструбом. Но это никакое не оружие, а очень тонкий прибор — рентгеновский лизар. Или рентгеновский лазерный локатор. Или, еще точнее, рентгеновский лазерный считыватель молекулярных голограмм. Само слово «лидар» пошло эт английского Light Detection and Ranging. Такими приборами мы вот уже сколько лет пользуемся в быту, хотя обычно и не знаем, как именно работает простенькое устройство, которым мы определяем загрязненность воздуха в квартире или готовность пирога в духовке. Заменим в английском обозначении слово Light на Röntgen — и вот вам «ридар». Тот сдинственный прибор, который мог выручить менту

Действие ридара объяснить настолько же просто, насколько сложно его создать. За ним стоят четыре новейших направления в физике рентгеновских лучей: маломощные рентгеновские лазеры (парадокс научного прогресса: создание слабых разеров стало возможным лишь после того, как были освоены сверхмощные источники когерентного излучения), рентгеновское дистанционное зондирование, рентгеновская голография и рентгеноструктурный лазерный анализ. ...:

Для чего мне нужен слабый когерентный рентгеновский луч? Им я нащупываю жейки памяти компьютера. После дифракции луч возвращается в регистратор, встречается с основным лучом, и в результате интерференции появляется рентгеновская голограмма кристалической решетки чужой памяти с записанной на ней информацией. Мой компьютер расшифровывает текст, принесенный лучом, и выдает ее на индикатор в виде, удобном для чтения. Внешне это выглядит так, будто бы я соединился с чужим компьютером через интерфейс.

Регистратор у меня в одном блоке с компьютером. Я высчитал угол дифракции, и на сердце у меня полегчало: пространства будки и лестничного марша вполне хватало, чтобы разнести ридар и регистратор. Я проверил работу квазиотражателя основного луча, определил место для компа - строго вертикально подо мной на четырнадцатой сверху ступеньке лестницы, метнулся вниз, по дороге включая звуковую регистрацию приема, положил аппарат на пыльный бетон и вернулся в будку. Перевел дыхание, поймал в прицел ридара чемоданчик Олава.

Наши движения совпали: Ольсен в очередной раз нажал на клавишу передачи. а я в тот же момент надавил на спусковой крючок ридара. Компьютер внизу молчал. Я слегка поводил раструбом ридара. Тишина. Ольсен нажал на кнопку, и штырь антенны ушел внутрь чемоданчика. Еще раз тщательно прицелившись, я медленно

вел невидимым лучом по спирали вокруг выбранной точки.

Удивительное дело: словно бы нас с Олавом подключили к какому-то синхронизатору. Внизу, на лестнице, раздалось гудение зуммера (попал в точку!), и тут же Ольсен захлопнул чемоданчик. Он закончил передачу. Шифрованное и сжатое сообщение через спутник попало к получателю, а мой компьютер благодаря ридару зафиксировал голограмму кристаллической решетки, на которой это сообщение было записано.

Я понесся по ступенькам и выбежал, опережая Ольсена, в холл второго этажа. Затем не спеща спустился в зал регистрации и подощел к стойке, над которой горело электронное табло: "Halifax - Stratoport".

XIII

Через полчаса я летел в челноке. Ближайшие пассажиры никаких подозрительных эмоций у меня не вызвали. Я вытащил из кармана комп и задал программу перевода рентгеновской голограммы в матрицу двоичного кода.

Вообще говоря, задание было намного сложнее. Для начала компьютеру пришлось вычленить из голограммы небольшую часть - микросхему оперативной памяти, поэтому мой прибор думал довольно долго. Прошло девять минут, прежде чем на индикаторе зажегся цифровой текст. Тот самый. Выглядел он так:

01011010101101100111101101010101111 Бросив взгляд на индикатор. 1011111101011011101111110111011011011 я сразу понял, что работенка пред-110101011110110110101011111101111 сказывала, что будут затруднения 01111G1101101110111011011111010110 с этим двоичным кодом, да и сам 011011010101010111011101111101111110 вид матрицы свидетельствовал о 111101111011110111110011010101101 сложности задачи: она была неу-1101011010110110110101001011100111101 местно прямоугольной, да еще 1101111110101010110111110111100110 с каким-то неприличным хвости-111111001010111101110111100111101110 ком внизу. 01011011011111011111101001010101010 вещей, Олаву не нужно было запи-011010101111110110101010101111100110 сывать в памяти машины кодиро-1110110101010110101101011001101101 ванное сообщение: абсолютную 101101110111110111111111011010111110 лер, который включался при пере-10111011101110110110111011011011 объятной памятью и быстродей-0110101111111110101011111110011011 браться и выдать на экран сразу 1001110101101111110111110111101111 буквенный текст. Но этого не 011 G1 0 1 0 1 1 1 1 1 1 0 1 0 1 1 1 1 0 1 1 1 1 0 1 1 1 1 произошло. 1110011110100110101010101110101011 Олава изначально было кодиро-111011111101101101110110111110111111 возможностях нашего ридара, 11111110111001011011101110111010101 либо сообщение настолько раскры-101001

Неужели шифровка? По логике Значит,

вало все карты, что для перестраховки Олав принял двойные меры безопасности. До стыковки со «Стратопортом» оставались минуты. Надо как можно скорее переправить матрицу своим: пусть они тоже поищут решение. Да и мало ли что

может со мной случиться.

Я вызвал на экран компа расписание спутников связи над точкой с координатами Галифакса. Проклятье! Спутник был над головой пять минут назад. Придется посылать сигнал вдогонку. Я собрад матрицу в информпакет и поставил передатчик в режим самонаведения.

Чувства облегчения мне это не принесло. Спутник мог уйти слишком далеко раз. Меня мог экранировать челнок — два. Мог экранировать корпус крейсера три. Впрочем, иного выхода все равно не было. В надувном шлюзе, по которому переходили из челнока в «Стратопорт», я включил передатчик. Попадет ли мой сигнал в точку? Как бы то ни было, теперь дело чести расшифровать матрицу

самому.

Я выключил комп, спрятал его в карман и огляделся. Вроде бы все спокойно. И все же какую-то ошибку я допустил. Скорее всего, еще в челноке, когда изучал матрицу. Чей-то непраздный взгляд мог упасть на индикатор моего компьютера, ведь на пассажирских местах в челноках нет шторок. Впрочем, кто-то мог засечь меня и позже; уже в шлюзе, или раньше, когда я целился из ридара, сгорбившись в тесной будке. Но кто? Ведь на крыше галифаксского аэровокзала, кроме нас с Олавом, не было никого...

XIV

Перейдя в «Стратопорт», я прошел на свое место 9-В, задернул шторку и сразу занялся компьютером. Вид матрицы на индикаторе нагонял тоску. Передо мной был код, который никак нельзя назвать однозначно декодируемым. Я понятия не имел, каким образом разбить эту последовательность кодовых символов на кодовые слова, да еще так, чтобы разбиение оказалось единственно верным. Но отступать некуда.

Для начала я прогнал матрицу через те криптоаналитические программы, которые мог припомнить: подстановочная программа, перестановочная программа,

шифр Цезаря, шифр Тритемиуса...

Маловато. Конечно, у моего компа огромные возможности, но я-то почти полный профан в криптоанализе. Напрягшись, припомнил правила кодирования по Хеммингу, но и тут незадача: откуда мне знать длину кодового слова в той шифровке, что скучно светилась на индикаторе. Я поиграл немного с компом, перебрав длины 3, 4, 5, 6, 7, 8, и понял, что зашел в тупик.

Надо мной замаячил призрак Клода Шеннона, отца теории информации. Он давным-давно показал, как можно построить криптограмму, которая не поддается расшифровке, если, конечно, неизвестен способ ее составления. И все же я продолжал игру. Наверное, во всей последующей истории главную роль сыграло именно то, что я — полный профан в криптоанализе. Ну, и еще уязвленное самолюбие: я не мог себе простить, что не знаю, с какого конца подобраться к криптограмме. И решил брать ее в лоб. А мой дилетантизм побудил меня задуматься над формой матрицы.

До сих пор я свято полагал, что матрица кода должна быть строго квадратной,не иначе как отголоски почти забытого университетского курса матричной алгебры. Действительно, квадратную матрицу удобно транспонировать, или, если хотите проще, то симметрично преобразовать относительно диагонали. Но кто сказал, что в моем случае вообще требуется транспонирование?

Коль скоро передо мной прямоугольная матрица, размышлял я, да еще с хвостиком, значит, это непорядок. Ее надо преобразовать так, чтобы остался квадрат, а хвостик исчез. На верную дорогу я вышел случайно; принципиально же это в корне

неверно и могло увести меня неведомо куда.

Я сосчитал число знаков в строке — их было тридцать два — и решил сжать матрицу, объединив знаки по два. То есть разбил текст на кодовые слова с длиной два. Но в двоичном коде двумя знаками можно записать лишь четыре цифры — 0 (00), 1 (01), 2 (10) и 3 (11). Таким образом я перевел получившийся текст в четвертичную систему; теперь он выглядел так:

Матрица осталась прямоугольной, ио она была вытянута уже по вертикали. И вот какая штука: во всей матрице не было ни единого нуля. Я счел это добрым знаком, потому что из полной неразберихи начала проглядывать какая-то система...

Навязчивая идея о квадратной матрице преследовала меня. Недолго думая, я разделил криптограмму на две неравные части: вверху остался квадрат из 256 (16×16) знаков, а внизу — прямоугольная таблица с корявым хвостом.

Уже час я находился на борту «Стратопорта», а решение задачи даже не забрезжило. Но с мертвой точки дело сдвинулось: неверной дорожкой я как-то приближался к цели. Только минут через сорок меия осенило: нижняя часть может оказаться ключом к верхней; А вдруг передо мною редкий код с переменной длиной кодового слова? Тогда указание на то, как варынровать длину, надо искать в самой криптограмме.

Предположим, что длина меняется от 1 до 3 и нижняя часть матрицы — это запись длин, а четвертичный код выбран для того, чтобы затруднить работу дешифровщика: в этой криптограмме и основной текст, и ключ записаны всего тремя цифрами, и не -так-то просто распознать, что есть что. К тому же кодовый текст выглядит абсолютно бессмысленным, и отличить префиксы кодовых слов, отделить слова друг от друга на первый взглядя невозможно.

Я попробовал прочитать квадратную матрицу с помощью ключа; его образ наполнился у меня буквальным содержанием — хвостик перевратился в «бородку». В ключе первая цифра была 1, значит, перюе кодовое слово осотоит из одок цифры — единицы. Вторая цифра ключа — двойка, поэтому второе слово матрицы содержит два знака, то есть 12. И так далее.

В конце концов из квадратной матрицы получилось следующее:

И теперь у меня не осталось никаких сомнеинй: передо мной типичная! простейшая! примитивнейшая! подстановочная криптограмма. Классика литературы: «Золотой жук» Эдгара ПоТакой орешек мой компьютер расколет мгновенно. Я ввел программу частотного анализа
и откинулся на спинку кресла. Сейчас я
увижу текст.
И текст появился. Передо мной была аб-

И текст появился. Передо мной была абракадабра, начинавшаяся строчкой prefabye. menaepebmow...

Через несколько минут, проклиная себя за нечеткое знание американских и британских военных аббревиатур, я разбил текст на слова: Prefab Yemen AE PEB mow...

Окончание следует

Осколок Земли?

В последнее время в научной печати бурно боуждалеть вопрос о происхождения Вселенной. Видвигаются различные, подчас весмая экстравагантные гипотезы, обсуждаются тонкие дегапроцессов, происходивших в первые мтювеныя после бъюзношно върнява, колко давдаты миллиардов лет назад. И в то же время до сих пор инкто толком не знает почтн инчего о происхождении ближайшей состами нашей планеты составать по происходивших в пределения образа, учеть уже небазо давара се строении, омическом и минералогическом составе слагающих се пород.

Некогда считалось, что в давине времена Земля представляла собой быстро вращающийся расплавленный шар, от которого под действием центробежных сил оторвалась гнгантская капля, ставшая естественным спутником нашей планеты. Однако в этом случае химический состав Земли и Луны был бы одинаковым, в то время как в действительности вещество Луны содержит меньше тяжелых элементов, чем вещество Земли. Не получила подтверждений и гипотеза, согласно которой Луна когда-то была самостоятельным небесным телом, захваченным силами тяготення Земли; в этом случае орбита Луны не могла быть почти в точности круговой. Наконец, несостоятельным оказалось и предположение, что Луна образовалась одновременно с Землей из одного и того же газопылевого облака.

В свое время высказывалось и мнение, что Луна — это осколок Земли, образовавшийся в результате удара гнгантского метеорита. Такая возможность казалась вообще маловероятной еще задолго до того, как был сделан анализ лунных пород: ведь следствием подобного столкновения был бы просто гигантский взрыв. Однако недавно были выполнены расчеты, согласно которым при определенных условиях столкновение Земли с метеоритом могло и не закончиться гибельной катастрофой. А именно: если метеорнт налетел на Землю не «в лоб», а под острым углом, то все ограничилось бы только тем, что от нашей планеты «откололся» кусок мантин, заброшенный затем силой взрыва на далекую орбиту. Именно поэтому химический состав Луны и похож на состав мантии Земли.

Верма ли эта гипотеза или нет — сказать пока невозможно. Но может быть, все прояснится после того, как автоматические космические аппараты доставят в земные лаборатории для анализа образцы вещества других планет и их спутников?

...обезболивающее действие закиси азота объясняется ее прямым влиянием на опиоидную систему головного мозга» («Pharmacology», 1985, т. 30, № 2, с. 95)...

…ежегодно из земной атмосферы в космическое пространство улетучивается около 50 тыс. тонн кислорода («Science News», 1986, т. 129, № 1. с. 11)…

...дети работающих матерей питаются более рационально, чем дети матерей, занимающихся только домашним хозяйством (Агентство ЮПИ, Нью-Йорк, 10 марта 1986 г.)...

…в настоящее время для добычи нефти и газа из подводных месторождений используется около 6 тыс. буровых платформ («New Scientist», 1986, № 1495, с. 42)...

…в вулканических газах обнаружено 58 органических соединений («Доклады АН СССР», 1985, т. 280, № 1, с. 223)…

...степень разложения отходов, в состав которых входят хлорированные диоксины и дибензофураны, должна быть не менее 99,999 % («Civil Engineering», 1986, т. 56, № 2, с. 50)...

...совмещение птичника с теплицей для выращивания томатов приводит к снижению себестоимости продукции на 30 % (ТАСС, София, 20 марта 1986 г.)...

...в университетах Англии снижается уровень преподавания физики («New Scientist», 1986, № 1495, с. 15)...

...на одну корову должно приходиться в среднем 1,65 осеменения в год («Farmers Weekly», 1986, т. 104, № 5, c. 26)...

...в Англин и Швеции число дорожно-транспортных пронешествий со смертельным нсходом резко уменьшается в гололеднцу («New Scientist», 1986, т. 109, № 1495)...

...нспользование в паровых котлах водного раствора аммнака вместо воды позволяет повыснть эффективность тепловых установок на 10 % («Science News», 1986, T. 129, № 5, c. 69)...

...в настоящее время насчитывается 447 видов членистоногих, устойчивых к ядохимикатов лействию («Bioscience», 1985, т. 35, No 4, c. 2162)...

...с помощью аннонообменной смолы нз сока грейпфрута можно удалять вещества, придающие ему горечь (Патент США № 4514427)...

...аромат жареного цыпленка создается 134 летучның компонентамн («Journal of the American Oil Chemists' Society», 1985, т. 62, № 4, c. 619)...

...на Новой Гвинее, в Папуа, насчитывается около 500 ферм, где разводят на экспорт бабочек («Огіх», 1985, т. 19, с. 158)...

...ежегодно 150 млн. человек заболевают малярней, не-смотря на существование почти 40 тыс. синтетических препаратов против комаров' («Sience et Avenir», 1985. Nº 461, c. 60)'...

Короткие заметки

Поближе к природе ...

На этикетках готовых пищевых продуктов можно нногда прочесть - мол, гарантируется отсутствне консервирующих веществ. Это хорошо, что гарантируется: без инх и впрямь как-то спокойнее. Но как быть, когда надо подолгу храинть шоколад или, скажем, концентраты супов? Онн содержат жиры, которые легко окисляются, прогоркают. Зиачит, консерванты?

Возможио. Но совсем не обязательно снитети-

Несколько лет назад появились работы, нз которых следовало, что в качестве стабилизаторов жиров можно использовать иатуральные добав-

ки — от пряностей и пряной зелени до сладких продуктов наподобие патоки. Если взять такой коисервант в должной пропорции, ои еще и вкус улучшит.

Однако какне стабилизаторы из множества предложенных следует предпочесть? Этому было посвящено очередное исследование (о нем сообщил журнал «Известня вузов. Пищевая техиология», 1986, № 1). Взяли самые разные естественные стабилизаторы, перемешали - что с шоколадом, что с концентратами, разложили по банкам и оставили в темиом месте при комиатиой температуре. А иесколько месяцев спустя содержимое банок изучали - как химическими методами, так и субъективио, на вкус и на запах. Оказалось, что хрен, горчица, черный и красиый перец, а также хмели-сунели усиливают гидролнз жиров, и при этом появляется много свободных жириых кислот. Для усвоення это исплохо, ио на вкус н запах не влияет. А вот что нх ухудшает, так это окисленне. Без добавок оно идет очень быстро: за 10 месяцев количество перекисей возрастает в восемь раз, появляется протняный прогорклый вкус. К счастью, все опробованные добавки, включая лук, имбирь и соевую муку, тормозили этот процесс. Лучше других защищал коицентраты горчичиый порошок — в его присутствии перекиси вообще не появлялись. Из других активных веществ назовем морковь, лук, чеснок, корнандр и курагу, которые лишь немиогим уступали горчице.

Так может быть, и впрямь почаще обращаться к природным продуктам? Не только дома, но н

иа заволач

О. ЛЕОНИДОВ

С. В. ГОЛИНКО, М. С. ЗАРОВИНСКОМУ, гор. Борисов: Хотя термин «минеральная соль» понятен большинству химиков, в научных работах его, в соответствии с нынешней номенклатурой, лучше не употреблять, заменяя более правильным выражением «неорганическая соль».

ЕРМОЛАЕВУ, Сочи: Метилсалицилат — лекарственный препарат, применяемый наружно, обычно в составе растираний; в частности, он входит в состав известной мази Бом-Бенге.

Л. Г. МОРДОХОВИЧУ, Душанбе: Спасибо за уточнение по поводу ответа в «Переписке» из № 1; как заменитель иодной настойки применяли не бромфенол, а бромферрон, содержащий 8 ч. брома, 20 ч. бромида калия, 28 ч. хлорида железа, 14,5 ч. роданида калия, 600 ч. спирта и до 1000 ч. воды.

К. Н. ВАСИЛЕНКО, Запорожье: Черная бумага, которой защищают от света фотоматериалы, не пропитана красителями, а на-

А. АБРОСИМОВУ, Горьковская обл.: При совместном хранении соляной и азотной кислот как в вытяжном шкафу, так и в любом другом месте взрывоопасной смеси образоваться не может. В. Н. КИРИЛЛОВУ, Волгоград: Вы не совсем внимательно

прочли инструкции к таблетированным микроудобрениям «Марка 1А» и «Марка 2А» — все в них одинаково, кроме рекомендуемых почв (черноземных, каштановых и сероземных в первом случае, дерново-подзолистых и торфяных — во втором).

Р. И. МАМИНУ, Ленинград: Канцерогенные вещества, котопые якобы образуются при употреблении кофе с копченой колбасой, чья-то нелепая выдумка, однако сочетание двух продуктов с такими ярко выраженными ароматами не каждому может понраaurice

А. Б. КАРАВАНОВОЙ, Харьков: Во фруктах и овощах, несмотря на их очевидную пользу, цинка как раз довольно мало, а много его в хлебе, крупах, горохе, мясе, желтках, сыре, какао. Э. С. ПАРИЛИСУ, Москва: При выгонке листьев («перьев») из луковиц благодаря фотосинтезу резко возрастает количество физиологически активных веществ, например каротина и аскорбиновой кислоты, так что выращивание зеленого лука на подоконнике или

на балконе — занятие вполне оправданное. В. МАСЛЕННИКОВУ, Электроугли Московской обл.: Ваше замечание справедливо, содержание кофеина 1,8 % допускается лишь в чае первого сорта, а в чае высшего сорта этого вещества должно

быть не менее 2,6 %.

Н. Я. ЦАРИК, Минск: Цикорный салат — с давних пор известный, но, к сожалению, у нас пока мало распространенный овощ, листья которого, со специфической приятной горчинкой,

весьма полезны. П. П-ву, Смоленская обл.: Ваше недоумение вызвано тем, что слово «макулатура» прежде означало не то, что сейчас, а испорченные при печати листы бумаги, неудавшиеся оттиски, употреблявшиеся обычно на обертку; а вот переносный смысл бездарная литература — сохранился до наших дней...

Релакционная коллегия:

И В. Петрянов-Соколов

(главный редактор), П. Ф. Баленков.

В. Е. Жвирблис,

В. П. Легасов,

В. В. Листов. В. С. Любаров,

Л. И. Мазур,

В. И. Рабинович (ответственный секретарь),

М. И. Рохлии

(зам. главиого редактора), Н. Н. Семенов.

А. С. Хохлов,

Г. А. Ягодин

Релакция:

3. Ю. Буттаев (художиик),

М. А. Гуревич, Ю. И. Зварич,

А. Д. Иорданский,

И. Е. Клягина. А. А. Лебедииский

(художественный редактор), О. М. Либкин,

Э. И. Михлии (зав. производством),

В. Р. Полишук.

В. В. Станцо.

С. Ф. Старикович.

Л. Н. Стрельиикова. Т. А. Сулаева

(зав. редакцией), С. И. Тимашев.

В. К. Чериикова, Р. А. Шульгина

Номер оформили хуложники:

В. М. Адамова.

Г. Ш. Басыров,

Р. Г. Бикмухаметова, Ю. А. Ващенко.

И. В. Тыртычиый.

С. П. Тюнии, Г. В. Чижиков

Е. В. Шешенин

Л. С. Зенович, Г. Н. Шамина Сдано в набор 15.05.1986 г.

Полинсано в печать 10 06 1986 с Подписано а печать 10.06.1986 г. Бумага 70.108 1/16. Печать офсетная. Усл. печ. л. 8,4. Усл. кр.-отт. 7250 тыс. Уч.-изд. л. 11,6. Бум. л. 3. Тираж 305000 экз. Цена 65 коп. Заказ 1269

Ордена Трудового Красного Знаменн издательство «Наука» АДРЕС РЕДАКЦИИ: 117333 Москва В-333. Ленинский проспект. 61 Телефоны для справок: 135-90-20, 135-52-29

Ордена Трудового Красного Знамени Чеховский полиграфический комбинат ВО «Союзполиграф Государственного комитета СССР полиграфии и книжной торговли 142300 г. Чехов Московской области иой торговли

Нздательство «Наука»

Химия и жизнь», 1986

Среди коротких рассказов, посвященных орехам, заметка об арахисе может показаться специалисту меумествой: тот инкакой не орех, а боб. Как фассолаили чечевида. К тому же боб с какой-то мелествой ботавической жарактеристикой: менравильной формы, взидтый к копциам, с ражлой скортупой, котястиция, с ражлой скортупой, котятиция, с ражлой скортупой, котятим, с мента по поза потреже сетчатыми жижами.

МИ...
Однако к этому невзрачному бобу повсеместно на земле генлое, даже ласковое отношение. «Любимое лакомство всех народов» — так определяет арахис одна серьезиая кинжка. И хотя его бобовое происхождение известно давно, то в дело можно встретить названия-синонимы: земляной орек, китай-

ские орешки. Отчего так? Земляной он оттого, что плоды у него растут прямо в почве. Те цветы, что невысоко над землей, и те, что под землей (есть у арахиса и такие), образуют завязь, у основания которой бурно делятся клетки. Так получается гинофор — плодовый стержень. Сначала он, как обычно, растет вверх, а потом делает разворот на 180 градусов и уходит под землю на несколько сантиметров. Там н формируются плоды, накапливая понемногу питательные н

вкусовые вещества — те самые, которые делают арахис любимым лакомством.

мым лакомством. Разуместех, чтобы достать орехи, то бишь бобы, растение надло выколать и обобрать плоды, для чего, кстати, существуют аралкосоподъемыя и аралкособрывающая Наранда, в странах Азин и Африки, где выращивают подвальющую часть аралкос, таких машии еще мало и на сбор уродая длякодител три четверги

всех трудовых затрат.
Теперь о названии «китайский орешек». Оно есть плод
недоразумения. Родина арахиса — Бразилия, вторичный
центр распространения — Африка. Но так уж. случилось,
что в Евроиу, точнее, а Испанно он прибыл из Китая и
лишь потом, двитамсь по средуженноморскому
побережьмо,
дошел и до Греции, и до

Кавиказа. У аражиса было еще одно, забытое теперь ими: бразильсий выслечный орех. Именно из-за масла, которого в земляном орехе осоло 45 % (это деяторого в деяторого сольно- дражис вырашивают се чаще. Если пориткъв выбнотеках, то кинти и статъв про аражис вы найдете в разделах, посвященных масличнава культурам. По завачмости на про завачисе по завачмости на культурам. По завачмости на про завачисе про завачисе на про завачисе на про завачисе на про завачисе хисовое масло уступает разве что соевому и успешно конкурирует с хлопковым и подсолиечным

солнечным. Однако сейчас нас интересуют орехи как таковые. Кроме жира, они накапливают немало белков н углеводов — 25 н 15 % соответственно, если считать на сухое вещество. И довольно много витаминов - никотиновую н пантотеновую кислоты, холин, биотин и проч. Белки у арахиса полноценные и хорошо усвояемые, потому что большинство из них растворяется а воде. Правда, средн аминокислот маловато метионина, но станем ли мы из-за этого пренебрегать арахисом?

Кондитерские фабрики берут его нарасскаят. И для торгов, и для конфет, и для конфет, и для конфет, и для конфет, и простоятельно обобыхи, а замент, фискорует в почее азот. Жизотоводы готовы брать арахиссковых для, поскольку это метовы брать арахиссковых для, поскольку это местовый брать кормо-пастоящий конфет ко

мы с вами? Пусть арахис никакой не орех, не земляной, не китайский, не бразильский, пусть он всего-навсего боб неправильной формы — кто ж от него откажется? «Любимое лакомство» — этим все сказано...

Берегите солнце

Речь, разуместся, не о том, чтобы оберегать дневное светаль от пекта втиропотенных воздействий. Ло этого, к счеством, дело сще не дошдо. О чем же гогда? А о том, чтобы по мере возможмости разучно использовать солнечный свет и содисченое телло, сберегая при этом энергию из традиционных, увы, скудеющих источников.

Не стявем давать советы по строительству солиечных электроставций. Напомиму лицы значестное даже детаки выжигать по деможно специальным электрическим приборинком, а можно и с помощью улим, которая собирает солиечные лучи в точкое расклагом жало. Можно (и должно) тщательно мыть окна в сюей квартире, и обе овематие год стекца задерживаро более половны сета и замеляют зажигать в коминатах лампы на полчаса развыше. Можно выходенть ченой обхосой или битимом бамок де-генего цуша, в пода в

ием за день станет почти горячей. Таким образом можно нагреть воду и на целую баню. Проект ее предложили энергетики двух институтов — Тбилисского НИИ

ее предложили энергетиям двух институтов — Тбыписского ВНИ проектирования жилых и общественных двинй и Кабульского полительнического. Плоский бак емьостью 10 кубометров завинает всю корыто, оно прикрыто обычным стеклом, чтобы вода не испарывлено корыто, оно прикрыто обычным стеклом, чтобы вода не испарывлено корыто, оно прикрыто обычным стеклом, чтобы вода не испарывлено корыто, оно прикрыто обычным стеклом, чтобы вода не испарывлено корыто, оно прикрыто обычным стеклом, чтобы вода не испарывлено корыто, не предележения в доста и две в две на предележения стема, не испект ечем до 42°С, и се хватает на помывку 30 человек. Конструктивные подробности — а журнаме с Геногостакиям с 1985, № 3). В этом же журнаме, между прочим, сообщается и о простом соличенном дистыльторся обстемняващемы водой для акмумляторов целое аготосовійство. Обстемняващемы водой для акмумляторов целое аготосовійство, доходит дв нужных выпуаций в 3—4 разв быстрее, чем на откратом водзухе.

В. Запретическом институте (ЭНИН) известный процесс получения синтек-таза монеросий етоличения тазом) поставлен на солненное питание. Обаччио тепло, необхиоломого для должное для этох реакций (СН+Н)—3-3H+1-10—20 м.Д. необхиоломого для этох реакций (СН+Н)—0-3H+1-10—20 м.Д. необхиоломого для должное для этох реакций (СН+Н)—0-3H+1-10—20 м.Д. необхиоломого для должное для установления запрачен, собранной лельносовые для должное должное для установления ташементе, ва далеско ве сестра солженой Москее.

или ташкенте, а в далеко не всегда солнечнон москве. В общем, возможности для сбережения солнечной энергии есть на всех уровнях — от квартиры до крупного предприятия. Так, что берегите солице.

Нздательство «Наука» «Химия и жизнь», 1986 г., № 7 1—96 стр. Индекс 71050 Цена 65 коп.

