ISSN 0130-5972

химия и жизнь

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ

1986

HENK N RNMNX AHENK N RNMNX C 1985 1084 C 1985 1084

a demin for reasons

Ежемесячный научно-популярный журнал Академии наук СССР

№ 2 февраль

Москва 1986

НАВСТРЕЧУ СЪЕЗЛУ ЭФФЕКТИВНОСТЬ ХИМИЗАЦИИ. А. Г. Петрищев БИОЛОГИЧЕСКАЯ НАУКА БИОЛОГИЧЕСКОЙ ПРОМЫШЛЕННОСТИ. А. А. Баев Проблемы и метолы ГОРМОНЫ И ГЕНЫ: БАКТЕРИАЛЬНЫЙ СИНТЕЗ современной науки СОМАТОТРОПИНА. В. Батраков НЕ ЛЕЧЕБНИЦА, А ЗДРАВНИЦА, О. ЛИБКИИ ОТ БАНКА ЛАННЫХ — К БАНКУ ЗНАНИЙ. Э. Велина 24 современной науки ГИБКОСТЬ. М. Е. Островский, С. В. Блииков 30 РАЗМЫШЛЕНИЯ У ГОРЫ, С. М. Шевчеико 38 ЗЕМЛЯ БЕЗ КОЛЕИ, А. Завьялов, Л. Чистый 43 ПРОИСШЕСТВИЕ В РЫБЬИХ ЯСЛЯХ. С. Старикович 48 ЭЛЕКТРОННАЯ ТЕХНИКА РАЗВИВАЕТСЯ БЫСТРО... 56 Н. М. Амосов «ПЕРЕСЕЛЕНЦЫ». Э. М. Куссуль 56 **ДИЕТОЛОГИЯ ДЛЯ ВСЕХ. М. М. Гурвич** ДНК ВБЛИЗИ АБСОЛЮТНОГО НУЛЯ. Э. Л. Андроиикашвили 76 К 125-ЛЕТИЮ СО ДНЯ РОЖДЕНИЯ Н. Д. ЗЕЛИНСКОГО. 86 И. В. Петрянов-Соколов Архив О БАЛХАШСКОМ САПРОПЕЛИТЕ И ВОЗМОЖНОМ ЕГО 87 ИСПОЛЬЗОВАНИИ ДЛЯ ТЕХНИЧЕСКИХ и промышленных целей, нефть и ее УГЛЕВОДОРОДЫ КАК ИСТОЧНИК ДЛЯ ПРОИЗВОДСТВА ВЫСШИХ ХИМИЧЕСКИХ ЦЕННОСТЕЙ, Н. Д. Зелинский «ЧЕЛОВЕК, БЕСКОНЕЧНО ЛЮБЯЩИЙ СВОЕ ДЕЛО». 90 Р. Н. Зелииская 91 ВСТРЕЧИ С ЗЕЛИНСКИМ, Н. Б. Никогосяи БАНК ОТХОЛОВ НА ОБЛОЖКЕ - расунов В. Любарова. последние известия 35 ПРАКТИКА НА ВТОРОЙ СТРАНИЦЕ ОБЛОЖКИ - полотно советского ОБОЗРЕНИЕ 46 самодеятельного художнака И. Лысенко «Дядъка сеет» информация 60 (из альбома «Ниродное самодеяломашние заботы 68 тельное аскусствов Л. Аврора, 1975). 70 КЛУБ ЮНЫЙ ХИМИК Трудно представать пашию без трактора сегодня - а, конечно, 9.4 КОРОТКИЕ ЗАМЕТКИ в обозрамом будущем. Только вот какам он будет, трактор пишут, что... завтрашнего дия? Об этом 96 ПЕРЕПИСКА вы сможете узнать из статьа

Навстречу съезду

XXVII съезд Коммунистической партии Советского Союза утвердит программные документы, которые определят задачи советского народа на пороге нового, XXI века. Наступает качественио новый этап в жизни страмы. Вот свидетельства:

«Уже до конца 2000 года должно быть достигнуто удвоение производственного потенциала страны при его коренном качественном обновлении».

«На основе ускорения научно-технического прогресса, коренных преобразований в технике и технологии, мобилизации всех технических, организационных, экономических и социальных факторов предстоит добиться значительного повышения производительности труда, без чего, как учил В. И. Ленин, «окончательный переход к комириязу и невозможен».

«КПСС ставит задачу поднять благосостояние советских людей на качественно новую ступень, обеспечить такой уровень и структуру потребления материальных, соцнальных и культурных благ, которые будут в наибольшей степени отвечать целям формирования гармонично развитой, духовно богатой личности, создания необходимых условий для наиболее полного раскрытия способностей, дарований и талантов советских людей в интересах обществя.

Эти строки из проекта новой редакции Программы КПСС подкрепляются конкретными цифрами и заданиями: производительность труда — увепичить в 2,3—2,5 раза; объем ресурсов, направляемых на удовлетворение нужд народа,— возрастет вдвое; каждой семье — отдельную квартиру или дом.

В проекте Основных направлений выделены приоритетные области науки и производства — те, которые имеют решающее значение на нынешнем этапе жизни страны. Среди них особое место принадлежит химии. Ее ускоренное развитие будет способствовать успехам агропромышленного комплекса, позволит решить сложные задачи перехода на принципиально новые технологии, проблемы здравоохранения и охраны природы. Особое внимание в проекте уделено биотехнологии, позволяющей исключительно быстро и эффективно реализовать в производстве последние достижения науки.

Эти вопросы были и остаются в центре винмания «Химии и жизни». О том, что предстоит сделать в XII пятилетке и в последующие годы для повышения эф- фективности производства и применения минеральных удобрений и химических средств защихты растений, рассказываете в этом номере Министр промышленного по производству минеральных удобрений А. Г. Петрищев. С перспективами развития бногехнологии читателей журиала знакомыт закадемик А. А. Базытия бногехнологии в пределать в пред

В канун съезда читатели найдут в «Химии и жизни» статьи, очерки и репортажи о достижениях и насущимх проблемах в различных областях науки, производства, жизни советских людей: о профилакториях для рабочих-химиков и о новых методах выращивания ценных рыб, о сбережении тепловых ресурсов, использовании ЭВМ для сбора и поиска научной информации, применении в народиом хозяй-стве многотоннажных отходов целлолоэно-бумажной промышленности, о сельскохозяйственных машинах, которые, сберегая почву, увеличивают продуктивность полей.

Возможности подъема народного хозяйства страны, всей жизни советского народа на качественно новую ступень велики и многообразны. Привести их в действие — дело каждого из нас.

Эффективность химизании

В конце процилого года Политбуоро ИК КПСС рассмотрело Комплексичю программу химизации наролного хозяйства СССР на период по 2000 года. Этой программой, как и проектом Основных направлений экономического и социального развития СССР на 1986-1990 годы и на период до 2000 года предусмотрен дальнейший рост производства минеральных удобрений и химических спелств защиты пастений: предусмотрены и качественные менения в отрасли. В связи с этим наш корреспонлент В. Станцо взял интервью у министра по производству минеральных удобрений Алексея Георгиевича ПЕТРИШЕВА

Первый вопрос традиционный: с какими результатами пришла отрасль на рубеж одиннадцатой — двенаццатой пятилеток?

Всесторонняя химизация сельскохозяйственного производства была и остается одним из основных факторов его интенсификации.

Точно так же основой химизации было и остается увеличение поставок селу туков и пестипилов.

Vиитывая значение минеральных удобрений и химических средств защиты растений в интенсификации сельскохозяйственного производства при переводе его на индустриальную основу, в 1980 г. было принято решение о выделении произволства TVKOB И химических средств защиты растений в самостоятельную отрасль народного хозяйства. Соответственно было образовано общесоюзное Министерство по производству минеральных удобрений.

Коротко о том, что уже достигнуто. Общее производство минеральных удобрений возросло в 1985 г. по сравнению с 1980 годом более чем на 8 млн. тонн. Выпуск азотных удобрений увеличился на 3,7 млн. тонн, фосфорных на 2,2 млн. тонн, калийных — на 2,3 млн. тонн. Производство химических средств защиты растений увеличилось на 45,5 тыс. тонн. Доля минеральных удобрений, выпускаемых с государственным Знаком качества, в общем объем их производства составила в 1985 г. 39 % против 15,3 % в 1980 г. Удельный вес коицентрированных и сложных минеральных удобрений увеличился с 84,6 % в 1980 г. до 90 % в 1985 г., а среднее содержание питательных веществ повысилось с 38.1 % до 41.6 %.

Развитие туковой промышленности происходит на базе новейших достижений науки и техники: это, в первую очередь, создание и внедрение агрегатов большой единичной мощности. На предприятиях отрасли функционируют агрегаты по производству аммиака, аммиачной сслитры, серной кислоты, карбамида мощностью по 450 тыс. тонн

Техническая политика, проводимая в ого- и ресурсосберегающих технологий. В результате при среднегодовом темпе прироста производства товарной продукции за 4 года на 6,9 % темпы прироста потребления электроэнергии составили лишь 2.4 %.

Предприятия Министерства по производству минеральных удобрений в 1981—1985 гг. увеличили общий объем производства промышленной продукцию на 39,9 %, при задании пятилетнего плана 38,0 %, среднегодовой темп роста составил около 7 %. Производительность труда возросла на 27,7 %, прибыль — на 58 %, себестоимость продукции снижена на 2,5 %.

Введены в действие новые мощности по производству 6,1 млн. тонн минеральных удобрений, 5,6 млн. тонн аммиака, 3,9 млн. тонн серной кислоты. Значительный прирост промышленной продукции получен благодаря улучшению использования имеющегося промышленного потенциала.

Однако задания, установленные постановлением по развитию производства минеральных удобрений, отрасль выполнила не в полном объеме — из-за отставания в развитии калийной промышленности.

Как будет происходить в отрасли интенсификация произволства?

Проектом Основных направлений экономического и социального развития СССР на 1986—1990 гг. и на период до 2000 года планируется довести в 1990 году производство минеральных удобрений до 41—43 млн. т, а химических средств защиты растений до 440—480 тыс. тоин.

защии в рассении до 440—430 и выстоил. Намеченивые темпы роста потребуют полного использования имеющихся производственных мощностей, качествению нового подхода к вопросам организации производства на всех уровиях — от центрального аппарата министерства до каждого цеха и участка.

Особое значение в этих условиях приобретает ускоренное внедрение достижений научио-технического прогресса. Будет продолжено оснащение отрасли устаиовками большой единичной мощности в производствах аммиака, сериой кислоты, аммиачной селитры, азотной кислоты, карбамида и других продуктов. Будем расширять ассортимент, организуем производства иовых удобрений в том числе жидких, бесхлорных, с микродобавками, медленно действующих... Предстоит техническое перевооружение и рекоиструкция действующих предприятий, виедрение новых высокоэффективных катализаторов.

Расширение ассортимента химических средств защиты растений связываем прежде всего с созданием гибких технологических схем.

Наверное, главняя проблема — повышение эффективности использования минеральных удобрений с недьскоохайственного производства в велом? Эффективность сельскоохайственного производства складывается из многих факторов. Здесь и мелиорация земель, и механизация, и селекция, и семещоводство. И, конечно, химизация сельского хозяйственная оцена влияния каждого из этих факторов на эффективность сельскоохайственного производства в значительной мере условия, поскольку все оии действуют одиовременно и способны оказывать влияние друг на друга.

Скажем, трудно рассчитывать на высокую отдачу поливиого гектара, если мы засеем его низкоурожайной иерайонированной культурой и не удобрим его, или иначе — щедро удобрим, ио не подавим сорняки гербицидами. Одиако некоторые количественные оценки сделать можно.

Производительность труда в сельском хозяйстве экономически развитых стран за период с 1900 по 1940 гг. возросла менее чем на 60 процентов. Этот рост происходил в основном за счет механизации и мелиорации земель. За последующие сорок лет, то есть с 1940 по 1980 гг., производительность труда в

сельском хозяйстве выросла более чем в 11 раз. Главным фактором в эти годы стало опережающее развитие производства и применения минеральных удобрений, кормовых добавок, химических средств защиты растений и, в первую очередь, гербицидов, химических мелиорантов почи, в регуляторов роста.

Химизация земледелия в широком смысле этого слова способствовала переводу сельскохозяйственного производства на индустриальную основу.

По расчетам специалистов сельского хозяйства, применение средств химизащи в растениеводстве и животмоводстве позволяет получать дополнительно сельскохозяйственной продукции на сумму более 18 млрд, рублей в среднем за год.

Одиако потребиость селѣского хозяйства в удобрениях и кимических средствах защиты растений до сих пор удовлетворяется ие полностью. Отчасти — потому, что значительная часть питательных веществ минеральних удобрений поглощается сорияками. По двиимы Союзсельхозхимии, 25—30 % воможного сбора урожая теряется из-за болезнёй и вредителей.

Эффективность химизации сегодня зависит от соотношения используемых туков и химических средств защиты растений. В новой пятилетке мы намеремы затратить значительные материальные ресурсы именно на химические средства защиты растений, нужда в которых особению велика.

В целом, проблема дальиейшей химизации растениеводства и животноводства иосит ярко выраженный межотраслевой характер.

Эффективиее использовать минеральные удобрения и химические средства защиты растений мешает, к примеру, несовершенство складского хозяйства. Складами для храиения минеральных удобрений и техникой для внесеиия удобрений колхозы и совхозы обеспечены примерно иаполовину. Миогое зависит и от машин для обработки посевов пестицидами. Из-за необеспеченности складами, техникой теряется до 15 % туков. Конструктивное несовершенство существующих машин ие позволяет виосить удобрения равномерио по всей площади поля; из-за этого иедобираем, по меньшей мере, 10 % урожая.

При существующих объемах производства потери удобрений на пути от завода до поля оцениваются специалистами в 4—5 млн. тоин в год. Сюда

необходимо еще приплюсовать потери, возникающие из-за недостаточного уровня агрохимических служб.

Во многих хозяйствах еще бытует мнение, что чем больше вносено удобрений, тем лучше. При этом не всегда учитываются особенности почв, редльная потребность растений в тех или иных питательных веществах. В результате нередки случаи, когда внесение повышенных доз минеральных удобрений ведет не к росту, а даже к снижению урожая. Немалый вред при этом наносится окружающей среде.

Еще один фактор, связанный с эффективностью применения туков,— известкование кислых почв. Пока эта работа проводится крайне медлению: площади кислых почв почти не сокращаются. А ведь известно, что несложный прием известкования кислых почв (химическое мелиорирование) повышает эффективность применения минеральных удобрений на 30—40 %.

В проекте Основных направлений предписано поставить сельскому хозяйству в 1990 году 100 млн. тони известковых материалов, в том числе 24 млн. тонн местных известковых материалов. Шире будет использоваться для химической мелиорации и фосфогиис, об использовании которого на полях ваш журнал недавно писла как об одном из способов обращения отходов в доходы.

Таким образом, можно сделать вывод, что эффективность химизации сельского хозяйства не только зависит от опережающего нарацивания производства туков и пестицидов, но и выдвигает непременным условием общее повышение культуры земледелия, сбалансированное и зазимоувязанное развитие средств химизации и материально-технической базы химизации.

Мы работаем и над другими проблемами повышения эффективности минеральных удобрений.

Выпускаемые сегодня формы удобрений позволяют растениям использовать питательное вещество, вносимое в почву, только на 35—55 %, остальное — прямые потери.

Еще одна проблема, о которой мы не можем не думать уже сегодня. С увеличением доз вносимых на поля минеральных удобрений и повышением урожайности возрастает вынос из почвы не только азота, фосфора и калия, а и таких необходимых для нормального роста растений веществ. как бор. марганец.

цинк, молибден, медь, кобальт и другие микроэлементы. А при их недостатке в почве наблюдается торможение или нарушение нормального развития растений. В НПО «Минудобрения» разработаны технологические процессы переработки отходов черной и цветной металлургин, а также некоторых других отраслей промышленности в высококачественные удобрения с микроэлементами, В XII пятилетке на нескольких заводах будет налажен выпуск таких удобрений. что позволит улучшить экологические условия многих регионов страны и одновременно принести реальную пользу сельскому хозяйству.

В Продовольственной программе существенное место отводится обеспечению паселения свежими овощами в течение всего года. Решить эту проблему можно только, расширяя площади защищенного грунта и получая на них по исколых урожаев в год. Мировой опыт свидетельствует о перспехтивности этого направления: В Италии, к примеру, в защищенном грунге выращивают 49 % всех овощей.

Высоконитенсивное производство овощей в теплицах имеет свои особенности, требует повышенных доз минеральных удобрений и других средств химизации. В XII пятилетке для этих целей будет организован промышленный выпуск высокоачественных безбаластных удобрений на Краснодарском химзаводе.

Все это в совокупности позволит, на наш взгляд, значительно повысить эффективность применения нашей продукции в сельскохозяйственном производстве.

Последний вопрос: что делается министерством для увеличения выпуска минеральных удобрений в мелкой фасовке для продажи населению?

В течение XI пятилетки мы постоянно наращивали выпуск удобрений в мелкой фасовке для удовлетворения потребностей населения. В прошлом году-их выпуск достиг 17 тысяч тонн, в пересчете на питательные вещества.

В соответствии с решениями Партии и Правительства, плавы министерства на XII пятилетку предусматривают дальейшее значительное увеличение выпуска удобрений и химических средств защиты растений для личных подсобных хозяйств и приусадебных участков. К 1990 г. выпуск их возрастет на 180 % и в 2000 г. — на 265 % по сравнению с 1985 г. Расшинитеся и ассотимент.

Уже сейчас минеральных удобрений для продажи населению (как простых, так и комплексных) выпускаем больше двадцати наименований. В XII пятилетке министерством взят курс на разработку и выпуск новых специальных видов миудобрений, учитывающих неральных биологические особенности культур, вырашиваемых на приусалебных участках. Это позволит не только повысить урожайность, но и улучшить вкусовые качества плолов, увеличить содержание в них витаминов.

В прошлом году на Новомосковском ПО «Азот» начат выпуск комплексного концентрированного удобрения «Рост-1», содержащего азот, фосфор, калий и магний (1:1:1:0,1) с микроэлементами (бор, цинк, молибден).

На Гомельском химзаводе начато производство универсального растворимого бесхлорного удобрения, содержащего все необходимые питательные вещества - азот, фосфор, калий и магний в соотношении 1:0,5:2:0,3. Оно предназначено для полкормки растений, выращиваемых на приусадебных участках в период вегетации и цветения, а также для комнатных цветов. Есть и другие примеры.

В 1986 г. начнем выпускать высоко-

эффективное, полностью растворимое в воде комплексное бесхлорное удобрение микроэлементами (бор, марганец, цинк, медь, молибден) — «Стимул-1».

В перспективе значительный эффект в сельском хозяйстве (в том числе подсобном) ожидается от подкормки растений методами локального внесения удобрений. Широкое внедрение этого метода поставило перед нашей отраслью чрезвычайно сложную задачу. Если сегодня мы можем смело утверждать, что по качеству выпускаемые отечественной промышленностью минеральные удобрения не уступают, а подчас превосходят такие же удобрения, выпускаемые за рубежом, то с переходом на точно дозируемые локально вносимые порции удобрений требования к качеству резко возрастают. Особенно это относится к таким характеристикам удобрений, как гранулометрический состав, размеры и прочность гранул, влажность, кислотность, сыпучесть, слеживаемость...

Заканчивая, хочу еще раз подчеркнуть, что для повышения эффективности сельскохозяйственного производства наша отрасль делает многое, а будет делать еше больше. Но отдача будет наиболее весомой при комплексном решении проблем агропромышленного комплекса.

Банк отхолов

Реализуем

излишки сырья:

пииси технический (основное вещество — а-пииси), применяется для получения канифоли и других продуктов, а также в качестве разбавителя масляных красок, количество продукта 13 742 кг на сумму 19 583 руб, время изготовления - 1983 г.;

ундециловый спирт чистый (бесцветиая прозрачиая маслянистая жидкость), применяется в синтезе органических соединений, количество продукта 2058,8 кг на сумму 88 568 руб., время изготовления - 1980 г.;

этиловый эфир моиохлоруксусной кислоты чистый (бесцветиая или слегка желтоватая жидкость), применяется в органическом сиитезе, количество продукта 9907 кг на сумму 32 631 руб., время изготовления — 1980 г.: спирт октиловый, примеияется в органическом синтезе, количест-

во продукта 661,4 кг на сумму 11 243 руб., время изготовления -

Экспериментальный завод по синтезу душистых веществ. 117393 Москва, В-393, Профсоюзная ул., 70. Тел. 128-39-34. Расчетный счет № 340402 в Брежиевском отделении Госбаика Москвы.

Ишем

алреса заводов, которые выпускают пластмассовые изделия и имеют неиспользуемые отходы реактопластов, желательно не черного цвета. Наш трест может использовать такие отходы для облицовки иаружных стеновых железобетонных панелей. Трест «Оргтехстрой». 626400 Сургут, ул. 50 лет ВЛКСМ, 1.

В августе 1985 гола Центральный Космитет КПСс и Совет Министров СССР приняли Постановление о дальнейшем развитии биологии и биотехнологии. О задачах, которые решает сегодня советская биологическая наука, рассказывает председатель Научного советкая СССР по проблемам биотехнологии академик А. 6. БАЕВ.

Биологическая наука — биологической промышленности

Биологические науки стали сейчас одним из важнейших направлений научно-технического прогресса, достижения которого способны оказывать поистине революциона ирующее воздействие на многие области деятельности человека. Понти отвотому то внимание, которое постоянно уделяют нашей отрасли науки Коммунистическая партия и Советское правительятво.

Еще в 1974 году было принято постановление ЦК КПСС и Совета Министров СССР «О мерах по ускорению развития молекулярной биологии и молекулярной генетики и использованию их достижений в народном хозяйстве», которое касалось одной из важнейших областей современной биологии, в то время по ряду причин не получившей в нашей стране должного развития. Затем, в 1981 году, ЦК КПСС и Совет Министров СССР приняли постановление «О дальнейшем развитии физикохимической биологии и биотехнологии и использовании их достижений в медицине, сельском хозяйстве и промышленности», которое охватывало более широкий круг проблем. В ходе выполнения этого постановления был сделан еще олин важный шаг на пути ускорения развития всех направлений современной биологии. А сегодня нам предстоит, развивая достигнутые успехи, обеспечить дальнейшее повышение уровня фундаментальных и прикладных исследований, которые велутся как на новых направлениях биологии и биотехнологии (таких, как молекулярная биология и биоорганическая химия, генетическая и клеточная инженерия), так и в тех областях науки, которые принято относить к классической биологии: в области биохимии, микробиологии, физиологии.

В ближайшее время будут созданы новые научные учреждения биологического профиля (в частности, Институт физиологии в Москве), расширены многие существующие институты. Необходимо серьезно укрепить материальную базу биологической науки, улучшить обеспечение ее реактивами, препаратами, приборами. До сих пор с этим дело обстояло у нас не вполне удовлетворительно. И если потребности наших ведущих научных учреждений в той или иной степени обеспечивались за счет импорта, то снабжение остальных институтов, особенно расположенных за пределами крупных научных центров, было далеко не достаточным. Поэтому сейчас намечается создание в системе Акалемии наук СССР специальных заводов, где будет налажено собственное производство приборов, реактивов и биохимических препаратов,

В последние годы на наших глазах происходит становление совершенно новоотрасли материального производства биотехнологии, использующей биологические процессы и системы для получения самых разнообразных продуктов.

Нужно сказать, что отдельные биотехнологические приемы человчечето освоило — чисто эмпирически — еще в незапамятные времена. Например, различные процессы брожения, позволяющие получать молочномислые продукты, хлеб, уксус и т. п., по определению тоже относятся к области биотехнологии. Но только в конце прошлого столетия, с возяшкновением микробиологии, человек впервые понял сущность таких процессов, встал на путь лиравления ими.

А в последние два-три десятилетия в результате коренных сдвигов в биологической науке, которые привели к появлению «новой биологии», подягась на качествению новый уровень и биотехнология. Суть этих сдвигов состоит в том, что сегодня человек может не только пользоваться «готовыми» микроорганиз-

мами, но и изменять генетическую программу клегок, придавая им новые свойства: к этому, в сущности, и сводится свременная генетическая и клеточная инженерия. Развитие этих разделов биологии открывает совершенно новые воможности. Сегодняшняя биотехнология — это уже не только часть биологической науки, но и важная отрасль материального производства.

О необходимости разработки биотехнологических методов говорилось еще пять лет назад, в постановлении 1981 года. Но там речь шла главным образом о подходах к ним, о фундаментальных исследованиях, которые понадобятся, чтобы проложить путь к их практической реализации. За прошедшее с тех пор сравнительно недолгое время наша биологическая наука и промышленность заметно выросли, и теперь им уже под силу взять на себя в этой области совершенно конкретную задачу - наладить в короткие сроки производство биотехнологическими методами многих десятков разнообразных продуктов, в том числе медицинских препаратов (ингормонов, иммуностимутерферона, лирующих средств и др.), различных веществ сельскохозяйственного назначения.

Одна из особенностей современной биотехнологии состоит в том, что сейчас в огромной степени сократились сроки практического использования результатов фундаментальных работ. Еще не так давио лабораторный стол исследователя был отделен от заводского цеха расстояниями, я бы сказал, почти космическими. Сегодня же то, что сделано в лаборатории, может быть передано в производство очень быстро.

Но на этом пути есть очень важный этап — отработка технологии на опытной установке, так называемое масштабирование. Дело в том, что, как хорошо известно и химикам, и биологам, далеко не всякий процесс, который гладко идет в пробирке, легко воспроизводится в промышленном реакторе. Поэтому результаты, полученные лишь в лабораторном масштабе, для производственников не всегда убедительны. Но до сих пор опытными производствами располагала лишь незначительная часть наших академических институтов. Этой стороне дела следует уделить особое внимание как важнейшему условию, позволяющему резко ускорить передачу фундаментальных достижений в промышленность.

Методы биотехнологии могут в немалой степени ускорить и сам процесс создания новых продуктов, предназначаемых для использования в медицине, сельском хозяйстве, других отраслях практики. Вот лишь один пример: разработка и усовершенствование средств защиты растений от вредителей, болезней и сорняков; такие исследования с большим размахом ведутся Академией наук СССР в рамках специальной программы. Обязательный этап здесь — биологические испытания того или иного препарата. Обычно они ведутся в полевых условиях. Но сейчас разработаны методики, позволяющие вести такие испытания не на целых организмах, а на отдельных их клетках, культивируемых в лаборатории, что значительно ускоряет получение результатов.

А применение методов генетической инженерии открывает в этой области совершенно новые возможности. Одна из важных задач, стоящих перед создателями новых пестицидов, — добиться, чтобы они были по возможности безвредны для тех растений, которые призваны зашишать. Но если речь идет, скажем, о гербициле, который подавляет сорняки, воздействуя на их систему фотосинтеза, то он неизбежно будет в той или иной степени угнетать ту же систему и у культурных растений, поэтому достигнуть высокой специфичности тут очень трудно. А генетическая инженерия позволяет подойти к решению этой проблемы, так сказать, с другого конца: «усовершенствовать» само культурное растение, введя в него ген, который сделает его устойчивым к данному гербициду.

Комечно, мы должны отдавать себе отчет в том, что далеко не все этапы внедрения новых методов и продуктов легко ускорить. Например, хота современые подходы в принципе поволяют ускорить получение новых сортов сельсхозяйственных культур, но здесь все равно нельзя обойтись без длительных полевых испытаний в различных природных условиях. Много времени занимают биологические испытания и клиническая проверка новых медицинских препаратов.

Тем не менее можно с уверенностью сказать, что в ближайшие годы отечественная биология и биогехнология с могут внести новый существенный вклад в ускорение социально-экономического развития нашей страны. С развитием молекулярной биологии и генной инженерии биотехнология начала становиться универсальным методом получения в любых масштабах практически любых органических веществ, позволяя отказываться от громоздких и зачастую малоэффектывых процесов кимической технологии.

Сейчас советские ученые ведут доклинические испытания синтетического гормона роста человека, полученного микробиологическим путем. Работа была выполнена под руководством академика А. А. Баева группой сотрудников Института молекулярной биологии АН СССР (К. Г. Скрябин, П. М. Рубцов), ВНИИ прикладной очазимологии (А. А. Янулайтис), Института биохимии и физиологии микроорганизмов АН СССР (В. А. Ежов) и ВНИИ технологии кровезаменителей и гормональных препаратов ГГ. К. Коротаев). Об этом достижении советской генной инженерии рассказывается в публикуемой ниже статьс.

Проблемы и методы современной науки

Гормоны и гены: бактериальный синтез соматотропина

В передней доле гипофиза человека и животных - особой железы, расположенной у основания черепа,синтезируется целый букет гормонов белковой природы, среди которых наиболее известен гормон роста, или соматотропин. Недостаток соматотропина в развивающемся организме приводит к карликовости, а избыток - к гигантизму. Поэтому тот факт, что рост подавляющего большинства людей колеблется лишь в весьма узких пределах, служит наглядным свидетельством величайшего совершенства регуляторных механизмов, созданных живой природой: ведь весь гипофиз взрослого человека весит всего около 0,5 грамма!

Об участии этого гормона в регувляции роста стало известно еще в конце XVIII — начале XIX в., в 1921 г. с помощью экстракта гипофиза удалось вырастить крыс-гигантов. В 1956 г. из экстракта было выделено действующее начало, названное соматотропином, а всего два года спустя его стали с успехом применять для лечения некоторых форм карликодим обращений некоторых форм карликода из править в предела принималю на вводился, начинали быстро расти и их тело принималю нормальные пропорции.

Казалось, этим крупным достижением современной медицины и должна была бы закончиться история получения гормона роста. Увы, его единственным природным источником могли

служить гипофизы людей, добываемые при патологоанатомических вскратиях; на лечение же только одного больного, обычно длящееся несколько лет, в год требуется столько гормона, сколько его можно добыть из 100—150 гипофизов. В результате, например, в США из 10—20 тыс. больных, нуждающихся в лечении соматотропином, помощь могут получать немногим более тысячи человек...

Почему соматотропин оказался столь дефицитным препаратом? Ведь обычно в подобных ситуациях медики начинают использовать аналогичный препарат, добываемый из животного сырья. А гормон роста содержится в гипофизах крупного рогатого скота и мог бы выделяться в любых необходимых количествах. Вся беда в том, что соматотропин оказался видоспецифичным гормоном: в человеческом организме гормон роста крупного рогатого скота не проявляет активности, а только вызывает иммунную реакцию подобно любому другому белку. Лишь организм крыс (вот еще один пример поразительной приспособляемости этих вредителей!) способен реагировать на «чужой» соматотропин как на собственный.

Последнее наблюдение позволяло предположить, что в молекулах гормон роста человека и животных есть общий фрагмент (так называемый кор), ответственный за биологическую активность, а вся остальная часть молекулы выполняет какие-то другие функции. Поэтому неоднократно делались попытки отщепить активный кор химическим путемі, однако ни одна из этих попыток не увенчалась успехом — образующиеся осколки соматотропина проявляли крайне малую ростовую активность.

Человеку нужен соматотропин человека.

ОТ РЕАКТОРА ДО КЛЕТКИ

Молекула гормона роста человека представляет собой белковую цепь, построенную из 191 аминокислотного остатка. Обачно установление структуры вещества завершают его синтезом. Однако даже для химиков середины нащего столетия была непосильной задача соединить в нужной последовательности почти две сотни аминокислот. Это стало возможным лишь после создания так называемого твердофазного метода получения белков.

Суть этого метода заключается в том, что синтез ведется на поверхности какого-нибудь твердого носителя, например полимера.

Гранулы такого полимера, к поверхности которых «пришиты» химически активные группировки атомов, загружают в реактор и вводят во взаимодействие с раствором одной из двадцати известных аминокислот, а именно той, которая должна находиться на одном из концов синтезируемой белковой цепи. После того как первая аминокислота свяжется с полимером, гранулы промывают и обрабатывают второй по порядку аминокислотой, потом третьей, четвертой, пятой... А когда аминокислотная цепочка вырастет до нужной длины, ее отщепляют специальной обработкой от ставшего уже ненужным полимера.

Этим методом удалось синтезировать многие природные белки, состоящие из сотен аминокислотных звень-

Динамика увеличения роста (A) и массы (Б) человека при лечении соматотропином

ев, в том числе и соматотропии человека. Сейчас твердофазный синтез
выполняют с помощью специальных автоматизированных устройств, работающих без участия человека: чтобы получить с помощью такого синтезатора
изменью белок, достаточно загрузить
необходимые реактивы и ввести в микропроцессор информацию об аминокислотной последовательности — и в
ситианные дни синтез будет завершен.

Считанные дий синтез будет завершень. Но твердофазный синтез белко чисто научное значение: во-первых, с его помощью можно получать лишь крайне малые количества вещества; во-вторых, на каждой стадии присоединения новой аминокилоты возникают неизбежные ощибки, число которых стремительно множится с удлинением цепи. В результате нужный белок образуется лишь с ничтожным выходом, и отделить его от примесей оказывается порой сложейшей задачей.

В живой клетке белки синтезируются сходным образом, путем постепенного наращивания цепи; но в этом случае синтез оказываётся совершенно безошибочным, потому что в клетке под строжайшим контролем находится буквально каждая отдельная молекулам Молекулы управляют молекулами вот в чем заключается причина высочайшей эфективности биосинтеза.

Как и в автоматическом синтезаторе, в живой клетке есть система хранения информации о последовательности аминокислот. Единицей хранения служит ген - участок нитевидной молекулы дезоксирибонуклеиновой кислоты (ДНК), скрученной в двойную спираль. Каждой аминокислоте соответствует определенная тройка нуклеотидов, как бы букв генетического алфавита, а две цепи ДНК соответствуют друг другу примерно так же, как позитив соответствует негативу, потому что четыре нуклеотида, входящие в состав ДНК, способны специфически связываться друг с другом, образуя две комплементарные (то есть взаимодополняющие) пары.

Биосинтез белка начинается с того, что происходит так называемая транскрищия: на гене, как на матрице, синтезируется информационная, или матричная, рибонужленновая кислота (мРНК), которая служит оперативным носителем информации о белке. Далее происходит трансляция: в особых субклеточных частицах, называемых ри-

Физиологический механизм регуляции роста: соматотропин, синтезируемый в передней доле гипофиза по командам, исходящим из гипоталамуса

(соматолиберин и соматостатин — пептиды, способствующие активации и торможению биосинтеза гормона роста), вызывает образование в дечени медиатора пептида соматомедина,

пептида соматомедина, в непосредственно стимулирующего обменные процессы в тканях. Такая многоступенчатая система

Такая многоступенчатая система функционирует стабильно благодаря замыканию обратных связей

босомами, в точном соответствии со структурой мРНК синтезируется белковая молекула, а ставшая уже ненужной мРНК расшепляется на мономерные фрагменты, которые могут быть снова использованы для транскрипции.

Рибосому можно сравнить со швейной машинкой с программным управлением, а молекулу мРНК — с перфолентой, на которой записана очередностъ выполнения операций. Пропустил через машинку перфоленту один раз и машинка безошибочно прострочит нужные швы; пропустил перфоленту еще раз — и готова еще одна стандартная деталь. Чем активнее идет в клетке синтез мРНК, тем больше совершенно идентичных молекул белка будет спиваться в рибосомах за единицу времени. В свою очередь синтетическая активность гена определяется наличием в цепи ДНК особых генов-промоторов.

По сути дела, все процессы, происходящие в живой клетке на молекулярном уровне, суть чисто химические процессы. Только все реактивы и все оборудование, находящиеся в химической лаборатории на виду, упрятаны в глубь вещества: молекулы как бы сами собой, без непосредственного вмешательства человека находят себе партнеров. На долю человека остается лишь вявделение готовых продуктов.

ОТ КЛЕТКИ ДО ГЕНА

Чтобы заставить живую клетку (скажем, клетку кишечной палочки Е. coli) производить нужный человеку белок (в данном случае соматотропин), в ее ДНК необходимо внедрить ген, управляющий синтезом этого белка в гипофизе человека. В принципе это возможно только потому, что генетические коды человека и бактерии (как, впрочем, и любых других существ) устроены сходным образом: биосинтетический аппарат бактериальной клетки, обманутый этим внешним сходством, будет производить совершенно ненужный ей белок подобно тому, как обманутые птицы выводят ненасытных кукушат.

Но как добыть из клетки ген невидимый невооруженным глазом кусочек ДНК, связанный химически в единую цепь с тысячами других генов, совершенно неогличимых друг от друга в химическом отношений? С этой вроде бы чудесной операции и начинается генная инженерия.

В клетке, активно синтезирующей определенный белок, обязательно содержится повышенное количество соответствующей мРНК, как бы изготовленного самой клеткой слепка с гена,
кодирующего аминокислотную последовательность. Такой бурный синтетический процесс идет в клетках опухолей гипофиза; кусочек опухоли весом
всето 0.8 г и послужил исходным
материалом для получения гена соматотролина.

Сначала клетки опухоли, содержащие повышенное количество мРНК соматотропина, были разрушены в присутствии веществ, вызывающих денатурацию белков, в том числе и феррецию белков, в том числе и ферментов, вызывающих распад мРНК. В результате образовалась капелька раствора сложнейшей смеси веществ, из которой надлежало выделить в максимально чистом виде мРНК соматотрогина. Грубую очистку выполняться просто центрифутируя раствор,— при этом получается фракция, обогащенная рибонукленновыми кислогами. Но как выделить из смеси этих крайн похожих веществ только молекулы мРНК?

Структура мРНК обладает характерной особенностью: один конец этой молекулы начинается с последовательности, состоящей из нескольких десятков одинаковых нуклеотидов. Химиче-

Первичная структура гормона роста человека

нуклеиновых кислот, а потом растворитель, вымывающий из колонки вещества со скоростью, определяемой их сродством к сорбенту.

Но располагать раствором чистой мРНК — это все равно, что располагать только слепком с ключа, который еще необходимо изготовить в соответствии со слепком. Может показаться, что это сложнейшая задача, но существует фермент, называемый ревератазой, способный автоматически спимать едээнковуюю копию с мРНК. Для этого достаточно добавить к раствору мРНК все четыре нуклеотида и фермент — и через несколько десятков минут процесс завершится сам собой.

ским путем несложно синтезировать такую же цепь, состоящую из комплементариых нуклеотидов и поэтому способную специфически связываться с соответствующим участком молекулы мРНК. Если эту цепь химическим же путем «пришить» к цельлолозе, то получится сорбент, способный избирательно выпавлявать из раствора только пределенные молекулы, а именно молекулы мРНК. Практически это делается так: молифицированную целлюлозу помещают в колонку, через которую сначала пропускают раствор смеси рибоПолученная ДНК состоит из одипочных цепей, в то время как в генкаждая цепь ДНК соединена с комплементарной ей цепью. Операцию по синтезу этой комплементарной цепи тоже совершенно автоматически выполняет фермент, называемый ДНК-полимеразой. Наконец, фермент нуклеаз удаляет ненужные одпоцепочечные участки, оставляя негронутой двухцепочечную ДНК, то есть ген.

Так препарат, обогащенный геном соматотропина, оказывается, как говорится, в пробирке.

ОТ ГЕНА ЛО ПЛАЗМИЛЫ

К сожалению, в нашей пробирке оказывается лишь инитожное количествотена — кусочков двухцепочечной молекулы ДНК, кодирующей последовательность аминокислот в молекуле соматотропина. Вспомним, вся работа начиналась с кусочка опухоли весом менеситрых, хотя и крайме деликатым операций по выделению тена часть вешества неизбежно тералась. Можно ли получить ген в количествах, достаточных лля дальнейшей паботы?

Читатель уже лолжен был заметить, что главные действующие лица всех манипуляций с генетическим матепиалом — различные ферменты. Ревертаза, ДНК-полимераза, нуклеаза все эти ферменты, способные выполнять строго определенные химические операции с молекулами нуклеиновых кислот, представляют собой основные рабочие инструменты генного инженера. Не обойтись без ферментов и на слелующих этапах работы с геном соматотропина: но теперь помимо ферментов «инженеру генетических душ» понадобится еще один универсальный инструмент - плазмила.

Плазмиды — это особые колыцеобразные ДНК, нахолящиеся не в ядре клетки, а в ее цитоплазме и обеспечивающие бактериям невострим-чивость к тем или иным антибиотикам. Разрушив оболочки клеток кишечной палочки, можно получить раствор, содержащий свободные плазмиды; этим раствором можно манипулировать точно так же, как раствором ЛНК или фелмента.

Обработав плазмиды ферментом рестриктазой, способной расшеплять молекулу ДНК в строго определенных участках (то есть в участках с совершенно определенной последовательностью буки генетического алфавита). их можно как бы разомкнуть, превратив кольца в линейные цепочки. Рестриктаза облалает той тельной особенностью, что на концах разорванной молекулы ДНК возникают «липкие» участки, образовавшиеся из двух раскрытых комплементарных цепей: если точно такими же «липкими» концами снабдить и выделенный ген. то плазмида, вновь замыкаясь в кольцо, может прихватить с собой и дополнительную вставку.

Операция по достройке «липких» концов к выделенному гену — одна из

Скема плазмиды Е. coli, способяюй симпезировить способяюй симпезировить P. SD и ATG — участки ДНК, управляющие информации о первичной згор — участом ДНК, симпати шругоций об окончании еснетической «фразы»; X' — ем устойчности точка начала репликации

изящнейших операций генной инженерии. Сначала чисто химическим путем синтезируют небольшой участок ЛНК, в воспроизводящий послелоточности нуклеотидов, способную вательность расшепляться рестриктазой: к этому так называемому олигонуклеотиду пристраивают комплементарную цепь и полученный ляухнепоченный кусочек ЛНК «пришивают» к обоим концам гена. Как это делается? Да с помощью еще олного фермента — лигазы, способной соединять между собой нуклеотиды. После этого следует обработка продукта уже известной нам рестриктазой - и ген, снабженный «липкими» концами, готов. Если такой ген смещать с разорванными плазмидами и обработать смесь лигазой, то все разрывы срастутся и в нашей пробирке окажется не просто ген. а ген, встроенный в плазмиду,

Сама по себе плазмида ни на что не пригодна. Однако если она вновь окажется в цитоплазме родной кишенной палочки, то будет размножаться и встроенный в нее ген. Разводить бактерий — дело некитрое, им только подавай питательную среду, да поддерживай подходящую температуру. А когда бактерий накопится достаточно, их плазмиды можно выделить уже знакомым нам способом и с помощью знакомой нам рестриктазы получить из них размножившиеся гены.

ОТ ПЛАЗМИДЫ ДО БАКТЕРИИ

Бактериалыный синтез гена — важный, но далеко не последний этап работы генного миженера. И вообще, в приведенной выше схеме опущены многие очень существенные и очень интересные операции, позволяющие на каждом этапе контролировать результаты превращений, испытываемых генетическим материалом. Но в данном случае не в этом суть: важно то, что теперь ген соматотропина можно получать в любых необходимых количествах.

Полученный тен пока еще «молчит»: хотя он и размножается вместе с бактериями, но не работает, не дает клеткам команду на синтез кодируемого им белка. Чтобы ген «заговорил», его необходимо снабдить сигнальными транскрипцию (синтез мРНК) и трансляцию (синтез белка в рибосомах). Но прежде его нужно модифицировать — определенным образом исправить структуру.

Дело в том, что в организме человека соматотропин (как, впрочем, и многие другие гормоны) синтезируется в виде неактивного белка-предшественника, так называемого прегормона, который расщепляется в типофияе, давая активный соматотропин. Клетки кишечной палочки не располагают молекулярным механизмом, расшепляющим прегормон, и поэтому если выделенный ген активировать, не подвергную дополнительной модификации, то клетки станут синтезировать никому не нужный белок.

Поскольку дополнительный отрезок ДНК, колдуюсций элишние» амилокислоты, находится в начале гена, его удаляют с помощью фержента нуклеазы, способного как бы откусывать нуклеазы, по получается целый набор генов разной длины, из которых только один в точности кодирует молекулодина, по точности кодирует молекулодина, по точности кодирует молекулодина, по точности кодирует молекулодина, по точности с точности кодирует молекулодина, по точности кодирует молекулодина, по точности кодирует молекулодина, по точности кодирует молекулодина, по точности кодирует по точности кодиру кодиру к

Из плазмид E. coli с помощью фермента рестриктазы был выделен участок ДНК - промотор, сигнализирующий о необходимости начинать считывание информации, записанной в последовательности нуклеотидов гена. Затем с помощью фермента лигазы промотор был «сшит» с геном соматотропина, этот уже вполне работоспособный фрагмент встроен снова в плазмиды, а плазмиды внедрены в клетки кишечной палочки, придав им способность синтезировать гормон роста. После этого обыкновенная кишечная палочка оказывалась необыкновенно активным продуцентом соматотропина человека на его долю приходится значительная часть всех синтезируемых ею белков. В результате из одного литра культуры бактерий удается выделить столько гормона роста, сколько его можно подучить из 50 гипофизов.

Культивирование микроорганизмов представляет собой технологически несложный процесс; для современной технологии не составляет особого труда выделить нужный белок в чистом состоянии из сложной смеси веществ. Таким образом, создание микроорганизма-продуцента соматотропина делает этот гормои совершению заурядным медицинским препаратом, доступным каждому нуждающемуся в нем человеждому нуждающемуся в нем человеж-

Доступность человеческого соматотроння позволит применять его не только в качестве регудятора роста. Дело в том, что этот гормон оказывает глубокое влияние на многие процессы обмена веществ — синтез белков, моблизиацию жиров, образование костной ткани. Поэтому его можно использовать в качестве стимулятора регенерации тканей — при лечении ран, ожогов, переломов.

Синтетические гормоны роста животных тоже могут иметь важное применение, с их помощью можно повышать надои молока, увеличивать привесы крупного рогатого скота.

Таким образом, биотехнология, вооруженная методами генной инженерии, позволяет решать задачи, которые всего четверть века назад могли бы показаться лишь беспочвенным мечтанием.

В. БАГРАКОВ

Проект новой редакции Программы КПСС

Здоровье

Не лечебница, а здравница!

В современном производстве, даже в автоматизированном химическом цеке, главняя фигура по-прежнему человек: аппаратчик, оператор, наладчик, а не мащина и не аппарат. От того, как складываются отношения человека с производственной средой, зависит не только производительность труда, но и здоровье, самочувствие, работоспособность.

Для улучшения условий труда в нашей стране сделано и делается очень много. Но было бы самообманом полагать, будто не осталось вредных для здоровья производственных факторов. Они существуют в самых разнообразных формах: вибрация, пыль, летучие вещества, высокая температура и многое другое. И далеко не только в химической промышленности; скажем, в металлургии и в горном деле их не меньше. Как же быть, когда нет реальной возможности быстро и полностью ликвидировать вредные факторы, а продукция, будь то минеральное удобрение, сталь или уголь, необходима стране?

Есть радикальный способ улучшить взаимоотношения человека с производством: позаботиться о здоровые заранес, не ждать, когда человек серьезно заболест, чтобы потом лечить его дома или в больнице, а предупредить болезнь. Иными словами, необходима активная профилактика. Об одной из ее форм (она получает сейчас все более широкое распространение) и пойдет здесь речь. Я имею в виду заводские санатории-профилактории, которых в стране около трех тысяч.

после работы — в профилакторий

Всякому серьезному делу требуется научная основа. В московском ЦНИИ курортологии и физиотерапии создано отделение медицинских проблем санаториев-профилакториев. Руководитель отделения С. В. Строганов считает, что появился новый, особый вид медицинского учреждения, где проводятся, строго выражаясь, профилактические и оздоровительные мероприятия без нарушения трудового динамического стереотипа. Если же говорить проще, то человек работает от и до, с утра, в вечер или в ночь, как положено по трудовому распорядку, а остальное время суток проводит в профилактории. Там он получает прописанные врачом процедуры, если надо, то лечение, ну и, понятно, питание и, по желанию, развлечения, от кинофильма до рыбной ловли. После чего, выспавшись, отправляется на работу, чтобы по окончании смены вернуться для оздоровления. И так - 24 дня, как в обычном санатории или доме отдыха.

Много ли человек могут поддерживать зпоровье таким образом? За год более трех с половиной миллионов. Только ли на заводах? Нет, есть и межколхозные здравницы (их, к сожалению, пока гораздо меньше, чем требуется), есть и студенческие. Кто туда попадает? В первую очередь работающие во вредных усло-

виях, состоящие на диспансерном учете с начальными формами хронических заболеваний и часто болеющие — скажем, обычными простудами, Естьли статистика медицинской эффективности? Да. Хлучшение здоровья — 85,8 %, значительное улучшение — 11,8 %, без изменений — 2,2 %; остается, стало быть, 0,2 % на ухудшение. Что ж, случается заболеть и в санатории.

И последний вопрос: достаточно ли уже заводских санаториев-профилакториев? Недостаточно. К тому же они размещены неравномерно по регионам и ограслям (отстают, например, нефтяник и и газовики). Много еще маленьких профилакториев, где трудно лид вовсе невозможно разместить медицинскую аппаратуру. Не жватеет специалистов. Студентов-медиков не ориентируют на такую работу. И посему есть еще над чем работать.

Следующая беседа — тоже в Москве, в ЦК профсоюза рабочих химической и нефтехимической промышленности, поскольку охрана труда и здоровья, предотвращение профессиональных заболеваний возложены на профсоюзы. У химиков за этот участок работы отвечет заместитель председателя Совета социального страхования Е. Д. Клебанова, врач по образованию и опыту работы. Главный ее тезис: санаторий-профилакторий — не лечебница. а здравны а

тории — не лечеоница, а здравница. Это принципиально — тут предупреждают возможное заболевание, от простуры до инеимической болезни сердца, или предотвращают его рецидив, в чем и заключается принципиальное отличие от амбулатории, больницы, медсанчасти т. п., которые есть при многих химических предприятиях. Однако сеть профилакториев для химиков и нефтехимиков пока недостаточна: по принятым нормам, на тысячу работающих полагается 15, а в наличии только 8 мест. Но, как говорится, лиха беда начало...

Недавно на заседании Политбюро ЦК КПСС обсуждалась Комплексная программа химизации народного хозяйства СССР на период до 2000 года. В этой программе предусмотрено, в частности, выделить значительные средства и жилищное строительство и сооружение объектов социально-бытового и культурного назлачения для трудищихся химической индустрии. В числе этих объектов, причем на одном из главных мест, санатории-профилактории, где людям помогают, если можно так сказать, про-

длить здоровье: пусть сохранит это естественное для человека состояние как можно дольше. И хотя профессиональные заболевания иногда встречаются (впрочем, все реже), не так страшиа химия, как она представляется тем, кто от нее далек...

Теперь конкретнее: положительные примеры? Объединение «Ангарскнефтеоргсинтез», санаторий-профилакторий «Родник», огромный, на 500 человек, 499 из которых покидают здравницу, улучшив здоровье. Или более скромный, уютный, семейный такой профилакторий при орехово-зуевском «Карболите».

Но больше всего — в относительном исчислении — таких здравниц на Украине, где в свою очередь выделяется Днепропетровская область. А при Днепродержинском объединении «Азот» есть санаторий-профилакторий с непритязательным названием «Укимик»; там проводили недавно школу передового опыта, ибо есть что посмотреть и о чем разузнать. Не съездить ли туда же и с той же целью: посмотреть и разузнать, а заодно выяснить, какая от всей этой недещевой затеи польза для людей и для предприятия?

Посоветовано — сделано. Едем в Днепропетровскую область

ОТЧЕГО БОЛЕЮТ МЕНЬШЕ?

Мы хорошо знаем неоспоримые преимуществы нашей системы медицинской помощи, не закрываем глаза на ее недостатки и время от времени говорим в ее апрес сердитые слова — в личных беседах и на газетных страницах. Спору нет, многое предстоит усовершенствовать. Но вог даниые по Днепропетроввать. Но вог даниые по Днепропетровкой области, последние, которые мие удалось получить. За девить месяцев 1985 г. работники химической и нефтехимической промышленног болели реже на 6,9 % (в объединении «Аэот» на 7,2 %), чем за тот же период 1984 г. И это просто здорово.

Эти сведения предоставили мне председатель обкома профсоюза Л. М. Усенко и доверенный врач ЦК профсоюза при Днепропетровском обкоме А. А. Маевский. Они же, прежде чем доставтименя на «Химик», сразу объявленный главной целью приезда, пенавязчиво доказали, что «Химик» хорощ, но не единствен. И вообще, есть кое-что и помимо санаториве-профилакториев..

Меня познакомили — на местах, по документам и фотоснимкам — с разнообразными медицинскими учреждения ими для химиков с мощными поликлиниками на Днепролегровском ПО «Днепрошина» I Днепролегромском ПО «Днепс санаториями и пансионатами в Крыму, на Кавказе и на западе Украины, вблизи минеральных источников, с пионерскими лагерями и сезонными базами отдыха на днепровских и черноморских берегах. Обком профезова выделяет за счет средств социального страхования 12 тысяч путевок для лечения и отдыха; и предприятия подбалялог.

Но не только из-за этого снижается, как говорят медики, «процент заболеваемости». В области много делают для создания образцового производственного быта. Это подразумевает и удобные бытовые помещения, и хорошее питание, и комнаты психологической разгрузки -- ингалятории, цветы, музыка... На упомянутой выше «Днепрошине» мне показали медсанчасть с великолепным отделением физиотерапии, с кабинетом гериатра и особым бассейном для вытяжения спондилезов. Я был на детском комбинате «Сказка» — а подлинная сказка в том, что за последнее время дети стали болеть вдвое реже, чем прежде. Это радует само по себе: плюс больничных листов по уходу за детьми соответственно меньше.

Дети болеют реже, в частности и потому, что в «Сказке» — бассейн и рядом — профилакторий «Шининк-2», лучший, надо сказать, в Днепропетровске; и пока матери работают, детям делат там инталяции, ванны, занимаются с ними физкультуюй.

Одлако не будем представлять все в розовом свете. Тот же «Шинник-2» на ходится в жилом массиве, неподалску от предприятия, а это для санаторного учреждения не лучшее место. К тому же появляется соблазн жить дома, а профилакторий использовать как столовую и амбулаторию.

Но еще больше проблем у небольших предприятий. Есть, например, в Днепропетровске лакокрасочный завод им. М. В. Ломоносова. По условиям труда профилакторий очень нужен; по нормативам он должен быть микроминиатюрным, на 30 мест, и ему положен поштату один-едииственный врач. А если этот врач — не специалист именно в том заболевании, которое грозит именно этому работнику? Если ощибется, выби-грая метод порофилактику.

Выход известен: объединить усилия

нескольких родственных предприятий и построить коллективный профилакторий, как это делают в некоторых краях и областях колхозы и совкозы. Сложность в том, что каждое предприятие, готовое вступить в долю и дать деньги, не в состоянии взять на себя строительство, а найти подрядчика никак не удается. Однако, надо думать, трудности эти временные. А выгоды, если судить по опыту днепродзержинского «Азота», велики и убедительны.

Теперь - в Днепродзержинск.

«ХИМИК» НА ОСТРОВЕ

Если вас интересует профилакторий «Азота», то придется миновать Днепродзержинск, проехав его насквозь, переправиться по плотине ГЭС на левый берег Днепра и пересечь новый жилой массив, недавно построенный на левобережье, но уже пользующийся популярностью: путь до старого города недалек, воздух чист, лес сразу за домами... Вдоль леса двинемся на автобусе по Полтавскому шоссе и, отъехав восемь километров, свернем налево у большого указателя, гласящего, что здесь, на самом берегу Днепродзержинского водохранилища, расположен санаторий-профилакторий «Химик» производственного объединения «Азот».

Как выглядит «Химик» в зимнее время, можно представить по синмку на стр. 18, мысленно дополиив изображение: второй корпус расположен под 90° к первому и в кадр просто не попал. А слева, там, где снег,— это уже начало пляжа, что, впрочем, по зимнему времени не имеет значения. Чтобы уточнить местоположение, добавим, что автобус, приближаясь к профилакторию, едет часть пути по дамбе, проезжая иногда по мостикам над протоками. Таким образом, «Химик» находится на острове, что делает пребывание в нем несколько даже экзотическим.

Впрочем, это экзотика для приехавшего издалека корреспондента. Свои привыкли и смотрят на веци трезво. Секретарь парткома объединения А. С. Наводинчий, обрисовав вкратце на редкость удачное расположение саматория-профилактория, упомянув обилие воды и наличие грибных лесов, сразу сказал о главной трудиости: 34 км от предприятия. Своих автобусов нет, приходится брать в аренду, и хотя очень редко, но бывают срывы. А до окраины

Так выглядит в зимнее время один из корпусов санатория-профилактория «Химик»

родской транспорт, часа полтора скорой ходьбы...

Действительно, далековато. Но — воздух, но — купанье, но — грибы и рыбная ловля, и лодки, и водные велюсипеды, и теннисные корты, и волейбольные площадки в окружении деревьев. И мединина, о которой мы скажем отдельно. Подумаещь — тридцать четыре километра, меньше часа езды...

Я списал не лишенный любопытства график движения автобусов. В 6.30 уезжает на работу первая смена. В 8 везут на остров тех, кто закончил ночную смену (и вместе с ними медицинский и технический персонал). В 9.40 увозят работников профилактория, которые работали в ночь (это учреждение, как и больница, работает круглосуточно). В 14.30 отправляется на завод вторая смена, два часа спустя возвращается утренняя смена, в 20 часов отвозят врачей и медсестер (кроме тех, кто остается на ночь), в 21.30 везут на предприятие ночную смену и час спустя привозят отработавших вторую смену. Всё.

Во время моего знакомства с «Химиком» один из тех, кто там «оздоровлялся» (я взял слово в кавычки, поскольку это профессиональный медицинский термин, а подходящего житейского выражения, к сожалению, не смог придумать), так вот, один из работников заведомо пропустил день. Не то чтобы я специально следил, но очень уж этот человек на виду, потому что он генеральный директор объединения. Какими причинами объяснялось отсутствие - личными или производственными, я выяснять не стал. зато узнал, чем объясняется присутствие. Н. А. Янковский, генеральный директор, будучи членом профсоюза, имеет право, как и прочие трудящиеся, попросить путевку в санаторий-профилакторий, а профком вправе ему эту путевку предоставить. Директор обращался с такой просьбой дважды. Оба раза — когда пускали новое производство. В предверии съезда партии, в конце восемьдесят пятого года, пускали цех карбамида...

— Помогает? — спросил я директора— Еще бы, — ответил он. — Снимает напряжение, смятчает стрессовую ситуацию. — Что на этот раз прописали? — Полводный душ-массаж, иодобромные ванны, протулки. — Во сколько обощлась путевка? — Как всем, в 15 рублей 30 колеск.

24 дня пребывания в санатории-профилактории «Химик» стоят 165 рублей. Основную часть берет на себя профсоюз, некоторую дотацию — в основном на питание — дает предприятие.

У председателя профкома В. Н. Никоненко я, признаться, забыл спросить, «оздоравливался» ли он на берегу водохранилища. Зато узнал, как строили профилакторий: всем заводом.

Устраивали субботники, не жалели сил и средств, потому что заранее предвидели отдачу. Об этом будет сказано подробнее чуть позже, а пока отметим только, что на днепродержинском «Азоте» самый низкий уровень заболеваемости в отрасли. Он резко снизился в восьмиделятьх годах. А первую очерсль «Хими-ка» пустили в декабре 1980-го.

Кстати, о силах и средствах. Там, гле на снимке заснеженная аллея, с весны до поздней осени цветут розы. Цветов, молодых деревьев и ухоженных кустов здесь предостаточно. Но всякий, кто бывал на Днепре, замет, что острова там больщей частью песчаные. Тот, на котором построен «Химик», не исключение. Чернозем для роз, так же как асфальт для дорожек, сюда привозили мащинами. Всет трусцой по этим дорожкам, быстбет трусцой по этим дорожкам, быстрые или неспешные прогулки по аллеям входят в курс лечения.

Вот, надо же, оговорился по привычке; правильно сказать так: в курс оздоров-

ЦИТАТЫ С КОММЕНТАРИЯМИ

Несколько выписок из последней книги отзывов:

Озмовов.

"Я пожилая, очень больная женщина уезжаю отсюда если не моложе, то бодрее духом, и ноги мои уверение ходят по земле. Е. Я. Чероопная. Коммента прий: часть путевок непремению предоставляют пенсионерам; кому и когда — это решает совет встеранов.

"Особенно радует, что в санатории профильктории работают высокожилифицированные врачи, которых отличает профессионализи и душевное отношение к пациентам. Семья Ковтун. Комментарий: здесь работают в врачей терапевт, кардиолог, неграпевт, кардиолог, негропатолог, гинсколог (примерно половина работников «Зота» — женщины), стоматолог, физиотерапевт; у большинства квалификация высшей или первой категории.

...Спасибо сестричкам за их золотые руки. И. У. Грищенко. Комментарий: в профилактории нет вакансий ни сестер, ни даже санитарок, хотя ездить далеко, а работа нелегкая и требует терпения.

—Я, Сологуб Е. И., уже неоднократно то учество и отдеждено в «Химике» и не перестаю учесляться коллектису нашего профилактория. Комментарий: обратите внимание на сочетание слов «печусь и отдыхаю», а также на точное определение профилактория — «наш».

"А также работников кухни блисофарма за окусную пицу, Четыре подписы. Комментарий: кормят здесь людей, которые либо приежали с трудной работы, либо вот-вот уедут в смену, и поэтому рацион основательный, энергетическая ценность более 4000 ккал, причем меню на протяжении недели не повторяется ни разу; для тек, кому показана диета, есть лечебные столы, и на каждом — большвя табличка с номером диеты.

...Пусть ваш труд принесет вам радость, а нам здоровье. Т. А. Михайлова. Комментарий: в «Химике» прошли курс оздоровления 71 % работающих во вредных цехах и 60 % женщии объединения; на долю рабочих и мастеров пришлось 79,6 %.

...Всему коллективу благодарность. М. Кондрашкова.

Ну, это можно и не комментировать.

КУРС ОЗДОРОВЛЕНИЯ

Настала пора побседовать с главным врачом. Анна Павловна Кушнир, по моему мнению, как нельзя лучше подходит для своей должности: во-первых, она работала цеховым врачом и, следовательно, в курсе профессиональных химических проблем: во-вторых, имеет опыт работы в стационаре, а этот опыт ничем, навернос, нельзя заменить.

Итак, беседа: вопрос — ответ. Вопрос: Сколько человек в год прини-

мает «Кимик»? Ответ, Две тысячи девятьсот. У нас четырнадцать заездов с половиной — половина переходит с декабря на январь. Помножьте на двести мест. Скоро пустим еще один корпус, там будут грязелечебница, механотерапия, зал лечебной физкультуры, а над ними спальни еще на пятьдесят человек. Тогда число перевалит за три тысячи.

В. И как эти двести человек — ну, в скором времени двести пятьдесят — подбираются? По случаю? По жребию? В порядке поступления заявлений?

В поряже поступления заявлений?

О. Нет. В нашем плайе есть графа
«профильность заезда». Планируем на
год, учитываем сезонность заболеваний.
У кого не совсем ладно с сердцем или
сорганами зыкания, решливы чаще случаются в холод и при смене погоды —
пусть в это время они будут у нас. Напротив, при склонности с заболеваниям
опорно-двигательного аппарата лучще
дать путевку летом, чтобы предотвратить вероятное осеннее ухудшение. И так
далее.

В. Но откуда вы, в профилактории, знаете, что у кого болит? Вернее, может

заболеть... О. Есть четыре источника информации. Первый: списки работников, состоящих на диспансерном учете в мелсанчасти; эти списки поступают в цеховые комитеты профсоюза и обновляются ежеквартально. Второй источник: периодические и целевые медосмотры, цель которых — выявить людей с отклонениями от медицинской нормы, даже если они об этом не подозревают. Третий: больных после излечения выписывают на работу с профилактическими рекомендациями. Наконец, четвертый источник: список вредных производств. В среднем у нас в профилактории около двалцати процентов практически здоровых люлей из вредных цехов, причем большинство - молодежь в период профессиональной адаптации.

В. И чем вы преимущественно лечите?
О. Лечат в поликлиника и больницах.
У нас медикаменты получает только один из пяти пациентов: некоторые люди вынуждены принимать лежарства постоянно. Зато многим мы рекомендуем фитотерапию.

Травы берем в аптеке, кое-что заготовляем сами, у нас природа богатая. Вот сбор ландыша запретили, так мы засадили им недавно пустырь...

В. В вашем отчете я прочел, что за год более двухсот человек убыли без всяких перемен в здоровье.

О. А это как раз те самые молодые и здоровые. Профилактика, так сказать, в чистом виде. Зато почти все остальные — с улучшением.

В. Улучшение, ухудшение, стабильность — вы же сами и фиксируете. А где гарантия объективности?

О. Позвольте, есть же медсанчасть и с ней постоянная связы, прямая и обратная. Там мы берем сведения о каждом, кто побывал в профилактории: сколько дней он провел на больничном листе за год до оздоровления и сколько год спустя.

В. И сколько же?

О. Вот таблица.

В. Хорошо бы напечатать, но великовата...

О. Возьмите часть. Любую, потому что тут эффективность по всем позициям. Но случались и провалы. Например, два года назад не было улучшения по желудочнокищечимы заболеваниям. Буквально нуль. Сейчас результаты хорошиет улучшили подбор блюд, подобрали сборы трав для людей се повышенной и пониженной кислотностью, перистатьтикой. Вы знаете, что у химиков повышенная аллергия к медикаментам? И без лекарств они контактируют со столькими чужеродными веществами...

В. Если бы вы были главврачом не «Химика», а, скажем, «Строителя» или «Часовщика», вы бы работали по-иному?

«Часовщика», вы бы работали по-иному? О. Конечно! А вы бы задавали другие вопросы...

ИЗ КАБИНЕТА В КАБИНЕТ

Это название несколько фельетонно, однако оно точно: мы коротко познакомимся с тем, что может получить работник «Азота» в кабинетах своего профилактория.

Он может получить ванны 14 видов, включая вихревые и сероводородные, сказал физиотерапевт Н. П. Середнюк.

Медицинская эффективность пребывания в санатории-профилактории «Химнк»

Потери за год

Число оздо- ров- ленных	трудоспо- собностн (дии)		рабочего аременн	
	до оздо- ровле- ния	после оздо- ровле- ния	дин	%
226	3538	2130	1408	39,8
248	2024	985	1039	51,3
119	2170	1608	562	25,9
. 54	410	125	28.5	69,5
	226 248	Число оздо- рова- лечных до оздо- рова- 226 3538 248 2024	число собности от	**************************************

1700 1089

2684 35051 23188 11863 33,8

Болезни печени

Всего

Подводный душ-массаж. Самый обычный, но весьма квалифицированный ручной массаж. Разнообразнейшую ингаляцию. Электросветолечение в многочисленных вариациях. Лечебную физкультуру. Ионофорез -- доставку препарата точно к цели. Наконец, сауну, сухую финскую баню, которую здесь называют «комнатой щедрого жара». Настоящую сауну с контрастным бассейном, с уютными креслами в комнате отдыха и свежезаваренным чаем. Это не баня для начальства или важных гостей - нет. для тех, кому ее прописал врач. Самолично читал санаторные карты с назначениями: «комната щедрого жара еженелельно».

Потом меня проводили в кабинеты врачей. Стоматолог Л. В. Обрыньба включита магнитофон с музыкальной записью, под которую как-то легче переносятся малоприятные процедуры, особенно связанные с лечением пародоитоза. Конечно, пародонтоз можно бы оставить поликлинике, но трех упустить такую возможность, когда вакуум-массаж и электрофорез буквально под рукой...

Еще в одном кабинете делали электрокардиограмму, а в соседеном вела прием кардиолог Н. К. Саусь, врач с огромным опытом (прежде она заведовала инфарктным отделением больницы скорой помощи). В кабинете Н. С. Сирченко тоже шел прием, но я не рискнул встревать в такое деликатное дело, как беседа пациента с невропатологом...

Последний кабинет из тех, что мне были показаны, оказался кабинетом электросна. Шторы на окнах, тишина, аккуратно застеленные пустые кровати.

— Не идет у нас электросон, — сказала Анна Павловна Кушнир без всякого сожаления. — Предпочитают прогулки по лесу и вдоль берега. После них прекрасный сон без всяких электродов,

цех здоровья

Не хотелось называть так последнию главу, потому что заголовок, что называется, заезжен, но деваться некуда: в данном случае это словосочетание точно отражает ситуацию. Санаторий-профилакторий «Химик» существует не при объединении, а в объединении, он имеет статус цеха, со своим, понятное дело, совершенно особым планом, с фондом материального поощрения, с подведением итотов соцсоревнования и премированием победителей.

Врач Л. А. Потапова (она возглавляет цеховой комитет професооза «Химика») аспоминает, как на первых порах упращивали и чуть ли не сполі заставляли работать в профилактории медсестер, поваров, официаннок, весь обслуживающий персонал. Однако статує цеха позволил не только платить как следует за корощо выполненную работу, но и привлек людей возможностью получить квартиру, садовый участок, путевку в санаторий и пионерский лагерь. Ответная реакция и заставила себя ждать: вакансий, как вы помните, нет, занятость, по отчету. составляет 100 %.

Цех здоровья между тем расширяет сферу деятельности. Появились новые заезды, с необычной для «Химика» спецификой, например для тех, укого нарушено зрение. Своего офтальмолога нет, но он есть в медсанчасти, а здесь, в профилактории, могут предоставить физиотерапию, какую найдешь не во всякой больнице.

Следующий этап — оздоровление людей, склонных к заболеваниям уха, пода и носа: опять же физиотерапия, травы, физкультура, диета, в крайнем случае медикаменты. А вот что уже делается — так это летний заеза матерей (реже отдов) с детьми. Рядом строится большой пнонерский лагерь; лучше бы детям не болеть, но если кому-то врач посоветует ванны или ингаляции, то кто ждетей не пустити.

Наконец, поскольку профилакторий считается цехом, его следует подключить к общезаводской автоматизированной системе управления. Уже есть программа АСУ-поликлиника, в нее вводится попрограмма: она даст объективные рекомендации для санатория-профилактория сразу после очередного профосмотра. Хотя, как я понял, субъективный фактор и сейчас незначителен.

А напоследок — об экономических показателях цеха здоровья. Первый гол эффективность оказалась нулевой (при затратах около 800 тыс. руб.). На второй год забрезжила экономическая выгода — всего 5 тыс. руб., но тем не менее... А на третий год - и это не преувеличение - больше миллиона! Подсчитано и проверено: на каждый рубль затрат — 1 руб. 62 коп. экономии. Только на больничных листах экономится свыше 30 тысяч, но это лишь малая часть сбереженного, а главная часть -- дополнительно выпущенная продукция теми. кто работал, вместо того чтобы лежать в постели или ходить в медсанчасть.

Если просуммировать все, что дает за год цех здоровья, и вычесть затраты на его содержание, то получится так называемый предотвращенцый экономический ущерб. За 85-й год он сейчас подсигывается, а за 84-й могу назвать с точностью до рубля: 1186 537. Один миллион сто восемьдесят шесть тысяч пятьсот тридцать семь рублей. Таково превышение доходов над расходами.

превышение доколов над расходами. Иногда говорят, что здоровые нельзя измерить в рублях. С моральной точки зрения так оно, наверное, и есть. Однако на проблему можно взглянуть и с экономических поэиций. И тогда мы убедимся, что на днепродзержинском «Адотее, на многих других предприятиях, химических и нехимических, профилактика, помимо продления здоровья, приносит вдобавок выгоду, измеряемую в тоннах удобрений, километрах пробега, дитрах молоха и кубометрах бетона. Пренебрегать этим было бы и бесхозайственно, и безиравственно.

Каждый год появляются новые санатории-профилактории. Пусть придут туда классинае врачи, пусть лечебная база будет не беднее, чем в Днепродзержинске, пусть люди проводят там свободное время с пользой и удовольствием.

На здоровье!

О. ЛИБКИН, специальный корреспондент «Химии и жизни»

последние известия

Аминокислоты не хуже природных

Разработан метод, позволяющий синтезировать серин и треонин высокой оптической чистоты. Получать аминокислоты в колбах химики-органики научились двавным-давно Однако полноценным синтезом этих важнейших веществ, из остатков которых построены макромолекулы белков, начинают овладевать только сейчас, поскольку традиционные метары позволяли изготовлять лишь рацемические смеси, содержащие поровну левые и правые формы молекул. Между тем подавляющее большинство природных аминокислот принадлежит к левому (S) раду.

Метод синтеза, разработанный в Институте элементоорганических соединений АН СССР (Ю. Н. Белоконь, Л. Г. Бульчев, С. В. Витт, Ю. Т. Стручков, А. С. Бацанов, Т. В. Тимофеева, В. А. Цыряпкин, М. Г. Рыжов, Л. А. Лысова, В. И. Бажмугов, В. М. Беликов — «Journal of American Chemical Society», 1985, т. 107, № 14, с. 4252), отличает редкостная особенностъ: один и тот же комплекс позволяет по желанию превращать исходные соединения как в R-, так и в S-формы аминокислот, содержащих гидроксильные группы по соседству с остатком аммиака. Природные представители ряда — сери и треоци получаются при этом (в любом варианте) с оптической чистотот 80 — 95 %.

Стереонаправленность процесса регулируется простым изменением рН среды. Если к метанолу (он играет здесь роль растворителя) дюбавлен триэтиламин, основание сравнительно слабое, образуется только S-форма. Сильное основание — метилат натрия дает только R-форму. Исходиме вещества берутся самые простые: родоначальник ряда аминокислот глиции и альдегиды (для синтеза серина — формальдегия, для треонина — ацетальдегид). В принципе то, что с ними происходит, есть вариант давно известной реакции — конденеации карбонильных соединений под действием оснований. Однако при обычных условиях аминокислоты в нее не вступают.

H-CHCOOH+CH₂=0
$$\rightarrow$$
H-OCH₂-CHCOOH
NH₂ N H₂ N H₂ N H₂

Здесь же используется не только основание, но и особый реагент: ион двухвалентного никеля или меди, облагороженный асимметричным лигандом, производным природной же аминокислоты протива. Глычи связывается с таким ионом сразу двумя атомами: аэотом аминогруппы, конденсирующимся ядобавок с кето-группой лиганда, и кислотным остатком.

последние известия

Группа CH₂ в таком положительно заряженном комплексе обретает «кислые» свойства (на схеме асимметрический атом помечен звездочкой, остаток глицина обведен):

Одии из атомов водорода СН₂-группы торчит над, другой — под плоскостью, образуемой металлом и четырьмя скоординированными с ним атомами. Ход дальнейших событий, разыгрывающихся при добавлении основания, зависит от его силы, потому что вводимая в молекулу группа атомов сама обладает некоторой кислотностью. Если добавленное основание сильно, она ионизируется и замещает при атоме металла калбоскильную группу:

Измерения, выполненные авторами с помощью рентгеноструктурного анализа и спектроскопии круговогодихроизма, подтверждают: асимметричный лиганд «обволакивает» атом металла так, что иного пути, кроме того, который ведет к R-форме, при этом ке-Если же основание слабо, замещение не происходит, и предпочтительным оказывается S-язомер.

Эта изящная, завершающая серию пионерских исследований работа советских химиков позволяет органическому синтезу не только приблизиться по избирательности к ферментативному, но и по-своему превзойти его: менять стереохимию реакции с точностью «до наоборот» природа не властиа. Не лишими будет добавить уто метод универсален — использование взамен альдегидов других алкиирующих средств позволяет получать оптически чистые аминокислоты с любыми заместителями или мечеными атомами. И вдобавок безотходен — исходные вещества, не успевшие вступить в реакцию, возвращаются в чистом виде.

Последнее позволяет надеяться, что со временем подобный синтез удастся сделать и каталитическим.

От банка данных — к банку знаний

Летом 1985 года в Научном центре биологических исследований АН СССР, расположенном в подмосковном городе Пущино, остоялось всесокозное совещание «Банки данных в биофизике», посвященное проблеме автоматизации сбора, хранения и обработки информации в области биологических изук. О некоторых проблемах, обсуждавщихся на этом совещании, рассказывает специальновещании, рассказывает специальноком в стоят в советствия обрасовать в совется обрасовать в ВЕЛИНА.

KARTOTEKA R SRM

Несмотря на то, что разговоры об «информационном врыве» с сейчас почти полностью прекратились, проблема хранения и поиска научной информации не перестала быть актуальной. Ведь по приблизительным подсчетам число научных статей, ежеголио издающихся во всем мире, продолжает удванваться каждые десять лет, а в некоторых развивающихся областях знаний (например, в биофизике) — каждые пять лет.

Как правило, кажлый научный сотпулник имеет свою собственную каптотеку в которой собраны светения об интересующем его предмете. Но даже в таком спавнительно небольшом упанилише информации найти необхолимые сведения становится все труднее. Поэтому в наш век бурной компьютеризании, когла вычислительные машины становятся неотъемлемой частью всех областей человеческой леятельности не могла не возникнуть мысль об их использовании для хранения и обработки информации. Так появились автоматизированные картотеки, которые и называют бацками пациых

Сколько виформации может содержать банк данных? Сколь угодно много — ведь она хранится на магнитных дисках, похомях на грампластинки, а на каждом таком диске может
бить записано столько информации,
колько ее содержится в библиотеке,
насчитывающей 100 тысяч томов. Скорость перебора информации, и
просто несоизмерима с обычным
ручным способом перебора карточек в
картотеке. Это объясняется не только
быстродействием вычислительных машин, но и самим принципом перебола

Например, если мы хотим заказать в библиотеке книги по нужной теме, то вначале должны ознакомиться с картотечным каталогом (который сам по себе представляет ручной банк данных) и выбрать в нем интересующие нас материалы. При этом, скорее всего, нам придется воспользоваться несколькими картотеками, так как в одной из них литература сгруппирована по областям знаний, в другой - по фамилиям авторов, расположенным по алфавиту и т. д. Заметим, что в каждом случае мы пользуемся так называемым ключевым словом: в первой картотеке - наименованием раздела (или определенной области знаний), во вто-

Уписатор об температи в порядом и производителя по какому-либо одному признажу, поэтому для того, чтобы найти нужную литературную ссылку, перебор приходится выполнять несколько раз. Когда же, наконец, книги выбраны, нужно потратить еще несколько дней, чтобы их заказать и получить, — это время потребуется работникам библиотеки на поиски заказанных материалов, то есть на перебор содержимого еще одного ручного банка данных — самого библиотечного фомператися.

фонца А в автоматизированных банках данных обработка информации может быть организована не по одному, а сразу по многим признакам. Нужно только ввести в компьютер соответствующие ключевые слова, и он практически мгновенно выберет из банка именно то, что вам нужно. Например, еще недавно в Государственной научно-технической библиотеке, имеющей специальный фонд литературы по программному обеспечению ЭВМ, специалисты, имеющие лело с самой быстродействующей техникой, вынуждены были тратить долгие часы на поиск нужной информации с помощью традиционного карточного каталога. Теперь же здесь на основе ЭВМ ЕС-1060 лействует автоматизированный каталог этого фонда, Поиск нужных материалов производится как по библиографическим, так и по тематическим признакам, и на экран дисплея (похожий на экран телевизора) выпаются библиографическое описание. аннотация и шифр излания.

БАНК ИЛИ ЛОМБАРЛ?

Создание автоматизированных картотек — лишь первый шаг на пути к созданию настоящих банков данных. Ведь резкое ускорение поиска нужной литературной ссылки еще не решает всех проблем: нужно иметь возможность столь же оперативно ознакомиться с оригиналами опубликованных работ, а еще лучше — с полным содержанием исследований, результаты которых практически всегда печатаются в научных журналах в существенно сокращенном (а то и невольно искаженном) виде, не позволяющем установить многие важные летали.

Может показаться парадоксальным, но даже если ученый быстро находит статью, нужную ему в качестве отправной точки для собственного исслелования, то он почти обязательно шаг за шагом повторяет уже сделанную работу, добывая своими руками утерянную информацию. И если при этом он сделает что-то не так, и предшествующий результат не подтвердится, то v него возникнет естественное подозрение, что этот результат был вообще ошибочным. Иногда истина устанавливается в ходе многолетних журнальных дискуссий, но кто может счесть - сколько потерь понесла наука из-за того, что то или иное исследование случайно не удавалось воспроизвести?

Примером уже существующего банка, в котором можно быстро разыскать и получить все необходимые «сырые» результаты наблюдений, может служить Международный центр геофизических данных, имеющий отделения в крупнейших научных центрах мира (в частности, в Москве); такие банки данных создаются и в других областях знаний - в том числе и в области биофизики. Естественно, что в наше время, когда наибольшие успехи достигаются на стыках различных областей знания, необходимо предусмотреть возможность объединения локальных банков данных в так называемые базы ланных, охватывающие самые различные отрасли науки и техники. Такие базы данных облегчили бы путь к пониманию многих проблем, потому что сведения из одних банков дополнялись бы сведениями из других, причем пользоваться ими могли бы люди самых разных профессий. Однако создание баз данных связано со многими трудностями, которые еще не удалось полностью преодолеть.

Первая из этих трудностей была сформулирована одним из участников совещания в Пущино в виде шуточного вопроса: какая разница между банком и ломбардом? Мы, конечно, знаем, что за хранение денег в банке вкладчик получает определенные проценты с вклада, а за хранение ценностей в ломбарде — наоборот, платит. Ясно, почему: деньги, положенные в банк, находятся в непрерывном обороте, в то время как ценности в ломбарде лежат мертвым капиталом — ими никто не пользуется.

В нашем случае организаторы банков готовы предоставить хранящиеся в них сведения в общее пользование и за это смогут пользоваться чужими банками, так что как бы получат проценты за свои вклады в общий банк — базу данных. Однако, как говорится, любовь должна быть взаимной — база данных должна объединять достаточное число взаимно заинтерессованных партнеров, то есть объединяемые банки должны представлять интерес для многих вкладчиков, иначеобщая база данных будет скорее напоминать не банк, а ломбарл.

поминать не озик, а ломоард.
Вторая трудность состоит в том, что существующие банки различаются по способам их организации, поэтому их трудно объединять чисто техническом сейчас у нас в стране ведется большая работа по созданию общих принципов организации банков; их можно будет объединять только тогда, когда все они станут совместимыми, после чего появится возможность встраивать каждый вновь возникающий банк в уже сформированные базы. Кроме того, серьезную проблему представляет программная сейчас вычислительных машии.

Нало сказать, что за рубежом создание банков и баз данных представляет собой весьма прибыльное дело: фирмы, занимающиеся их разработкой, продают возможность пол-зоваться их содержимым за крупные суммы. Видимо, об экономической стороне работы банков и баз данных не следует забывать и нам, поскольку в ближайшие годы будет осуществляться программа компьютеризации нашей страны, составляющая одну из основ научно-технического пюргоесса.

ЕСЛИ НЕ МЫ, ТО КТО ЖЕ...

Вероятно, именно эта мысль владела биофизиками, ставшими инициаторами совещания по банкам данных, которое проходило в пущинском Научном центре биологических исследований.

Основной задачей совещания было обсуждение вопросов, связанных с созданием банков данных в области биологической физики и смежных с ней биологических наук, то есть весх тех наук, которые связаны единой и прекрасной целью — изучением живой природы.

Первоначально наука не знала деления на науки о живом и неживом: впервые термин «биология» появился в начале прошлого века в работах французского естествоиспытателя Жана Батиста Ламарка. Однако так ли уж самостоятельны и независимы биология и физика биология и химия?

Полгие голы после приобретения физикой химией и биологией самостоятельности законы живой и неживой природы часто противопоставлялись лруг лругу. Однако постепенно, по мере более глубокого изучения этих законов становилось ясно ито превние были правы. — природа едина. Но она так многообразна, что изучать ее нужно с самых разных точек зрения и на самых пазных уповнях — от молекулы до живого опганизма. В пезультате появлялись все новые и новые разделы биологии, которые своими достижениями приобретали право называться самостоятельными науками биохимия, физиология, микробиология и другие. А физический полход к изучению явлений воплотила в себе биологическая физика.

Сейчас биофизика — одна из самых увлекательнейших областей знания; она изучает с помощью физических и математических методов механиямы сложнейших процессов, происходящих в живых организмах, — возникновения и взаимодействия биологических макромолекул, самосборки из них клегочных структур, объединения этих структур в клетку и, наконец, появления биологических тканей, органов и организмов в целом. Таким образом, биофизика как бы цементирует биологические дисциплины, объединяя их в единую систему знаний о живом.

Знания о живом — это, в первую очередь, огромное количество фактической информации, которая накапливается с тех самых древних пор, как живое стало изучаться. Но только систематизация этой информации может превратить просто сумму фактов в систему знаний.

Например, одна из древнейших биологических дисциплин, ботаника, в течение многих столетий пытается ответить на вопрос: сколько существует на Земле видов растений? В XVIII веке шведский ученый Карл Линней насчитывал 7 тысяч цветковых растений, к началу нашего столетия их набралось уже 150 тысяч, а позже академик Н. И. Вавилов назвал новую цифру — 200 тысяч. Сейчас видовая численность растительного мира превышает четверть миллиона, а его краткое описание занимает несколько сотен томов. Но ведь, кроме растений на Земле, есть миллионы видов других живых организмов

Поэтому ясно, что для биологии банки данных — просто находка. Только с их помощью можно надеяться найти верные ориентиры в безбрежном море шиформации о живом — не только решать многие спорные вопросы систематики, но и выявлять новые биологические закономерности, а затем, быть может и новые законы может.

может, и новые законы. Создание таких банков данных — это совместная задача ученых, работающих в области биологических наук, и математиков-программистов. Поэтому и те и другие вынуждены, так сказать, соваивать смежные специальности: биологи приучаться к общению с вычислительными машинами и осваивать основные навыки программирования, а математики-программисты — изучать сосбенности классифицируемых объектов, привыкать к биологическом, чтыку

Все связанные с этим проблемы и были предметом заинтересованного обсуждения ученых, участвовавших в пущинском совещании, — биологов, физиков, химиков, математиков, программистов, представлявших 26 научных организаций нашей страны.

ЛЮБИТЕ ЛИ ВЫ СВЕЖИЙ ХЛЕБ?

От чего зависят свойства хлеба и можно ли этими свойствами управлять? На этот и другие сходные вопросы, представляющие большой научный и предътнический интерес, отвечает работа сотрудников Института биофизик АН СССР по созданию банка данных о феммента».

Ферменты, как известно, — биологические катализаторы белковой природы, входящие в состав всех живых организмов; они участвуют в многочисленных кимических реакциях, лежащих в основе обмена веществ внутри живого организма и между живым организмом и окружающей его средой.

Знания о ферментах и о реакциях, которыми они управляют, непрерывно расширяются. Уже сейчас известно более 3000 ферментативных процессов; только в организме человека содержится более тысячи различных ферментов. Информация о ферментах публикуется в 20 ведущих научных журналах мира, причем в каждом из них ежегодно появляется по 500 статей. Чтобы

всеми этими сведениями можно было бы активно пользоваться, и было решено обратиться к помощи вычислительной техники — благо Институт бнофизики оснащен терминалами, свизанными с пущинским Научно-исследовательским вычислительным центром.

Банк данных о ферментах будет состоять из друх частей: библиографической и фактографической, Библиографической часть (она уже разработаны) состоит из номера, присванваемого каждому вновь открытому ферменту, его названия, реакции, в которой он участвует, и сведений о литературных источниках. Фактографическая часть будет содержать информацию о конкретных иризико-химических сымих ферментов, а также о математических ферментов, а также о математических моделях, описывающих с помощью математических уравнений особенности работы биологических катализаторов.

Знания о свойствах ферментов, собранные в едином электронном хранилище, позволят глубже понять процессы, происходящие в клетках живых организмов, причем одновременно появится возможность создавать их математические модели. А используя модели ферментативных процессов, можно предсказывать их результаты чисто расчетным путем, не прибегая к экспериментам. Это и может быть использовано для нужд очень интенсивно развивающегося сейчас направления, называемого биотехнологией, задача которого состоит в использовании биологических процессов и закономерностей для необходимых производства человеку продуктов.

Возьмем, к примеру дрожжи, действие которых (основанное на работе ферментов) известно человеку еще с древних времен. Сейчас многочисленные виды дрожжей используются не только в хлебопечении и в пивоварении, но и при промышленном получении кормовых и пищевых продуктов. Если создать математические модели всех происходящих при этом ферментативных процессов, то можно строго обоснованно, а не путем эмпирических поисков, подбирать для каждого из перечисленных производств именно те дрожжи, которые были бы максимально эффективными. Так, вкус хлеба в значительной мере зависит от того, насколько хорошо «взойдет» тесто, а «всхожесть» теста, в свою очередь, зависит от скорости выделения дрожжами углекислого газа. Значит, можно добиться улучшения вкуса хлеба, если с помощью банка данных подобрать пекарские дрожжи, в которых наибольшей активностью обладают ферменты, ответственные за выработку СО₂. При этом можно учесть, что пекарские дрожжи, помимо всего прочего, должны обладать и высокой питательной ценностью.

ностью. Возможность математического моделирования процессов, протекающих в живой клетке, которую откроет создаваемый банк данных о ферментах, окажет влияние и на развитие такого перспективного направления биотехнологии как генная инженерия.

Суть генной инженерии состоит в том, что в ту или иную клетку (чаще всего — клетку кишечной палочки Е. сой) подсаживается тен, ответственный за выработку нужного вещества (например, инсулина или интерферона), после чего клетка начинает производить это вещество в заметных количествах. Но поскольку при этом клетка выполняет не свойственную ей работу, ее энергетический запас быстро истощается, и клетка может потибнуть.

Представим себе, что мы создали модель процессов, происходящих в мущей клетке с учетом ее энертетических затрат. Тогда мы заранее узнаем, какие еще гены нужно внедрить в клетку для того, чтобы она была способна неограниченно долго функционировать, производя нужное нам вещество. Такой подход к решению задач, стоящих перед генной инженерией, позволит ей достичь новых успехов.

Каждый учебник или справочник, каждая монография солер-мат более исчепнавающие сведения о какой-либо одной узкой области знания. Каждая энциклопедия рассчитана на то, что-бы дать читатель пусть поверхностное, определьно широкое представление об окружающем мире. Поэтому только библиотека, на полках которой соседствуют учебники и справочники, монографии и то, чтобы называться не хранилищем сведений, а хранилищем знаний.

Так и электронные банки данных, свидетелями и участниками рождения которых мы являемся, неизбежно превратятся в обозримом будущем в банки знаний, помощью которых в любой монатоможет воспользоваться любой житель нашей планеты.

Что вы знаете и чего не знаете о банках данных

куплю, сниму, меняю...

Эти и подобные им предложеиня, которыми котят поделиться граждане только одного большого города со своими земляками (безусловно рассчитывая на их отклик), образуют стольобширный информационный массив, что для его хранения и обработки целесобразно организовать банк данных.

инзовать озик данных. Например, сейчас москвечи, жили сейчас москвечи, то объявления в четире раза меньше времени, чем раньше, потому что «Бюдлеген» по обмену жилой площадия составряется с помощью ЗВМ. В будущем можно ожидать от машины ме только скутих обызмений, по и авшоты за информациим метовых ожидать от серойным по вариальной в серойным по метовых обымения, по и авшоты в пото варианта обмена,

ВО ФРАКЕ ДИПЛОМАТА

Миллионы людей во всем мире через печать, радио и телевидение следят за политическими событиями. Можно ли сделать так, чтобы сведения о давних событиях, детали которых забылись, за несколько секуид были восстановлены и отпечатаны?

Оказывается, др. В книге А. В. Гришина и Н. М. Никольского «Системный аналия и далог с ЭВМ в исследования международных отношений» рассказывается о разработке автосказывается о разработке автово-аналитической системы, сораждащей общирный и непрерывню пополияющийся банк даних и производящей и столько сбор, кранение и обработам иформации, но и е се анализи

ЧЕГО НЕ ПРЕДУСМОТРЕЛ ЖЮЛЬ ВЕРН

Великий французский ромаиист Жюль Верн, создавший огромное число иаучно-фантастических произведений, имел картотеку, содержащую 20 тысяч карточек, и много часов в лень тратил на изучение научной дитературы, чем и объясияется его уникальная осведомлениость в самых разнообразных областях современного ему знания. Жюль Вери предсказал множество изобретений и открытий, но, кажется, иичего не нисал об автоматизированных банках даниых.

НЕ БАНКОМ ЕЛИНЫМ

Как известио, любые прогрессивные изобретення могут быть обращены против людей. Возможность накапливать в памяти компьютеров любое количество ииформации и практически мгиовенио выдавать нужиме сведения стала в условиях капиталистических стран источииком новых бед для миогих рядовых граждан: так, в 1978 году одно только вашингтоиское отделение ФБР хранило в электронной памяти более 500 тысяч досье на лиц, являющихся объектами слежки.

Не избежали этой участи и некоторые видиые политические деятели. В США в ходе мииувшей избирательной кампаиии республиканской партией были использованы хранящиеся в компьютере данные о каидидате в президенты от демократической партии Мондейле. Через машниу пропускались его любые текущие заявления, которые сопоставлялись с ранее сделаниыми для выявлення несоответствий и ошибок. Не остались в долгу и демократы их электронная техинка тоже приияла участие в дискредитацин соперника. Но не техника решила спор политиков...

вместо отмычки --

код

ПРИКАЗ САМОМУ СЕБЕ

Житель Красиоярска А. Бабии призывает всех к самосовершенствованню с использоваинем для этой цели компьютера, как это делает он сам в течение десяти лет. В его банке ланных записаны все затраты личиого времени с 1976 года и по сей день с точностью от 5 до 30 минут. Ежемесячно на осиовании очередного отчета он издает самому себе приказ -что н когда следует сделать, какие резервы мобилизовать. Бабий считает, что это учит его управлять своей деятельностью. В любом деле главное - оптимизм...

ЕСЛИ БОЛИТ СЕРДЦЕ

Сейчас в нашей стране и за рубежом создаются баики кардиограмм людей, страдающих различными заболеваниями сердца. Сиачала компьютер как бы учится, накапливая сведения о признаках того или иного недуга, а затем оказывается в состоянин самостоятельно ставить диагиоз. Причем по мере увеличения массива исходных данных, диагнозы становятся все более точиыми. В случае иеобходимости состояние злоровья каждого пациента можио изучать в динамике, сравнивая между собой его карлиограммы. полученные с определенными иитервалами времени.

НУЖЕН БАНК ПОТЕРЬ

«Красная кинга», в которую заносятся исчезающие виды растений и животиых,- это своеобразный банк потерь, к которым приводит рост техиического могущества человека. Горестиый список «Красиой книги», первый том которой вышел в свет в 1963 году, продолжает, к сожалению, непрерывио пополняться - сейчас «Красная книга» насчитывает уже пять томов. Если на основании этих данных создать автоматизированный банк, то он позволил бы компьютерным методом обрабатывать содержащуюся в нем огромную информацию, анализировать причины исчезновения тех или илых видов и находить способы их восстановления.

ЭВМ НА СТАЛИОНЕ

Во время соревнований на световых табло, которыми сейчас оборудованы все крупные стадионы, появляются сведения ие только о ходе соревнования, но и о существующих рекордах, предыдущих результатах спортсмеиов, а представители печати могут получить и более полробиую информацию об участниках. Анализ информации, содержашейся в таких банках ланиых. позволяет предсказывать ианболее вероятных победителей в том или ииом виде спорта и даже наиболее вероятные рекордные результаты. Правда, такне прогнозы, несмотря на их «научность», оправдываются далеко не всегда...

Сегодия никому не нужно доказывать огромное значение для народного хозяйства заводов с гибкой технологией. Лишь такие производства способны устранить технический парадокс наших дней — острое противоречие между долгими сроками промышленного освоения новой продукции, новых технологий и динамизмом современной науки, которая непрерывно подлитывает технику новыми идеями, созданными на их основе материалами, способами производства.

В химии и нефтехимии сток промышлению реализации технологического новшества (от разработки до пуска установки на вновь построенном завода осставляет ныне в среднем 8—10 лет. Если же под новую технологию завода не строят, а страничиваются реконструкцией действующего, то капиталовложения и сроки освоения, конечно, меньше, но все же достаточно велики.

Идея гибкого производства, способного в считанные месяцы переключаться на более передовую технологию, на другую продукцию, родилась не сегодня. Она слишком очевидна. Но в пятилесятые и шестилесятые голы внимание уделяли главным образом «гибким» производственным зданиям, устройству цехов, в которых реконструкция заняла бы кратчайшие сроки. В то впемя наш институт ЦНИИПромзданий и другие проектные организации разрабатывали гибкие решения генпланов химических и нефтехимических заводов*. По этим генпланам построены и работают предприятия, на которых смена технологических поколений прохолит быстро и безболезненно.

Но сейчас гибкие пространства уже не удовлетворяют промыщленность Нужны истинно гибкие технологии, чтобы завершенное в лаборатории исследвание можно было передать в производство и в считанные недели начать выпуск продукции без какой бы то ни было реконструкции цехов и участков. Но реалыны ли такие технологические линии, такие цехи и заводы?

Разумно же и реально выбрать в кажлой полотрасли, разумеется, на основе научного прогноза определенные продукты, технологические процессы оборудование, которые в обозримом булушем булут изменяться благоларя научно-техническому прогрессу. На 10-15 лет вперед такие прогнозы вполне возможны. Особенно важны они пля малотоннажной химии, произволящей различные добавки, пластификаторы, некоторые ядохимикаты, катализаторы, особо чистые вещества и т. д. Злесь особенно часто возникает необходимость менять продукцию, изменять технологию. В большинстве подобных произволств существуют достаточно устойчивые, типовые стадии технологических процессов, которые протекают в типовых аппаратах. Таких типов совсем немного

Например, в производстве пленкообразующих веществ, которых сейчас насчитывают десятки, три главные стадии: 1) полготовка смеси. 2) синтез полиэфира. 3) очистка продукта. Основные аппараты на первой стадии - дозаторы и смесители, на второй - реакторы, на третьей — фильтры и холодильники. Впрочем, не только для технологии пленкообразующих, но и для большинства других малотоннажных химических производств характерно такое леление: подготовка сырья, синтез продукта, его выделение из реакционной смеси. А кроме того, нужны еще подсобные и вспомогательные отделения, которые реже требуют модернизации. Это отделения подготовки воздуха и реактивов, подстанции, теплопункты, вентиляционные камеры, склады, ремонтные мастерские, лаборатории, отделения контрольно-измерительных приборов и автоматики. наконец, бытовки и административные помещения.

Сразу же оговоримся: универсальных производственных зданий нет и быть не может. В одной и той же «коробке» нельзя смонтировать оборудование, скажем, ткацкой фабрики и завода минеральных удобрений. Нет и не может быть (по крайней мере пока) гибких технологических структур, приспособленых к выпуску любых химических продуктов. Задумывать такое — уголия.

^{*} Об этих работах можно прочитать в № 11 «Химии и жизни» за 1970 г. и № 5 за 1972 г.— Рел.

Цех пленкообразующих веществ. Благодаря рациональному размещению оборудования здесь можно выпускать по очереди не только четыре продукта, технологические схемы которых показаны разными линиями и стрелками, но и десятки других подобных им веществ. 1 — производст 10-47; 2 — производство эфира Э-40;

 производство полиэфира ФСин-34: 4 — производство смолы 101

Обратимся к схеме размещения отлелений и аппаратов в произволстве пленкообразующих веществ. нальное размещение позволяет поочередно выпускать не только четыре продукта, чьи технологические потоки показаны разными линиями и стрелками, но и десятки других, подобных этой четверке. А для перехода от продукта к продукту достаточно промыть аппараты и коммуникации, заменить сырье и последовательность подключения технологических узлов, наконец, несколько подкорректировать температуру и другие параметры процессов.

Это и есть гибкая технология.

При четком, зонированном размещении оборудования, учитывающем его воз-

можные перемещения при перестройке технологии, практически не требуются резервные мощности. Лишь цеховые коммуникации приходится прокладывать с весьма незначительным запасом, избытком. Но эти небольшие дополнительные расходы дают большой эффект: резко замедляется моральный износ оборудования — с мелкими переделками оно может служить десятилетия.

В цехах с гибкой технологией компоновка аппаратов тоже оказывается лостаточно гибкой. Оборудование можно расставлять функциональными блоками, так называемыми гарнитурами. Каждая гарнитура — это определенный технологический процесс: полимеризация или гидрирование, ректификация или экстракция. Такой способ компоновки как нельзя лучше подходит для производств с устойчивыми, неизменными технологическими стадиями, например для выпуска тех же пленкообразователей. Если же переход на новую технологию требует значительной перетасовки процессов, оборудование удобнее располагать специализированными группами: все теплообменники вместе, все реакторы рядом. Наконец, возможна и смещанная компоновка: важнейшие для производства аппараты (наприжер, реакторы) расставляются блоками-гарнитурами, остальные (насосы, теплообменники, емкости) — по их узкому назначению.

От выбранного способа компоновки аппаратов в цехе зависит и принцип прокладки коммуникаций. Если оборудование установлено блоками, предпочтительнее прокладывать трубопроводы централизованно в коридоре между аппаратами. Тогда сеть труб будет наиболее компактной. Когда сбить каждую стадию процесса в компактный блок не удается, от магистрали прокладывают дополнительные отводы. Такая трассировка трубопроводов (магистрально-тупиковая), конечно, менее экономна, но обладает большей гибкостью. И наконец, самая гибкая схема коммуника-

Компоновка оборудования и способы прокладки коммуникаций на производстве с гибкой технологией. А — функциональные блоки; ций — кольцевая, опоясывающая все технологические узлы. Она универсальна, позволяет быстро маневрировать сырьевыми потоками, теплом, охлаждающей водой — всем, что требуется для производства. Больше гибкости, но больше и резервых коммуникаций.

Очень интересное решение для гибких производств предложено в институте Гипрооргким. Магистральные трубопроводы подведены к специальной соединительной панели, к которой по мере надобности подключаются трубопроводы от блюков и групп специализированных аппаратов. Такая схема напоминаных аппаратов. Такая схема напоминают к у при трупп специализированных аппаратов. Такая схема напоминаных аппаратов. Такая схема напоминароваться об трупп специализированных дожений в данный момент прибор начинает работать. Иными словами, для перестройки технологии достаточно переключить необходимые коммуникации на соединительной панели.

Сегодня, когда при проектировании цехов и заводов с гибкой технологией проектировщики пошли значительно дальше общих планировок и генпланов, вопрос о рациональных объемно-планировочных решениях зданий, разумеется,

A — функциональные олоки; Б — специализированные группы; В — смешанные

группы, 1 — кольцевая прокладка; 2 — централизованная прокладка, 3 — туликовая прокладка

Oout из вариантов многозтажного зовиия, приспособленного для гибкой текнологии. На технических этажих расположены соединительные панелы, к которым по мере надобности подключаются трубопроводы от блоков и групп специализированных аппаратов

не снимается. Наоборот, их конструкции приобретают еще большее значение.

Задесь тоже немало своих тонкостей, если же говорить об общих принципах конструирования зданий под гибкие производства, то совершенно очевидно, что в таких зданиях должно быть достаточно места для маневра — аппарататочно места для маневра — аппарататочно места для маневра — аппарататочно как можно меньше внутренних стен и перегородок, между колоннами необходимо предусматривать максимальные расстояния, нужны универсальные опоры для технологического оборудования, причем, возможно, с определенным запасом прочности.

Даже в случае предельной гибкости созданной технологии что-то при ее перестройке придется убирать из цеха, чтото ставить взамен, кое-что надо будет ремонтировать на специальных ремонтных площадках за пределами зданий. Поэтому истинная гибкость производства немыслима без надежного и удобного внутрицехового транспорта — кранов, напольных и подвесных. А коммуникании не должны затруднять работу подъемно-транспортного оборудования — их надо прокладывать в централизованных коллекторах, на технических этажах, в пространстве между фермами. Если при проектировании неуклонно следовать этим принципам, если не проектировать и не строить по старинке, появится реальная возможность для создания гибких заводов, рассчитанных на более широкий ассортимент продукции. чем, скажем, набор пленкообразующих или узкоцелевых присадок. Идеи гибкой технологии с малотоннажной химии можно будет распространять на среднетоннажные и крупнотоннажные производства. А тогда появятся новые проблемы. Потребуются машины и аппараты, способные работать при значительных технологических перестройках. Достаточно сказать, что реакторы придется проектировать с учетом изменения коррозионной среды, давления, температуры и других условий работы.

Несколько слов об экономике. Есть опасения, что любая гибкая технология стоит дорого, дороже традиционной, негибкой. Это мотивируют тем, что для перестраивающегося по мере необходимости производства нужен мощный парк резервного оборудования, которое годами остается законсервированным в результате ничтожно низкая эффективность капиталовложений. Разумеется, такое неизбежно, если построить под одной крышей разные технологические линии для выпуска разных продуктов и запускать их по очереди. Но это никакого отношения к гибкости не имеет.

Создание на заводах резервных мощностей, рассчитанных на производство новой продукции, вопрос особый. Его ставят в исключительных случаях. Конечно, и на предприятиях, которые будут работать по гибкой технологии, определенные резервные возможности закладывать придется — по энергетике, теплоснабжению, водоснабжению. Но эти резервы невелики, и дополнительные расходы с лихвой окупятся гибкостью предприятия — максимальным использованием оборудования, скоростью освоения новой техники и технологии, новой продукции, быстротой очередной перестройки. Напомним известное высказывание Дж. Бернала: «Индустриально-промышленная структура будущего общества рисуется как такая структура, в которой не принимаются инкакие окончательные методы производства и изготовления предметов, а наоборот, процесс производства рассматривается как постоянно растущий и изменяющийся процесс, направляемый научными исследованиями» («Мир без войны»).

Моделью такой структуры могут служить заводы с гибкой технологией. тесно связанные с исследовательскими институтами, образующие вместе с ними научно-производственные объединения. В таких объединениях путь от научной разработки до промышленного производства многократно сокращается. И это не теоретическое предположение. В малотоннажной химии уже сейчас вполне возможно на одном и том же оборудовании и проводить крупномасштабные исследования, и выпускать товарную продукцию. Так ведется дело, например, в Институте тонкой органической химии АН Армянской ССР и на его опытном производстве*.

Химическим предприятиям с гибкой гехнологией принадлежит будущее, их создание выдвигает новые задачи в области технологического, машиностроительного и архитектурно-строительного проектирования, к решению которых следует приступить безоглагательно. Наэрело время подумать о комилексной научной программе разработки номенклатуры продуктов, технологических процессов, универсального оборудования, приборов и систем управления, необходимых для решения этой важной для народного хозяйства проблемы.

Кандидат технических наук М. Е. ОСТРОВСКИЙ, кандидат архитектуры С. В. БЛИНКОВ

 Об этом рассказано в № 8 и 9 «Химии н жизни» за 1981 г.— Ред.

Практика

Керамика из отходов

Золы, шлажа, шлама и других дисперских минеральных и органо-минеральных и органо-минеральных отходов смонилось на Земон великое обороженожество. Между тем это не просто отходы, а сырые, и и конторого можно изготавливать керамические облицовочные мические обинцовочные изгивания об мические обинцовочные изгивания об и прочиро дорожную керамику и прочиро дорожную керамику безобжитовый кирпич, теплои ввуконзоляционные наделия. Представим, что дисперие откоры упакованы в мешки, удожение в штабель. Такой птабель. Такой птабель. Такой повой технологии изготовлогии изготовлогии изготовлогии изготовлогии изготовлоги изготовление образующие образующие подоб у гарилируют окатываныем из тарельнатом или в барабаниом гравиуляторе либо баном травиуляторе либо ба

мованием на шнековом вакуумпрессе. Последний способ лучше, поскольку позволяет получить очень плотные и однородные гранулы. Если же пресс совместить с перфорированной решеткой, получится мощная «мясорубка», нз которой жгуты массы (пластичной или пластифицированной путем добааки глины) направляют в сущильный барабан, где они подсыхают и распадаются на овальные гранулы.

На последней стадии окатывання к отходам добавляют сухой порошок саязующего (глину, цемент, гипс), которое адсорбируется влажной поверхностью гранул. Получается плотная оболочка — капсула. При прессовании такие двухслойные (капсулированные) гранулы пластически деформируются, оболочки их сливаются, образуя пространственный яченстый каркас. Если оболочки гранул из глины, то после обжига получается керамический кирпич, облицовочная плитка или дорожная керамнка.

Поскольку при высокой температуре содержащаяся в массе органика выгорает, а многне растворимые соединения переходят в нерастворимое состояние, обжиг способствует обезареживанню отходов. Благодаря аыгоранию органической составляющей матернал внутри ячеек разрыхляется, в результате получаемая керамнка прнобретает зауко- и теплоизоляционные саойства. Тот же эффект может быть достигнут с помощью специальных добавок в массу.

Дорожную керамику, которая должна быть плотной и прочной, делают из легкоплавких гранул. покрытых тугоплавкой оболочкой. При обжиге яченстый каркас удерживает расплааленные ядра, как соты мед. В ячейках, как в тигельках, может быть «саарен» расплав необходимого состава, например кристаллизующийся при охлаждении (наподобне ситаллоа или каменного литья) с образованием фаз, определяющих высокие эксплуатационные свойства излелий. Благодаря яченстой структуре поверхность такой керамики обладает высоким коэффициентом трения, что крайне важно для дорожного покрытия. В традиционной же, однородной керамнке такого состава высокотемпературный обжиг приводит к деформации изделий из-за расплавления даже незначительной части компонентов

Если изделня прессовать в форме, футерованной резиной, их поверхность получается бугристой. Необычный декоративный рисунок поверх ности можно получить также, распиливая керамические плиты или удаляя

Из отходоа можно получить безобжиговый кирпич для перегородок и малоэтажного стронтельства. Сырьевые гранулы «упаковывают» в цемент или известь, а затем в гипс, после этого прессуют изделня и выдер-

живают их на складе до полного отверждения.

внешний слой.

Формирование из отходов изделий с ячеистозаполненной структурой позволяет в несколько раз уменьшить расход саязующего по сравнению с обычной технологией - когда связующее равномерно распределено между частицами лисперсно-

го сырья. Honas технология прошла опытную и опытно-промышленную проверку на заводах Минстройматерналов УССР. Она не только позволяет утилизировать многие промышленные отходы, но и вскрывает огромные резервы сырья.

Стекло и керамика, 1985, № 1, с. 29. Авторские свидетельства СССР № 806646 н 833905, «Открытия,

изобретения, промышленные образцы и товарные знаки»,

1981, № 7 u 20.

Присадка для бензина

Специалисты ВНИИ по переработке нефти разработали присадку для автомобильных бензинов, обладающую моющими, антиобледенительными и защитными свойствами. В течение нескольких лет она испытывалась на бензинах АИ-93 и А-76 в двигателях автомобилей «Жигули» и «Волга». Испытания показали, что новая присадка, вводимая в горючее в весьма малых количествах (0,4 %), сиижает расход бензина, уменьшает потери от коррозии, а также затраты на профилактический ремонт и регулировку карбюраторов. Годовой экономический эффект составляет 3640 руб. на тонну этого вещества. К этому надо добавить, что присадка предотвращает загрязнение и обледенение карбюраторов и потому несколько уменьшает токсичность отработавших газов.

« Автомобильный транспорт». 1985, № 5, c. 32-33

Технология ячеистозаполненной керамики из отходов

Семена на алмазном круге

Семена многих сельскохозяйственных культур, в том числе и сахарной свеклы, имеют твердую оболочку, которую перед посевом необходимо удалить или хотя бы процарапать (иначе чрезмерно велик расход посев-ного материала). Эта операция называется шлифованием. Раньше семена шлифовали на установках, оснащенных карборундовыми кругами. Круги быстро выходили из строя, их приходилось часто менять, править рабочую поверхность, а при работе и правке такого инструмента летит пыль.

В Институте сверхтвердых материалов АН УССР создан новый инструмент для шіліфрыми свери пробовій пробовій вистом пробовій вистом пробовій вистом пробовій вистом профом до пробовій видільня профом до пробовій профом до пробовій профом до пробовій профом до пробовій профом профом профом профом пробовій пробов

«Сахарная свекла», 1985, № 7, с. 36

Ночные прогулки коров

В совкозе «50 лет Охтября», что в Бухарской области Узбекистана, проведена экспериментальная проверка разных способов содержания коров. Животные, которые в диевную жару оставались в коровинках, в после вечерней дойки до самого утра паслись на "выгоне, чукствовали себя лучше и давали больше молока.

> «Животноводство», 1985, № 4, с. 32, 33

Со дна океана

Марганец и кобальт из бедины руд можно извлекать расплавленной смесью хлоридов натрика, калия и магини. Эвтектическая смесь растворяет практическа жащиеся в рудах. А из расплава их нетрудно высадить электролизо ма угольном электроде. Такой метод добычи, как подагают, может быть использован при разработке железомарван при разработке железомарная.

«Chemical and Engineering News», τ. 63,1985 № 13, с. 3

Что можно прочитать

вжурналах

О моделировании и оптимизации процесса пиролиза углеводородного сырья («Химическая промышленность», 1985, № 10, с. 12—14),

Об экономической эффективности применения поверхностноактивных веществ в нефтедобыче («Химическая промышленность», 1985, № 10, с. 55— 57).

Об изменении физико-химических свойств полимеров при измельчении («Известия вузольжимя и химическая технология», 1985, № 7, с. 3—11).

О новом ГОСТе на безопасное стекло для наземного транспорта («Стекло и керамика», 1985, № 9. с. 8, 9).

О каталитическом окислении серы до триоксида серы («Журнал прикладной химии», 1985, № 8, с. 1705—1710).

О влиянии поверхностно-активных веществ на разрушаемость природных камней («Промышленность Армении», 1985, № 7, с. 27, 28).

О неорганических покрытиях на основе растворов силикатов щелочных металлов («Лакокрасочные материалы и их применение», 1985, № 4, с. 44—48).

О перспективах внедрения мембранной технологии в пищевой промышленности («Пищевая и перерабатывающая промышленность», 1985, № 7, с. 25—28).

О программировании урожаев («Земледелие», 1985, № 7, с. 33—39).

Об оказании помощи животным при укусах змей («Ветеринария», 1985, № 7, с. 58).

О хранении пестицидов («Защита растений», 1985, № 10, с. 40, 41).

Об использовании антисептических веществ при хранении апельсинов («Известия вузов. Пищевая технология», 1985, № 2, с. 44—47).

О хоккейных коньках с пластмассовым корпусом («ВДНХ СССР», 1985, № 8, с. 14).

Деловые люди

Сейчас, когда бригадиме формы труда получают все большее развитие, внимание социологов и психологов привлежает, естественно, взаимоотношение бригады с бригадиром. В частности, как связан успех бригады со стилем работы ее руководителя. Одно из таких исследований было выполнено в двух леспромходах при заких исследований было выполнено в двух леспромходах в заких исследований в заких исследований в заких нестром в заких исследований в заких нестром в заких не

в Коми АССР.

Бригалиров обследованных бригад условно разделяли на тритипа. Стиль, при котором бригалир полагается только на свое мнение и принимает решения саннолично, назвали виторитарным Напротив, сель лидер формальный, его авторитет невелях и распоряжения выполняются далеко не всегда,— это так называемы моберальный тил. И наизучиный вариант: бригалир огирается на волю бригалы, умело направиям ее действия; это демократический стиль руковостата. Именно оси, как вывисилисье, и преобладеет: достать от предостать и п

Весьма либопытно то обстоятельство, что и в бригадах с «авротратарным» руковолством (а таких бригад оказалось голово 3.4 %), план тоже выполняется; а вот у «либералов» дела обстоят значительно хуже. Причину этого исследователь видят в том, что такие бригалиры прощают ведисшиллингрованность получиенных в надежде, что их самих простата, когда они допутети промых ра-

В заключение — выдержка из анкстного опроса на тему, что бригала более кего ценит в бригацие: профессиональное мастерство — 49.4 %, самодисциплину — 37,7 %, целенаправленность — 32 %, деловичость — 62.2 %, требователность — 49.4 %, капочитость — 62.2 %, требователность — 49.4 %, тактичность — 9,3 %. Конечно, из одного обследования вряд ли можно делать далеко идицие выводы, но принять к сведению ис помещает...

В лесной, целяюлозно-бумажной и деревообрабатывающей промышленности обеспечисть улучшение использования лесосырыемых ресурсов, прежде всего путем повышения комплексности переработки древесного сырья...

Проект Основных направлении экономического и соинального развития СССР на 1986 - 1990 годы и на период до 2000 года

Ресурсы

Размышления v. горы

Кандидат химических наук С. М. ШЕВЧЕНКО

...Это действительно гора: несколько миддионов тони дитников — ежегодный отдогидролизной и целлолозно-бумажной промышленности — складываются в этакую средних размеров географическую возвышенность. Существует она, к сожалению, не только в качестве попударизаторской метафоры: значительную часть этих отбросов сваливают — правада, не в одну гранди-

озную кучу, а во множество кучек поменьше — по всей нашей необъятной стране.

ше — по всем нашей нековытили странс. В одном старом фантастическом рассказе описывалась детская игрудка «ичесатель». Пескотрицы склютають по создания подобных устройств научно-технический прогреспока не дошел, и промышленности претреслитья довольствоваться менее экстранагантными методами. Что в приниции етах ужплохо, поскольку, как мы знаем, наилуыший способ распорядиться отходами — превратить их не в ничто, а в нечто поленное.

ОБОРОТЕНЬ

Первая сложность, с которой здесь сталкиваешься, связана с химией, с самой природой вещей. Лигини — полимер фенольной природы, составная часть древесины. По массе он составляет около трети от массы 'всех

деревьев, произрастающих на земном шаррого есть лигии — один из самых распространенных природных полимеров. И вместе с тем один из наимене полужримх. Потому что наиболее полезная часть древесины целлюлозі, как бы проитанная, увязанная литинном. И при химической переработке дересины борыба идет, как правило, именно за то, чтобы от литинна избантъск, высоводить целлюлогу из его мож. Когаа высоводить целлюлогу из его мож. Когаа высоводить целлюлогу из его мож. Когаа вискозы, растворяют литинь. В гидролитиюм же производстве растворяют как раз углеводную часть древесины, деполимернзум се разбавленной серной кислогой.

Между тем лигини — полимер активный, довольно реакционноспособный, и в зависимости от условий выделения он превращается в разные вещества. Одно дело растворимые в воде лигносульфонаты (продукт реакции с сернистой кислотой и ее солями) и совсем другое - конденсированный гидролизный лигнин, получаемый после нагревания с сильной кислотой. Вот и выходит, что говорить следует не о лигнине, а о разнообразных его производных. А если учесть, что н химический состав неходных лигиннов в разных растеннях (например, в деревьях лиственных и хвойных) разный, то картина становится весьма запутанной: большая проблема утилизации лигинна распадается на много проблемок использования различных производных различных лигнинов.

гори, гори ясно:

·· Лучше всего обстоят дела с сульфатным лигинном, побочным продуктом сульфатной же варки древесним. Его не принято даже считать отходом, поскольку он полностью нспользуется и служит существенным компонентом всей технологической схемы. Превесниу по этому способу нагревают с водным раствором едкого натра и сульфида натрия. Отработанный раствор — черный щелок н содержит этот сорт лигнина. Щелок упарнвают и сжигают. Таким путем сберегается энергия (ведь упарнвание идет и за счет тепла, выделяющегося при сгорании предыдущей партии щелока), а кроме того, регенерируется неорганика. Сам способ получення целлюлозы называют сульфатным, а не сульфидным из-за того, что заводы получают в качестве сырья именно сульфат натрия, который потом восстанавливается лигнином черных щелоков в процессе их сжи-

Дела обстоят прекрасно, если забять про клубы соврежащего сернистый газ дыма, прорывающегося через порой ненсправные воздушные фильтры. А также про то, что топить лигиниюм в плане эффективности использования сырья — это примерно то же самое, что сжитать довы. Не так уж плосо — примерно от 4 мылановов тоны лигина в примерно от 4 мылановов тоны лигина если вспомнить, что помимо общего для органических соединений свойства поддержитанических соединений свойства поддерживать горение лигнии обладает некоторыми специфическими свойствами, делающим перспективным и не столь примитивное его применение. Например, в Архангельском соложбальском целлолольно-бумажном сисоложбальском целлолольно-бумажном сибинате (ЦБК) внеарен в опытно-промышленном масштабе выпуск литивнатель угласту — подсушенный и имельченный сульфатный лигини — можно использовать производстве резины как дешевый наполнитель.

Вообще-то, применений сульфатному лирнину миложето — н в керамическом пирниром получении из него некоторых сернистых соединений. Камень преткновения не то, куда деть, а то, как извлечь, как получить лигини в виде, пригодном для использования. И в экономической целесообразносты такого использования.

Поиятно, что весь сульфатный лигини жимикам никто не отдаст, по крайней мере в ближайшие годы. Окупить необходимую перестройку производства в масштабах весе страны могло бы разве что превращение его в золото. А вот отбор некоторой часить скажем, 10—15 % щелоков аля нужа нинжи отраслей промышленности вполне оправдан.

ТАМ ЧИШЕ — ЗДЕСЬ ГРЯЗНЕЕ

Проблема собственно сульфатного лигнина - нанболее рационально его использовать. Совсем по-другому выглядит ситуация с лигинном той же химической природы, но несколько нного происхождения — шламлигинном, оседающим в очистных сооруженнях. В последние годы очистке сточных вод в целлюлозно-бумажной промышленности уделяют много внимания. Скажем, на Байкальском ЦБК сейчас работает довольно эффективная система очистки. Но описание ее непростой технологической цепочки в брошюре, посвященной именно этому комбинату, кончается следующей характерной фразой (постарайтесь дочитать до конца): «Осадок влажностью 70-80 % под тяжестью собственной массы обламывается, падает в течки, установленные по обе стороны фильтрпресса, из них двумя ленточными конвейерами длиной 50 м, шириной 1400 мм со скоростью 1 м/с транспортируется в накопительные бункера и затем вывозится в отвал в карьер».

Выходит, жидкой грязи меньше, но твердой больше. Она наносит природе несраяненно меньше вреда, но горы ценного сырыя в огработанных карьерах, мятко говоря, не радуют глаз. Сегодия уже ясно, где можно непользовать шлам-литины. Им частично можно заменить фенол при изготовлении фенол-феромальетидиих кома. Его можно фенол-феромальетидиих кома. Его можно цество при бурения нефтяных скважин, но для этогот грефуются дополнительные затраты на специальную обработку. А вот в качестве пластифицирующей добавых и цеменчестве пластифицирующей добавых и цементу годится и само вещество, вывозимое в отвал. Оказалось, что этот отход можно использовать и в клеевых составах для производства бумаги и картона. Еще лучше для проклейки бумаги в качестве заменителя дефицитной канифоли подходит тальвый литини — другой побочный продукт сульфатной варки дрежесния. При участии Сибирского НИИ целлюлозы и картона (гор. Братск) такая технология висатрателя на мескольких комбинатах Сибири.

хорошо, но много

Несмотря на отличия в химическом строении, разные типы лигнинов имеют много общего. Например, все они обладают фенольными фрагментами, для всех них характерно чередование полярных групп с неполярными «хвостами», открывающее возможность использовать любые их разновидности в качестве поверхностно-активных веществ. К счастью, не везде требуются такие точные знания о применяемых веществах, как, скажем, в медицине. Состав наполнителей для пластмасс, стабилизаторов грунта на дорогах, добавок к цементу может колебаться, не сильно отражаясь на пользе дела. Поэтому там, где применим шлам-лигнин, обычно можно использовать и другие технические лигнины, в том числе лигносульфонаты, отход сульфитной варки древесины. Спектр их применения, пожалуй, даже шире.

Предприятия целлюлозно-бумажной промышленности в большом количестве (около 500 тыс. т в год) выпускают лигносульфонаты, до недавних пор носившие режущее слух название: концентраты сульфитнодрожжевой бражки. Помимо строителей и нефтяников потребители его - горнодобывающая (флотационный реагент) и металлургическая (связующее) промышленность, а также сельское хозяйство (удобрение, реагент для структурирования почвы), кожевенное производство (дубители). Кроме того, из лигносульфонатов делают ванилин. Так и встает перед глазами очередь потребителей у ворот целлюлозно-бумажных комбинатов...

В отношении твердых концентратов это действительно так, спрос пока опережает предложение. Но их-то готовить сложней всего, поэтому куда больше выпускают жидких концентратов, не находящих достаточного сбыта. Дело здесь еще и в объеме производства. Скажем, шлам-лигнина получаются десятки тысяч тонн в год, а лигносульфонатов — более миллиона. Для такого продукта мало иметь длинный список потребителей, надо еще, чтобы каждый из них обладал достаточным аппетитом. Пока же «потребителем» едва ли не половины отработанных щелоков сульфитного производства оказывается канализация, что совершенно недопустимо не только с точки зрения экономики, но и из-за экологических последствий.

ОН НУЖЕН ВСЕМ — ОН НИКОМУ НЕ НУЖЕН

Все же, когда речь идет о горах отходов в отвалах, то прежде всего имеется в виду лигнин гидролизный. Везут, по сей день везут, и если подсчитать только транспортные издержки, любому станет ясно, что долго так продолжаться не может. Что же он - совсем бестолковый продукт, который ни к какому делу не приспособить? Если бы так! Директору Запорожского гидролизно-дрожжевого завода приходится чуть ли не отбиваться от желающих приобрести АПРЛ-2 (автопреобразователь ржавчины лигнинный) по цене 1 р. 20 коп. за килограмм. Это волшебное средство, на 30 % состоящее из бросового гидролизного лигнина, позволяет после того, как им вымажут металлическую поверхность, красить прямо по ржавчине. Без преобразователя подобные действия, как известно, ведут к быстрому облетанию краски. Немудрено, что новый продукт бытовой химии стал популярен не только у украинских автолюбителей. Им заинтересовались такие серьезные ведомства, как Морфлот, Миннефтегаз. Да вот беда — выпускают его пока 120 тони в год на одном заводе благодаря энтузиазму его работников.

Несколько лет назад и на Запорожсков завопе весь лигини соволил в отваль, сейчас — только треть. Но, по замечанию
А. М. Шапошникова, заведующего лабоного потребления ВНИИГидролиз (Ленинград), выпуск преобразователя ръжачинь, даже когда его удастся наладить в достаточном количестве, решает проблему преобразователя ръжавчины, а не проблему гидролизиото лигиния. Амеситабы не те-

«Те» масштабы, пожалуй, только у одной отрасли — у сельского хозяйства. Особенно привлежательно было бы (в принципе) использовать лигнии, не подвергая его сложным обработкам, для которых требуется заводить специальное производство.

По внешнему виду гидролизный лигнин напоминает торф. И это впечатление не совсем обманчиво, ведь торф - продукт разложения растений. В некоторых отношениях лигнин действительно способен его заменить, что очень существенно для тех районов страны, в которых доступные запасы природного торфа подходят к концу. А тут — отход, который действует как удобрение, да еще с длительным последействием, с улучшением структуры почвы. Все бы хорошо, кабы не одна загвоздка.Запорожский завол, о котором уже говорилось, может вывозить свои отходы, например, в Крым. Там щелочные почвы, и присутствие в гидролизном лигнине кислоты вряд ли повредит. А в Ленинградской и Архангельской областях почвы кислые. Известно, что, скажем, обработка аммиаком решает эту проблему, да еще увеличивает ценность продукта как удобрения. Но ведь тут надо опять-таки целое производство налаживать.

Межлу тем есть изящимий выход Это тот самый случай, который иллюстрирует известиую поговорку: каждый плюс следаи из двух минусов. Один из этих минусов уже представлен. Второй «отвалился» от совершенио явиого плюса. Вот уже несколько лет как усилиями руковолства Пенингралской области город подностью обеспечен курятииой, в достаточном количестве паботают птинекомплексы Но при этом остается иелешенной проблема куриного помета прииявшая в густонаселенной области поистиие угрожающие масштабы. Не правда ли. употреблениое выше придагательное сизашиый» кажется мало полхолящим к этакому предмету? Но как еще иззвать илею нейтрализации шелочного яловитого помета кислым бросовым лигиииом? Вель в результате смешения за тои-четыре месяца получается компост, цениое удобрение. Ленинградский сельскохозяйственный и Архангельский лесотехиический ииституты проводили в крупных масштабах опыты с этим компостом в Архаигельской области, и сейчас эта иовиика там реально виедрена. В Ленинградской области Техиическое управление облисполкома совместио с ВНИИГидролиз и другими ииститутами города иаметило целую программу создания лигиопометных удобрений.

САМОЕ ПРОСТОЕ — САМОЕ ЛУЧШЕЕ?

Реализация этой программы встречает определенные трудности. На лигиии всегда смотрели как на отхол. Он всем налоел. и ии одии из известиых до последиего времени способов его применения не обещал «забрать» все эти миллионы тони без серьезных капиталовложений. Поэтому наиболее привлекательным и реальным показалось традициониое — жечь, и накаких гвоздей! Упаривать и жечь. На «своих» заводах, чтобы отрасль и горючее экономила, и от постояниых упреков иасчет рукотворных гор избавилась. Такая установка существует и в отношении лигиосульфонатов, и в отношении гилролизиого лигиина. Гидролизииков уже просто обязывают сжигать свой лигиии, и «Экоиомическая газета» иедавио рекомеидовала с целью подтолкиуть заводы к проведению в жизиь этого решения сократить им фоиды иа горючее. Нет иичего проще, чем выполиить подобиые рекомендации. И Ленииградский гидролизиый завод, иапример, сейчас ие может планировать выпуск лигиопометных удобрений, так как ему тогда иечем будет топить.

Но гидролизный лигини — ие дова, и довов и дов с учто сульфатный лигини. Для его сжигания в стране пока не кватает коглов, от содержащейся в ием кислоты коглы быстро корродируют, а выручению тепло большей частью укодит на подсушивание самого лигина. По-видимому, тут иужен какой-то разумный компромисс. Чтобы не возинкали упреки насчет «толки асситациями» (помите, это Менделеев говорил:

сжигать иефть — то же, что топить ассилиациями), при внедрении способов «ликидации» лигиниюв издо оставлять какую-то лазейку для отбера хотя бы их части с целью более эффективного использования. Ведь наука ие стоит из месте, и течение времени может принести новые, пока трукопредсказуемые возможности. Вот одии пример такуго рода.

ОПОРА НА СОБСТВЕННЫЕ СИЛЫ

Целиклозу из древсиим можно получать варкой не только с сериистыми соединеиизми, но и с иекоторыми органическими
добавками химоизмой природы (см. «Химои»
и жизмь, 1982, № 6, с. 12—13). Премушеств тут тыма. Достаточно упомянуть от
исчезает запах меркаптана, столь знакомый
работникам ЦБК и жителям соедствующих
городов. Однако перспективы широкого висдрегия и овяник до сих пор тумания, и
в последноко очередь из-за дефицита химикатов.

Между тем в самой древесние столько воего скрыто, что естественным обрамо возникла мысль поискать катализаторы среди отходов ее переработки. И действительно, оказалось, что ускорять варку древесивые способыя многие продукты: смолы ее же ниролиза, окислениям и деметниированиям литии. Работы в этом инпаралении ведуствицироко, сразу в исекольких изучных центрах — в Леминграде. Оказанительске, Болагорах — в Леминграде. Оказанительске доста

Конечио, заманчиво было бы использовать лигининые отходы для удаления из древесины лигиниа же. Помимо своих, так сказать эстетических постоииств полобиый путь позволяет избавиться хотя бы от части межведомственных исурядиц, поскольку изготовлять добавки можио будет в рамках одиой отрасли, одного министерства. Однако предложениые пока метолики дают катализаторы не слишком эффективные. Кроме того, чтобы проверить эти методики всерьез. иало строить крупиомасштабиые установки. а на сегодияшний день неясно, стоит ли овчиика выделки. Но иаправление выглядит перспективиым, и можио рассчитывать, что вскоре оно принесет реальные плоды.

ПРЕДВАРИТЕЛЬНЫЕ ИТОГИ

Попробуем суммировать, каковы успехи, перспективы и основиме трудности с переработкой литиниа. Рассказывает заведующий лабораторией комплексиого использования девеским и побочных продуктов целлюлозного производства Сибирского НИИ целлюлозы и кавтона Н. Г. Московцек

— Говорят, будто число работ по использованию лигинию в перевляло за десять тысяч. Эту цифру трудио проверить, но в нее леко поверить. Действительно, в принципе есть сотии способов применения лигиопродукции, масса потеницальных потребитьных потребитьных потребитьных потребитьных потребитьных потребитьных потребитьных потребитьных принциперации.

месей. А он мокрый, несадиородный, бывает, и с грязью. Чего стоит один-единственный процент серной кислоты в гидролизном литинге! Упаривать, высушивать, формовать — на вее нужна энергиз, нужно оборудование. Пока, к сожалению, эти чисто производственные экономические причины сщают ликвидировать ножищы между научными разработками и практикой.

Сегодия рациональное использование дигнинов представляет собой в равной мене намучную и экономическую проблему. Успеки исследовательских руппі д в этой статье рассказано лишь о небольшой их части) привели к прогрессу в друх направлениях рапервых, из бросового литіння научились делать ценные вещи очеть широкого спекта на применения при при при при при при наму да деть гору литиннов, с упоминания которой начиналась стать. Наприменения которой начиналась стать. Напри сельское хозяйство — это огромный потенщивальный рынок сбыта.

Известный ленинградский специалист по применению гидролизного лигнина М. Н. Раскин (ВНИИГндролиз) рассказал, что имеющиеся уже сейчас разработки удобрений, стимуляторов роста растений, фунгицидов на основе лигнина зарекоменловали себя настолько удачно, что заявки на них, представленные Минсельхозом, покрывают значительную часть нашей «лигнинной горы». Однако производство всех этих препаратов пока не налажено. Свидетельством того. что оно способно стать рентабельным, может служить опыт Андижанского гидролизного завода, который большую часть своей прибыли ныне получает именно за счет «побочной» лигнопродукции.

Крупномасштабное потребление лигнина, впрочем, связано не только с сельским хозяйством. Например, велика нужда и в топливных брикетах из гидролизного лигнина, использовать которые гораздо выгоднее, чем сушить и жечь его в топках лесохимических заволов.

Одняко, несмотря на десять тысяч пре восходных статей, утилизация лигиния не перестала (и вряд ли перестанет) быть научаной проблемой. Лет десять — пятнадиатназад многим вообще казалось, что скольнойудь цениме продухты из него не изготовить. Интерес к этой проблеме упал еще и потому, что, например, тралиционные спососта получения целюлозы тогда стали счити было другие, принципально може. Не всем хотелось связывать свою научную судьбу с устаревшёт технологей...

Сейчас, однако, стало ясно, что «класические» методы еще долго сохранят жизнеспособность, разумеется, продолжая совершенствовятся в экологическом отношенство префессор М. Я. Зарубин (Ленииграцская лесотектическая академия), например, считает, что пришло время новых подходов к жимической переработке литиннов, слишком много разработок успело устареть, так и не найдя промышленного применения. С другой стороны, есть немало свежих предложений, внушающих оптимизм.

Профессор той же академии С. А. Сапитицкий привел в качестве примера такую схему получения синтетических волокон: литносульфонат — ванилии — ванил говая кислота — ее эфиры — сшивка гомпов.

Для сульфатных щелоков предложна повая схема регенерации. ВНИИБ, възлящее в состав ВНПО Бумпрома, совместно с Лесотехнической академией нашли способ, позволяющий отделять «неорганику» от лигиниа и прочего ценного сырья, содержащегося в

этих растворах, с помощью электродиализа, Наибольший оптимизм, однако, внушает то, что на глазах меняется отношение к тому, что рассматривалось лишь как отход, помеха. Сейчас - особенно в связи с некоторым оскудением ресурсов, считавшихся неисчерпаемыми, -- лигнин начинает восприниматься как ценное сырье, уникальный, вечный источник ароматических соединений. Это положение, складывающееся «дефакто», было бы полезно закрепить и «де-юре», включая производство лигнопродукции в планы заводов. Разумеется, речь не идет просто о приказах. По-видимому, настало время строить на предприятиях гидролизной и целлюлозно-бумажной промышленности специальные цеха по переработке лигнина, причем не типовые, везде одинаковые, а ориентированные на конкретные местные нужды.

Подсчитано, что при нынешних ценах вывоз гидролизного лигнина на поля автотранспортом окупается при расстояниях не более 50 км. Это лишь один пример того. как радужные надежды исследователей могут разбиться о суровую реальность бухгалтерии. Но иного выхода на сегодня нет приходится надеяться на журавля в небе (принципиально новые научные разработки). не выпуская, однако же, из рук синицу -реализацию того, что наиболее дешево и доступно. Конечно, сжигание - прием, который трудно признать технически совершенным, но пока приемлемо и оно. Можно, однако, надеяться, что постепенно простейшие решения удастся заменить другими, более изысканными.

В нашей стране есть все нужное для того, чтобы проблема использования лигинивові горы была решена в недляском будущем, и притом максимально эффективно, так, чтобы оставлись открытыми пути для дальнейших, еще более совершенных решений.

Что читать о лигнине

- Чудаков М. И. Промышленное использование лнгинна. М.: Лесная промышленность, 1983. 200 с.
- Сапотницкий С. А. Использование сульфитных щелоков. М.: Лесная промышленность, 1981, 224 с.
- Телышева Г. М., Панкова Р. Е. Удобрення на основе лигинна. Рига: Зинатне, 1978. 62 с.

проект основных направлении меномического сощильного развития СССР на 1986—1990 годы и на период до 2000 года Ресурсы

Земля без колеи

Почти шесть тысячелетий катится по земле колесс — по дорог технического прогресса и просто по дорогам — групговым, асфальтовым, бетопным; по горпым склонам, по лесным просекам, по пескам пустыпь, по болотам тупары и по полям.

У входа в здание научно-производственного объединения НАТИ на постаментах — два колесных трактора: современный Т-150К и один из первенцев отечественного тракторостроения СТЗ-ХТЗ. Век нанешний и век минувщий. Впрочем, слово «век» здесь условпо — слишком быстро сменяются поколения машии.

-За последине двалиать лет средняя масса трактора возросла болеё чем втрос. Среди распространенных сельскогозяйственных мании даже четырнадцати-

тонный гитант-трактор К-701 — не самми тяжелый. Неудивительно, что давлено, что давлено кодовых систем на почву также увеличилось и достигло 120—360 кПа — от 12 ло тони на каждый квадратный метр! Между тем, по нормам агротекции давление на вспаханном поле — 80 кПа, и лишь на тракспортных работах допускается; 100—150 кПа.

К концу сезона полевых работ лишь 10—15 % площан пашни остается неуплотненной. При воздельявании пропашных культур машины проходят по одному и тому же следу до 12 раз. Что же происходит при этом с землей-кормилицей?

ПОД колесами сельскогозяйственных машин уплотияются любые почвы; сосбенню страдают выяживе сутличистые и глинистивать и удерживать апату (вспоминить лужн образуются чаще всего в глубоких колеях). Нарушается режим естественного рыхления полё почвенной фауной. Изменяются плотность и структура полутораметрового слоя пахотной земли, и как следствие всего этого падают уюжаи.

Точно оценить потери от переуплотнения почвы непросто. По дваным Укранизым Укранисто НИИ земледелия и Украниского НИИ мезанизация и вокомонки сельского хозяйства, избыточное уплотнение пахотных земель приводит к снижению урожаев на 25 %, Ежегодные убытки от этого только на Украине доститают 800 млн. рублей, а в целом по стране могут превышать 2,5 млрд. рублей.

Можно ли бороться с этим злом?

На первый взгляд проблема не так и сложна. Во-первых, можно уменвынть массу трактора или комбайна. Конструкторам НАТИ удалось синзить массу трактора Т-701, МТЗ-80 и Т-130 ка 45, 55 и 150 кг соответственно. Но для существенного уменвыения давлення на почву этого явно недостаточно. Кроме того, с уменьшением массы трактора падает создаваемое им тяговое усилие.

понеторых, можно увеличить площадь опорной поверхности машин. Для этогозаменяют обычные шины широкопрофильными или арочными, снижают давление воз-

Мотоблок — садово-огородный трактор уплотняет почеу не сильнее подоше стоящего рядом

Испытывам, проведенные в учебном холийстве Сельскоголябительной включим им. К. А. Тимирял-чев, показавы, что довление трактора Т-130К на помеу составляет около 180 кПл (дотичники и глубине 0.5 м). Сдесенные шини покоспалы учестывшить это довление до 100 кПА.

духа в камерах или просто сдваивают колеса. Однако каждое дополнительное колесо увеличивает и без того немалый вес машины, да и давление в камерах нельзя уменьшать безгранично. Эффективнее использовать гусеничный трактор или, что почти то же самое, поставить колесный трактор на гусеницы. Для тракторов Т-150К и К-701, например, НАТИ предлагает сменный гусеничный ход.

Почему сменный? Может быть, лучше вообще отказаться от колесных тракторов и заменить их гусеничными? Специалисты против. Дело в том, что тракторы или комбайны пусть нечасто, но появляются на дорогах. Стальная гусеннца, вооруженная шипами илн поперечными выступами для сцеплення с почвой, дробит асфальт, а грунтовые дороги превращает в месиво.

В будущем транспорт будет дифференцирован на полевой с гусеничным ходом и магистральный колесный. Перспективны пневматические и резиноленточные гусеницы, над созданнем которых тракторостроители работают уже сегодня.

И все же, опираясь только на традиционные методы, полностью решить проблему переуплотнения почвы невозможно. Нужны новые машины, н в первую очередь тракторы большой мощности.

Мощная машина даже самой совершенной конструкции, как правило, тяжелее менее мощной. Казалось бы, здесь явное протнворечие - на самом деле его нет. Трактор, вооруженный мощным двнгателем, может тянуть плуг, борону илн сеялку с более широкой полосой захвата, и с большей скоростью. Высокая мощность понадобится и для комбинированных рабочих органов, которые одновременно выполняют несколько технологических операций. В результате уменьшится число проходов трактора и неизбежно снизится площадь уплотняемой пашни.

Но и этого мало. Нужно организовать обработку земли таким образом, чтобы машины двигались в поле по определенным, научно обоснованным маршрутам. Необходировать постоянные, незасеваемые трассы для тракторов. Важная роль отводится внедренню так называемой «раздельной» технологии. Основное отличие ее от традиционной в том, что в поле лишь скашнвают злакн (косилка ощутнмо легче комбайна), а затем вывозят н обмолачивают в непосредственной близости от места хранення. Наметилнсь н принципнально новые пути борьбы с уплотненнем почв. Одни из них -- создание мобильного энергетнческого (МЭС), по сутн дела, трактора нового поколения. МЭС ведущие; Все колеса энергетнческий узел конструктивно отделен от технологических блоков - тележек, к которым крепятся орудия обработки земли. Мощность двигателя передается к ним с помощью электрической или гидравлической сервосистемы. В создании тягового усилия участвует вся масса МЭС, поэтому удельное

давление на почву можно снизить. Другой путь — полный отказ от трактора. Представьте себе поле, разделенное на широкие, более десяти метров, грядки. Между ними проложены бетонированные дорожки или даже рельсы, по которым движутся колесные тележки. На эти тележки опирается прямая или изогнутая дугой ажурная ферма - агромост, перекннутый через грядку. К нему крепятся орудия для обработки землн, которые сегодня таскает за собой трактор. Само собой разумеется, что орудия эти полностью автоматизированы, но самое главное, агромост, оснащенный электрическими двигателями, абсолютно экологически чист и пашни колесами не касается. Один из авторов идеи мостового земледелия, ниженер М. А. Провоторов, считал, что такой метод позволит сельскому хозяйству перейти к заводским принципам производства и достичь невиданных урожаев.

Сегодня трудно сказать определенно, вытеснит ли агромост с поля трактор. Стальные кони не сдают позиций н за себя еще постоят. Но все же рельсы на обочине вместо привычной колеи замена достойная. Не правда ли?

А. ЗАВЬЯЛОВ, Л. ЧИСТЫЙ

AE OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME OF

Масляные океаны

Сейчас во всем мире производят ежегодио 59 мли, 670 тыс. т

хисовое, кокосовое, оливковое, пальмоядровое, а также масла сугубо растительних масел, сообщает журнал «Пищевая и перерабаты-вающая промышленность» (1985, № 8). Хотя значительная их доля все еще расходуется на техинческие цели, большую часть (а именио 47 670 тыс. т) человечество в том или ином виде съедает. Первеиство прочио держит соевое масло (13 420 тыс. т), за иим следуют Далее в убывающем порядке идут: рапсовое, хлопковое, ара-Для сравиения несколько слов о сливочном масле, сале и прочих животиых жирах. Их вырабатывается около 13 млн. т плюс еще пальмовое (6940 тыс. т) и любимое нами подсолиечное (6140 тыс. т) техиического назначения вроде тунгового и касторового.

Тенты из «Тезы-М» имх масел палеко...

1350 тыс. т рыбыего жира. Немало, конечно, но до раститель-

кой. «Теза-М» прочиа, не боится огия, не пропускает воду н Первое применение новинки — тенты для грузовиков «КамАЗ». сотрудники Ивановского НИИ пленочимх материалов и искусст-«Теза» М» — это новый материал, выпускаемый ивановским заводом «Искож» (то есть искусственимх кож). В основе его — синтетическая ткаиь, с двух сторон покрытая поливинилхлоридной пленпереносит мороз до 45 градусов («Промышлениый транспорт», В числе разработчиков «Тезы-М», кроме специалистов завода, венимх кож техиического иззначения и Московский НИИ авто-1985. № 9). Раскроениме куски материала соединяют сваркой.

тракториых материалов. Пластмассы наступают

По сообщению журнала «Автомобильная промышленность» (1985, Nº 8), в 1970 году на один отечественный легковой автомобиль шло в среднем 14 кг пластмасс. В 1975 — 23, в 1980 — 30. Еще больше синтетических материалов в «Москвиче-2140 Люкс», который начал выпускаться в 1982 году,— почти 64 кг — и в «Жигулях-семерке» (ВАЗ-2107) — 70 кг.

здоровый инстинкт

ода назад 400 метров дороги на перекрестке стало в два раза Наверное, иет на свете автомомобилиста, который бы не сброзил инстинктивно газ, заметив на дороге препятствие. Этим воспользовались работинки английской дорожиой полиции. Два теред одиим из самых оживлеиных перекрестков раскрасили топеречими желтыми полоса-),6 метра. Асфальт, естественио, эстался таким же гладким, как прежде. Но с тех пор, пишет журиал «Автомобильный траисторть (1985, № 9), практически все водители сбавляют скозость на желтой «зебре», не задумываясь. Число происшествий ми шириной примерио

Потребиость в запасиых частях Главный инженер ВПО к автомобилям бупет в соответствии с планами, полиостью удовлетворена в середине двеналиатой пятилетки.

и. п. петренко *Автомобильная промышленность», 1985, № 8 «Автотехобслуживание»

гелеграфиый столб Замечательный

 Нью-Йорке, в улице Фультона, существует телеграфиый столб. поддерживающий 300 проволок. Последине образуют иастоящую металлическую паутину, значительно затемияющую дневной

Зести из Парижа

Husas, 1886, No 16

Известио, что медиме ручки у дверей марают и портят перчатки: имие заменили их хрустальимии.

ернометр, указало, что в центре Парижа в кубическом метре содержится 4340 бактерий зимою, 9850 — весною, 5560 — летом

Асследование воздуха с помощью аппарата, названного бак-

Huoas, 1886, No 19

и древнейший иочник... Самый простой

4 2350 осеиью.

можио устроить самому. Для этого горсть сухой поваренной соли кладут в рюмку или чашку, свертывают тоикий фитилек из ваты и кладут в соль таким образом, чтобы одиим коицом он касался тиа чашки, а пругим выдавался над солью. Затем на соль наливают столько масла (не керосина), сколько она может впитать, и зажигают фитиль. Если последний не очень толстый и не очень выдвинут, то такая лампа может гореть всю ночь. Подобные лампы в большем размере древние египтяне жгли вокруг своих помов под открытым небом в Саисе, как повествует Геродог в 62 главе второй части своей истории.

Hueas, 1886, No 29

не знающий Ветряк, ТОКОЯ

один балл по шкале Бофорта; заметить такой ветер можно данный австралийскими инженерами («Энергохозяйство за убежом», 1985, № 4), работает при скорости ветра 0,9 м/с. Это лишь по тому, что дым из труб кально. Чтобы пришли в движение лопасти обычного ветряка, скорость ветра должна быть по меньшей мере 3,6 м/с между двумя и тремя баллами. Новый ветряной двигатель, созподинмается не совсем верти-

Как пишет журнал «Нефть, газ Искусственные водоросли

и нефтехимия за рубежом» (1985, № 4), изготовленная из полипропилена и прикрепленная к металлической основе синтегить морское дно от размывания вдоль трасс нефтепровоцов и в местах, где закреплегическая «флора» должна защи-

осиования стационарных нефтяных платформ.

Готовь лопату летом

Сотрудники Львовского политехнического института предложили

зрганизмов. В порах этих материалов они прекрасно переживают добавлять в бетониый раствор алкилпиридинийбромид (АПБ) товерхностно-активное вещество, водные растворы которого не име-

Бактерицидный бетон

нобую дезиифекцию, скажем, коровника или свинариика.

мов. Зато с ее помощью можио пять метров добрый цеитиер Новая лопата, скоиструированная в ФРГ, не из легких, она весит пять с лишним килограмминуту

10 отношению к кислотам («Бетон и железобетон», 1985, № 8). зыживает в десятки раз меньше бактерий (в эксперименте испольовался полевой штамм золотистого стафилококка), чем в коитюльимх образцах. АПБ можио применять и как бактерицидную (обавку в составы для штукатурных и маляриых работ при ремонте от запаха, малотоксичиы для теплокровных существ, устойчивы Таже через шесть лет в бетоие с 0,05-процеитной добавкой AIIB перекидать на снега. Рабочие органы лопаты небольшой шиек и вентилятор. А потребляемая мощность всего 350 ватт, примерио как у бытового фена.

ие в печеии чужеродных везлоупотребление этанолом, соетающееся с интенсивным куением, способствует возинкноэтанол замедляет обезвреживацеств, поступающих в организм. нению и элокачественному теению легочных заболеваний:

тод землей? ITO TAM,

86лизи месторождений нефти 4 газа воздух обычно обогащен гетаном. Этим можно воспольоваться для иефтегазоразведи. Разработаними в США приетон и железобетои — пристанище для всевозможных микро-

тавить постояниый доступ к с такому режиму, снова предотанолу, ронического броихита, эмфизеы, пневмосклероза и др.

то его потребление

удя по даниым, подученным обмороженными хвостами, этаол усиливает вредное действие экспериментах на мышах олода на организм.

юла с интервалами в 1-3 часа, сли крыс допускать к поилам со слабым раствором этани потребляют (как за один одход к поилке, так и за сутн) больше этанола, чем при остояниом доступе к поилкам.

жферативного журнала «Наркологическая TOKCUKOJOZUR* зсли же крысам, привыкшим ор представляет собой мощими -енератор микроволнового излуторождения.

ность действующих на Земле 2000 году суммарная мощo 130 FBT.

солиечиых электростанций возластет до 6,7 ГВт, а к 2010 -

«Энергетическое троительство за рубежом». 985, No 3

OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME

остается более высоким, чем до пвейцарского юноши в возрасте граничения доступа к нему. 9 лет, потребление спиртимх Io данным обследования 7341

дапитков и табака тем выше, чем иже уровень профессиональюго образования.

То материалам

ура оценивает интеисивность неиия, устанавливаемый на веролете, Излучение заставляет аз светиться, а точная аппарарлуоресценции и характер ме-

Активнее развивать добычу рыбы в морских районах СССР. Решительно улучшить организацию рыбоводства и рыболовства во внутренних водоемах, расширить работы по созданию прудовых рыбных хозяйств, повсеместно использовать их возможности для увеличения рыбных ресурсов.

Проект Основных направлений экономического и социального развития СССР на 1986 - 1990 годы и на период до 2000 года

Земля и ее обитатели

Происшествие в рыбыих яслях

Стоит 38°, сущее пекло. На Волгоградской пристани с причала местных линий забираюсь в раскаленное чрево «Зари». Двери (скорее люки) по оба борта не закрывают - так сильнее дует внутрь, где дышать просто невмоготу. Едва разогнавшись, «Заря» вдруг сбавляет ход. Дородная женщина-матрос снимает с крыши длиннющий сачок и ловко вытаскивает из воды то ли леща, то ли язя. Понюхав, бросает обратно в воду. На мой недоуменный вопрос отвечает: «Уже протух, жара-то какая!» Еще несколько раз тормозит «Заря», но лишь одна рыбина находит упокоение в рубке. Последняя. Та, которая плавала кверху брюхом почти что в нижнем бьефе Волжской ГЭС. Ведь мало кто из рыб живьем проскакивает сквозь ее могучие турбины. Вот почему я и еду в поселок Рыбоводный. Не будь плотины, может, не потребовался бы и ВОРЗ -Волгоградский осетровый рыбоводный завод.

«В Каспийском регионе сосредоточено около 90 % мировых запасов осетровых рыб (осетр, севрюга, белуга). В последние годы благодаря проведению большого комплекса водоохранных мероприятий качество волжской воды по стандартным гидрохимическим показателям непрерывно улучшается. В то же время работа волжских рыбоводных заводов год от года протекает во все более напряженном режиме. Так, в течение последних семи лет на Волгоградском рыбоводном заводе наблюдается повышенный отход личинок севрюги. Меры, принимаемые Минрыбхозом СССР по сокращению отходов посадочного материала, не дали положительных результатов».

Давайте часть этих фраз из служебной записки (я и далее буду цитировать всякие документы) переведем на общепонятный язык. Посадочный материал — то, что получается из должным образом обработанной и оплодотворенной на заводе черной икры, — рыбы малютки, личинки. А отход — смерть малышей. В страшенную жару личинки теперь почему-то не могут начать кушать по-настоящему — переключиться с желточного внутреннего питания на внешнее. Умирают в садках с голоду, хотя еды вокруг полным-полно. Этот начавшийся в 1976 году мор севрюжат на ВОРЗе до поры до времени никто не мог объяснить.

«Многочисленные проверки показали, что гибель личинок не связана ни с нарушением биотехники разведения, ни с возбудителями заразных болезней рыб, ни с какимлибо локальным источником загрязнения воды на самом заводе».

Ясно было лишь одно: личинок губит волжская вода, которой заполняют пруды. Никто не знал, как она убивает свою плоть до плоти, свою рыбу! Но почему умирали севрюжата? Почему остальные их осетровые собратья чаше всего чувствовали себя неплохо?

Зримого загрязнения воды нет. Сколь я ин вглядывался, Волга казалась чистой. Где же таится севрюжья смерть? Может, ее несут растворенные химические сосилнения? Загрязняющих веществ тысячи и тысячи. Попробуй разберись... А что если все наоборот? Не могла ли вода стать убийцей потому, что утратила какое-то прежнее свойство или необходимейщее вещество?

Волжская вода чиста. Лещи или сазань, которых вытаскивали сачком, не с неба свалились, а с плотины. Рыбешка своя, местная. А ведь специалисьть пишут, будто если взять воду из среднего течения Миссиклии, разбавить ее в десять раз заведомо чистой водой, то и в этом коктейле даже неприхотливая рыба помрет за считанные минуть Если кто-то заявит, что ему нет дела до Миссисици, превратившейся в сточную канаву США, то у меня в запасе имеются другие рассуждения.

Исторические хроники утверждают, что в первой четверти XVIII века из Волги исчезла сырть. А ведь в те времена Волга была могучей рекой, а не каскадом водохранилищ, коим теперь стала. Не знаю как вы, а я про сырть за свои полсотни лет и слыхом не слыхивал Наверное вкусная штука Нелапом она значитась в списке пыбных блюл на столе навей допетвовской эпохи. Впрочем, кроме нее думные дьяки. посты болое и линно госуларь могли отвелать белорыбицу, севрюгу, шемаю. осетра, белугу, язя, лосося, форель, сига хариуса угря леша карпа, шуку, сулака окуня линя карася... В прудах и особых ямах лля лвопнового стола лепжали необыкновенно жипных и нежных сомов и стерляль. Иностранцы ели и. облизав пальчики, отправляли своим государям восторженные реляции о великом рыбном изобилии Руси. Из-за черной икры за границей и вовсе голову теряли — вспыхнула ведь из-за нее в свое время война межлу Венецией и Генуей

Шло время, менялась Волга...

«В 1982 году к работам по въяснению причи повышенного отхола личнию семърсти на ВОРЗе бъли привлечены специалисти в ВОРЗе бъли привлечены специалисти Института кимической физики АН СССР, которыми руководил д. х. н. Ю. И. Скурлатов, и Института жеспериментальной метерологи Госкомгидромета... Они пришли к выводу, что массоват ичбель личнию к на воду, что массоват ичбель личнию к на размения с стадиях развития связана с сезонного соскичности воды в летние месяцы год от года въстетът.

Повышенный отход — это смерть мидлионов, подперкняваю, мыллионов (1) личинок севрюги. Это означает, что не
будет потомков от всех их потомков.
Никто не вырастет в рыбу и в свой
срок не придет из Каспия в Волгу метать
икру. А если мор случится и на других реках, где, севрюга мечет икру, не
получится, ит ак, что она и вовсе сгинет? Не нависла ли опасность и над
другими обитателями Воли?

Однако прервем истолкование документа. Сделать это придется для того, чтобы докопаться до корней и выяснить, почему построили ВОРЗ.

почему построили ворз

Ответ вроде бы очевиден. Опять-таки вспомните вытащенную сачком рыбу, по-мятую турбинами ГЭС. Она плыла вниз по мятушке по Волге, а наши с вами герои рвутся вверх. В свое время они добирались аж до Ржева, а уж нерестинша под Ярославлем или Рыбинском сичтали своей исконной вотчиной. И хотя инкто и никогда не наставлял их, где играть свадьбы, осетры и севрюги поступали правильно. Их икринки в со-

леной морской воде тут же гибнут, а пристроенные в нужном месте реки, вда-

Но не только плотина породила ВОРЗ. Вдумайтесь вот в эти строки из доре-

«Искусственное разведение применено к стерилял на Волге и Каме, к осетру и севрюте на применения образоваться и севроте вы применения образоваться сонями тысяч штук ежегодно. Методика дела значительно усовершенствована и дает основание надеяться на развитие этого дела до более крупных размерова.

Эти фразы в старой энциклопелии появились от отчаяния. С 1893 по 1910 год. менее чем за двалцать дет. уловы осетровых рыб упали почти в пятналиать раз! Лело неслыханное. И при-TOMV послужил не чиной безоглядный лов по принципу «хватай. что полвернулось», лаже неломерков, но и события в самом Каспийском море. Увы, промысел на Каспии хирел и хирел. С 1936 по 1960 год уловы осетровых снова упали вдвое, зато вылов каспийской кильки подпрыгнул в 35 раз! Но не килькой елиной мы хотим жить. И. как сообщает журнал «Рыбное хозяйство» (1983, № 6), все-таки благоларя рыборазведению и прочим мерам ежегодные уловы осетровых пока солилны --25 000 тонн.

...Пора выходить из «Зари», которая приткиулась посом к высокому песчаному левому берегу. Взберемся на прибрежную кручу и направимся по изрядно разбитой асфальтовой дороге к зеленеющим посреди выжженной степи деревым. Они разрослись на берегах выростных прудов. При слове «завод» мы представляем ограду, проходную, а уж затем производственные помещения. Нет тут инкаких оград. Цех работает в полном смысле слова в чистом поле. Цех — это прямоугольные зеркала выростных прудов.

Вот и белый кирпичный административный домик. Молодой, широкоплечий, эмертичный директор Андрей Леонидович Комлев (еще и десяти лет не прошло, как он окончил Астраханский рыбный институт) встречает радушно. Усаживает в кабинете, напоминающем ихтиологический музей. В объемистом полированном шкафу-хельте экспонаты: личики разного возраста, севрюжата и белужата, заспиртованные в банках. Рыбы корма...

Беседа начинается легко — судьба

севрюжат не дает покоя директору. Еще бы, после сооружения гидроуллов естественные нерестилища на Волге сократились вдесятеро. Да и в море сталю тесновато: уровень Каспия упал на 2,5 метра и площадь мелководной северной части, главной рыбъей столовой, уменьшилась на тысячи квадратных километоров.

Холя и лелея икру да мальков, человек не только на свою пользу, но и на благо вида обощел неумолимый закон биосферы. Ведь, согласно ее правилам, любая особь - не за год, а за всю жизнь — воспроизводит только себя. Иначе, как принято говорить в науке, популяция нестабильна. В самом деле. представьте, что из 30 000 000 икринок. которые за раз мечет океанская лунарыба, ни единая не погибнет и все вырастут... Через считанные годы океаны снизу доверху заполнит луна-рыба, и только она. Не станет ни камбалы, ни сельди, ни дельфинов. Даже настырным акулам некуда будет втиснуться. Завод делает нечто схожее — погуще населяет Каспий белугой и севрюгой.

Из волжских рыбоводных заводов здешний самый верхний, хотя и не самый большой. Отсюда до Астрахани, где летом еще жарче, около 400 километров. Андрей Леонидович уверяет меня, будто сперва заводу вообще необыкновенно повезло. Взять хотя бы выростные пруды. Ну где это еще может быть так, чтобы все 44 пруда лежали в легких грунтах песках и супесях? Где еще процветает превосходный, самовозобновляющийся рыбий корм — крошечный планктонный рачок жаброног? В других местах он весьма неохотно приживается, а здесь плодится прямо-таки с удовольствием. И так далее и тому подобное.

И вправду, поначалу дела на заводе шли без сучка и задоринки. Но текли годы. Волгоградское водохранилище сформировало экосистему, несколько отличную от речной. Видное место в ней заняли сине-зеленые водоросли, которые столь выносливы, что могут с жить со свету кого угодно. А завод-то берет воду, по сути дела, из водохранилища. До плотины рукой подать. И вот в 1976 году разразилась катастрофа. После того как водохранилище сильно нагрелось, в салках стали тысячами, сотнями тысяч ибмуть тиминки севрютими тысяч ибмуть тиминки севрота.

Вообще-то завод работает в два цикла. Сперва, ранней весной, к плотине из Каспия приходят белуга и осетр. Они привыкли метать икру в холодной воде. Вырастив и выпустив подросших белужат в реку, начинают готовиться к приему севрюги, которая на свою беду теплолюбива и, выражаясь профессиональным языком, тугоросла.

Но, прежде чем описывать расследование севрюжьих бедствий, не помещает узнать то главное, что рыбе надобно.

ЧТО РЫБЕ НАДОБНО

Комечно, рыбе без воды ей не туды, и не скоды». Ясно также, что не без какой-нибудь, а без чистой, без которой и нам не жить. Недаром же были времена, когда перед водой благотовели. Так, по древнеславянским законам за оскорбление воды словом полагалось бить виновника батогом три дня кряду по трицдать ударов. За умышленное осквернение воды нечистотами вкатывали сразу по сто! Такое не всякий мог вынести. В XVI столетии иравы смятчились: за отравление воды и рыбы начазывали не смертным боем, а всего лишь пожизненным остротом.

Но вернемся в наши дни.

Если вы положите селедку на брюхо, она тут же свалится на боко. Осетровые же и в магазине лежат на брюхе. Оно у них плоское. А плоское для того, чтобы удобнее елозить по морскому дну, подбирая червей и моллоское, правда, и рыбой они не брезгуют. Рот у осетровых тоже не как у селедки и тем более щуки. Он не конечный, не заканчивает голову, а нижний, как у акул.

Древняя ганоидная чешуя наших героев, получившая название от кроющего ее эмалевидного вещества ганоина, претерпела серьезные изменения. Частъчешуек слилась в пластинки-жучки и бляшки с шинком в центре. У мелких жучек края острее бритвы, и глотать их ерекомендуется даже факирам. А на хвосте уцелели всамделишные ганоидные чешуйки. Не благодаря ли бляшки и жучкам этих рыб ни с кем не спутаешь?

И не запомнилось ли вам образное сравнение одежды царь-рыбы Виктором Петровичем Астафъевым, которая, по его мнению, от жабр до ковста словно опожсана цепью бензопилы? «Кожа... лишь на вид мокра и гладка, на самом же деле ровно бы в толченом стекле, смещанном с дресевою».

Еще деталь рыбьей анатомии: сердце лежит неподалеко от жабр в замкнутой сумке, наполненной особой жидкостью, которая подобно внутримышечному жиру ослабляет его трение о стенки сумки. И все же сердце бъется вяло. Сравните: у воробья норма 860 ударов в минуту. а у рыб — всего 20—35.

При всем при том главная наша героиня — севрюта — всемы резва. Даже дружиетровая особа, наверное, от избытка не только сил, но и чувств то и дел выпрытивает из воды во время нереста. Севрога вообще по-особому элеганта, красива. Недаром в старину ее величали дань-рыбой, да и сейчас ценят превыше других. И не только за отменный вкус севрюжины, но и за пузырь. Ибо лишь из ее пузыря получается клей, и необхолимый для самых тонких влей.

...Про яровую и озимую пшеницу мы узнаем еще со школьной скамьи. Но нечто полобное излавна бытует и среди осетровых выб. Явовые ввутся в волную реку весной с почти созревшими мопоками и икрой А озимые — те кто хочет лозреть, так сказать, на дому, Они полгую-прелолгую зиму лежат на речном дне неподалеку от родного нерестилища. И представьте, без крошки во рту. Вот этих-то месянами голопающих на пороге ролного лома великомучеников кое-кто из ихтиологов посчитал «физиологическим тупиком эволюции». Мол, они зря стараются, тратя столько сил на подъем по реке и зимовку Яповые булто бы умнее дальше 700 километров от устья не плывут.

Для того чтобы против течения проплыть 20-40 километров в день (такова рыбья норма), осетровые обычно тратят процент веса своего дородного тела. А так как в грамме их тела солержится тысяча калорий, нетрулно представить. сколь сильны, вернее, энергоемки озимые путешественники. Даже гидростроительство и загрязнение волы не очень-то ранили выносливых страдальнев. Коротая зиму в лавке, пол рев волы, пропускаемой турбинами, они все же с грехом пополам по весне размножаются в нижнем бьефе гидроэлектростанций. Почему с грехом пополам? Да потому, что от тесноты и нервотрепки бывает резорбция, рассасывание икры и молок. И все равно озимых пока больше, чем яровых. Более того, знающие люди пишут: «Отмечено увеличение численности озимого осетра осеннего хода на Волге, озимой севрюги на Кубани и осетра на Дону». Вот так.

У иных же рыбоводов свой подход. Плотины, мол, никуда не денутся и рыбу

В инкубаторах из нержавеющей стали лежит

надо «яровизировать». Да и работать с яровьми удобнее. Приплывают они созревшими, бери да размножай. А хорошая выживаемость личинок дает план. Да и вообще, что мы понимаем в их холопотной технологии?

хлопотная технология

Рыбы появились на Земле, когла ни одна птичка, ни один зверек не сыграли ни елиной свальбы. И не сыграли по весьма уважительной причине — их в то время самих еще не было. И вот из той, древней биосферы рыбы принесли в наши времена свою непостижимую привычку расти всю жизнь. И чем здоровенней пыбина. тем почтеннее ее возраст. Тем больше в ней икры и молок. Но нет совершенства в этом мире: выживаемость мальков. ведущих родословную от рыбьих патриархов, не на высоте. И хотя белуге ничего не стоит прожить целый век, средний возраст тех, кого выдавливают для ВОРЗа, всего 27 годков. Однако и в эти лета севрюга уже дряхлая старуха и для завода не годится.

Среди осетрового народца в моде браки с большим возрастным неравенством. Судите сами. Молоки самцов севрюги созревают в 8—10 лет, а самки еще неколько лет то ли набираются скл, то ли опасаются пускаться в рискованное свадебное путешествие по Волге. Приплывшие же рыбы прямо-таки хотят таранить плотину Волгоградской ГЭС, потому что торопятся — икра или молоки просятся наружу. Здесь-то их и ловят сетями. В плен берут не кого п-лиало, а кого нужно. Рыбоводы, как и другие мудрые люди, придерживаются золотой середины - отбирают средних по размеру водных обитателей. Причем смотрят, чтобы те были стройными, без ранений и каких-либо врожденных уродств. Иначе не получить полноценное потомство.

От заводских мостков севрюг везут в специальной таре, а увесистых белуг переправляют на талях по подвесной дороге в неглубокие бетонные садки для окончательного дозревания. Чем теплее вода, тем быстрее зреют рыбы. Так, севрюга при 21° доходит до полной кондиции за 18 часов. Для дозревания в спинную мышцу многопудовых рыб вводят гормоны - миллиграммы рыбыего же гипофиза.

Для работы с белугой нужна смелость и сноровка — вес икроносицы бывает больше центнера. Севрюга помельче, ее можно поднять, покрутить, разглядеть... После этакого осмотра наступает миг убийства ради новой жизни. И вот бездыханная мать-рыба висит в цехе. У самцов жизнь чуть дольше — их молок

хватает на два раза.

Для верности в цехе смешивают молоки двух-трех самцов. Молоки кто-то так назвал потому, что живчики выбрасываются наружу в похожей на молоко белой жидкости. У живчиков нет ни глаз, ни ушей, ни носа, и тем не менее они совершенно загадочным способом за краткое время находят не только икринку (диаметр красной икры 4 мм, черной - меньше), но и микропиле, воронкообразную, уж совсем маленькую дырочку на ее поверхности. Сквозь нее и пробираются внутрь, чем свершают великое таинство оплодотворения. А тому, кто уплетает икру, скажу, что в грамме белужьей от 28 до 35 икринок, севрюжьей — 60-70.

Заводские будни прозаичны. В обычный эмалированный таз кладут икру, приливают воды и туда же пускают молоки. И все это перемешивают руками. Сигналом того, что живчики сделали все, что могли, служит то, что икринки начинают приклеиваться к стенкам тазика.

На воле все это выглядит романтичнее. Папаша и мамаша плавают бок о бок. И соплеменники роятся вокруг в свадебном хороводе. Рыб много, всюду достаточно живчиков. И когда севрюжиха принимается елозить по гальке. икринки приклеиваются к камушкам слоем в две-три штуки.

На заводе, едва клейкость даст о .себе знать, ее принимаются ликвидировать. Для этого пускают в ход так называемую инфузорную землю, которую привозят из-под Калуги, где в далеком прошлом ее отложило море. В крайнем случае можно прибегнуть и к обычному речному илу. Икринки, побывав в аппарате, где пузырьки сжатого воздуха перемешивали их с водой и инфузорной землей. теряют клейкость без всякого вреда для себя. Теперь их следует отмыть и положить в рыбыи инкубаторы.

Директор ВОРЗа охотно объясняет мне хлопоты и нюансы цеха инкубации. Мол, в высоком бетонном помещении приходится зашторивать окна, ибо на речном дне солнечного света немного. Рассказывает и про хитрый механизм, колеблющий волжскую воду в прямоугольных инкубаторах из нержавеющей стали, куда положили икринки. И про то, как следить, чтобы на икру не набросился пагубный грибок, как икринка дробится и начинает обрастать желтой оболочкой. Когда она уподобится желтенькому мешочку с миниатюрным хвостиком, станет напоминать проросшее зернышко, воспитанников пора переправлять в садковую базу. Говорит и о подсчетах предполагаемого рыбьего урожая...

А мне на ум приходят давнишние, еще 1928 года, строки Эдуарда Багрицкого:

Насталн времена, чтоб оде Потолковать о рыбоводе...

Он видит, как в студне точка растет: Жабры, глаза и рот.

Он видит, как начинается рост, Как возникает хвост.

Как первым движением плывет малек На водяной цветок.

Черная икра мало похожа на студень, однако все равно «точка растет» строго по правилам. На стене одной из комнат дирекции ВОРЗа висит интересная «Таблица диагностических признаков предличинок осетра». Вдумайтесь: ноль часов жизни; стадия вылупления; ротовое отверстие отсутствует. Через 22 часа, если все идет нормально, появятся зачатки усиков и грудных плавников. И, как написано в таблице, «прорывается ротовое отверстие». На четвертые сутки малыш делает, пожалуй, главное движение во всепожирающем мире - движение нижней челюстью. И через 8 суток от роду перед вами уже не зернышко и не прозрачный головастик, а нечто вроде изящной крошечной рыбки длиной 4,5 мм. Жизнь свершилась. Желудок стал желудком, кишечник — кишечник мом, глаза — глазами. Икриночный желточный мешочек, приготовленный мамашей в путь-торогу, уже пуст, а кальшем и и натрием, которые поглощались из воды, не наешься. Пора самом убрать самом убрать и изстлить.

Личинки и раньше вели себя не оченьто смирно. Едва появились глаза и что-то вроде плавничков, принялись делатьсвечки. Они словно бы иллюстрировали обывательское присловие «хочешь жить, умей вертеться». Огрыважась от дна, не только взямывали свечой, но и успевали 7—15 раз кругануться вюкрут продольной оси тела, хотя у ник пока и в помине не было плавательного пузыря. Если бы личинки делали пируэты не на заводе, а в Волге, течение сносило бы их вина. Иначе говоря, еще не став рыбами, малыши путешествовали бы к Каспию.

А на заводе потенциальных путешественников сперва переселяют в так называемую садковую базу, а уж потом в выростные пруды. В обычную алюминиевую молочную флягу с дырками в круглой крышке, чтобы новоселы не задохнулись, с достаточным комфортом помещаются 10 тысяч будущих севрюжат. Флягу ставят в кузов грузового мато Флягу ставят в кузов грузового

Яйца уже упомянутого рачка-жабронога, вкусного для мальков, зимуют, да и вообще все неблагоприятное время отлеживаются на дне и откосах берегов. Так вот, залив пруд лишь на треть глубины, пробуждают часть янц. На повянвшуюся жаброножью мелочь и набрасываются севрюжата. Потом насосы еще на треть пополнят пруд волжской водой. И опять для мальков будет предостаточно свеженькой, молоденькой добычи.

На таком приволье севрюжата через 55 дней отъедаются до двух граммов. Обловия пруд по схеме, подсинтывают, сколько в нем мальков. Еще раз, для точности, считают при спуске воды в Волгу. А там, на копце трубы слива, соя бухгатъгрия: сомы, окуни и шуки, столпившись, еще успевают труд, губа безращитирю молодь. Пакостят и чайки. Едва мальши подрастут, пернатые обжоры беспрерывно атакуют пруды, унося малька за мальком.

Но пора вернуться к тому грустному факту, что севрюжата сами пустились сотнями тысяч гибнуть на заводе. Надо

Из грузового мотороллера по гофрированной трубе рыбыи малыши попадают в выростной пруд

же понять, почему привезенная химиками перекись подарила им жизнь.

ПЕРЕКИСЬ ЛАРИТ ЖИЗНЬ

В не столь далеком от нас 1966 году К. ван Баален и Лж. Марлер в журнале «Nature» опубликовали мало кем замеченную гилпохимическую новость: в Мексиканском заливе растворена перекись водорода. Авторов не очень-то заботило откула она там взялась и зачем нужна. Во всяком случае, исследования не были продолжены. Куда обстоятельнее повел себя Владимир Евгеньевич Синельников. Его статья «Откула в реке перекись» была опубликована в «Химии и жизни» (1980. № 12). Он. вероятно. первым в нашем суматошном мире осознал, что без перекиси прудам и рекам прилется лихо, ибо она — главный приводной ремень механизма самоочищения воды. (Специалистов адресую к книге Синельникова «Механизм самоочищения водоемов», Стройиздат, 1980.)

Прежде перекиси хватало в Темае и Сене, в Миссисипи и Волге. И не обидно ли после многомиллионных заграт на очистные сооружения, когда по стана дартным гидрохимическим показателям Волга стала хоть куда, по сравнение с Миссисипи чистой как слеза, узнать, что и ее вода кое-тде таит в себе смерть.

На Нижней Волге в середине лета природняя перекись теперь имеется развелишь в речушках, притоках. А вот пятнадцать лет назад река несла довольно много перекиси. Ее было лишь в 100— 600 раз меньше, чем растворенного в воде кислорода. В толце воды перев воде кислорода. В толце воды перекись облюбовала приповерхностный слой и дно - здесь ее было больше всего. Это нетрудно объяснить, ведь благодетельница не берется невесть откуда, сама собою. Ее порождают ультрафиолет солнечных лучей, водоросли, которые выделяют перекись на свету, и те из бактерий донного ила, кто может разлагать сахара, аминокислоты, нефтепродукты, фенолы... Расходуется же она в реке на окисление всяческой дряни, идущее при участии свободных радикалов. Иначе говоря, в реке не прекращается противоборство между наработкой токсичных восстановителей и пепекиси водорода.

Ныне над зарегулированными водотоками мира нависла угроза потерять дар самоочистки по этому вековечному принципу. Увы, сельское хозяйство требует все больше удобрений и прочих химикатов, в конце концов смываемых дождями с полей в реки. Да и городские сточные воды тоже своего рода подкормка для сине-зеленых водорослей, которые все чаще хотя бы на время занимают доминирующее место в экосистемах. Процесс идет по нарастающей кривой. А среди одноклеточных водорослей есть такие, как анабена, микроцистис, сценедесмус и афания. Своим мощнейшим химическим оружием - веществами, выделяемыми наружу, они оттесняют других, чтобы чувствовать себя вольгот-

Гибель севрюжат на ВОРЗе отнюдь не первая мрачная ласточка. Мировая пресса не раз сообщала о трагедиях в самых разных уголках Земим — о том, как испив чистой с виду водицы, умирал скот, мучались люди. И вовсе не зря доктор химических накук Юрий Иваномуческурдатов и его прямой начальник по Институту химической физики, профессор Анатолий Павлович Пурмаль, быот в набат, призывая ввести новые критерии для оценки качества природной воды. Старые не годятся. Ведь по ним все в Волге благополучно.

Вот цитата из их журнальной публикации.

«Сезонное изменение состояния водной среды». Связано, по-видимому, с развитием в застойной воде биологических форм, аффективно поразущирующих во внешною среду вещества восстановительной природыизменение состояния водной среды от окислительного к восстановительному не сопровождается заметным изменением станратных тидрохимических и гидробиологических характеристик хачества воды. Тем не менее этот переход является, по сути дела, переходом от воды «живой» к воде «мефтвой», поскольку он сопровождается резким усилением токсичности водной среды».

Не хватит ли теории? Не перейти ли к практике?

Директор ВОРЗа Комлев диву давался трудолюбию и выносливости химиков, приехавших выручать севрюжат. «Работали почти круглосуточно». - не раз повторил он мне. И в самом деле, Ю. И. Скурлатов и Е. В. Штамм, начав с пробирок, потом провели около 300 экспериментов, в некоторых из них было задействовано по 80 аквариумов. В них меняли число личинок, кислородный режим, варьировали добавки перекиси водорода, наливали речную воду с разными окислительно-восстановительными свойствами. Когда стало ясно, что с середины лета Волгоградское водохранилище переходит в восстановительное, то есть в «мертвое», состояние, все эти хлопоты увенчали эксперименты в стокубовых бассейнах и выростных заводских пру-

Чем моложе живность, тем более она ранима, тем труднее её противостоять невзгодам. «Как рыба в воде» чувствуют себя в Волге взрослые севрющь всяком случае, не помирают. Но вот их детишки не сън, теряли силы, ложились на дно садков слоями друг на дружку и безмолвно уходили в мир иной. А вель эксперименты с аквариумами недвусмысленно свидетельствовали: не такие уж они квелые. Даже эловреднейшие вещества вроде полихлорированных бифеннов (ПХБ) губят их только при таких страшных концентрациях, каких в Волге и в помине нет.

У севрюжат налицо изрядный запас прочности, и на заводе их никак не могли губить общеизвестные загрязнения. Сам собой напросился вывод, что мальков умершвляли чрезмерно разросшиеся микроскопические водоросли. В садках, опущенных прямо в Волгу, в заводских бассейнах и в прудах, заполненных водой, ставшей «мертвой», севрюжата гибли из-за нарушения жироуглеводного обмена. Какую именно отраву пускают в ход одноклеточные, еще доподлинно не разобрались, хотя грешат на некие вещества фенольного ряда. И другая существенная деталь: химики нашли доказательства того, что глубокие пертурбации в воде наступают еще до ее «цветения», на начальных стадиях борьбы сине-зеленых за власть, когда ситуация в водоеме кажется безобидной.

Подросших севрюжат пора выпускать на волю, в Волгу

Потом, отравив соперников, одноклеточные убийцы могут сами начать выделять перекись и вода станет немного чище.

Исходя из того что пятнадцать дет назад максимальная концентрация перекиси в Волге была 3-10-⁸ моль/литр, специалисты Института химической физики стали добавлять вырабатываемую промышленностью 30 % - ную перекись из того расчета, чтобы в бассейнах цеха, куда пустили севрюжат, ее было примерно столько же. Перекись тут же вступала в бой со всякими примесями. Избавив воду от яда, она дарила жизнь личинам. Те, став мальками, принимались как и и в чем не бывало уписывать жабронога и дафий.

Снова вчитаемся в локументы.

«В бассейнах цеха объемом 100 м³ из 60 тыс. однодневных личинок в контроле перешло на активное питание всего 2 тыс., а под защитой перекиси водорода — 55 тыс».

Перекись и не думала защищать севрюжат. Она делала свое привычное дело: окисляла примеси, чистила воду.

«Всего с применением перекиси водорода в сезоне 1984 г. переведено на смешанное питание и зарыблено 4,3 млн. личинок».

Вспомните: год был страшно жаркий, сущая благодать для сине-зеленых, зеленых и диатомовых обитателей Волги и тем самым крайне пагубный для севрюжат. Право, немалый подарок преполнесли химики и осетровому стаду Каспия, и нам с вами. Да и ВОРЗ выполнил план.

И не отрадно ли, что перекись оку-

пает себя с лихвой даже на первоначальном этапе. Она позволяет довить меньше севрюг, пришедших метать киру, меньше их потрошить для цеха инкубации. Ведь сей, в прошлом природный реактив гапантириет стабильность рыбьего урожая.

рантирует стамильность римоветси урожавл. От себя добавлю, что на стенде, выставленном напротив домика дирекции, написано, что пережись еще в 1982 году дала заводу экономический эффект в миллион рублей. И этот миллион сделали всего три химика: Юрий Ивановвич Скурлатов, Едена Вадентинова Штамм и Людмила Сергеевна Эрнестова. Чудо? Да.

Вот мы и приблизились к финишу: появились непложие шансы на то, что севрюга из Волти не исчезнет. Ибо стало ясно, как избежать печальных происшествий в рыбым яслях. Но дело не только в судьбе севрюги. Все глубже и серьезнее. Так, не поможет ли перекись водорода выполнить то, что записано в Продовольственной программе: «На основе интенсификации прудового рыбоводства увелячить за десятилетие производство товарной рыбы в 3 разавведь здесь те же проблемы, что и на ВОРЗе.

Не сможет ли перекись спасти, сберечь, возродить (здесь уместен любой возвышенный природоохранный термин) жизнь в реках, пришедших в запустение по вине человека, изменившего экологическую обстановку? Надо ведь вернуть реке ее извечный компонент, добавить слод ведро, а туда цистериу перекиси водорода, самого чистого окислителя.

Вели бы статью «бткуда в реке перекись» журнал печатал снова, то в последней ее фразе — «Не следует ли добавлять в сточные воды Н.О., чтобы спасти водоемы от гибели?» — сияли бы знак вопроса. Ибо кое-где за границей уже так и поступают. Но на все водоемы перекиси, наверное, не напасешься. Не лучше ли научиться стимулировать ее естественное выделение, чтобы повсоду опять плескалась рыба?

С. СТАРИКОВИЧ

Электронная техника развивается быстро...

Представим себе, что несколько сот лет назад некий изобретатель придумал телевизионный принцип получения изображения. Чтобы объяснить свой принцип, он прорезал в темном полотне узкое отверстие, зажег свечу и направил на стену луч света. Потом, перемещая свечу и временами заслоняя ее ладонью, он начал объяснять зрителям, как из мигающего пятнышка света, которое ползет по стене, могут получаться целые картины, как в будущем люди в каждом доме станут смотреть сцены из жизни животных и события, происшедшие за минувший день. Пожалуй, нетрудно вообразить реакцию оппоментов на это выступление...

Сетодня мы моделируем процессы мышления человека, формирования его личности, но забываем иногда, что самая лучшая из наших машин уступает в скорости человеческому могу значительно больше, чем свеча уступает современному телевизору. Дело в том, что мозг обрабатывает информацию парадлельно, а машина — последовательно. Однако электронная техника развивается быстро, уже появляются машины, работающие парадлетьно. Пройдет какое-то время, и проблема воспроизведения человеческой личности в машине не будет уже казаться фантастичной.

С появлением таких возможностей (о чем говорится в напечатанной ниже статье) возникнет много психологических, моральных, этических вопросов, и думать о них нужно уже сейчас.

> Академик АН УССР Н. М. АМОСОВ

Гипотезы

«Переселенцы»

Доктор технических наук Э. М. КУССУЛЬ, Институт кибернетики АН УССР

Проблема долголегия — едва ли не самая древняя в науке. И всегда люди готовы были пустить в ход все свои знания, чтобы хоть как-то отсрочить старение и смерть. Трудно, конечно, сравнивать современные теории старения и мотоды продлагались в древние времена, но стоит внимательно присмотреться к ним, как сразу обнаруживается общее. Это общее — растерянность: и то пробовали, и это, а ровным счетом ничего не получается...

Чем энергичнее попытки, тем глубже и длительнее разочарование. Так было, например, в начале нашего столетия, когда хирур С. Воронов объявил о том, что нашел способ омолаживания — пол-садкой половых желез от обезьян по особой методике, при которой, считал Воронов, ткань ие отторгается. В конце концов способ оказался несостоятельным: пересаженияя ткань быстро леградировала, хотя признаки омоложения сразу после операции действительно на-поладлясь. То была не единственная

сенсация такого рода; и после каждой начинает казаться, будто заниматься продлением жизни чуть ли не шарлатанство. Но проходит срок, и снова находятся люди, которые с необычаймы упорством берутся за дело. Оно стоит того.

Если спросить, что именно в человеке надю уберечь от гибели, то вопрос поначалу может показаться нелепым. Организм человека един: сердце, легкие, мозг не могут жить друг без друга. И все же такой вопрос был поставлен тогда, когда появилась кибернетика.

Быть может, самое важное достижение кибернетики — это четкое понимание различий между информацией и ее материальными носителями. Одна и та же информация может содержаться в радиопередаче, в журнальной статье, в голове человека, прочитавшего журнал, на ленте магнитофона, на телевизионном экране, на любом другом носителе. Буквы ничуть не похожи на радиоволны и еще меньше - на биохимические коды в нервных клетках нашего мозга, но это нисколько не мешает нам отождествлять информационное содержание сообщения. Информацию можно переписывать с одного носителя на другой, она не зависит от физической природы объекта, с которым связана.

В таком случае возникает вопрос: то, что считается человеческой личностью,

не есть ли это информационное содержание мозга и периферийной неряной системы? Если отбросить мистику, то надо признать, что даже такие высшие свойства личности, как человеческое сознание, отражают материальное существование. «Сознание никогда не может быть чем-либо иным, как осознанным бытием,— писали К. Маркс и Ф. Энгельс, — а бытие людей есть реальный процесс из жизни» (К. Маркс и Ф. Энгельс, Uзбранные произведения, Т. 1, с. 14, М.: Политиадат, 1985).

Личность формируется под воздействием внешней среды и обществы и обществы и обществы моделе человека, можно воспроизвести в модели на другой физической основе, скажем, при помощи некой кибернетической мащины. В таком случае можно попытаться продлить жизнь личности, независимо от того, сможет ли наука бороться со старением тела. То есть сохранить человеческое «Я», с его опытом, способностями, характером, переживаниями и страстями, «переселившись» в специальную машину.

Как только возникла кибернетика, так появились и люди, которые ставили перед собой именно такую цель. Правда, в то время цель казалась столь отдаленной, что редко кто решался вслух говорить об этом. Но электронная технология и кибернетическая наука развиваются так стремительно, что, похоже, приближается время, когда технических препятствий на этом пути уже не будет. Поэтому давайте раскоторые вопросы, связанные с проблемой «перессения».

Первый вопрос, который приходит в голову, когда начинаещь говорить со сторонником «переселения»: а зачем все это нужно? Ведь нельзя же думать всерьез, что если ты воспроизвел структуру своего мозга и перенес в нее всю информацию, то ты, именно ты перещел в новую материальную оболочку. Ну, появилась твоя копия, твой двойник; да мало ли на свете людей, похожих на тебя? Ты — это ты, они — это они. Подойдет старость, пробьет твой час, и тебе ничуть не легче будет от того. что ходит по земле кто-то совсем такой же, как ты. Можно лопустить с большой натяжкой, что кибернетический двойник будет считать себя твоим продолжением, но ты этого не почувствуещь.

Возражение кажется убийственным, но «переселенец» через это уже прошел. У него есть ответ, а возможно, и несколько ответов. Многое зависит от того. говорит он, что предшествует «переселению» и как оно происходит. Акта «переселения» как такового может и не быть. Вот пример: длительное время я живу в тесном контакте с машиной. Все, что поступает через ее рецепторы, воспринимаю я, и наоборот, все образы и мысли, возникающие у меня, становятся достоянием машины. Постепенно происходит такое слияние, что уже невозможно определить, чья это мысль, чье желание - мащины или че-Как говорил В. М. Глушков: «Тогда, возможно, он начнет чувствовать, что он -- это он и в то же время он — это машина»: С наступлением старости все больше функций переходит к машине, слабеющий мозг отключается постепенно, без какихлибо потрясений и видимого беспокойства, как и в обычной жизни мало-помалу, незаметно исчезают многие свойства мозга у склеротических больных. человек (вновь В. М. Глушкова) «полностью отдает свое самосознание, а значит, и всего себя, со своими эмоциями, чувствами и всем остальным, кроме, конечно, телесной оболочки, делая себя практически бессмертным».

Это звучит неплохо, но можно ли соединить мозт с машиной настолько тесно, чтобы получилась единая мыслящая система? Как? Чем? Левое полушальне мозта связано с правым сотнями миллионов нервных волокон, и все равно происходит разделение их функций. Какие же мощные понадобятся каналы связей! Откуда снимать информацикуда вводить? Конечно, для того мы инженеры и ученые, чтобы придумывать новые устройства, но есть ли хоть какие-то конструктивные идеи, какие-то конструктивные идеи. У пока — увы...

Значительно проше было бы передать машине лишь основные особенности структуры того или иного конкретного мозга, а затем, не добиваються тесного контакта, наполнить машину знавиями и опытом человека, использу обычные средства общения. У многих людей с богатым воображением наблюдается такой феномен: События, о которых они где-то слышали, постепенно начинают восприниматься как пережитые лично. Может быть, надлежащим образом созданная модель человека, которая общается только с имм самим, будет «уверена», что она продолжение скопированной лич-

ности. Но что будет думать сам человек?

Вероятно, все зависит от его убеждений, а они во многом определяются желанием думать так, а не иначе. Почему столь устойчиво сохраняются религиозные верования у некоторых людей в наш цивилизованный век? Отчасти потому, что религия обещает бессмертие человеческой душе и верующему легче примириться с краткостью жизни. Но это не выход. Религия не может представить реальных доказательств бессмертия души. Остается либо слепо верить, а стало быть, не мыслить, либо мыслить, но тогда уже не верить. Альтернативы пока не находится.

«Переселение» в машину представляет в этом плане новые возможности. Представим себе, что уже существует общество, в котором кроме людей есть копии, «продолжающие» жизнь ушедших от нас. Живуший человек может общаться с любой копией. Если он знал скопированного человека, он может сам. без нажима со стороны судить о том, насколько жизнь копии похожа на жизнь ушедшего человека. Под влиянием этих наблюдений (которые могут начинаться с детства), под влиянием объективных знаний о том, что будет копироваться при «переселении», у человека сформируются его собственные убеждения. И если в соответствии с ними его жизнь продолжится в копии, то человек будет считать, что он не умрет, а только перейдет от одной формы жизни к другой.

Этот путь технически кажется более реальным, но в нем подспудно сохраняется некая религиозно-мистическая основа, и есть опасение, что как бы ее ни объективизировать, она может нанести ущерб свободе развития и мышления человека.

Есть и еще один немаловажный вопрос: что это за другая форма жизни? Быть может, чем так жить, лучше вообще не жить?

Вероятно, по этому поводу нет и двух одинаковых мнений. С одной стороны, трудно не согласиться с И. Буниным, когда он говорит: «Какая радость -существовать! Только видеть, хотя бы видеть лишь один этот дым и этот свет. Если бы у меня не было рук и ног и я бы только мог сидеть на лавочке и смотреть на заходящее солнце, то я был бы счастлив этим...» Но с другой стороны, отними у человека хотя бы одну из его возможностей - и он будет тяжело страдать, особенно если у других эта возможность сохранится. Чего же лишится человек, «уходя в машину»? Что сохранит? А что, быть мо-

жет, приобретет?

Разумеется, не надо думать, будто, переселившись в машину, человек окажется отрезанным от внешнего мира, перестанет чувствовать, не сможет действовать, творить. Ему будут даны средства восприятия, исполнительные органы, позволяющие двигаться и работать. Несомненно, что он сможет существовать только тогда, когда будет что-то чувствовать, переживать, то есть когда у него будет свой внутренний мир.

Есть крайняя точка зрения, в соответствии с которой следует смоделировать буквально все человеческие чувства. Мне кажется, что это было бы не слишком удачным решением. Чувства и потребности любого существа должны вытекать из реальных условий его жизни, иначе они будут приносить страдания, какие часто приносит запоздавшая старческая любовь. Ощущения, чувства, потребности должны быть естественными. они должны служить какой-либо цели. Какими же могут быть цели «переселенца»?

Во-первых, ему нужно продолжать свое существование. Поэтому весь комплекс приятных ощущений от исправно работающего «тела» обязан сохраниться, как и что-то вроде боли при повреждениях. «Переселенец» должен испытывать страх, когда ему угрожает опасность, чувство спокойствия, уверенности, когда ничего опасного нет.

Во-вторых, «переселенец» должен развиваться и совершенствоваться интеллектуально, а может быть, и физически. Поэтому такие свойства, как любопытство, жажда нового, стремление осмыслить и понять, привести в гармоническое соответствие свои представления о мире, у него не только сохранятся, но и усилятся. Все это необходимо ему для уверенного существования в нашем сложном мире, представление о котором создается и логичеосмыслением воспринимаемых фактов, и эстетическим восприятием, и чувственной оценкой.

В этом отношении у «переселенца» может оказаться много преимуществ, Его органы восприятия должны быть совершеннее человеческих, темп мышления - более быстрым. Без всяких фокусов ускоренной киносъемки он сможет **УВИЛЕТЬ**, КАК РАСКРЫВАЕТСЯ ПВЕТОК И ВЗМАхивает крыльями пчела. Он услышит пересвист летучих мышей в ультразвуковом лиапазоне и разговор лельфинов Он почувствует приближение грозы не только потому что затихла природа но и по напряженности электрического поля. И может быть, ему, как кошке. захочется свернуться клубком поближе K THIRV HILE TO TOPO KAK HACTURET похолодание. И кто может представить себе, как волнуется, кипит эфир на ультракоротких радиоводнах, которые будет чувствовать «переселенеи»? И не станет ли ясно даже каждому, что закат на берегу горного озера особенно красив в ближнем инфракрасном лиапазоне?

«Переселенец» окажется первым, кто прочтет за жизнь больше десяти тысяч киги и сумеет, быть может, понять, что же такое мировая — художественная литература. Он всегда успесет раньше подумать, а потом сказать, и у него не будет случая досадовать за слово, вылетевшее сторяча. Жизнь его имеет все основания стать красивой, внутренний мир — богатым. Но

Перевезите жителя безжизненной, унылой степи в самый чудесный уголок Земли и скажите ему, что назад дороги нет. Говорят, что такая тоска не проходит уже никогда. Не так ли будет и с «переселеннем»?

Жизнь — не только труд, не только поиск истины, но и развлечение. Тут у «переселенцев» перспективы, пожалуй, неограниченияе, отчасти из-за отатства органов восприятия, отчасти благодаря высокому интеллектуальному уровню. Во всяком случае, это будут разумные существа, которые не станут говорить друг другу «будем здоровы» только для того, чтобы принять добрую дозу плавиковой кислоты, настоенной на спирту, которая размячит их кремневые мозги и породит кратковременное головокружение.

Нам часто кажется, что для удовольствия не надо знаний. Это не так. Шахматист, достигший в своей области высокого уровня, понимает, насколько большее наслаждение шахматы доставляют мастеру, чем дилетанту. В разнообразных развлечениях члетересленцы» му иих потребность в развлечениях? Одна из целей всякой забавы— леткое, ненавязчивое развитие либо физических, либо умственных качеств; так что потребность

в играх у «переселенцев», конечно, должна быть. Но все же первая цель развлечения — это отдых, а нужен ли отлых «переселенну»? Кто знает

Новые существа должим жить в обшестве. Их собственное благополучие в огромной мере будет зависеть от того, как общество к иним отнесете». Основой основ у «переселенцев» будут поэтому общественные чувства, такие, как чувство долга, сопереживание, жалость или, если говорить шире, любовь к ближнему, любовь к родине. В условиях нащего общества, тде нет беспощадной борьбы за выживание, баланс может быть сильно смещен в сторону общественных чувств, и это позводит новым чувствам проявляться легче и естественней, без мучительных сомнений и борьбы с собой.

При верной балансировке чувств развитый, умный «перессленец», всегда искренний, сочувствующий вам, готовый для вас на многос, должен стать желательным членом общества, если только люди смогут преодолеть отрицательное отношение к тем, кто не похож на них. Предрассудки, как учит история, не удается победить мнювенно, но рано или поздию справедивость берет верх.

Отношение людей к любому из нас в немалой степени зависит от того, насколько мы полезны обществу. В связи с этим интересен еще один мотив, привлекающий к дее «пересления» новых и новых сторонников, мотив на первый взгляд убедительный, но при более внимательном анализе вызывающий серьезные опасения.

Говорят, что современный ученый осваивает тот огромный объем знаний, который необходим ему для работы, слишком поздно, когда творческий потенциал приближается к нулю. Количество знаний стремительно растет, длительность жизни — нет. Если так, то настанет время, когда настоящими учеными смотут называть себя только старцым.

Продление жизни или «переселение» некоторые специалисты сичтают чуть ли не единственным приемлемым выходом из создающегося тупика. При этом часто забывают одно принципиальное обстоятельство: наука особенно чувствительна ко всему новому, а новые идеи, новые мысли, как правило, несет новое поколение. Замедление смены поколений может отрицательно сказаться на развитии науки. И дело тут не в том, что старость порождает некое упрямство. Нерость порождает некое упрямство. Не-

желание воспринимать новое во многом определяется теми внутренними успехами, которые привели человека к пониманию мира, к стройной картине, объясняющей известные факты. Чем лучше завершена эта картина, тем неохотнее человек приемате новое.

Много вопросов можно задать о «переселении» личности, и очень трудно получить твердый ответ хотя бы на один из них. Насколько серьезно, насколько реально может ставиться эта проблема сегодня?

С точки зрения технологии вряд ли существуют какие-либо принципкально неразрешимые проблемы; что же касается моделирования человеческой личности, то делать какие-либо определенные заявления пока трудновато. Только в последние годы появилась кибернетическая техника, позволяющая воспроизется в реальном времени параллельные процессы обработки информации, аналогичные тем процессам, которые

протекают в нервной системе. Конечно, мышление человека моделировали и раньше, но бедность моделировали и раньше, но бедность моделировали казать инчето определенного об их дакеватности. Уже в ближайшее десятилетие, вероятию, появятся новые модели, которые позволят сделать вывод о том, возможно ли «переселение» хотя бы в принципе. Но так или иначе многие исследователи видят свою цель в решении этой проблемы и работают ради этой цели.

Своими путями идут геронтологи: они ищут причины старения организма и методы борьбы со старением. С разных сторон разворачивается очередное наступление на древнейшую проблему, волнующую человеческий разум.

Все забывается в суете текущего дня, но иногда, засыпая вечером, человек вдруг чувствует, как сжимает его сердце тоска: «Неужели так мало осталось?»

Освободятся ли когда-нибудь люди от этого щемящего нувства?

Информация

НАУЧНЫЕ ВСТРЕЧИ

МАЙ Окончание; начало в № 1

Конференция «Разработка и использование биотехнологических методов в сележции на продуктивность и устойчивостьсельскохози́ственных растений» Москва, ВДНХ СССР. ВАСХНИЛ (107814 ГСП, Москва, Б. Харитоньевский пер., 21, 207-75-71).

Семинар «Пути улучшения сохранности средств химизации сельского хозяйства при транспортировке и хранении». Москва ВДНХ СССР. ВНПО «Союзсельхозхимия» (117139 Москва, Орликов пер., 1/11, 207-84-46). Конференция «Пути повышения эффективности микробиологического способа борьбы с вредителями и болезнями растений». Пос. Велигож Тульской обл. ВНИИ прикладной микробиологии (142279 п/о Оболенск Серпуховского р-на Моск, обл., 2-77-61).

Семинар «Эколого-экономические проблемы использования пестицидов в народном хозяйстве». Душанбе. Институт зоологии и паразитологии (734025 Душанбе, Главпочтамт, а/я 70, 27-58-71).

Конференция «Совершенствование методологии управления социалистическим природопользованием». Таллин. Отдел охраны природы Госплана СССР (101000 Москва, просп. Маркса, 12, 292-16-76).

Совещание «Состояние и задами комплексного использования водиных ресурсов страньых водиных ресурсов страньых СССР (107803 Москва, Новъсманная ул., 10, 261-76-05). Конференция «Основные напримененте и природных и сточных вод и обработки осадка». Харьков. «Укромомун Нироскт (310059 Харьков, прост. Ленина, 3, 63, 21-3-62).

Конференция по миграции и трансформации загрязняющих веществ в почве и из почв в сопредельные среды. Обиниск Калужской обл. Ииститут экспериментальной метеорологии (249020 Обиниск, просп. Леница, 82, 2-98-56).

июнь

XI конференция по калориметрии и химической термодинамике. Новосибирск. Институт неоргаиической химии (630090) Новосибирск, просп. Академика Лаврентъева, 3, 35-65-26).

Совещание по использованию синхротрояного излучения. Новосибирск. Институт ядерной физики (6.3090) Новосибирск. просп. Академика Лаврентьева, 11, 65-97-06).

Совещание «Рентгеноспектральный анализ — теория и применение в промышленности». Орел. ПО «Научприбор» (302020 Орел, Наугорское ш., 40, 4-50-87).

Симпозиум «Молекулярные механизмы регуляции энергетического обмена». Пущиио Моск. обл. Ииститут биологической физики (142292 Пущино Моск. обл., 3-90-01 Серпухов, доб. 5-68)

Совещание «Молекулярная биология и биофизика клегочных часов». Пущино Моск. обл. Научный совет АН СССР по проблема биологической физила-30-401 Серпухов. доб. 2-60). Сымпозиум «Медиаторы в геньчической регуляции поведения». Новосибирск. Институт цитолтин и генствии (б.30000 Иносибирск. прост. Анадемика Ламической регуляции поведения и и и генствии (б.30000 Иносибирск. прост. Анадемика Ламической регуляции (б.30000 Иносибирск. прост. Анадемика Ламучиния «Имерения в

мелицине и их метрологическое обеспечение». Пос. Менделеево Моск. обл. ВНИИ физико-технических и радиотехнических измерений (141570 п/о Менделеево Солнечногорского р-на Моск. обл. 535-93-67).

IV конференция «Управляемое культивипование микрооптаниа. мова Пушино Моск обл Научный совет АН СССР по ими совет An ссет по биология» (117005 ГСП-1 Москва В-334, ул. Вавилова, 34,

135-10-201

Коиференция «Процессы и аппараты пля микробиологических произволств» (БИОТЕХНИКА-86) Новополону ВНИИбиотехинка (119034 Москва, Кропоткинская ул., 38, 246-18-79). Koudeneuuus «Promorrusuus

вешества превесных растений». Кпасноярск, Институт леса и превесины (660036 Красноврск. Avarencoporov 25-22-60) Koudeneuma «Prozorua u fuo-

погическая продуктивность Баренцева моря и сопредельных акваторий» Мурианск Муриан ский морской биологический институт (184631 пос. Дальние Зеленцы Мурманской обл., ул. Профессора Каминдова 3-25).

Симпозиум «Биохимия сельскотозайственных животных и Продоводьственная программа». Ташкент Научный АН СССР по проблемам биохимии животных и человека (117984 ГСП-1 Москва, ул. Вавилова, 34, корп. 2, комн. 106, 135-54-05)

Совещание «Пути повышения продуктивности солонновых земель», Новосибирск, ВАСХНИЛ (107814 ГСП Москва, Б. Харитоньевский пер., 21, 207-04-79). Семииар «Эффективность применения жидких форм удобрений». Москва, ВДНХ СССР. ВНПО «Союзсельхозхимия» (107139 Москва, Ордиков пер., 1/11 207-62-513

Коиференция «Комплексиое использование пестицилов и других средств химизации в земледелии». Воронеж. ЦП НТО сельского хозяйства (101000 Москва, Центр, ул. Кирова, 13, комн, 167, 228-80-43).

Коиференция «Оптимизация окружающей среды и сохраиение культурного и природного иаследия в городах». Ташкент. Институт экспериментальной (700125 биологии растений Ташкент ГСП, ул. Ф. Ходжае-ва, 28, 62-79-17).

июль

XI симпозиум «Биологические проблемы Севера», Якутск, Институт биологии (677891 Якутск. ул. Петровского, 2-77-81). Совещание «Применение минеральных удобрений в лесном хозяйстве». Архангельск, Архангельский институт леса и лесохимии (163062 Архангельск, ул. Никитова, 13, 1-25-91).

V совещание «Применение стабильного изотопа "N в агрооильного изотопа на в агропосибирск Инститит поиноваления и агрохимии (630099 Новосибирск. Советская ул. 18.

22.76.521 Коифеленция «Перспективы совершенствования конских пород из основе лостижений изучнотехнического прогресса» Пос Высокое Рыбновского р-из Рязанской обл. Главное управление коневолства и концозаволства (107139 Москва, Орликов nep., 1/11, 924-98-13).

Совещание «Перспективные направления разлития информати. ки и компьютерной технологии 21102BOOVDQUEUUMo Mockan ВНИИ сопиальной гисиены и оп-PRINT COUR запавоох памения rанизации здравоохранс...... r107120 Москва, ул. Обуха,

12 227-85-23) Совещание «Актуальные вопросы алаптации человека к климато-географическим условиям и первичиая профилактика». Новосибирск. Институт клинической и экспериментальной мелипины (630001 Новосибирск Япринцевская ул. 14. 22-26-74).

В июне выйлет в свет «ЖУРНАЛ ВСЕСОЮЗНОГО ХИМИЧЕСКОГО OBILIECTRA им. Л. И. МЕНЛЕЛЕЕВА»

1986, № 3. посвященный молекулярной прироле рака.

В обзорных статьях велущих советских и зарубежных ученых отпажены современные представления о той поли которию играют в дифференцировке, делении, росте и трансформации клеток онкогены, протоонкогены, онкобелки, РНК- и ДНК-содержащие онковирусы, полипентидные факторы роста. Обсуждаются проблемы мического канцерогенеза, новые полхолы к химиотерапии опухолей, вопросы диагностики и лечения опухолей иммунологическими метолами, включая получение и применение моноклональ-ULIV BUTUTER

Жупиал паспространяется только по подписке. Подписка на № 3 принимается всеми отлелениями связи без ограничения по 1 апреля. Можно подписаться и лично в редакции журнала по адресу: Москва. Кривоколенный пер., 12. Индекс журнала 70285, цена иомера 2 руб.

Всесоюзный институт научной и технической информации (ВИНИТИ) приступает к изданию новой серии «Итогов науки и техники»:

«СОВРЕМЕННЫЕ ПРОБЛЕМЫ МАТЕМАТИКИ ФУНДАМЕНТАЛЬНЫЕ НАПРАВЛЕНИЯ».

Многотомный труд, рассчитанный на читателя-профессионала, будет содержать изложение основных разделов математики и ее приложений. Каждому крупному разделу посвящается один или несколько томов (ориентировочный объем каждого — 15 л.). Статьи будут сопровождаться справочным аппаратом и аннотированными

Подписка на серию «Современные проблемы математики» и на отдельные тома оформляется в агентствах «Союзпечати» или в Производственно-издательском комбинате ВИНИТИ (140010 Люберцы Моск. обл., Октябрьский просп., 403, отдел распростраиения); там же можно получить информацию о выходе в свет очередных томов. Индексы и цены - в каталоге «Союзпечати» «Издания органов научно-технической информации».

Но разве нет у больных и у здоровы общего, о чем им надо напоминать? На пример, чтобы они не были жадны в еде...

СЕНЕКА. Письма к Луцилию

Желудок просвещенного человека имеет лучшие качества доброго сердца: чувствительность и благодарность.

А. С. ПУШКИН. Гастрономические сентенции

Многие считают так: были бы продукты под руками, а мы уж сами разберемся, что приготовить и сколько съесть. Это мнение несостоятельно. Можно иметь в распоряжении достаточно продуктов, но питаться в корие неправильно. Вы знаете людей, которые предпочитают есть то, что пожирнее, послаще и подороже? Я знаю.

Пренебрежительное отношение к питанию, к интересам собственного здоровья нередко заканчивается печально. В одник случаях оно приводит к трудно излечимому ожирению, в других — к тастрыту, завенной болевни желудка или двенадцатиперстной кишки, холециститу и панкреатиту...

Как же надо питаться? Можно ли руководствоваться только своим аппетитом? Конечно, если вы молоды, у вас керепкое здоровье и нет склонности к полноге, то аппетит — тоже неплохой советчик. Но эти заметки посвящены в первую очередь лечебному питанию. И хотя во многих ситуациях невозможно провести четкую границу между лечебным питанием вообще, попытаемся сделать акщен на первом, не забывая о втором.

ЧТО ТАКОЕ ДИЕТА

Лечебное питание, или диетотерапия, это, безусловно, метод лечения, но такой метод, в котором многое зависит от личности пащента. При медикаментозном лечении больной, как правило, в точности следует советам врача; а вот диетические рекомендации далеко не всегда выполняются столь же пунктуаль-

Словом «диста» обозначают и режим интания, и состав пищи. Одни специалисты возводят это слово к латинскому и́ве — день, другие же считают, что оно происходит от созвучного древнегрече ского слова, означающего средства жизни, манеру жить, образ жизни. Словарь Броктауза и Эфрона сообщает: «Под дистой подразумевается пищевой режим, устанавливаемый для здоровых и больных, соответственно возрасту, телосложению, профессии, климату, временам года и т. д.». Это хорошее определение.

Рекомендуя ту или иную диету, врачдиетолог использует не только данные биохимии, физиологии, гигиены питания, но и многовековой опыт практической медицины. Еще Гиппократ писал: «Кто хорошо питает, тот и хорошо излечивает». Однако врач не в состоянии регламентировать абсолютно все, вплоть до мельчайших деталей. Врач не будет стоять рядом с вами у плиты и не остановит вашу руку, когда вы лишний раз полезете в холодильник.

СКОЛЬКО, КОГДА, ПОЧЕМУ?

Наука пока не может дать каждому из нас твердые наставления: ещьте то-то, в таком-то количестве; не уверен, что в столь категоричном виде она сможет сделать это и в обозримом будущем. И если в каком-либо популярном издании вы найдете безапелляционный совет, отнеситесь к нему критически. Однако лечащий врач, знающий не только ваш возраст и вес, но и состояние здоровья, энерготраты, переносимость тех или иных продуктов, может конкретизировать диетологические советы общего характера применительно к вам — если, конечно, вам нужна диетотерапия.

Врачи знаменитой Салернской школы (XIV в.) наставляли:

Высший закон медицины - днету блюсти неук-Будет леченье плохим, коль забудешь, леча, о днете. Сколько, когда, почему, где, как часто и что применимо -Все это должен предписывать врач, назначая диету.

Сейчас издается немало справочных изданий по питанию, в том числе по лечебному. Читателя, далекого от диетологии, но по тем или иным причинам ею интересующегося, бесконечные сведения, содержащиеся в этих справочниках, могут только запутать. Например: существует 28 лечебных «столов» (с учетом вариантов, обозначаемых буквенными индексами, - более 40). Каждый стол - при определенном недуге. Но у многих людей старше сорока бывает сразу несколько болезней. Какой же диеты придерживаться?

Одни авторы популярных статей нажимают на вредность тех или иных продуктов; другие, используя похожие доводы, вычеркивают из списка иные продукты. Так, при многих заболеваниях желудка запрещают пшенную кашу. Почему? А почему не рекомендуются блюда из фасоли при заболеваниях сердечно-сосудистой системы? Почему в период выздоровления после язвенной болезни запрещается ячневая крупа и «цельные» макароны? И непротертые сухофрукты?

В то же время другие авторы, делясь своим клиническим опытом, утверждают, что блюда из фасоли непременно входят в меню долгожителей, что в период ремиссии, когда язва зарубцевалась, надо отходить от чрезмерно щадящей диеты и включать в рацион блюда из разнообразных круп и макаронных изделий, есть не только протертые сухофрукты, но и свежие сладкие фрукты и ягоды - конечно, если пациент хорошо их переносит...

Увы, советы бывают порой противоречивы. Давайте в наших беседах о диете попытаемся отыскать истину.

ДИЕТА В РЕАЛЬНЫХ УСЛОВИЯХ

Редко v кого нашлось бы время и терпение, чтобы в домашних условиях с точностью до грамма взвешивать продукты, подсчитывать потерю витаминов и других веществ при тепловой обработке, выверять количество поглощенных белков, жиров, углеводов... Да и не нужно все это, за исключением, пожалуй, тучности и сахарного диабета.

Другое дело лабораторный эксперимент: вот тогда рацион подопытного животного взвешивают со всей тщательностью, с точностью до десятых долей грамма определяют химический состав пищи. Но мы живем в реальных, а не в экспериментальных условиях. И если у вас гастрит, колит или другая болезнь системы пищеварения, а вес при этом нормален или почти нормален, то отмеривание и взвешивание можно без ущерба для здоровья заменить разумным отношением к собственному аппетиту, Заканчивайте еду, как только появится первое ощущение сытости. Выйдите изза стола, сознавая, что можно бы съесть еще небольшой кусочек вкусненького, но лучше усилием воли

воздержаться от этого, И еще: ощущение сытости после обеда сохраняется дольше, когда меню разнообразно закуска, суп, мясо, овощи, каша, хлеб, сладкое. Еда без прихотей насыщает лучше, а всякие деликатесы, будь то сладости или

копчености, полезны далеко не всем.

Пожалуйста, помните о том, что аппетит, который сигнализирует нам о необходимости поесть, не безукоризнен и нередко нас подводит: слишком много тучных людей мы встречаем на улицах. Кроме того, насыщение зависит от стереотипа питания, от вкусов и привычек. Так, если вы едите обычно много хлеба, то, съев полноценный обед без хлеба, вы будете чувствовать, что аппетит не утолен; не спешите доверять этому ощущению.

СТАНЛАРТ ИЛИ индивидуальный подход?

Лечебные столы — каждый для своего заболевания — были разработаны в первоначальном виде около полувека назад. Многое усовершенствовалось за это время, вариантов диет стало существенно больше, рекомендации стали точнее и конкретнее. Врачам-диетологам все эго необходимо знать. А больным?

Этот вопрос достаточно деликатен. Четкое дифференцирование лечебных столов в клиниках и отделениях лечебного питания, видимо, оправданно хотя бы с позиций науки о питании. Но уже в санаториях и домах отдыха такая детализация, на мой взгляд, излишня. Пора подумать не о дифференцировании, а, напротив, об интеграции, о создании базовых диет для определенной группы заболеваний (например, гастроэнтерологических), с тем, чтобы сами больные (или отдыхающие) имели возможность выбора блюд — разумеется, по рекомендации врача.

А для домашнего питания суровая регламентация, по порядку номеров, и вовсе ни к чему. Сказать больному: «Соблюдайте стол № 5» ничуть не лучше, чем, измерив артериальное давление, сказать: «А теперь лечитесь резерпи-

Многое изменилось за минувшие полвека, в том числе и структура пита-

ния: она стала более рациональной. Сказываются результаты санитарнопросветительной работы, которую проводят

> журналы, и, самое главное. врачи. Нынешний пациент знает многое о причинах и проявлениях

и газеты, и своего недуга, он умеет предупреждать обострение. Наконец, он достаточно грамотен, чтобы самостоятельно составить себе рацион, разумеется, руководствуясь общими: указаниями о лечебном питании. И кто лучше, чем он сам, учтет индивидуальные особенности здоровья, переносимость тех или иных продуктов и блюд, наконец, вкусовые привычки, с которыми тоже надо считаться, если, конечно, они не приносят вреда здоровью...

В домашней дистологии мы предлагаем руководствоваться девизом: не «стол номер такой-то», а индивидуальная диета, свое, особое меню, в котором учтены рекомендованные врачом общие принципы лечебного питания при данном заболевании: набор продуктов, особенности кулинарной обработки, режим питания.

Иными словами: врач дает совет, вы ему следуете, проявляя самостоятельность в отведенных вам рамках.

СЕМЬ ПРАВИЛ

Пусть не действует на нас магия чисел; возможно, другой врач выберет шесть или восемь принципов - не в том дело. Оно, пожалуй, в том, что с основами практической диетологии должен быть знаком каждый человек, которому надо соблюдать диету, а с первыми тремя позициями — вообще всякий человек.

Вот эти правила:

1) разнообразие рациона:

2) соблюдение режима питания:

3) исключение переедания;

4) правильные способы кулинарной обработки:

5) знание калорийности и химического состава суточного рациона в целом; б) знание особенностей химического

состава основных продуктов: 7) понимание того факта, что диета ле-

чит «не болезнь, а больного»,

Если меня спросят, какие положения тут главные, я без раздумий назову первое и второе. Но это в общем, отвлеченном случае. А при индивидуальной рекомендации конкретному пациенту врач непременно выделит главное звено диетотерапии, ее, так сказать, квинтэссенцию. Например, в некоторых диетах приходится обращать первостепенное внимание на кулинарную обработку продуктов (скажем, вводится полный запрет на все жареное); в других диетах ставится акцент на состав пищевых веществ (увеличение или уменьшение белков, ограничение поваренной соли и т. д.). Но, повторяю, во всех случаях необходимо заботиться о разнообразии рациона и соблюдении режима питания.

Теперь — более подробно о каждом из семи правил домашней диетологии.

ПЕРВОЕ ПРАВИЛО

В клиниках лечебного питания, гле изучают полноценность пищевых рационов и их возможное лечебное лействие, врачи тщательно рассчитывают калопийность и солепжание основных пишевых веществ, заботясь прежде всего о сбалансипованности В повселиевном питании этих затрудиительных полсиетов можно избежать (исключение, напоминаю тупность при которой всегла полезно полсинтывать калорийность рациона), если соблюдать первое правило рационального питания — разнообразие рациона. Это правило распространяется на всех - и на злоровых и на тех, кому для профилактики или лечения прописана лиета.

Если пища разнообразна, если она включает в себя продукты и животного (мясо, рыба, яйца, молоко, творог), и растительного происхождения (овоши, фрукты, каши, хлеб), то можете быть уверены в том, что организм получит все необходимое для жизнедеятельности без специальных усилий с вашей стором.

ВТОРОЕ ПРАВИЛО

Соблюдать режим питания — значит питаться регулярно, в одим и те же часы. В таком случае у вас выработается условный рефлекс: в установленное время будет наиболее активно выделяться желудочный сок и возникнут наилучшие условия для переваривания пищи. Это правило универсально, оно справедливо для всех.

Вашему организму (особенно если вы заняты интенсивным физическим или умственным трудом) совсем не безраздично, получать пицу через 3—4 часа или через 10 часов. Слишком дорого обходится такое питание, когда систематически, на протяжении месяцев и даже лет, завтрак — это чай или кофе с бутербором, когда в обеденный перерыв — опять бутерброды или пирожки, а ужин преращается в обед. Именно так немалое число студентов зарабатывает за годы учебы не только диплом, но и гастриты, колиты, холециститы, ожирение...

Распространено мнение, будто тучный человек, если он хочет похудеть, должен есть поменьше и пореже, скажем, два раза в день. Это неверно! Реджие приемы пищи вызывают опущение сильного голода, и такой режим в конце концов приводит только к перееданию. Человек в два приема съедает больше, чем при четърех-пятиразовом питании, потому что при сильном чувстве голода трудно контролюровать свой аппетит. Если вы начали полнеть, переходите на частое, длобное питание!

И в любом случае ешьте не реже грех-четырех раз в день. В обед не рех-четырех раз в день. В обед не предоставляться и день образоваться образоватьс

Кстати: вы хотели бы работать продуктивнее? Разумная согласованность труда, отдыха и питания этому всегда способствует.

ТРЕТЬЕ ПРАВИЛО

С тем, что переелать не надю, согласны все (хотя многие, к сожалению, только теоретически). Масса тела — один из важных показателей здоровья. Избыточный вес увеличивает риск таких заболеваний, как сахарный диабет, ишемическая болезыь сердца, желинокаменная болезыь. Наконец, переедание ощутимо синжает работоспособность.

О том, что пересдать вредно, можно бы и не говорить — все и так ясно; но статистика утверждает, что с каждых годом растет число людей, страдающих ожирением и избыточным весом, причем все больше становится тучных среди молодых людей. Поэтому еще и еще раз: не будьте жадны в еде:

четвертое правило
Один французский кулинар
заметил, что кулинария —
ключ к эдоровью. Может
быть, сказано
излишне
запальчиво,

истины в этом есть.

Приведем лишь один пример, подтверждающий справедливость этого тезиса. При обострении язвенной болезни и хронического гастрита, сопровождающегося повышенной секрецией желудочного сока, из рациона исключают наваристые мясные и рыбные бульоны: в них слишком много экстрактивных веществ, которые служат химическими раздражителями слизистой оболочки желудка. Больным назначают диету, максимально щадящую желудок,-- продукты советуют либо варить, либо готовить на пару. рекомендуют молоко, яйца всмятку (или паровой омлет), манную и рисовую каши...

Казалось бы, инчего особенного. Но очень часто у больного заметно улучшается самочувствие, исчезают изжоги и боли в подложечной области благодаря одиой-единственной корректировке в питании: исключению бульонов и жареных блюд.

ПЯТОЕ ПРАВИЛО

Калорийность и химический состав пищи имеют первостепенное значение при многих недугах, но прежде всего при ожирении и сахарном диабете (которые, кстати, нередко сочетаются). Правильно подобранные по составу продукты играют поистине целебную роль, что, конечно, не исключает других форм терапии. При легких формах диабета зачастую можно обходиться вовсе без лекарств, достаточно лишь строго соблюдать назначенную диету. Так же, как при ожирении, при диабете ограничивают в первую очередь легкоусвояемые углеводы, то есть сладости, способствующие повышению уровня сахара в крови и образованию избыточной жировой ткани; их заменяют ксилитом, сорбитом и т. п. При избыточном весе полезны такие малокалорийные продукты, как огурцы, капуста, кабачки, тыква, нежирный творог.

Составить представление о калорийности завтряхов, обедов и ужинов можно с помощью таблиц, которые, в частности, печатались на протяжении всего 1984 года в «Химии и жизии». Но этого мало! Очень часто бывает так, что суточный рацион составлен вроде бы верно, основные пищевые вещества белки, жиры, утлеводы, витамины, минеральные соли — сбалансированы. Но блюда так однообразны, вку их настолько невыразителен, что есть ие хочется... Не надо впадать в крайность и оценивать пищевой рацион только по его химическому составу. При многих заболеваниях химическую характеристику лечебного питания и вовсе не обязательно ставить во главу угла. Это относится, в частности, к большинству гастроэнтерологических заболеваний гастриту, колиту, холециститу и т. п. Я критически отношусь к рекомендациям некоторых специалистов, которые требуют и в домашних условиях точного, во всех случаях учета жиров, белков и углеводов. Мы стали бы вводить больных в заблуждение, если б говорили им. что врачи, больные, скажем, гастритом, каждодневно определяют калорийность и химический состав собственного пита-

Тем не менее общее представление о калорийности рациона желательно иметь каждому. Например, полезно знать, что калорийность куриного яйца — примерно 60—70 ккал, 100 г нежирной говядины — около 150 ккал, 100 г сливочного масла — около 750 ккал и т. д. Это во всяком случае поможет профилактике избыточного веса...

ШЕСТОЕ ПРАВИЛО

Обилие продуктов питания и многочисленность их индивидуальных химических особенностей заставляют нас ограничиться иллюстрациями.

Вот растительные масла — подсолнечное, хлопковое, кукурузное, оливковое. Они славятся высокой калорийностью и хорошей усвояемостью, а кроме того, содержат полиненасыщенные жирные кислоты и витамин Е — целебные средства при атеросклерозе. Полиненасыщенные кислоты стимулируют защитные механизмы, повышают устойчивость организма к инфекционным заболеваниям; витамин Е сдерживает развитие атеросклероза и способствует мышечной деятельности. И еще: у растительных масел выраженное желчегонное действие, значит, они препятствуют развитию холецистита. Термическая обработка ослабляет эти многообразные полезные свойства; поэтому надо почаще использовать растительное масло не для жаренья, а для заправки салатов, винегретов, а в некоторых случаях и первых

Еще примеры. Плоды шиповника рекордсмены по содержанию витамина С, и настой шиповника полезен при повышенной утомляемости. Кроме того, это желчегонное и противосклеротическое средство. Плоды черники благодаря значительному содержанию дубильных веществ имеют вяжущее и противовоспалительное действие, уменьшают перигальтику кишечика. Пшеничные и ржаные отруби, содержащие много витальтику изменяются нереджания в группы В, минеральных солей и, что главное, растительных волоком, применяются нередко для профилактики и лечения разнообразных заболеваний кишечника, сопровождающихся запорами; для этой цели хороши также овощи, содержащие много клетчатки, — свекла, морковь, картофель.

СЕДЬМОЕ, ПОСЛЕДНЕЕ ПРАВИЛО

Это правило — общее для медицины: лечить не болезнь, а больного. Дистологам, возможно, чаще, чем другим спесиватистам, полезно вспоминать высказывания выдающегося русского терапевтам из мерет и полезно и повам новую истину, которой многие не поверят и которую, может быть, не все из вас постинут... Врачевание состоит в лечении болезии... Врачевание состоит в лечении самого больного». И далее: «Каждый больной, по различии сложения своего, требует особого лечения, хотя болезнь одна и та же».

Но в таком случае и мынешияя «имориая» система — это отнюдь не абсолютная рекомендация, а лишь ориентировочная схема дистического лечения. При ее применении в каждом конкретном случае необходима значительная корректировка. Опытный врачуитет форму и стадию заболевания, соспостоять обмена веществ, массу тела, сопутствующие недуги, а также — не в последнюю очередь — привычки и вкусы больного, если они разумны и не наносят ущерба здоровью.

Так, прежде чем запретить кофе больному, страдающему язвенной болезнью в стадии ремиссии, надо взвесить «за» и «против» такого запрета. Если кофе, унотребляемый на протяжении десятков лет, не вызывает обострения, то вряд ли стоит его запрещать, лишив больного одной из составляющих душевного комфорта; достаточно дать совет пить кофе пореже и не слишком крепкий..

Необходимо принимать во внимание непереносимость и пищевую адлергию к тем или иным продуктам питания. Не надо включать в рацион даже весьма поденные по химическому составу блюда, если больной плохо переносит их в силу самых различных обстоятельств. А при инфекционных болезнях, после операционных вмешательств сбалансированное по составу, обогащеннее витаминами и непременно вкусное, разнообразное питание всегла ускоряет выздоровление.

Вывод из этих примеров можно сделать только один: нет и не может быть стандартного дечебного питация

CHOCOECTROBATE RPANY

Лечебное питание — составная часть комплексной терапии, оно применямо при всех заболеваниях Иногда это вспомогательный метод лечения, на фоне которого эффективнее действуют медикаментозные средства, иногда едва ди не главный дечебный фактор, а очень часто надежное профилактическое средство, предупреждающее обострения язвенной болезни, подагры, гипертонии и т. д. и т. д.

Да, использовать диетотерапию в домашних условиях непросто — и не только потому, что надо уметь приготовить диетические блюда, но и по той причине, что выполнение предписанных врачом диетических рекомендаций требует усилия воли. Однако заботу о собственном здоровье не следует перекладывать исключительно на плечи опекающих дак врачей.

Много веков назад, великий Гиппократ писал: «Жизнь коротка, путь искусства долог, удобный случай скоропреходящ, опыт обманчив, суждение трудно. Поэтореблять в дело все, что необходимо, и о и больной, и окружающие, и вев внешние обстоятельства должны способствовать врачу в его деятельности».

Так давайте будем способствовать. И попросим об этом окружающих наших родных, друзей, товарищей...

> Кандидат медицинских наук М. М. ГУРВИЧ

Как сберечь тепло в квартире

Обыциая масляцая или нитрокраска, покрывающая радиатопы отопления, отличается малой теплопроводностью. Эффективность обогрева из-за этого снижается, то есть батален гоеют хуже, чем полжиы и могли бы Зато раскаляются полволящие коммуникации вдали от увартиры гле тепло не нужно. Ясно, что чем больше слоев ураски лежит на батарее тем хуже теплоотлача: А полкрашивать батареи, борясь с проступающей ржавчиной, приходится довольно часто. Особенио сильно и быстро ржавеет лаже пол краской коленообразная труба ття горячей волы в ванной гле сущат белье.

Сберечь тепло и избавиться от ржавчины поможет особая теплопроводиая краска, которая к тому же ие требует грун-та. Рецепт ее иесложен: краску готовят из любого интроцеллюлозиого клея (АГО, «Подошвенный» и другие) и алюмиииевой пулны, входящей в состав краски «под серебро». Одну объемную часть пудры и две части клея тщательно перемешивают, при необходимости разбавляют растворителем - ацетоном. Лва-три нетолстых слоя наносят с промежутком в полчаса на предварительно очишениые от стапой класки трубы или радиаторы отопления.

Серебристые батарен краснвы, ие ржавеют и, главное, хорошо греют.

月月月月月月月

ЗАЩИЩАЕТ «ЗАЩИТА»

Ласковое весеинее солнце может нанести непоправимый вред саду, это хорошо известно садоводам. Раиней весной плодовые деревья плохо переносят действие прямых солиечных лучей. Днем темная кора сильно нагревается, а ночью оклаждается, Ткани коры не выделживают перепадов температуры и трескатогк. Яля предотвращения обнеприятности деренья обычно белят мелом или изнестью, обызывают еловыми ветками, соломой. Однако эти приемы тредемки и часто недостаточно эф-

Агротехнически наиболее оправданный срок побелки деревьев — конец осени, после лите отопала. Но начинаются дожди, разрушающие непрочное покрытие из мела лии извести. В иужный момент дерево оказывается без защиты и еще до весеннего солнышка становится жертвой грызуности.

Аналогичными свойствами обладает и краска Э-ВС-511, разработанная совместиыми усилиями сотрудников ленииградского Агрофизического института и НПО «Пигмент».

Использовать эти краски можно не только осенью, но и весной, и летом, лишь бы температура во время окрашиваияя и хотя бы в течение недели после иего ие превышала 10 °С. Это нужно для хорошего пленкообразовання. Краски безвредны.

ЛЕН С ЛАВСАНОМ

Зачем мешают лен с лавсаном и что такое лавсан? Ответ на этот вопрос интересует многих читателей, поэтому

В шестилесятые голы когла CHIPPETHIACK NO MOTORNO THE MOURли теснить натуральные произволство пьна сократилось Из набольного колинества выпашиваемой культуры лелали в основном технические материа. ты — брезент парусину, мешковину и и п Справелливости ради надо сказать, что до nego paga nago enasaro, 110 ao поблака пена были презвышайно тажетым пунным тпулом и это тоже послужило причиной сокрашения его посевов. Уборка с помощью машии стала возможиа только после того, как селекционеры вывели устойчиесть культуру с толстым стеблем. Но вместе с этим произошло и огрубление сырья. вель в толстом стебле волокна грубее. Это отразилось и на свойствах льичной нити: она стала часто обрываться. А ткать полотно из насто обрывающейся нити проблематицио паже пля машины Что лелать? Поиски привели к лавсану. Оказалось. что небольшие добавки полиэтилентерефталатиого волокна (до 10 %) улучшают прядильные свойства льна, с ним легко работать Понему именно давсан. тоже понятно. В 70-е годы во всем мире повысился интерес к полиэфирным волокнам, технология произволства которых

наибопее проста.
Что же выиграли лыняные
ткани от добавки лаксана? Они
стали прочене, поскольку ласан — высокопрочное волокно
(превосходит капрон и высокопрочное
зу). Ткань, содержащая 35 %,
лавеаям, сеттрается в для амелые. Пыоложакомовет за
меные. Пыоложакомовет за
и делеч из-за менышельного увельвите все доподъяжного моложного все д подъзденного молож-

на (1,38 против 1,5 у льиа). А в чем пронгрыш? Уменьшилась гигроскопичность ткаии. увеличилась электризуемость, а значит, ткань стала быстрее загрязияться. Поэтому материалы из подобиых сырьевых смесей, а их выпускают с содержаннем лавсана до 10 % (ткань «льняная»), 33 %, 50 % и 67 %, целесообразио использовать для изготовления костюмов, брюк, пальто, то есть верхней одежды, не соприкасающейся с телом, а также для декоративных целей - портьеры, покрывала скатерти.

Возможно, со временем лавсан будет заменен другим синтетическим волокиом, более отвечающим современным требованиям итичемы. Как показывают исследования последних лет, возможности полизфирных волокои сточки зрения комфорта, внешието вида и качестза сще не исчеплам.

ЖЕСТКИЙ ВОРОТНИЧОК

«Я хочу сшить блузку с жестким воротичком и маижетами, как у рубащек, купленных в магазине. Посоветуйте, как это сделать в домашних условия?»

Вера В.,

Действительно, у рубащек и блузок, купленных в магазинк, воротинких и манжеты жесткие — внутри проложена специальная ткань с полимерным покрытием. Если прогладит тканевую союзу прокладки горячим утогом, полимер подпавится и съсиет прокладку с тканью воротинка или манжеты, селав и ку весткими.

Такую прокладку можио изготовить и самим дома. На марлю или тоикую хлопчатобумажную ткань ианесите лекала выкройки булушего воротника или маижеты. Теперь на олиу выкроейную половиику воротиика иаложите выкройку из полиэтилена, а затем из марли и проглальте получившийся «бутерброд» горячим утюгом. Обработаниая таким образом половинка воротника станет жесткой, а окоичательно сшитый воротиик булет хорошо лежать, Блузку с такими прокладками можио стирать в умеренно горячей воде, при этом ие следует выкручивать и сгибать жесткие детали. Полимерная прокладка хороша не только для воротииков и маижет, но и для придания жесткости планкам, бортам, карманам. Используя этот приицип, лег-

ко сделать аппликацию из тка-

ни, иапример на фартуке или детской одежде. На ткаии располагают полиэтилсиовые фигуры аппликации, накрывают их аналогичиыми из цветных лоскутков и продлаживают утюгом. Просто, быстро и корсию.

Хорошо забытое старое

«Крахмал» для кружев. Стого вруго ложу схариого песка растворять в небольшом количеть поручения для в длятр колодной воды. Выстиранное и прополоснутое кружево расправить склыжо минут. Загем осторожно отжать и расправить на сухом оплотение. Подсохнущиее, и чуть влажное кружево прогладить не слишком горячим утадить не слишком горячим ута-

Любители чеснока знакот, как трудио его долго хранить: ои либо заболевает и гииет, либо высыхает лаже в хололильнике. И все же есть иалежиый способ холодиого консервирования. Разлелите чесиок на зубки. полностью очистите его от шелухи, засыпьте в чистую и сухую бутылку из-под молока и залейте рафинированным маслом — подсолиечиым, оливковым, кукурузиым. Закройте бутылку удобиой крышкой и поставьте в холодильник. Таким образом чеснок можно хранить иесколько лет. Ои ие теряет вкуса, зубки остаются тверлыми. Масло ароматизируется и его можио использовать, иапример, в салатах. В чем секрет такой замечательной сохраиности? Растительное масло мещает высыханию чеснока, испареиию эфириых масел, хотя некоторая их часть переходит в раствор. Кроме того, рафинированное масло освобождено от влати и прочих примесей, в том числе фосфоливидов (осадок), которые служат хорошей средой для развития микроорганизмов и могут вызвать гипочу самого масла. При консерыровании ческома постарайтесь использовать масло без осадка. Три задого полегом том для задогом полегом полегом для полегом полегом полегом для полегом полегом полегом для на полегом полегом для на полегом полегом для полегом полегом для на полегом полегом для полегом полегом для на на полего

0000000000000

«Pvueek»

Доказано, что запахи влияют иа иаше здоровье, самочувствие. Одии воличют серпце. учащая его биение, другие, наоборот, успокаивают, Запах аммиака усиливает боль запах камфары повышает чувствительмость у зелемому прету А в самом общем виде, неприятиый запах — плохо, приятиый — хорошо. Врачи полагают, что лавио настало время технологинеского использования апоматов, как пришла пора целесообразного, подсказаниого техимпеской эстетикой использоваиия пвета

Уже сеголия слелан первый скромиый шаг навстречу булушему — налажено производство дезолорантов. Большую часть таких препаратов выпускают в аэрозольной упаковке. А иелавио появился «Ручеек» — устройство, содержимое которого освежает воздух в туалетиой комиате и одиовременио моет уинтаз. Паста темио-синего цвезаполияющая иебольшой пластмассовый контейиер, составлена из нескольких поверхиостно-активиых веществ. отдушки и красителя. Основиой моющий компонент «Ручейка» — эмульгатор волгонат, лействие которого усиливается добавками моиоэтаноламидов синтетических жириых кислот, поглошающих к тому же неприятиые запахи. Ароматизируют вознух отлушки — пихтовое масло и экстракт из лаидыша, «Ручеек» устанавливают в воду в смывиом бачке. Вода при этом окрашивается в красивый голубой цвет, потому что в составе «Ручейка», как вы уже зиаете, есть еще и краситель, позволяющий контролировать действие препарата.

Авторы выпуска. В. А. ВОЙТОВИЧ. А. Г. СЕВАСТЬЯНОВА, И. С. СОЛОДУХА, С. И. ТИМАШЕВ, Р. А. ШУЛЬГИНА

КЛУБ ЮНЫЙ ХИМИК

ДЕТСКИЙ ВОПРОС

Водород из азотной кислоть?

«Просматривая пособие Г. П. Хомченко «Кимия для подготовительных огделений зумомия для подготовительных огделений зумомия для подготовительных огделений зумоми для подготовительных образоваться образоваться с метаплами водород, как правиль оченамия столу «объично», замить додород при маких то специфических условиях ветаки выделяется Если это таж, ответьте спожагуйста, какие метаплы и при каких условиях вытесливог водород на маких условиях вытесливая с в зотном инспотым.

В. КАРПОВ, Ульяновск На первый взгляд может показаться, что юный химик слишком вольно толкует текст пособия и потому его вопрос неправомерен. Однако в авторитетном «Курсе общей химии» Б. В. Некрасова читаем: «Подобно окислительной, очень сильно выражена у HNO3 и кислотная функция. Так, при последовательном разбавлении раствора первая из них быстро ослабляется, а вторая усиливается, реакции многих металлов с разбавленной НОО протекают по общему типу, то есть с вытеснением водорода. Однако последний обычно (снова «обычно»!) не выделяется, а расходуется на восстановление избытка HNO..».

Поэтому вполне справедливой будет такая постановка вопроса: если отсутствие водорода в продуктах взаимодействия азотной кислоты с металлами является правилом, то есть ли из этого правила исключения?

Прежде всего отметим, что реакция азотной кислоты с металлами - излюбленный вопрос экзаменаторов на вступительных экзаменах по химии. Абитуриент должен знать, какие продукты образуются при взаимодействии разбавленной и концентрированной кислоты с металлами, занимающими разное положение в ряду напряжений. Строго говоря, далеко не всегда можно ответить на этот вопрос однозначно, поскольку реакция часто идет по нескольким направлениям. Например, при взаимодействии железа с 10-40 %-ной азотной кислотой одновременно получается пять продуктов восстановления кислоты (NH1NO1, N2, N.O. NO и NO.) в сопоставимых количествах. Вот что писал о реакции азотной кислоты c металлами Д. И. Менделеев в учебнике «Основы XHMHHN:

«большею частью уравнение реакции выражеет голько главные продукты взаимодействия, и притом окончательные. Так, ни одно уравнение не выражает всего, что в действительности происходит при действии металлов на азотную кислоту, так как образуется всегда несколько окислов азота вместе или последовательно — один за другим, по мере нагревания и изменения жепости кислоты... Натисанные уравнения должно принимать как схематическое выражение главнейших видов реакции, как предел, к которому стремится действительность...»

Итак, абитурнент во многих случавх вправе написать на выбор одно или несколько уравнений для реакции азотной кислоты средней концентрации со многими металлами, и к этому экзаменаторы, как правило, относятся благосклонно. Но если хотя бы в одном

из уравнений в правой части появится молекулярный водород, то тут уж нашему абитурменту не сдобровать: это будет квалифицировано как грубая ошьбка со всеми вытеквющими отсюда последствиями. Действительно, в большикстве учебников по неорганической химии черным по белому записано: при взаимодействии аотной исспоты с металлами водород не выделяется. Но так ли это? Обратимся к имической литературе, в которой можно найти много интересных фактов, не попадающих на тераницы учебников.

Азотная кислота — одна из самых агрессивных, она действует на большинство металлов (за исключением золота, платины, родия, иридия, тантала и некоторых других). При этом металлы переходят в нитраты (олово, сурьма, мышьяк, молибден и вольфрам — в гидратированные оксиды), азот кислоты восстанавливается. Наиболее энергично реагируют, как и следовало ожидать, щелочные металлы. Так, еще в 1809 г. английский vченый X. Дэви, открывший незадолго до того натрий, наблюдал, как этот металл воспламеняется при соприкосновении с концентрированной азотной кислотой и сгорает желтым пламенем. В 1811 г. французские ученые Ж. Гей-Люссак и Л. Тенар указали, что концентрированная кислота легко воспламеняет натрий, а разбавленная — нет. Среди ряда газообразных продуктов этой реакции обнаружен и водород.

В 1870 г. французский химик А. Сентклер Девилль сообщил, что ему удалось обнаружить водород при растворении в азотной кислоге цинка. Однако этот результат не был подтвержден другими учеными. Исследования показали, что при взаимодействии с цинком водород не выделяется, но зато образуется довольно много азота если реакцию проводить в присутствии нитрата аммония, то азот становится основным продуктом восстановления кислоты.

В 1892 г. итальянский химик К. Монтемартини опубликовал результаты своих исследований по взаимодействию азотной кислоты с девятью различными металлами - от натрия до ртути. В некоторых опытах, например при взаимодействии магния с холодной 13 %-ной азотной кислотой, выделяющийся газ взрывался от электрической искры. Значит, газообразные продукты реакции содержали одновременно горючее и окислитель - в данном случае водород и оксиды азота. А реакция с марганцем приводила к выделению водорода в таких количествах, что смесь уже не могла взрываться, если к ней специально не подмешивали кислород.

Результаты опытов Монтемартини были использованы Д. И. Менделеевым при подготовке очередного издания «Основ химии»: «По исследованию Монтемартини продукты, выделяющиеся при действии азотной кислоты на металлы (и количество их), находятся в непосредственной связи как с концентрацией азотной кислоты, так и со способностью металлов разлагать воду. Металлы, разлагающие воду лишь при высокой температуре, при реакции на азотную кислоту дают NO, N²O³ и NO; металлы же, разлагающие воду при менее высокой температуре, кроме указанных продуктов дают еще N²O, N² и NH³, Наконец, металлы, разлагающие воду при обыкновенной температуре, кроме того, развивают еще и водород».

Клуб Юнын химик 71

Последнее утверждение, вероятно, требует пояснений. Как мы видели, водород обнаружен в реакции азотной кислоты с натрием, магнием и марганцем. В случае натрия все ясно это очень активный металл, он бурно реагирует с водой при обычных условиях. Магний легко растворяется в кипящей воде, а если удалить с его поверхности защитную пленку, то и с холодной (об этом можно прочитать в «Химии и жизни», 1985, № 10). Марганец тоже достаточно активный металл: в ряду напряжений он стоит левее цинка. И уже небольшие загрязнения, например углеродом или азотом (а химики прошлого века вряд ли имели дело с абсолютно чистым металлом), приводят к тому, что марганец медленно реагирует с холодной _ c водой и быстро горячей: $Mn+2H_2O=Mn(OH)_2+H_2$.

Позднее химики более подробно изучили состав газов, выделяющихся при растворении в азотной кислоте активных металлов. Так, в 1923 г. англичанин А. Кемпбелл установил, что если растворять марганец в 100 %-ной азотной кислоте (а дело это опасное, так как реакция может закончиться взрывом), то выделяется только NO». В случае 50 %-ной кислоты содержание NOснижается до 68 % и появляются №О и NO — по 16 % каждого. В реакции с 25 %-ной кислотой образуется газовая смесь, состоящая из Н2 (40 %), NO (39 %), N2O (20 %) и следов NO2. Наконец, если разбавить кислоту еще вдвое — до 12,5 %, то водород становится преобладающим газом (86 %), остальное приходится на NO (13 %) и N₂O (1 %).

Состав газообразных продуктов, образующихся при действии разбавленной азотной кислоты на магний, подробно исследовали в 1960 г. советские химики А. А. Гринберг и А. Ф. Выогина. Они растворяли навески магния в кипящих растворях кислоты разной концентрации, анализировали газообразные продукты и рассчитывали объ-

ем каждого газа, выделившегося при ростворении 1 г металла. Результаты опытов приведены на рисунке. Видно, что состав газовой смеси сложным образом зависит от концентрации кислоты. Кроме того, выяснилось, что соотношение газов зависит и от избытка кислоты. Так, если магний и 10 %-ная кислота вазты в зиявалентных количествах, то водорода выделяется 120 мл, а если кислоты взять в 10 раз больше, то объем выделившегося водорода (в расчете на 1 г магния) снижается до 52 мл...

В небольшой заметке невозможно даме кратко остановиться на многих интересных фактах, относящихся к реакции азотной киспоты с метаплами. Например, если растворять в азотной киспоте сплав никеля с медью, то будет наблюдаться периодическая реакция: активное выделение газа сменяется прекращением процесса, после чего он снова возобновляется. Затем все повторяется сначаль. Такую пульсирующую реакцию наблюдал М. Фарадей в 1836 г.

Не так давно в Клубе была опубликована заметка «Серная кислота+ металл» (см. № 3 за 1984 г.). Эта заметка (кстати, основанием для ее написаняя тоже послужия вопрос сного химика) содержала некоторые мало известные подробности о реакции серной кислоты с металлами, и потому ею заинтересовались даже взрослые читатели журнала. Как видим, азотная кислота способна преподнести химикам не меньше сюрпризов, чем серная.

и. ильин

почта клуба

Убобках воронка Наверное, каждому из вас приходилось фильтровать взвеси или загрязненные растворы через коническую воронку и наблюдать, как мелкие частицы осадка забивают поры бумажного фильтра, замедляя фильтрование. Эта маленькая неприятность может перерасти в большое затруднение, если понадобится ос-

вободить от осадка большие объемы растворов. Самый удобный и простой выход из положения — складчатый бумажный фильтр. Другой вариант для пластмассовой воронки предлагает наш читатель В. Федулов (Липецк).

На носике пластмассовой воронки сделайте сквозные

отверстив так, чтобы они оизватывали носих кольцом (рис. 1). Теперь участок с отверстивми обмогайте обвязочным фильтромь, состоящим из двух лент — бумажной (из фильтровальной бумаги) и тканевой (из марли). Фильтро закрепите резиновыми колечками (рис. 2), а носих вороник затките пробкой. Пои фильтровании об-

пок отклалывается на торец пробки, не мешая фильтрации, ведь жидкость будет проходить через боковые отверстия и обвязочный фильто. Такое фильтрование дает выигрыш во времени, если вы работаете постаточно большими объемами жидкости. Но оно неудобно в том случае, когда надо без потерь собрать чистый осадок,промыть его и высушить невозможно, так как между пробкой и отверстиями в носике образуется застойная зона. Когда очищенный раствор необходимо собрать полностью, в воронку

насыпают небольшое количество песка, вытесняющего раствор из застойной зоны.

Если в конус уложить бумажный фильтр, то раствор будет фильтроваться дважды, а значит, лучше очищаться. Отверстия в воронке не мешают использовать ее как обычно.

О концентрации, процентах и прочих немаловажных видах

ВСЕ О КОНЦЕНТРАЦИИ

В предыдущей статье (см. «Химию и жизнь», № 1, 1985) мы предложили вывести формулу для вычисления массовой доли компонентов двухкомпонентной смеси, если известны плотности компонентов и смеси (изменение объема при смешении не учитывать). Ответ должен быть таким:

$$\omega_1 = \frac{\varrho_{\mathsf{CM}}(\varrho_2 - \varrho_{\mathsf{CM}})}{\varrho_1(\varrho_2 - \varrho_{\mathsf{CM}})};$$

 $\omega_2 = \frac{\varrho_2(\varrho_1 - \varrho_{CM})}{\varrho_{CM}(\varrho_1 - \varrho_2)}$

Выбор того, какой компонент считать первым, а какой вторым, совершенно произволен, поэтому вторую формулу можно отдельно не выводить, а написать ее по аналогии с первой, поменяв местами индексы «1» и «2».

Но вернемся к теме наших заметок. После того как мы разобрались с различного вида долями, выражающими относительное содержание компонентов в системе (см. «Химию и жизнь», № 12, 1984 и № 1, 1985), пора сконцентрировать вимание ... на концентовати.

Напомним, что термин «концентрация» ныне соответствует более узкому, чем прежде, но зато более конкретному понятию. Различают три вида концентрации: концентрацию молекул (объемное число молекул), массовую и молярную (концентрацию количества вещества). С помощью концентрации чаще всего характеризуют жидкие растворы и газовые смеси. Но она применима к любым другим системам веществ однородным и неоднородным. Правда, в последнем случае (скажем, твердые частицы в воздухе) можно говорить только о среднем значении концентрации.

Понятие о концентрации приложимо и к системам, состоящим из одногоединственного вещества. Так выражение «концентрация воды ... в воде» не только имеет смысл, но обозначает собой важную величину, необходимую для расчета процессов, протекающих в водной среде. Здесь мы не случайно сказали «концентрация (чего?) воды (а чем?) в водем. Этим мы хотели подчеркнуть, что термин концентрация следует относить не к системе в целом, а к ее компонентам. Неверно говорить о концентрации раствора кислоты. Правильно — концентрация (чего?) кислоти (в чем?) в растворьсти (в чем?) в растворьсти (в чем?) в растворьсти (в чем?) в растворьсти (в чем?) в растворьсти.

Сведения о всех трех видах концентрации объединены в таблицу.

Величина			Единица измерения	
наимено- вание	обо- зиа- чение	опреде- ляющее урав- неине	иаимено- ваине	обозна- чение
концен- трация молекул	n _{o,s}	$n_{o,s} = \frac{N_s}{V}$	метр в минус гретьей степеии	м ^{−3}
массовая коицен- трация	6.	$\varrho_s = \frac{m_s}{\nabla}$	кило- грамм иа кубиче- ский метр	KF/M ³
молярная концеи- трация	c,	$C_a = \frac{n_a}{V}$	моль иа кубиче- ский метр	моль/м

Определяющее уравнение — это формула, которая выражает связь данной величины с другими величинами принятой системы величин. В правой части уравнений обозначены: в числителе — характеристика компонента В (число молекул N_в, масса m_в и количество вещества па или va), а в знаменателе — объем системы V. Определяющее уравнение помогает сформулировать определение соответствуюшего понятия. Например, массовая концентрация компонента — это величина, которая равна отношению массы компонента к объему системы. Два других определения сформулируйте по аналогии сами.

Итак, концентрация — это величина. «авгому неверным будет выражение кевличина концентрации», все равно, что «величина величины». Следует говорить о размере или значении концентрации.

Возвращаясь к массовой концентрации, обратим внимание на то,что она, как и плотность, обозначается буквой ϱ .

У этих величин сходны и определяющие уравнения, и единицы измерения. А если иметь в виду массовую концентрацию вещества в однокомпонентной системе, то есть чистого вещества, то эти понятия и вовсе совпадут.

В колонке «Единица измерения» даны единицы Международной системы (СИ). В химии чаще применяют л⁻¹, г/л и моль/л соответственно. Правила допускают это. Отдельно обсудим смысл единицы измерения концентрации молекул. Как понять «метр в минус третьей степени»? Где же упоминание о молекулах? Понимать надо так одна молекула на кубический метр. Можно было бы записать 1 молекула/м3. Однако подобную запись не применяют, поскольку единицы измерения производных величин — в нашем случае различных видов концентрации — следует выражать в конечном итоге через единицы принятой системы величин - в данном случае это единицы массы (кг), длины (м) и количества вещества (моль). Единица «молекула» или в общем случае «частица» в их число не входит.

Обратите внимание: в то время, как ясе виды долей представляют собой безразмерные относительные величины (просто числа), все виды концентрации являются величинами размереными, то есть они выражаются череосновные величины Международной системы.

Напоследок — о молярной концентрации. Вы знаете, что под молем понимают определенное число (авогадрово число) частиц вещества любого вида: атомов, молекул, ионов и других. Поэтому и понятие о молярной концентрации охватывает вещества, представленные любым видом частиц. Можно говорить о молярной концентрации атомов (железа в сплаве), молекул (фосфорной кислоты в растворе), ионов (сульфат-ионов в растворе). Пусть молярная концентрация компонента в наших примерах одинакова и составляет 0,1 моль/л. Это записы-(Fe)=0.1 моль/л: c так: с $(H_1PO_1)=0,1$ моль/л; c (SO?-)= =0,1 моль/л. И произносить следует: молярная концентрация (железа, фосфорной кислоты, сульфат-иона) равна одной десятой моля на литр.

Г. Б. ВОЛЬЕРОВ

De Spuradh

Эту шуточную задачу вы сможете решить только на микрокалькуляторе (см. «Химия и жизнь», № 5, 1985, с. 83).

ЛОВКОСТЬ РУК

Заготые

Посетителей многих музеев мира восхищают медные позолоченные маски, изготовленные многие лет назад в Южной Америке. Каким же образом древние индейцы наносили высококачественную позолоту? Секрет способа заключается в том, что золото растворяется в смеси солей NaCl, NaNO; и алюмокалиевых квасцов. Для нас эта смесь как золоторастворяющий реактив кажется необычной, но им пользовались и европейские алхимики. Давайте воспроизведем древний способ золочения меди.

Растворите в 150 мл горячей (75°С) воды по 50 г каждой из вышеназванных солей, перелейте раствор в фарфоровую чашку, поместите в нее посудные че-

Одна бригада гальвани-VO. отникелировала 4000 деталей, причем площадь поверхности каждой детали составляет 0,045 м Другая группа гальваников за то же время - 6000 деталей с площадью поверхности каждой 0,035 м. Какая из бригад показала более высокую производительность труда (площадь гальванического покрытия. приходящаяся на одного члена бригады за определенное время)? Сколько человек работало в бригадах. если в каждой из них не более 10 гальваников и в пределах бригады все работали одинаково? Формально задача является неопределенной, но к ответу (конечно, некорректному - на то и шутка) на первый вопрос приводят следующие естественные действия

 \times 4000=180; 0,035 \times 6000==210; 180+210=390 (общая площадь покрытия, κ^{-1}). Повернув калькулятор в плоскости стола на 180°, читаем ответ: ОБЕ.

Вторую часть задачи можно рассматривать вполне серьезно. При одинаковой производительности труда всех гальваников площади покрытий, нанесенных бригадами, должны быть пропорциональны числу членов бригад. Пусть в первой - х человек, во второй - у. Тогда 180:210= =х:у. Получили диофантово (неопределенное) уравнение. Единственным целочисленным решением. удовлетворяющим условию задачи, является: х= =6; у=7. Следовательно, в первой бригаде 6 человек, во второй — 7.

Л. КРЫЖАНОВСКИЙ

репки с позолотой и нагревайте под тагой на водатой бане. Вода будет испаряться, так что ее надо подпивать в чашку. Приблизительно через два часа подзуется сустензия солед з том числе и соли Аu³+ (См. также «Химию и жизнь» № В, 1972 г., № 1, 1981 г.).

микрокалькуляторе: 0,045×

Почему же золото растворилось? Дело в том, что в результате гидропиза солей, усиливающегося принагревании, рН раствора приближается к 1. Фактически получается раствор царской водки с примесями серной кислоты и солей.

Теперь о золочении. Медную пластинну протревите в азотной инслоте и промойте в зоэтной инслоте и промойте в зоэтной инслоть и быцев азотной инслоть не было, поэтому медь травили в горучем растворе интрата натрия и апоможалиевых квасцов.) Осторожно добавите тверами гидроморобомат матрия (интежую сосмес, до тех пор, пока рН раствора не приблизится к 9 (инслотноть следы мотролируйте по индикаторной бумаге). Затем опустите в стакан медную пластинку и нагревайте на злектроплитке, при этом раствор слегка перемешивайте. Через 40-50 минут пластинка покроется тонким темным слоем. Темным потому, что золото находится в растворе в коллоидном состоянии и на медь оседают довольно крупные частицы. Из них образуется неплотный слой, хорошо рассеивающий свет. Поэтому покрытие и кажется темным. В старину позолоченные маски прокаливали в печах, при этом золото подплавлялось и неплотный слой превращался в монолитное покрытие. Последующее полирование делало его зеркально блестящим. Разумеется, тогда использовали самородное золото - оно было доступнее посуды с позолотой. К тому же на посуду нанесены крохи драгоценного металла, и чтобы собрать его заметное количество, не хватит и сотни лет систематической работы.

ю. г. орлик

«Физик с мировой известностью, академик Академии наук Грузинской ССР Элевтер Луарсабович Андроникашвили написал необычную книгу и назвал ее странно: «Воспоминания о жидком гелии». Можно подумать, что это популярная книга — об одном из интереснейших объектов исследований в физике XX века. Да, конечно, и это есть в ней. Но это прежде всего книга о тех. кто такую науку создает, и о том, как они ее создают, книга, написанная как автобиография одного из ее патриархов (так он сам себя назвал). Это и книга его размышлений об искусстве и о методах организации науки; о том, что приносит успех в научном творчестве; и о том, почему радость творчества может быть самой высокой из человеческих ралостей...»

Так отозвался член-корреспондент АН СССР Е. Л. Фейнберг на первую книгу Э. Л. Андроникашвили, отрывки из которой печатались в свое время в «Химии и жизни» (1977, 1981, 1982 гг.). За этой книгой появилась вторая - «Начинаю с Эльбруса». Теперь написана третья - «В борьбе за право знать». Она тоже о физике и физиках. Но если в первых книгах речь шла о сверхтекучести и сверхпроводимости, об элементарных частицах и космических лучах, а героями повествования были классики науки Капица, Ландау, Бор, Фейнман и многие другие корифеи, то теперь перед читателем предстал мир биологических молекул и совсем молодые ученые, создающие вместе с автором книги, директором Института физики АН Грузинской ССР, новое направление биотермодинамику. Цель их исследований - попытаться понять, где проходит грань между живым и неживым в природе, нашупать в этой темной, совсем пока загадочной области физически измеримые отличия; а еще - попытаться выяснить, что такое с точки зрения физика злокачественное перерождение клетки и чем больная клетка отличается от здоровой...

«Вряд ли найдется читатель, который не почувствует преклонения автора перед наукой, его восхищения верными слугами науки, одновременно являющимися ее творцами», — писал Е. Л. Фейнберг.

Эта оценка в полной мере применима к новой книге Э. Л. Андроникашвили, отрывки из которой мы предлагаем нашим читателям.

ДНК вблизи абсолютного нуля

э. л. АНДРОНИКАШВИЛИ

І. О ЧЕМ ПОВЕЛАЛ НАМ ШРЁЛИНГЕР

В конце сороковых годов в Ленинграде, в уже опустевшем ресторане гостиницы «Астория», сидели пять человек: Никита Алексеевич Толстой, его жена Наталья Михайловыя Лозинская, Виктор Леонидович Крейцер, Петр Петрович Феофилов и я. Кроме Наташи Лозинской — специалиста по английской литературе, все мы были филиками.

физиками. Мы говорили о замечательной книге австрийского ученого Эрвина Шрёдингера, создателя волновой механики. Книга называлась «Что такое жизнь? С точки зрения физика», и в ней давались гениальные определения, с каждого из которых могла бы начаться новая наука.

Биологическая молекула есть апериодический кристалл. Апериодический кристалл! Не бессмыслица ли это? Разве может кристалл быть апериодичным?

Кристалл отличается от жидкости прежде всего тем, что в нем имеются и ближний, и дальний порядок. Если известно положение в пространстве какого-инбудь атома, принадлежащего данному кристаллу, то, пренебретая тепловым движением, вы можете точно предсказать координаты его ближайших соселей и даже любого другого атома на сколь угодно большом расстоянии. В жидкости этото нет. В жидкости есть только ближний порядок, да и то нельзя предсказать точное положение ближайших атомов, но только ббльшую (для атомов первой координационной сфесы) или меньшую вероятность их положения.

В противоположность жидкости, в кристалле есть оси симметрии. Есть они и в биополимериых цепях, растянутых в нить. Чего же нет в биополимерах? В них нет периодичности в расположении атомов или атомных групп, существующей в

каждом кристалле.

Достаточно поменять местами две аминокислоты, соседствующие в цепи белковой молекулы, и возникает вещество, физические, химические и биологические свой став котолого окажутся отдиными, от свойств первоизаданной модекулы.

Еще ярче это видно на примере молекулы ДНК: достаточно в ней поменять местами два соседних нуклеотида, как изменится текст, записанный в этой молекуле. Изменятся ее генетические особенности. Да! Биологические макромолекулы,
обладая мнотими свойствами кристаллического вещества, апеоиодичны.

Конечно, легко рассуждать об этом в наши дни, когда для многих полипептидных и полинуклеотидных молекул известны первичные, вторичные и третичные структуры.

Но в то время, когда писалась книга Шрёдингера, сведения об этом были минимальными. Тем гениальнее мысль: биологическая молекула есть апериодческий кристалл. Как оказалось после, в этом парадоксальном определении как раз и

кроется «биологичность» или, лучше сказать, нативность материи.

Поиятие нативности тоже требует расшифровки. Это не только способность молекулы участвовать в биохимических реакциях. Ведь и ионы металлов могут включаться в биохимические реакции. Но никто не скажет, что они нативны. Нативность — это гораздо более фундаментальное понятие; нативность это водораздел между живым и мертвым. Нативность — это способность макромолекул участвовать в самосборке, приводящей к образованию сложных структур, способных выполнять биологические функции. Правав, в самосборке биомакромолекулам почти всегда помогают ионы металлов, часто являющихся активными центрами ферментативного катализа.

Еще более выдающееся определение Шрёдингера звучит так: живое питается негонтропией. Энтропия — это выжнейшее понятие физики, связывающее состояние системы со степенью царящего в ней порядка. Еще в прошлом веке немецкий ученый Людвиг Больцман высказал утверждение, что энтропия Вселенной возрастает. Возрастание энтропии равносильно увеличению степени неупорядоченности, что, в свою очередь, приближает систему к тепловому равновесию, то есть к выравниванию температур. Одно время идеалистические школы проповедовали даже неизбежность тепловой смерти мира. Однако последующее развитие науки преодолело эту пессимистическую тенденцию в классической термодинамике. Итак, в любой замкнутой системе с течением времени степень упоря-

доченности уменьшается и, следовательно, энтропия ее возрастает.

И вдруг новый тезис: в живом мире возможны ситуации, при которых энтропия не возрастает, а уменьшается. Это следует понимать так, что по мере развития организма, будь то растение или животное, в нем возникают все более упорядоченные структуры, образуются ткани наинысшей организации. Постепенно беспорядок преобразуется в самоорганизующийся порядок, при этом энтропия системы уменьшается. Значит, живое питается отридательной энтропией, как утверждает Шреднигер. Это утверждение осталось даже и сейчас лишь предсказанием, хотя и очевидным для многих физиков. Но оно нуждается в эксперименталь-

Так сидели мы в уже опустевшем ресторане ленинградской гостиницы «Астория» и рассуждали об идеях, высказанных Шрёдингером.

Крейцер сказал, что он когда-нибудь займется биофизикой. К нему присординились Никита и я. С тех пор как умер мой отсец, меня интересовала проблема рака. Но больше всего нас всех занимал вопрос о том, где с точки зрения физика прокодит граница между живым и мертвым? И гланное: на каком уроние биологической организации? Никто из нас не был в ту пору готов даже подступиться к этой тооблеме.

В 1954 году, через год после публикации работы Уотсона и Крика, посвященной двойной спирали, я понял, с какого уровня надо начинать. С уровня ДНК — «самой главной молекулы», как образно назвал ее в недавно вышедшей книге М. Д. Франк-Каменецкий*

Ясно, что хорошо было бы начать с измерения энтропии двух систем: одной высокоорганизованной, то есть молекулы ДНК, и другой беспорядочной, состоя-

щей из смеси нуклеотидов, образующих эту молекулу.

Определить разность энтропии одной и той же системы, находящейся в двух различных состояниях,— относительно простая задача. Для этого надо измерить при постоянном давлении количество тепла, выделяемого (или поглощаемого) при переходе из одного состояния в другое. Иными словами, надо измерить температурный ход теплоемности системы

Однако для того чтобы определить абсолютное значение энтропии (весь ее запас), измерения надо вести начиная с температуры, близкой к абсолютному нулю.

Так родилась идея низкотемпературной калориметрии применительно к биологическим системам, иными словами, криобиокалориметрии. Воплотить идею предстояло в Институте физики Грузинской Академии наук.

Начиная новое дело, мы и не представляли, какое огромное множество измерений самых различных термодинамических величии придется провести: и на белках, и на нукленновых кислотах, и в разбавленных растворах, и на сухих пленках, и в различных интервалах температур — вблизи точки внутримолекулярного плавления биомакромолекул, и вблизи точки плавления льда, и, наконец, вблизи абсолютного члля.

2. ОТ ЖИЛКОГО ГЕЛИЯ К МОЛЕКУЛЕ ЛНК

Значительную часть, своих научных интересов я отдал физике сверхтекучего жидкого гелия, а если говорить точнее, то экспериментальному обоснованию квантовой гидродинамики, изучающей макроскопические незатухающие движения атомов гелия с квантованным моментом количества движения. То есть с таким ментом, как если бы это был не атом гелия, а в семь с половний тысячраз более легкий электрон, движущийся по орбите радиусом не в сантиметр, а в 100 миллионов раз меньшей. При таком движении атомов гелия образуется макроскопический квантованный вихрь, который есть типичное линейное нарушение в распределении скорости сверхтекучего движения. Радиус вихревого ствола квантованного вихра измеряется анстромами.

Изучение квантованных вихрей в жидком гелии привело меня к экспериментам, в которых квантованные магнитные викри (или флюксоиды Абрикосова), пронизывающие в определенных условиях сверхпроводник, двигаются относительно кристаллической решетки сверхпроводящего металла. Так же, как и в случае сверхтекучик

М. Д. Франк-Каменецкий, Самая главная молекула, М.: Наука, 1983.

вихрей, продольные размеры флюксоидов Абрикосова совпадают с геометрическими размерами образца, а поперечные размеры равны $10^{-6}-10^{-5}$ см. Флюксоид есть типичное нарушение однородности магнитного поля в сверхпроводнике.

Есть и третий тип схожих нарушений. Это дислокация в кристаллах — линейные нарушения идеального расположения атомов или молекул в решетке твердого гела. Дислождии двигаются по кристаллу и, взаимодействуя с точечными дефектами, всегда присутствующими в нем в виде посторонних атомов или атомных вакансий, определяют его реальные физико-механические свойства. В связи с пуском здерного реактора в Институте физики одним из главных направлений моих исследований было образование дисложаций под действием нейтронного облучения и их движение относительно кристаллической решетки.

И вот теперь в центре внимания оказались линейные образования — полинулсотидные цепи ДНК со своими точечными дефектами, а может быть, как мы увидим дальше, и с линейными нарушениями их структуры. Физика для меня едина.

Проблемы, связанные с вихрями в сверхтекучем гелии, в сверхпроводниках, в кристаллах (ибо дислокации это тоже по существу вихри) занимали ученых Франции, Советского Союза, Соединенных Штатов. Поэтому не было вичего удивительного в том, что при посещении в 1964 году научных центров Америки мы повсюду сталкивались с попытками установить симметрию вихревых решеток в жидком геллии или в сверхпроводниках.

Показывая нам строящийся исследовательский ядерный реактор с необычайно интенсивными нейтронными пучками, директор физики Брукхейвенской национальной лаборатории профессор Виньярд перечислял задачи, которые будут здесь решаться с 1965 года. Но запланированных задач, по-видимому, не хватало для того, чтобы загруять реактор.

Во всяком случае, годом спустя, на Всесоюзной летней школе по физике кристаллов с дефектами в Телави, куда Виньвяр бал приглашен мною в качетеле лектора, он стал спрацивать советских ученых, какие эксперименты они поставили бы, будь в их распоряжении пучки нейтронов высокой интексивности.

Ваши предложения, профессор Андроникашвили?

 Я бы начал изучать рассеяние медленных нейтронов на молекулах ДНК, в образцах, в которых молекулы расположены параллельно друг другу.

Зачем же это? — спросил Виньярд, несколько удивленный.

 Чтобы убедиться в том, что фононы (то есть кванты звуковых волн), распространяющиеся вдоль и поперек образца, обладают, во-первых, совершенно разной интенсивностью, а во-вторых, совершенно разной частотой,— ответит,

Такой эксперимент был действительно поставлен, но не в США, а в Швеции, через два или три года после этого разговора.

3. НАЧАЛО

В 1954 году на общем семинаре Института физики в Тбилиси слушали мы доклад о структуре генетической молекулы, дезоксирибонуклеиновой кислоты — ДНК. Было много шума, вопросы докладчику следовали одина за другим одокладчик не был достаточно сведуш: ведь проблема совсем новая, а многое и вообще неизвестно.

Для особо заинтересовавшихся организовали специальный семинар по биофизике

и молекулярной биологии. Собирался он раз в неделю.

Поскольку все участники семинара были молоды, все — грузины, а значит, и темпераментны, то заседания проходили в страшном шуме и таме, в которых каждый стремился как можно громче выразить свое непонимание того, что такое ДНК, как она устроена и каковы ее функции.

Вообще, должен заметить, многие направления физики в Грузии рождались из крика на семинарах. Конечно, это касается только тех случаев, когда организация исследований бывала связана со мной.

Наконец мы разобрались в том, что такое ДНК. Поизди, что эта гигантская молекула построена из четырех звеные — нухлеотидов, в которые вколят сакара, фосфаты и азотистые основания. Выучили их названия и в первое время даже шего-лали друг перед другом, неоправданно часто повторяя: алении, тимин, гуанци, щитозин. Поняли, что они делятся на пурины (адении и гуании) и пиримидины стим и и цитозин) и что за этим кросется различие в стотихтуре азотистьсх оснований.

Институт физики АН Грузинской ССР. Это здание с элементами древнегрузинской архитектуры седлает гору, окруженную парком, на окраине Тбилиси

Мы — биофизики — собираемся вместв очень часто, но сфотографировались в перома раз. Поэтому у всех немного натянутов выражение лиц. Слева направо: Л. Мосулишвили, З. Чанчалишвили, Г. Меролишвили, Н. Бакрадзе, Д. Монаселидзе

Долгое время поражались тому, что разнообразие свойств всего живого определяется различием в последовательности расположения всего четырся нуклеотидов, образующих две цени, скрученные в двойную спираль длиной от десятых долей миллиметра до многих сантиметров. Долго не могли себе представить, что все признаки данного индивидума заложены в этой двойной спираль, называемой молекулой ДНК. И что все наследственные признаки тоже записаны в ней же.

У знали, что пуриновое основание гуании, сидящее в одной цепи ДНК, может находиться только против пиримидинового основания цитозина, сидящего в другой ее цепи, и между ними действуют три водородные связи, а аденин может противостоять только тимину и между ними действуют всего две водородные связи. И что это свойство противостояния называется комплементарностью.

Постигали механизм, благодаря которому молекула ДНК может породить две совершенно точные свои копии, или реплики. Оказалось, что в основе этого копирования лежит именно комплементарность.

Один из семинаров был посвящен проблеме рака. Обсуждали вопрос, почему раковые клетки могут безостановочно делиться, что несойственно нормальным клеткам. Я уже упоминал, что проблема рака интересовала меня давно. А на этом семинаре мне пришла в голову мысль: ответить на этот вопрос «почему?» можно было бы, измерив тепловые эффекты, связанные с делением клеток, и прежде всего с репликацией ДНК.

Тепловые свойства молекул ДНК, извлеченных из злокачественных опухолей, должны отличаться от тепловых свойств нормальных молекул, предположил я. Правда, предсказанный мною эффект должен был быть несравненно большим, чем это оказалось впоследствии на деле.

Наконец самообразование было закончено — пора было приступатъ к делу. Мы стам обсуждать как можно осуществить мою идею. А потом и затеял организацию при Тбилисском университете лаборатории биокалориметрии, задача которой заключалась в измерении тепловых эффектов, связанных с внутримолекулярным плавлением ДНК, или, как предпочитают говорить биологи, с денатурацией этой молекулы.

 Ну, ты и оптимист,— сказал мне Ваган Мамасахлисов, декан физического факультета,— берешься за такую проблему, не имея никакого оборудования.
 Сами свелаем!

Оптимизм ли руководил нами? Вероятно, многие считали нас недопустимо легкомысленными.

Иногда мне и самому казалось, что это было ужасное легкомыслие. И чем дальше,

тем больше, потому что, оглядываясь назад с половины пройденного пути, мне даже становилось смешно, насколько наивны были первоначальные идеи. Да они и не могли быть менее наивными, уж чересчур мало было тогда известно о ДНК.

Я думаю, что людей моего поколения сделали оптимистами первые пятилетки и четыре года Великой Отчественной войны, научили тому, что нужно только побежать только верить в успех.

Итак, 1954 год - и мы начинаем...

4. МНЕНИЯ КОРИФЕЕВ РАСХОДЯТСЯ

Году в 1956 в Тбилиси приехал академик Игорь Евгеньевич Тамм.

- Вы, говорят, теперь тоже биофизикой интересуетесь? спросил он меня.
 Мы сидели на ступеньках, ведущих со двора в холл института. Тамм закуоил папиросу и стал смотреть на огонек, тлевщий на ее конце.
- Да, интересуюсь.
 - Какие же вопросы, разрешите узнать, занимают вас?
- Хочу узнать, чем живое отличается от мертвого с точки зрения физики.
 На молекулярном уровне...
- Интересная задача. Это будет исследование, так сказать, с позиций Шрёдингера? — спросил Тамм. — А что же для этого надо сделать?
- Для этого надо измерить температурную зависимость теплоемкости нуклению вой кислоты, а кроме того, смеси составляющих се инуклеотилов в той концентрации, которая соответствует их концентрации в ДНК. Измерять надо от температуры абсолютного нуля до температуры денатурации. Это даст возможность сравнить энтропии двух систем: упорядоченной и хаотической. И в зависимости от того, у какой из этих двух систем энтропия окажется большей, выяснится, прав был Предингер или нет.
 - Неужели сумѐете?
 - Сможем...

Тут Игорь Евгеньевич перевел взгляд с кончика папиросы на струйку дыма и стал следить за тем, как слабый ветерок относит ее в сторону Кавказского хребта с возвышавщимся над ним Казбеком.

- Когда вам это удастся,— сказал он очень искренне,— сообщите, пожалуйста, мне. Я приеду, чтобы помочь вам создать теорию этих явлений.
 - Спасибо.
 - А что вас еще интересует в биологии? Вероятно, генетика?

- Нет, над этими вопросами я не думал. Меня интересует рак с молекулярной точки звения.
 - Но ведь это тоже генетика!
 - Для меня это термодинамика.
 - В каком смысле термодинамика?
- Я думаю, что молекулы ДНК, извлеченные из опухолей, должны отличаться по своим тепловым свойствам от нормальных молекул.
 - Что слепует следать для того, чтобы это выяснить?
- Надо измерить теплоты внутримолекулярного плавления ДНК, извлеченных из нормальных и опухолевых тканей, и сравнить их...
- Но, казалось бы, такие термодинамические понятия, как теплота плавления, не могут быть применимы к отдельным молекулам, а только к макроскопическим системам в целом.
- Нет, Игорь Евгеньевич, молекулы ДНК так велики, что термодинамика.
- А то, что это линейные системы? Ведь в таких системах фазовые переходы как будто бы не могут существовать?
- Действительно, Ландау наложил запрет на существование фазовых переходов в одномерных системах, но Илья Лифшиц, с которым я часто общался в этот подподил, говорил мне, что запрет Ландау можно снять с одномерных цепей, в которых существуют поперечные связи...
- У вас уже есть все необходимое для таких экспериментов? поинтересовался Игорь Евгеньевич.
 - Лаборатория биокалориметрии в процессе монтажа.
 - Но ведь все это очень трудно... Вы уверены, что вам это удастся?
- Хочу верить. Мне нравится работать именно над трудными задачами.
 Но все-таки, почему вы, Элевтер Луарсабович, не продолжаете исследова-
- ния по сверхтекучести жидкого гелия?

 Знаете, Игорь Евгеньевич, если человек уже сделал в науке что-то значительное, то ему, в общем-то, следует переменить направление научного поиска.
 - ельное, то ему, в общем-то, следует — Переменить? — удивился Тамм.
- Сами понимаете, человеку жалко выпустить из рук накопленное богатство: сделав нечто фундаментальное, он начинает работать над второстепенными во просами, потом принимается возиться с мелочами, которые можно отдать ученикам или ученикам учеников. Одним словом, автор открытия постепенно разменивается на мелочи, и это исключает для него возможность сделать новое открытие в той же области. Он становится автоэпигоном. Ведь не зря же Капица работал над проблемой сверхтекучести только четыре года, а Ландау над теорией этого явления — всего семь лет, после чего они навсегда отошли от своих замечательных лабот:
 - Интересно, интересно, заметил Тамм, я впервые встречаюсь с такой точкой
- зрени

Однако не все были так синсходительны, как Игорь Евгеньевич, Как-то в Тодинси приемали Капицы" — Анна Алексеевна и Петр Деонидович. Остановились у меня. Совершали поездки по Грузии. Пока Анна Алексеевна ходила по музеям, Петр Леонидович осматривал лаборатории Института физики и Тбилисского университета. В криотенном корпусе физического факультета я ввел Капицу в небольшую комнату, в которой руками Таты Юзбашевой, Гиви Зарапишвили и Отара Канчели строился наш первый биокалориметр. Похожий на галчонка Зарапишвили, непрерывно моргая черными респицами и погрузив длинный нос в радмосхему, молча паял детали, изготовляя усилитель и регистрирующую схему. Общительная Тата, уставившись на Капицу светол-серыми немигающими глаза-

ми, немедленно начала щебетать, описывая схему калориметра. Капина слушал ее не очень внимательно, изредка задавал вопросы молчаливым

мужчинам.

— Чем они занимались до сих пор? — спросил меня Петр Леонидович, когда мы вышли из комнаты.

 Девочка была студенткой, а парни прошли неплохую школу на Эльбрусе, в нашей лаборатории космических лучей. До этого один из них был преподавателем средней школы, а другой работал, с геофизиками.

Осматривая остальные лаборатории, Капица несколько раз возвращался к био-

калориметрии и к тем, кто был занят ею: все ли они физики, почему срединих нет биологов, почему изменили прежним своим специальностям?

Наконец вернулись домой и приступили к обеду.

— Вам, Эл'евтер, и вашим коллегам удалось уже сделать многое. Вон сколько намалений у вас развивается: физика твердого тела; вот реактор задумали строить; физику низких температур возобновили; теперь за биофизику взялись. Но запомните мой совет. Элевтер! Когда у вас что-то не будет получаться, имейте смелость отказаться от этого. Успех достигается не только стремлением вперед, но и умением ретироваться. Иначе успех на таком широком фронте невозможен. Я вам даю отеческий совет: блосьте биофизику, все равно из этого инчего не выблает...

Однако решающим для меня оказалось мнение Нильса Бора, гостившего у нас

три дня в мае 1961 года.

Уже смеркалось, когда мы возвращались из загородной поездки после пикника на лоне природы, после дня, насъщенного впечатлениями. В машине нас было трое: супруги Бор и я. Вдру Нильс Бор спросил меня:

— Какие направления представлены у вас в институте?.. Вот как! даже

биофизика?

Я рассказал ему об идее изучать термодинамические функции важнейших биологически активных вещести и их простейших соединений; рассказало онаших плака создать низкотемпературную калориметрию, начиная с температур, близких к абсолютному нулю.

Бор вел параллельный рассказ, доказывая мне преимущества последних работ профессора Доти из Гарвардского университета, основанных на чисто биохимиче-

ском подходе к тем же явлениям.

Творчество Нильса Бора отразилось на судьбах всего человечества. Это и есть гений. Как правило, понять гения до конца бывает трудно, потому что в его идеях содержится то новое, что отсуствует в твоем мышлении. Но созданное Бором так глубоко вошло в сознание физиков, что пропасти не существовало. Кроме того, он был так человечен и так заботился о том, чтобы сказанное им было понятно слушателю до конца...

На следующий день, после осмотра лабораторий института и ядерного реактора, мы наскоро обедали перед отъездом на аэродром. Времени было в обрез. Вдруг Бор, до этого погруженный в моччаливые думы, обратился ко мне.

— Я все думаю о нашем вчерашнем разговоре в машине... Я пришел к убеждению, что ваш подход, который вы называете термодинамическим, имеет полное право на существование наравне с подходом, принятым в США.

Это был приговор. Сомнения в правоте, которые нет-нет да и закрадывались в мою душу, покинули меня окончательно.

5. А ГДЕ ЖЕ КАДРЫ?

5. К. Гав. ж. в. кодеты; то группу калориметристов, состоящую из Гиви, Отара и Таты, следует усилить. Но кем? Все подходящие согрудники заняты — каждый своим делом, сманивать у других не в моем характере. Поотому пошел шарить по студенческим группам университета. Вот вкожу я однажды в учебную лабораторию квантовых вядений и вижу двух неизвестных мие молодых людей.

Один из них ожесточенно подвязывает носовым платком к штативу, укрепленному на оптической скамье, линзу.

Что, у твоей линзы зубы болят, что ли? — спрашиваю у паренька.

что, у твоеи линзы зуоы оолят, что ли? — спрашиваю у паренька.
 При чем тут зубы? — ощерился он на меня.

Чем собираешься заниматься? — спрашиваю его.

— чем сооираешься заниматься: — спрашиваю его — Чем-чем... Биофизикой...

— Этот подойдет, — думаю про себя. — Если не экспериментальным мастерством, так элостью.

 Так ты заходи ко мне — может, зачислю тебя в сотрудники. Ты на пятом?
 Ну и оптимист вы, Элевтер Луарсабович, — сказал мне преподаватель, заве-

дующий студенческим практикумом.— На кого рассчитываете? Этот хоть и соображает неплохо, но сделать что-нибудь руками совсем ничего не может!

— Ну и что? Я сам был таким, но если хочу — значит смогу,— сказал я откровенно.— Когда ему понадобится позарез, так сделает.

Параллельно с университетом биокалориметрию начали создавать и в Институте физики, куда стали приходить студенты-старшекурсники: Петр Привалов, Георгий Мревлишвили, Нугзар Бакрадзе, Джамлет Монаселидзе, Евгений Кизирия, ставшие впоследствии автолами интелеснейших самостоятельных исследований.

Вот и все главные зачинатели нашей биофизики.

Правда, после того как Тата Юзбашева опасно заболела, схватив какую-то инфекцию, и ее еле-еле удалось спасти, группа зачинателей сильно поредела. В отсустевие связующего звена Отар и Гиви куда-то улегучились, и биофизика всерьез и окончательно сформировалась только в нашем Ииституте физики. К нам примкикул и мой бывший студент-практикант Ношреван Тавкелидае. Его высокие духовные принципы, преданность делу, любовь к товарищам были так велики, что создавали прекрасный климат вообще во всем институте.

Но весь мой оптимизм по поводу новоявленных соратников полетел в тартарары: Петя Привалов отказался заниматься биокалориметрией!

Не хочешь, и не надо! Собирай манатки и уходи из аспирантуры,—
 заявил я сгоряча.

 Да я хочу заниматься теми же вопросами, но только другим методом измерением диэлектрической постоянной.

— Я в диэлектрической постоянной применительно к биофизике ничего не понимаю, аспирантской темой руководить не могу... Уходи!

Забастовка длилась несколько дней, после чего Привалов снова приступил к работе. Одновременно с ним строили свои калориметры и Кизирия с Экой Львовой, и Ношовеван Тавхелилае, и люугие.

6. ПЕРВЫЕ УСПЕХИ

В начале 1963 года я заболел.

Моим вынужденным бездельем немедленно воспользовался Петр Привалов. Он уже написал диссертацию, посвященную термодинамике глобулярных белков ячиного и сывороточного альбуминов.

Я знал его работу в подробностях. Она была очень хороша, но и в хороших работах случаются ошибки, чересчур смелые и пока неоправданные суждения, недипломатичные выражения. Будь я на месте Пети, то сказал бы спасибо и тут же все исправил: в замечаниях не было ничего принципиального.

Но Петя дрался за каждую фразу, за каждое слово, за каждую букву и чуть ли не за каждый знак препинания. Когда я синел от усталости, его на время удаляли от меня. Но все же мы довели его диссертацию до полной кондиции. Работа была корошо принята в Москве.

Впрочем. Пете следует простить его убийственную настойчивость, поскольку он принес мне пластинки второго форгепианного концерта Сен-Санса и четвертой симфонии Брамса. Музыка ведь очень помогает выздоровлению.

Никаких сотрудников, кроме тех, которые добровольно дежурили при мне денно и нощно (отголоски истории с Ландау), ко мне больше не допускали, в связи с чем я стал бунтовать безлелие — хушшее и врепнейшее наказание.

Тогда Вива — жена моего брата Ираклия Андроникова, прилетевшая вместе с ним ухаживать за мной, в один прекрасный день положила мне на живот доску, на доску положила стопу бумаги и караннаш и сказала:

- Пиши!
- Что писать?
- Все, что ты рассказываешь нам о своих отношениях с людьми и о работе.
 Так с тех пор и пишу, как только заболею.
- Как же вы назовете вашу книгу? спросил меня однажды Капица.
 Я перечислил несколько вариантов.

отдыхающих там академиков и, протягивая центральную газету, сказал иронически:
— Да у вас в институте прямо-таки чудеса творятся!

Я прочитал заметку. В ней сообщалось, что в Институте физики сконструирован прибор, который может измерить энергию одной (одной!) клетки.

— Этого не может быть!— воскликиул я выпучив глаза

— Не я же писал — сказал мой собеселник смеясь

TO SHOUMBILLION B. MICTUTYT G. BRIGCHUT UTO 33 BREMG MORTO OTCYTCTBUG HALLIN биофизики, и впрямь сильно усовершенствовали конструкцию лифференциального калориметра ито давало возможность получить пувствительность по 10-7 Вт Это был мировой рекорл, который продержался недых двалиать дет. Такая чувствительность достигалась Применением обратной связи между двумя идентичными ячейками. Простая обратная связь, основанная на известных радиотехнических принципах.

Но, конечно, об измерении тепловых свойств единичной клетки не могло быть и печи.

 Опозорил, осрамил, поднял на смех! — кричал я, ругая корреспондента. запустившего на всю страну такое сообщение.

Верыувшись в Тбилиси, я, естественно, занялся прежде всего калориметрическими лелами. Показатели — поразительные, Разность температур межлу лвумя ячейками, в одну из которых задивается испытуемый раствор ЛНК, а в другую стандартное вещество, то есть вода, поддерживается с точностью до 10-6 градуса. Разность температур между ячейками и предохраняющими их от нагревания ширмами — 10⁻⁴ градуса. Рабочий объем ячеек составлял десятые доли кубического сантиметра. Следовательно, нам представлядась возможность работать с микроколичествами биополимеров, которые можно было бы накопить из фагов. бактерий и других микроорганизмов

Надо срочно оформлять заявку на изобретение. Скажи ребятам. — обра-

тился я к замещавшему меня Илье Наскилашвили.

 Заявка уже послана от имени Монаселидзе. Мревлишвили и Привалова. Конечно, мы все были полны належл. Но им не сужлено было сбыться: отзыв, составленный профессором Н. В. Заварицким, гласил, что калориметр существует многие лесятилетия, а принцип обратной связи прилуман радиотехниками тоже довольно давно и что объединение двух известных принципов в одном приборе не дает оснований и т. л.

И все-таки это был важный шаг в нашей работе, с него начались наши успехи в биокалориметрии, в тысячу раз более чувствительной, чем все метолы.

существовавшие до нее.

Привалов, всегда поддерживавший тесные связи с молодыми биофизиками и биодогами Москвы и других городов, привез из Института молекулярной биологии крохотные количества фаговой ДНК и вместе с Джамлетом Монаселидзе промерил теплоту внутримолекулярного плавления в микрообразцах этих молекул, Иными словами, они измерили количество тепла, которое нужно затратить для того, чтобы разорвать водородные связи, действующие между двумя цепями ДНК, раскрутить их и превратить линейную структуру в два хаотических клубка, в которые сворачивается каждая из ее разобщенных цепей.

На стене лаборатории биокалориметрии появились плакаты с изображением кривых плавления молекул ДНК различных фагов, ДНК из тимуса и печени животных... А теплота внутримолекулярного плавления ДНК — это мерило энергии связей между двумя цепями.

Лифференциальная сканирующая микрокалориметрия привилась и в других отделах нашего института, проникла даже в другие учреждения.

 Сделали бы одну штуку для Института атомной энергии,— попросил Анатолий Петрович Александров.

Владимир Александрович Энгельгардт выразил желание, чтобы мы изучили термодинамику гибридизации ДНК.

Просьбы и предложения шли одно за другим. Но мы старались идти своим

Калориметрия биологических объектов стала одной из центральных проблем нашего института.

Но все же это было лишь начало пути, которым нам предстояло пройти для того, чтобы решить первоначально поставленную задачу — определить разность энтропий между нативной молекулой ДНК и хаотической смесью составляющих. ее нуклеотилов.

За десять лет - одна треть пути.

К 125-летию со дня рождения Н. Д. Зелинского

Имя этого замечательного человека знакомо даже тем, кто очень далек от химии. Нефтяники знают академика Зелинского как одного из создателей отечественной нефтекимии, геронгологи — как пропагандиста здорового образа жизии, ведущего к долголегию, и уж всем, независимо от профессии, известен противогаз Зелинского, первое в мире надежное средство защиты человека, попавшего в отравленную атмосферу. Это изобретение было сделано в 1915 году, в кратчайший срок, кайзеровская Термания начала химическую войну, и времени на опытъм почти не было. Тем не менее противогаз получился настолько удачный, что до сих пор большинство конструкций, в сущности, его повторяет, его повторяет,

Выдающийся российский, а потом советский химик работал в науке свыше

семи десятилетий, итоги его трудов, разумеется, далеко не исчерпываются этими общеизвестными результатами.

Трудая Зелинского — это сотни скрупулезных исследований, посвященных превращениям углеводородов, гетероциклов, аминокислот и многих других важней ших соединений; среди его открытий — нашедшине промышленное применение реакции ароматизации циклоалканов, синтез бензола из ацетилена, изящиейшее превъщение, известное как «необратимый катализ».

Труды Зелинского — это теория происхождения нефти, которым он интересовался в течение всей своей долгой жизии. Николай Дмитриевич был сторонником органического ее генезиса — считал, что нефть сформировалась из продуктов жизенедеятельности растений, и эта теория по сей день признана большинством степнального

Труды Зелинского — это создание многочисленной школы советских химиковоргаников, развивающих его традиции и сейчас, в эпоху научно-технической перволюция.

Партия и правительство высоко оценили заслуги ученого. В 1934 г. он был награжден премией им. В. И. Ленина, в 1942, 1946 и 1948 — Государственными премиями. В 1945 г. Николаю Дмитривевчу было присвоено звание Героя Социалистического Труда. До конца дней он оставался активным гражданином своей страны — выступал в печати и по радио, делился своим богатейшим опытом с молодежью, не прекращал научную работу.

6 февраля этого года исполняется 125 лет со дня рождения Н. Д. Зелинского. публикуемая инже подборка материалов знакомит читателей с некоторыми сравнительно мало известными страницами творчества ученого-патриота и с воспоминаниями близких ему людей, сохранившими черты его неповторимой индивидуальности.

Академик И. В. ПЕТРЯНОВ-СОКОЛОВ

О балхашском сапропелите и возможном его использовании для технических и промышленных нелей*

Принимая во вимание тот живой интерес, который сосредогочен в настоящие время на вопросе о технической разработке и утилизации сапропеля в Отавиковском районе Тверской губ, залегающегоких водных бассейнах, охотно илу навстреситу предложению сообщить те даненье, которые несколько лет изаад были полуту Ала-Кулького залины озела Балхани.

Передо мной был поставлен на разрешение вопрос, не представляет ли «элатерит» — так назван был тогда этото природный продукт — по своей кимичесто к нефти или из последней просиеденего к ефзость Чу-Балхашского района от Ферганколо бългати, очень богатой выходим озокерита превосходного, как известню, качества, связывала балхашский «элатерит» с озокеритом и нефтью, нередко встречающимися вместь в нефтеносных областях.

Уже микроскопическое рассмотрение представленных образцов ставило определенно вопрос об отсутствии непосредственной связи «элатерита» с озокеритом, а предварительное химическое испытание подтвердило это. При нагревании на воздухе продукт этот горит сильно коптящим пламенем и развивает запах жирных кислот и сала. Сальный и восковой запах чувствуются в этом продукте и в его естественном состоянии до действия на него высокой температуры. Присутствие в «элатерите» жира и кнслот, природные условия его образования и скопления на берегу Ала-Кульского залива позволили мне дать заключение, что ничего общего, по своему происхождению, с нефтью данный пролукт не имеет и рассматривать его как непосредственный дериват нефти нельзя, а скорее это одна из возможных разновидностей тех восксодержащих растительных битумов, которые получили название Al-gen-Wachs.

Что балхашский «элатерит» действительно

растительного происхождения, это вскоре было подтверждено работой М. Д. Залесского над живым и мертвым материалом водорослей, доставленных с места. Ему удалось показать, что среди водяной растительности Ала-Кульского залива встречается в громадном количестве маслосодержащая (маслопроизводящая?) водоросль Botryococcus Braunii, которая и могла дать начало сапропелю, скопляющемуся на лне залива. Сходство «желтых телец» так называемых Pila, встречающихся в битуминозных сланцах, с Botryococcus Brauпіі, установленное Залесским, сближает сапропелит со многими богхедами, представляющими, по мысли Потонье. Рено и др., уплотненные и временем измененные скопления водорослей. Водоросли эти могли сохранить, надо думать, в несколько метаморфозированном временем и условиями залегания виде те запасы органического вешества, которое ими одними или в симбиозе с другими микроорганизмами было синтезировано раньше биохимическим процессом, а потом тем же процессом изменялось, постепенно превращаясь в тот богатый органическим материалом осадок, ил, который и получил название сапропеля (гнилой осадок, шлам).

Если иефть произошла из продуктов органической жизни путем вековых их изменений и превращений, то гипотеза, что исходным для нефтеобразования материалом могло послужить главным образом органическое вещество, выработанное жизнедеятельностью инаших, премищественно растительных организмов, заслуживает особого вимания.

Микрофлора и микрофауна сыграли и продолжают играть громадную роль в создании лика Земли, и их участие в накоплении разнообразных органических продуктов

должно было быть очень велико. В прожитые уже Землей опохи это участие могло быть гораздо значительнее, чем теперь, принимая во виниание вековые изменения климата, в связи с большим запасом тепла на Земле в прошлом, и влиние их на темп развития органический природы. Поготому предположение, что инферсациальной растительные организмы, а не микрофауна доли преимущественным становательной растительным становать правильным, если становиться на точку зрения об организмеском, а не вульаническом (минеральном) ее происхождении. Для проверки такой гипотезы в решил для провежения по пределение провежения по пределение пределение по пределение пределен

Для проверки такой гипотезы я решил воспользоваться тем сапропелитовым материалом, который, как выше сказано, был прислан мие под названием элатерита.

Весьма богатый органической составной соею частью, балкашский сапропелит казался мне удобным исходным материалом для его разложения и испытания, насколько в условиях эксперимента он может оказаться материиским веществом для продуктов, мотущих иметь и промищлениес значение.

Доклад, прочитанный Н. Д. Зелинским на совместном заселаний Главсланца, Главнефти и Чу-Балханского бюро в декабре 1919 г. Публикуется с сокращениями по книге «Академик Н. Д. Зелинский. Собрание трудов». М.: Издательство АН СССР, 1955.

В естественном своем состоянии, будучи взят на берегу озера, балхашский сапропелит представляет сухую эластичную массу с характерным, как выше упомянуто, восковым и сальным запахом. Будучи слабо минерализированным, содержа до 96 % органического вещества, он резко отличается этим от других исследованных сапропелей. Характерным для него является также незначительное содержание азота, малое содержание серы и почти полное отсутствие фосфора; это все признаки, которые говорят за растительное происхождение. Высушенный при 110° (влажность равна 1,8 %), он оставил после сожигания и прокаливания 4 % золы.

Настоящее сообщение свое считаю лишь предварительным, так как не все еще стороны вопроса в должной мере освещены и с достаточной степенью выяснены.

Отношение сапропелита к растворителям, Испытание на растворимость в бензоле, бензине, спирте, скипидаре, эфире, сероуглероде и четыреххлористом углероде показало, что наилучшими растворителями являются три последних.

При помощи четыреххлористого углерода удалось извлечь 39 % экстрактивного материала. Имея, однако, в виду, что испытанные растворители могут неодинаково относиться к отдельным соединениям, составляющим массу экстракта, и что, пользуясь одним каким-нибудь растворителем, нельзя ми применили еще комбинированное извлеченоуже не отдавал четыреххлористому углероду, был снова в том же экстракторе
уже не отдавал четыреххлористому углероуже не отдавал четыреххлористому углеротаким образом спе извлечено было
учто можно было еще извлечь 3,1 %, от
танческого вещества из сапропелита. Таким
образом, в общем итоге извлечено было
учто, учто,

Нельзя сомневаться, что в этом, более богатом органическим материалом экстракте будет заключаться и больше кислот, и больше других полезных соединений.

Пока выяснилось, что главными ценными материалами, находящимися в готовы виде в сапропеле, являются твердые органические кислоты, парафиновые утлееророды и воск. Интересный вопрос о химической индивидиальности этих соединий разрешается продолжающимся в настоящее время исследованием.

Сухая перегонка сапролеля. Разложение сальропеля было произведено в аппарате Гольдбез применения повышенного давления. В три приема, в зависимости от небольших размеров реторты, разложено было 4930 г. сапропеля, взятого в мелко изрезанном виде. Все продукты сухой перегонки по возможности узавливались.

Ее результат нельзя не считать весьма благоприятным с технической точки зрения: 63.2 % смолы +16 % кокса =79.2 %. На газообразование, значит, пошло всего около 20 % материала сапропелита.

В более совершенных технических условиях ведения сухой перегонки, с применением давления, можно будет, вероятно, достигнуть еще лучших результатов в смысле понижения образования газообразных

продуктом.

Нефть и ее углеводороды как источник для производства высших химических ценностей*

н. д. зелинский

Всем нам известно, как велики запасы нефти в нашем

* «Известия», 1931, № 178. Публикуется с сокращениями. Союзе. Но не надо забывать, что запасы эти непрерывно истошаются

тошаются. Несложным техническим приемом вырабатывают из нефти бензин, керосин и смазочные масла. Бензин, который стал теперь большой ценностью благодаря развитию авиации, сделался предметом столь широкого потребления, что пришлось вырабатывать метолы, при помощи которых можно было бы из остатков нефтяной переработки (мазут) путем термического разложения получать углеводороды бензинового характера. Такой процесс разложения и есть крекинг. Последний можно вести в жидкой фазе под давлением и в паЕсть еще метод, который был разработан мною В 1918 г., когда Военное ведомство, нуждажь в безыне, постанило вопрос: нельзя ли из соляровото масла, керосны и мазута, запасы которых тогда иметом масла, коменты мазута, масле в масла, которых тогда иметом масла, которых тогда иметом масла в масле в масле

продуктов н увеличения выхода на жидкий смоляной конденсат.

Двадцати процентов отходящих при сухоб перегонке газов будет, по-видимому, достаточно для нагревания реторт с сапропелитом, н, таким образом, другот гольпакроме газов, возникающих в самом процессе разложения, не потребуется. Это отливо, состоя нз смеси предельных и непредельных улгеводородов, водорода н океистирова, должно обладать большой теплотворной способностью.

Сумынруя очищенные перегонкой с водяным паром, обработкой едкой щелочью и последующей фракционировкой углеводородные массы, не приводя пока подробностей, касающикся количеств отдельных фракций, приходим к следующему результату: легких бензиновых углеводородов, кипящих до 150°, получено 383 г, или 12.6 %, считах на безаодную смолу. При перечислении на взятый в разложение сапродель бензиновая фракция со-ставляет 7.8 %

Более тяжелых ўглеводородов, отвечающих керосниу н перегонявшихся от 1.50° при обыкновенном давлении и до 200° при давлении в 20 мм, собрано 1228 г, что составляет 54,6 % от смолы и 26 % от

сапропеля.

Принимая, однако, во винмание, что при вторичном разложении спекшейся массы получается еще смоляной конденсат тяжелых углеводородов в 307 г, видно, что всек керосиновую массу углеводородов нужно принять равной 1288 + 43 = 1331, что составляет 59,2 % от безводной смолы. Но так как сапропельт был вкят в разложення воздушно-сухим, содержащим до 2 % влаги, то выход на керосиновую фракцию можно принять в 60 %. Такое высокое содержание керосиновых потонов не может иметь, как кажется, промышленного значения, давая осветительный и топлиный и тагриным материал для двигателей с внутрениим сторанием.

К характеристике сапропелевого бензина, до очистки его серной кислотой, следует добавить, что он принадлежит к типу легких бензинов, в главной своей массе отходит до 125°, причем наиболее значительны фракции от 70 до 125°, Чистай углевородный запах этого бензин несколько маскируется жирным, слегка ароматическим оттенком.

Несмотря на непредельный харахтер бенна, различные фракцин его после пвтилетнего хранения в незапаянных склянках продолжали оставатьс совершенно бесциетными, как это и видио на имеющикся в лабораторин образиах. Только фракция 120—125° приняла слабый светло-желтый щет, в зависномости от очень небольшого слоя удлотившегося и окислившегося углеводорода.

После очнетки серной кислотой из 1581 г перегнаниото масла осталось 957 г углеводородов, отвечающих керосиновой фракции и тажелым нефтиным маслам; фактически количество очищенного масла должно быть несколько больше, так как нужно принять во винмание неизбежные потери при миогочисленных манипуляциях, несмотря на осторожную работу.

При фракционировке 957 г очищенного масла дали 692 г керосиновой фракции.

Как видно, главный продукт — это керосиновая фракция; он совершенно бесцветен, слабо реагирует на перманганат. Концентрированная серная кислота действует на него, но без разогревания, окрапри взбалтыванин смесь в кроваво-красный цвет, темнеющий впоследствин. При отстаиванни «керосиновые» углеводоролы отсланваются в бесцветном виде, Запах этих углеводородов очень напоминает обыкновенный хорошо очищенный керосин со слабо выраженным, однако, посторонним жирным оттенком. Керосии из «сапропельоля» сохраняется мною уже в течение пяти лет и продолжает оставаться прозрачным и бесцветным, что может слу-

ла разрешена реакцией хлористого алюминя на нефтяные масла, н к концу 1918 г. искусственный бензин всесма высокого качества, совершенно исслежаваний испредельных углеводородов, был получен в дараторатори 1-го МГУ в результате коллективной работы моей с сотрудинками.

Через 11 лет нам стало известно, что в Амернке этот метод крекнига получил техническое осуществление.

У иас вспомнилн об этой реакцин, и теперь, учитывая развитие нашей химической промышленности, нужно организовать в заводском масштабе полученне бензина по этому способу.

Выходы при таком крекинге достигают 60—65 % на бензии, выкипающий от 30 до

150° Исследование нефтяных углеводородов убеждает химика, какое великое разнообразие форм представляют они и как трудно их получать химическим синтезом, а между тем природа дает нам эти формы в готовом виде. Особый интерес представляют циклические углеводороды с пятью и шестью атомами углерода в их кольчатой системе. Все они способны к химическому активированню, т. е. к тому, что теми или иными реакциями можио из этих углеводородов искусственно создавать вещества

разнообразных химических функций: кислоты, спирты, органические основания, сложные эфирм, кетомы и жиры. Все эти искусственно полученые тела своеобразиы и отличны от объемных веществ тем, то в склюном дире своем стемы атомо углероца. Таким образом, нефть пригодка и для того, чтобы из углевопородом образом, нефть пригодка и для того, чтобы из углевопородом се создавать высшие ценности.

Химик не может спокойно смотреть, как безжалостно сгорают в различных топках молекулы углеводородов, удивительное строение которых
становится ему известным и
которые достойны лучшей уча-

жить доказательством достаточной очистки его серной кислотой.

Остается еще обратить виммание на то, что общий възход полученных продуктов сухой перегонки должен быть несколько увеличен, так как, подверяв спекциусов углистую массу в количестве 1187 г, оставщуюся после первого разложения, вторичному разложения, получаем еще полезый смолямби колденств в 307 г, согоный смолямби колденств в 307 г, согоный смолямби колденств в 307 г, согоный смолямби колденств и 307 г, согоный смолямби колденств и 307 г, согоны стается 795 г сапропедиторого кокса.

Особенностью тяжелых масел, полученных из сапропеля, является их отношение к конц. серной кислоте; они устойчивее легких масел, выдерживают лучше ее действие и Сообщаемые мною материалы в достаточной степени, мне кажется, могут дать сонования технике и промышленности принять мерю к использованию как тех ценниях продуктов, которые встречаются в готовом виде в сапропеле, так и тех, которые могут быть выработаны из мето сухой перегонкой.

«Человек, бесконечно любящий свое дело»

из восноминаний рансы школарвиы зглинской

Причини, помему искусство может нас обогатить, заключается в его способности напоминать нам о гармоник, недосягаемых для системитического анализа. Нильс БОР

Жизнь Николая Дмитриевича Зелинского была тесно связана с искусством, хотя он и не писал стихов или картин, а музыке даже не учился, о чем сожалел всю жизнь. Люди искусства видимо, немало черпали для себя в бощение с отдом — не потому ли среди его друзей было так много артистов, музыкантов, художников... Как человек, бесконечно любящий свое дело и в нем талантацияй, он умеч тумствовать тог же огонь в других.

Моя мать была музыкант — пианистка со званием «своболного художника», которое присваниальсь консичваниям консерваторию или филармонію. Она давала уроки музыки и работала концертичейстером; много играла дома. Папа охотно работал за столом под музыку, можно было переходить от одной пьесы к другой, не нарушия течения его мысли. Но у него были свои любимые композиторы — Бах, Шопен, произведения которых он слушал, целиком уйля в музыка.

Мама умерла в 1934 году...

Андрей Белый в книге «На рубеже двух столетий» метко обрисовал характер молодого Зелинского, назвавето меницеприятным. Отец ин разу в жизни ин перед кем взискивал. Человек он был гордый, коть и старался этого не показывать. Критически относился к показному благочестию, да и вообще ко всякой показухе. Когда же Николай Двитриевич твороры о химии или слудиал об интересных открытику в какой-либо области знания, выражение его лица становилось магряженно-радостным. В минуты волнения он даже начинал знакаться, а если стоя, то приподнимался при этом на носки.

Олнажды я спросила его, что он, всю жизнь изучающий природу, думает о мироздании. Отец ответил примерно так: «Чем дольше и глубее я изучаю разнообразные явления природы, тем больше меня поражает и восхищает взаимосвязанность этих явлений и та высшая мудорсть, с которой они устроены».

Молчи, скрывайся и таи И чувства и мечты свои — Пускай в душевной глубине Встают и заходят оне Безмоляно, как звезды в ночи,— Любуйся ими — и молчи.

Это стихотворение Тютчева он особенно любил. Поразительна была эмоциональность его натуры — потаенная, скрытая от посторонних.

У Николая Дмитриевича всегда было свое мнение по научным проблемам (это всегда ото всегда ото совета, то институтельной проблемам), и это мнение он очень умело отстаивал как на заседаниях ученого совета, так и в правительственных учреждениях. Не соглащаясь с оппонентом, говорил

чаще всего спокойно, но при особой надобности мог и возвысить голос. «Уговорить» же его на то, что он считал неверным или невозможным, нельдя было никаж. Так, в коице 30-х годов, один среди полной здуитории. Инхолай Дмитриевич голосовал против исключения одного видного химика из числа профессоров МГУ... Впоследствии, по возврашении в Москву тот человек стата вхаганском, плодоговоно работал в науке.

Пев бы ни нахолыков Николай Дмитрикович, он кеста был замети. Высолий рост, стройнам — заме в старости — фигура, чуть приподниталя голова, миткие сеане кудри ил-под шляты... В нем не было ссобо характерной черты, за которую было бы легко «защентик-я» кудожнику, но немало живописцев, графиков и скультирово коотно бранись.

делать его портреты и нередко завершали их с успехом.

…В послевоенные годы Николай Дмитриевич подружился с И. С. Козловским. Дружба эта, искрениям и задушеная, была укращена музыкой и пеннем великого артитата под гитару / Иванова-Крамского (Иван Семенович вестда окотно пел русские романсы). До самого преклонного возраста отец сохранил интерес к театру; талантливая актерская игра волновала его не меньще, ечем в молодые годы.

В последние два года жизни он особенно ценил живое человеческое слово, очень

радовался, когда его навещали друзья и ученики, - из дому он уже не выходил.

Встречи с Зелинским

Народный художник СССР Н. Б. НИКОГОСЯН

Имя академика Зелинского я слышал еще в школьные годы, но понимал, что он велик и в то же время далек от меня, как Менделеев или Ломоносов. Однако судьбе было угодно, чтобы мы с ним познакомились и стали друзьмин.

Министерство культуры поручило мие выполнить для очередной выставки серию портретов выдающихся ученых. После первого же моего звоика Николай Дмитриевич согласился позировать. И я выполнил семь его скультурных погретов. Расскажу о работе над некоторыми на инх.

Приехав к нему впервые, я решил начать с небольшой скульнтуры, выбрал для работы прихожую. Там было достаточно света, и я бы никого не стесния. Задуманная композиция требовала, чтобы Николай Димтриевну позировал стоя, однако выяснилось, что ему трудио подолу стоять — только что выздоровес.

Пришлось работать со всей возможной быстротой. Каждый сеанс длился не более двух минут, потом он садился в заранее подготовленное кресло. Я работал молча. Это напоминало вступительный экзамен в Академии художеств. И я выдержал его, этот экзамен, в теченне 25—30 минут. Николай Дмитриевич подошел, винмательно осмотрел скудытуру и, положив мие руку на плечо, сказал только одно слово: «Хорошо». Потом я сделал еще одно

Потом я сделал еще одно маленькое его изображение, но оба мало меня удовлетворили. Решикся попросить его позировать для поженого портрета. Николай Дмитриевич согласился. Я долго
не мог начать. Думал, как
найти композицию. Николай
Дмитриевич молча сидел в
кресле посредн большой
комнаты, отданной в мое
распоряжение. От однообразного сиделия от уданной в
комнаты, отданной в мое
распоряжение. От однообразного сидения он устал,
начал менять позу, Вытанул,
начал менять позу, Вытанул,
ноги. подожил оуку на лоб...

«Вот, получается,— подумал я,— образ философа. Впрочем, какой философ? Это и есть облик Зелинского. Да, так н надо начинать».

Пожалуйста, не убнрайте руку, держите ее так!
 Я начал с большим энтузиазмом. Получалась работа,

знамом. Получалась работа, по стилю напоминавшая портрет Гольстого, выполненный Голубкиной в импрессионистской манере (в то время я очень увлежалем отим течением). Удивительно красным были руки ученого — томке, белые, теплые. Если его посещала утромая мысль, он приклады-

вал руку ко лбу, в момент задуминвости — к бороде. А когда уставал, лежал в кресле без движения и силы, руки покомильсь на коленях. Видно, в молодости он был веселый, красноречивый, педрый на шутки, шедрый на жизнь. Это чувствовалось и сейфасс...

Николай Динтрневну разбирался в любом некусстве, будь то театр, скульптура или архитектура. На любой вопрос отвечал логичию, не спеша, иногда даже скупо. Я робел перед его знаниями, его мудростью. Ведь монми преимуществями были только молодость и сила. Он долго, виммательно следил за всеми момим движениями и наконец сказал:

 Я думаю, что у скульптора пальцы так же гибки, снльны и пластичны, как у скрипача или пианиста.

…Работа близилась к концу, когда вошли его жена Нина Евгеньена и высокий, элегантно одетый человек. Я сразу узнал президента Академии наук Несмеянова.

— Николай, вы не возражаете, если мы посмотрим, вашу работу? — обратилась ко мне хозяйка (не могу не отметить: она относилась к моей работе с большим пониманием; появлялась и уходлал на редкость тактично, незаметно и в то ке премя умела вовреми ке тремя умела вовреми и миста поносы советом, выдававшим ее тонкий вкус).

Публикуется с сокращениями.

 Мне кажется, очень удачно, - сказал Несмеянов. Только, когда смот-

ришь лолго, кажется, что нос чуть длинноват. Как вы думаете? Если укоротить нос, то работа вынграет.

Я решил, что она права нос и мне начал казаться длинным. Тогда я еще не понимал, что художник имеет право утрировать детали. Уменьшил нос, поднял линию рта, укоротил подбородок. Это заставило меня «раздвинуть» скулы и даже нзменить наклон ушей. Тут я почувствовал, что лицевая часть стала мала по отношению ко лбу. Начал нервничать, не смог даже вернуться к первоначальному виду портрета. Глина в монх руках стала непослушной...

Не знаю, какая внутренняя сила заставила меня поднять руки н замазать изображение. От бессилия я даже расплакался. Закрыл клеенкой работу, подощел к Николаю Дмитриевичу, чтобы извиниться, - и увидел в его глазах слезы. Мне стало жалко его, стыдно за себя. Я сел прямо на пол у кресла, прислонился к

- Простите меня, отец. простите. Нервы не выдержали,- и снова заплакал. После небольшой паузы

он заговорил:

 Знаете, в чем ваша ошнбка, именно ваша? В том. что когда вы работаете с гореннем, то сами не замечаете, как переделываете даже удачные куски. Вы говорите, что меняете все время. пока не доведете все до полной гармонии, что таков ваш стиль, ваш метод. Но я говорю не о стиле. Вы должны уметь вовремя остановиться. Каждому человеку, будь он компознтором, пнсателем или — особенно — хуложником, необходимо во время работы чувствовать, где поставить точку. Помните незавершенные полотна Врубеля, портрет его жены Забелы-Врубель, сделанный углем на холсте... Почему

он остался таким? Кажется,

что художник нарочно не до-

говаривает, оставляет зрителю возможность по-своему фантазировать, додумывать, завершать. Когда смотришь на такне шедевры, то поннмаешь, что они нисколько не хуже, чем те, что написаны маслом. Вовремя поставлена точка!

Он говорил спокойно, тихо, убелительно, Затем начал развивать свою мыслы:

 Так часто случается н v нас. на заселаниях Академин. Слушаешь некоторых ораторов — они начинают тему ясно, убедительно, но потом затягивают речь, не могут остановиться и тем самым портят хорошо начатый рассказ... Вы талантливы. Разгорячились - и разбили свой священный труд. Вы имеете на это право. Понимаю: вся ваша работа — на нервах, пружина не выдержала и лопнула. Милый мой, не серлись, и у меня бывало, что не мог остановиться. Случалось. начну ругать за что-то своих студентов - не могу остановиться, целый час кончу нз-за каких-то пустяков, гораздо больше, чем они заслуживали... Поняли мысль?

 Спаснбо, Не только понял — я постараюсь всю жизнь носить с собой ваш святой для меня совет...

 Хорошо, что понял. Тогда еще совет: не слушай никого, когда работаешь. Слушай только себя, свою совесть. Ну, и учителя как ты говорил, его фамилия. Матвеев?

Тут он прервал речь н

 Мне сейчас тоже пора остановиться.

После инцидента с испорченной скульптурой я несколько дней не появлялся v него, было стыдно, Наконеи решился зайти, попросить прощения, забрать станок и глину. Мне сказали. что Николай Дмитриевич все время ждет меня, на каждый звонок откликается: «Кто это? Если Коля — пусть зайдет ко мне».

Я пришел, повинился в неуравновещенности и сума-

сбродстве, а он ответил, что я должен продолжить работу, решил даже подарить мне на память свою фотографию...

Она до сих пор хранится у меня, его карточка с налписью: «Моему другу Коле от Зелинского». Помию еще, н я, и Нина Евгеньевна недоумевали, почему написано так мало. Он заметнл это и сказал:

 А какне слова могут заменить слово «друг»? С этим я не мог не со-

гласиться.

Через два дня я снова взялся за дело с превосходным настроеннем. Черты его лица, пропорции, а главное, характер так ясно стояли перед моими глазами, что я начал работать, даже не дождавшись, пока он ко мне выйдет. И за какне-нибудь полчаса добился почти всего, что было в той, уничтоженной скульптуре. Но мне уже не хотелось повторять старую композицию, я начал поновому...

Во время сеансов Николай Дмитриевич стал ко мне особенно винмателен и позировал исключительно добросовестно. Когда я углублялся в работу, старался не отвлекать разговорами. И только в последний сеанс я почувствовал, насколько модель нитереснее портрета. Мне стало даже жаль, что это последний, но, посмотрев, как он полулежит в кресле, устало следя за монми движеннями, сказал:

 Хватит. Ставлю точку. Он попытался возразить. что, мол, потерпит, что не так уж устал, но потом прошелся вокруг скульптуры, осмотрел ее не спеша н тихо сказал:

 По-моему, хорошо. Вовремя остановился.

Потом полошел к дивану. прилег и вскоре заснул.

Это была одна из последних наших встреч. Вскоре Николай Дмнтрневич заболел и перестал принимать пищу. Зайдя к ним, я застал Нину Евгеньевну расстроенной. Прошел в комнату, где он лежал на диване (ноги его былн укрыты теплым

одеялом). Увидев меня, не сказал ни слова, только чуть ульбнулся. Чтобы развлечь больного, я начал рассказывать о своих делах, а потом объявил:

 Вчера я целый день работал. Вот уже сутки, как ничего не ел. Я голоден.
 Попроси, пусть тебя

накормят,— ответил он и добавил,— я тоже не ел и не хочу. Все противно, невкусно.

 Николай Дмитриевич, одно условие: я буду есть только вместе с вами.

 Хорошо, хорошо, не капризничай, я согласен. Принесли еду. Я расположился около дивана. Он немного поел со мной, потом отодвинул тарелку:

 Не могу. Оставьте меня, это невкусно. Все время одна и та же еда — она мне стала противна.

И вдруг я вспомныл. Наш армиский паграрах Чорекчян в преклочном возрасте, я мень достовном возрасте, а максий сун сепась, называл его пишей богов. Тотовится еспас- из кислого молока и небольшого количества чистой пшеницы, добажного в него ароматную эслень, кинчу. Я рассказал об этом Нине Багеньевне, конечно, похвалил это блюдо...

Николай Дмитриевич действительно с немалым аппетитом ел этот суп. Если ему предлагали другую пищу — отказывался:

— Это я есть не могу, хочу Колин суп. Я несколько раз приносил

из дома «спас»... Ему становилось все хуже. Вскоре Николай Дмитриевич скончался — ему шел 93-й

год. Мне в то время было 29.

В оформлении использованы фотографии скульптурных портретов Н. Д. Зелинского работы Н. Б. Никогосяна

Гонки кроссовок

Любители бега хорошо знают кроссовки двух зиаменитых фирм - «Пума» и «Адидас», которые давно конкурируют друг с другом. В общем и целом эта конкуренция на пользу бегунам. Создатели обуви изощряются в подборе эластичных прокладок, смягчающих ударные нагрузки на стопу, стремятся повысить «ходимость» обувн. Сейчас в кроссовках лучших образцов можно пробежать добрые три тысячи километров, и туфли не потеряют упругость и форму. Но в конкурентной борьбе фирмы-соперницы выходят далеко за пределы традиционных обувных усовершенствований. Вот и сейчас они обменялись своеобразными уколами.

В пенопластовом каблуке хитроумные конструкторы «Пумы» разместнли автономный электроиный блок, измеряющий время бега и общее число отталкиваний от земли, а также подающий звуковой сигнал, когда завершена заданная дистанция. После тренировки оснащенная электроникой туфля подключается к ЭВМ, которая сообщает бегуну, какое он преодолел расстояние и сколько калорий затратил при этом. К туфлям помимо шиурков прилагается пакет разработанных фирмой программ, с помощью которых ЭВМ может сохраиять в своей памяти достижения целой группы спортсменов, бегающих в пумовских кроссовках, и сравнивать их тренировочные результаты с поставленными тренером задачами.

Чем же ответили соперники? Они тоже выпустили кроссовки с датчиком в каблуке, а в языке туфли спрятали мини-ЭВМ, которая рассчитывает длину дистанции, скорость бега и энергозатраты, да к тому же показывает результаты своих расчетов на маленьком дисплее, помещенном тоже на языке. Можно ли разглядеть эти цифры не разуваясь, да к тому же еще на бегу, журиал «Design News» (1985, № 14 и 15), который поведал о новинках спортивиой обуви, не сооб-

шает.

Посмотрим, какие еще сюрпризы преподнесут конкуренты друг другу и потребителям своей продукции. Может быть, появятся кроссовки с телевизором на носке, чтобы на дистанции, не прерывая тренировки, просмотреть видеозапись бега выдающихся стайеров мира и извлечь соответствующие уроки. А может быть, доведется побегать с магнитофоном под пяткой: эстрадный шлягер скрасит монотонность тренировочной работы, серьезная музыка настроит атлета на финишный рывок, Как говорится, пути технического прогресса неисповедимы...

...у жуков, питающихся жесткими листьями, быстро изнашиваются челюсти Entomology», («Ecological 1985, т. 10, с. 73)...

...дети курящих отцов имеют на 50 % больше шансов заболеть раком («Science News», 1985, т. 127, № 20, c. 312)...

...спортивные способности имеют наследственный характер (Агентство «Ассошиэйтед Пресс», Чикаго, 4 июля 1985 г.)...

...вересковый мед при размешивании становится жидким, а через 3-7 дней снова приобретает желеобразную консистенцию («American Bee Journal», 1984, т. 124, № 8, c. 559)...

...рыболовный крючок можно забрасывать с помощью воздушного змея (Заявка Японии № 60-6606)...

...при переработке каждой тонны картофеля с промывной водой теряется около девяти килограммов крахмала («Food Engineering», 1985, T. 57, № 1, c. 114)...

...за последние 30 лет для борьбы с колорадским жуком пришлось сменить 19 инсектицидов («Защита растений», 1985, № 9, с. 52)...

...альфа-кетоглутаровая кислота может служить противоядием против цианидов («Medical Tribune», 1985, т. 26, № 19, c. 22)...

...кометы регулярно бомбар-Землю каждые 32 миллиона лет («Nature», 1985, т. 317, с. 338)...

...транквилизаторы повышают активность белых кровяиых телец («Science», 1985, т. 229, с. 1281)...

...число травматических переломов возрастает во всем мире в среднем иа 13 % в год («New Scientist», 1985, № 1473, c. 33)...

...в белых грибах, сыроежках, шампиньоиах, лисичках и рыжиках содержатся полезные для здоровья количества селена («Кетіа — Кеті», 1984, т. 11, № 3, c. 180) ...

...предки человека росли в 1,5-2 раза быстрее нас («Nature», 1985, т. 317, c. 525)...

...пчелы способны распознавать цветы наощупь («Ргоceedings of the National Academy of Sciences USA», 1985, т. 82, с. 4750)...

...на аллергическую реакцию можно выработать условный рефлекс («Scieпce Digest», 1985, т. 93, № 4, c. 17)...

...на Марсе иаходится в 100 раз больше воды, чем предполагалось ранее (Агентство «Ассошиэйтед Пресс», Калифориия, 9 октября 1985 г.)...

...от мула — помеси осла и лошади - удалось получить потомство («New Scientist», 1985, № 1476, c. 29)...

...в брачиый период самцы жирафов оказывают предпочтение молодым самкам («Journal of Natural Histoгу», 1985, т. 19, с. 771)...

Дело телячье...

Телячье дело — сосать молоко и набирать вес. На животноводческих фермах телят особенно не балуют и отнимают от материнского вымени довольно скоро, после чего младенца вскармливают искусствению. Когда теленок еще настолько молод, что ие умеет пережевывать твердую пишу, ему

дают молоко или специально подобранные жидкне смесн. И поят, как и всех прочих детенышей, через соску.

Это долгая и утомительная процедура. На каждого теленка надо потратить около 5 минут, так что за час телятиица успевает напонть не более 12 телят. Дело значительно ускоряется, когда поилки закрепляют наклонио в держателе. Но тогда новая беда: молоко вытекает через отверстне в соске. Мало того, что жалко терять полезный продукт, так еще молоко, стекая на пол, пачкает все вокруг...

Чтобы избежать потерь и не нарушать правил гигнейы, попробовали делать в сосках дырки поменьше. Но тут животноводов ожидало очередное разочарование: молоко идет через отверстие слишком медленно, гораздо медленнее, чем оно поступает из материнского выменн. Теленок начинает иервинчать. Он выталкивает соску изо рта, ищет ее н выплевывает снова. - словом, возинкает типичная стрессовая ситуация. Иногда телята и вовсе отказываются принимать пищу - лишь бы не му-

чаться с этой проклятой соской.

Положение казалось если ие безвыходиым, то довольно тяжелым, пока смоленские специалисты не придумали весьма простую, но в то же время довольно хитрую поилку, виутри которой находится сифон — изогиутая в виде буквы «U» трубка. Одни ее конец соединен с отверстием в соске, а другой находится рядом, прямо в молоке. Пока теленок не тянет молоко из соски, то есть не создает вакуума, гнутая трубка не дает жидкостн вытекать из поилки. Но как только ои принимается за еду, молоко под действнем вакуума протягивается через U-образную трубку н попадает прямо в рот.

Журиал «Молочное и мясное скотоводство» (1985, № 5) сообщает, что диаметр отверстия должен быть около трех миллиметров. Тогда молоко ндет с привычной теленку скоростью, примерно 800 г в минуту, и он тратит на кормление минут пять, именно столько, сколько рекомендуют ветеринары. Быстрее же понть не надо: не успевает вырабатываться фермент липаза, расшепляющий жиры, и пищеварение нарушается. А это всем младеицам не на пользу.

М. Г. САВЕНКО, Москва: Холодный ацетон скорее всего не будет реагировать с хромовым ангидридом, а просто растворит его, но тем не менее не надо хранить эти вещества рядом, как вообще не следует держать вместе окислители и восстановители.

И. КАСЬЯНОВУ, Брянск: В английской энциклопедии по прикладной химии мы нашли, что такое «растворимый фенол Литгла», это антисентик на основе креазота, его некогда применяли для обработки ран, а также для уничтожения паразитов.

П. Г. АПРИКЯНУ, Еревви: Чтобы на стекле можно было писать мягким простым карандашом, смажьте стекло раствором канифоли в скипидаре (1:5) и дайте подсохнуть; если надпись надо стереть, смочите ватку в скипидаре и потрите написанное.

С. А. ЛАГУНОВУ, Кировская обл.: Для приготовления алюминиевой пудры в атмосфере инертного газа измельчают в присутствии парафина алюминиевую фольгу; как видите, технология в домашних условиях невоспроизводима.

П. Н. ФИЛИППОВУ, Красноярский край: Загрязнение электролита действительно может стать причиной слишком быстрого саморазрида аккумулятора, поэтому пользуйтесь только специальной аккумуляторной серной кислотой и дистиллированной водой.

акультуйнория к кишинек Засохими препарат «Минутка» (для выведения пятен) можно привести в рабочее состояние, обавив перхлорэтилен — тот самый растворитель, которым обычно чистят одежду в химчистках.

ообщию чисткі обежну в личнистими.

3. А. КИЗТЯР, Свердлювск: Вы совершенно правы в том, что нитроцеллюлозмая эмаль НЦ-25, даже коричневого цвета, решительно центиродна дво окраски полов — холя бы полом; что полом; что полом; что полом; что нам.

тельно непригодна для окраски полов — хотя бы потому, что она слишком легко истирается. Л. А. КРЫЛОВОЙ, Актюбинск: Кипяченая вода вреда принести

не может, пейте ее спокойно, а для комнатных растений она еще лучше сырой. В A КОРНИ ПОВУ Воронежская обл.: Жулнал «Картофель и

еще лучше сырой. Б. А. КОРНИЛОВУ, Воронежская обл.: Журнал «Картофель и овощи» рассчитан на специалистов по сельскому хозяйству, вам надо бы просматривать журнал «Приусадебное хозяйство».

В. С. ПАТРИКЕЕВУ, Архангельск: Сосна обыкновенная включена в список лекарственных растений, но используют не зеленые шишки, а так называемые «почки», то есть шишки следующего года, еще не созревшие, и собирают их ранней весной.

В. Г. ВОРОНЦОВУ. Душвабе: Пользоваться этилированным бельшом в примусах для туристов и в каталитических гренках не надо, а отличить его от неэтилированного очень просто все бельшые с добавкой тегразтилениям подкращемы желтой, оражжевой или синей краской; кстати, бензин А-72 никогда не этилируют.

ГРИНОВЕЦКОМУ, Киевская обл.: Если бы существовал, как вы пишете, «самый лучший рецепт» для обработки цветных фотоматериалов, то зачем тогда были бы нужны все другие рецепты, довозьно многовистенные?

овнольно многочисленные: Нине Г., Грузинская ССР: Даже самые «безвредные» сигареты безусловно вредны, поэтому, с нашей точки зрения, может быть только один совет — не курить вовсе.

Репакционная коллегия:

И. В. Петрянов-Соколов

(главный редактор), П. Ф. Баленков.

В. Е. Жвирблис,В. А. Легасов,

В. В. Листов,В. С. Любаров,Л. И. Мазур.

В. И. Рабинович (ответственный секретарь),

М. И. Рохлин

(зам. главного редактора),

Н. Н. Семенов,

А. С. Хохлов, Г. А. Ягодин

Редакция

3. Ю. Буттаев (художник).

(художник), М. А. Гуревич,

Ю. И. Зварич, А. Д. Иорданский,

А. Д. Иорданский,
 И. Е. Клягина,
 А. А. Лебединский

 А. Леоединский (художественный редактор),
 О. М. Либкин,

Э. И. Михлин

(зав. производством), В. Р. Полишук.

В. В. Станцо,С. Ф. Старикович,

Л. Н. Стрельникова, Т. А. Сулаева

(зав. редакцией), С. И. Тимашев,

В. К. Черникова, Р. А. Шульгина

Номер оформили

художники:

Г. Ш. Басыров,Р. Г. Бикмухаметова,

Ю. А. Ващенко, А. Л. Костин.

В. С. Любаров,

Л. А. Тишков, С. П. Тюнин

Сорректоры

корректоры
Л. С. Зенович, Г. Н. Шамина
Славо в набор 12.12.1985 г.
Т04203.
Подписано в печать 08.01.1986 г.
Бумата 70×108 1/16.
Печать офсетная.

Усл.-печ. л. 8,4. Усл.-кр. отт. 7694 тыс. Уч.-изд. л. 11,4. Бум. л. 3. Тираж 323 300 экз. Цена 65 коп. Заказ 3372.

Орденв Трудового Красного Зиамени издательство «Наука» АДРЕС РЕЛАКЦИИ:

АДРЕС РЕДАКЦИИ: 117333 Москва В-333, Ленинский проспект, 61. Телефоны: 135-90-20, 135-52-29.

Орденн Трудового Красного Знамени Чековский полиграфический комбинат ВО «Соколюлиграфиром» Государственного комичета СССР по делам издательств, толиграфиров полиграфин и кинжиой торговли 142300, г. Чеков Московской области

С Издательство «Наука» «Химия и жизнь», 1986 Академнк Иван Ивановнч Лепекин, путешествуя по северу России, записал а 1771 г.: «Главнефший в сих местах плод — кедровые орехи, которые крестьяне, не селв и не орая, безданию и беспошлинию ие менее хлебопашного крестьянных

достать могут». И доставали. Бывало, сотин тысяч пудов в год. Но сейчас а Сибнри и на Урале другие плоды стали глаанейшнин. Впрочем, не нсключено, что кедровые орехн не только вернут, ио и приумножат свою былую славу. Ведь если собрать урополностью, обмолотить шншки, отвеять чешую, нзвлечь ядра и аыжать из них масло (а для всего этого есть машины), то можно было бы обеспечить растительным маслом все человечество. Такое вот богатство у нас над головой, на кедровой сосне, неточно нменуемой сибирским кедром, а спрятанных за скорлупою семенах, опять же неточно назыавемых орехами, каковых в доброй увесистой шишке бывает

Но не станет придираться и словам, путь будет кедровый орех. Лучше поглядим, что в нем есть. Больше всего жиров, насол и куже олимкового. «Приятный нейтральный акус, слабый ореховый запах, светло-янтарный цвет» — это характернстика из

более сотин.

справочника. Вслед за жиром ндут белки и крахмал, по 18 %. Крахмала хватает и без орехов. а аот белки по балансу аминокислот напоминают янчный белок, принятый а дистологии за эталон. Отчего-то в ядрышках накапливается очень много аргинина, и это известно опытным врачам, которые аводят кедроаые орехи в диету. Но еще большее анимание привлекают витамины группы В, по содержаиню которых орехи соперинчают с дрожжами, и токоферолы (антамин Е). Порядочно а кедровых орехах фосфора, меди, нода н кобальта, но кое-чего не хаатает - аскорбиновой кислоты. И апрямь, даано изаестно, что орехами от цинги не уберечься; зато в кедровой хаое антамина С хоть от-

баняяй.
У кецровой сосны есть конкуренты, но все они живут за границей: итальянская шивут са гракакусными семенами «пиниоли»
малорослая имесиканская соссъедобная, пригодила, кстати,
для селекции, как и миютие
другие сосны. А работа селекционера требует терпеми;
пасра селекционера требует терпеми;
плюдомосить примьерно к инятиплюдомосить примьерно к иняти-

десяти годам!
В естественных условнях расселению кедра способстаует птица кедровка, но при этом она умудряется выпотрощить более половины всех шишек.

Другие наклебинки — буруждук и белка. Правда, от бурундука есть и польза: в, свои подземные кладовые ои никогда не положит подреченого орежа, и если весной позаимствовать часть запасов, то семена взойдут все до единого. Вот и прок для лесного хозяйства.

Между прочим, в этом хозяйстве уже есть устройства, успевающие сбить за день 20 тысяч шишек. Но такая машина может пройти только по окультуренным участкам. В дикую тайгу ходят артелями. Во главе каждой - лазальщик. С двумя шестами он взбирается на аерхушку дерева, где больше всего шншек, коротким шестом сбнаает те, что поблизости, и помаленьку спускается вниз, колотя длинным шестом по дальним аетвям. Остальные артельщики подбирают урожай - он того стоит.

Напоследок рецепт: как приготовить «ореховое молоко» (оно же «постное молоко» н «ореховые слиаки»). В деревяниой ступе дереаянным пестом разотрите очищенные семена, понемногу подливая воду, чтобы получилась кашица, и разлейте ее в горшки. Затем в печн (за отсутствием таковой — а духоаке) доведите до легкого кипения. Слейте а банки н закупорьте. Если, конечио, соблази выпить преодолеете сразу.

ная клетка в миогоэтажиом доме большая вытяжиая труба, по которой холодиый воздух «сифонит» сиизу вверх. Уплотиите как следует дверь — и ие прилется натяпрать из себя все теплые вели.

Зиаете сколько тепла ухолит на отопление иаших жилиш за так иазываемый отопительный сезои (в среднем по стране 210 лией в голу)? Свыше миллиарла гигакалорий — примерио треть всей вырабатываемой в страие тепловой энергии. И лишь половина этого гигантского количества тепла илет на поллепжание комфортиой температуры в квартирах. Другая половина, что называется, выдетает в трубу — через вентиляционные шахты н распахнутые форточки. Поругивая себя за расточительность, мы сетуем на то, что греем уличиый воздух. Однако ие будем столь категоричны: пятндесятипроцентиая потеря тепла запланирована предусмотрена строительными и санитариыми нормами — воздух в жилом помещении полжен полностию обновлять-

ся ежечасио. И летом, и зимой. Чтобы в самую холодную пятидиевку (в средием по стране — $26\,^{\circ}$ C) поддерживать в комиате объемом 50 м 3 комиатиую температуру, иужио ежечасно

лорий уходит через стыки и швы стен. И еще 700 ккал — те, что «летят в трубу». Столько уходит из нагрев холодного воздуха, которы. въетает через приоткры сего лишь из толщиу спички створку окка при слабом ветре (1 м/с). Простая анифметика.

Так что же, мы вовсе не расточительны? Вопрос не столь прост. Ведь коммунальное козяйктво нередко неходит вт такой предпосымки: за перетрев рузать не ставут, и исдотрев по толовке не погладят. в недотрев по багарен отолления не тольное пределения предоставления не тольное пределения предоставления не тольное пределения предоставления не тольное пределения пределения предоставления не тольное пределения предоставления пределения тольное пределения предоставления предоставления тольное предос

а порожо и весениие дельки. Есть у изс уже опытитые дома с так изавмаемым пофасациым теплорегулированием: подача тепла в клавитиров тодомурется в зависимности от температуры изружного воздуха, скорости и направления ветра. Это истиния экономия тепла. Его можно также экономить, если установить из батареях отопления термодатчики, регулирующие подачу горячей воды в рациаторы, как это делается в иекоторых страиах. Увых, у нас этого пока иет. Зато есть краны на батареях, крутить ие рекоменауется — неповем час потекут.

И все же экономить или по крайней мере не транкнурить тепло можно и должно. Каким образом? Одии совет, насчет дверей, мы уже даль. Вот еще одии и проветривайте в колодиме дии подолгу через узкую щеляу. Гораздо лучще (и с птітненических позиций, и с точки зрения экономіи тепла) на иесколько минут широко распахнуть форточку. Остальшие советь — в разделе «Домашто Стальшие советь — в разделе «Домашто Стальшие советь — в разделе «Домашто достальше советь — в разделе достальше советь — в разделе «Домашто достальше досталь

