


dhenk nezi

НАУЧНО-ПОПУЛЯРНЫЙ ЖУРНАЛ АКАДЕМИИ НАУК СССР

1986


химия и жизнь

Ежемесячный научио-популярный журнал Академии наук СССР


№ 11 ноябрь Москва 1986

Проблемы и методы современной науки	ИОНЫ, ЛЕТЯЩИЕ НАПЕРЕГОНКИ. Б. А. Мамырин	2
Продолжение	СОЛНЦЕ, ВОДА И НЕМНОГО ДЕНЕГ. М. Гуревич	8
Размышления	ЧТО ЖЕ ТАКОЕ ВАЛЕНТНОСТЬ? О. Ю. Охлобыстин	12
Проблемы и' методы современной науки	ДЕВЯТЬ ВРЕМЕН ОДНОГО МОЗГА. А. Л. Рылов	18
	ПАМЯТИ НИКОЛАЯ НИКОЛАЕВИЧА СЕМЕНОВА	26
Размышления	О СООТНОШЕНИИ ФУНДАМЕНТАЛЬНЫХ И ПРИКЛАДНЫХ ИССЛЕДОВАНИЙ В ОНКОЛОГИИ И ИММУНОЛОГИИ. Г. И. Абелев	28
Здоровье	АЛКОГОЛЬ — ВРАГ ЛЕКАРСТВ. В. Б. Прозоровский	37
Ресурсы	ЧЕРЕЗ ПРОШЛОЕ В БУДУЩЕЕ. В. И. Артамонов ТУФ, ТУФ., ТУФ В. Станицын	41 48
Земля и ее обитатели	МУРЕНА — КАКАЯ ОНА? Е. Солдаткин, О. Шилова	51
Из дальних поездок	В АНТАРКТИДУ ЗА КИНОПЛЕНКОЙ. В. Г. Петров	54
Фотолаборатория	И ЕЩЕ О ВИРИРОВАНИИ. Ю. П. Чухрий	59
Гипотезы	КОМЕТА ГАЛЛЕЯ — ГАЗГИДРАТНАЯ ГЛЫБА? Ю. Ф. Макогон	60
Практикум программирования	В РЕАЛЬНОМ МАСШТАБЕ ВРЕМЕНИ. Д. Марков	66
Страницы истории	275 ЛЕТ СО ДНЯ РОЖДЕНИЯ М. В. ЛОМОНОСОВА. И. В. Петрянов-Соколов «К СЕМУ МИХАЙЛО ЛОМОНОСОВ РУКУ ПРИЛОЖИЛ»	74 75
Полезные советы	ПОД СТАРУЮ БРОНЗУ. А. В. Корюкин	83
Фантастика	КОТ НА ДЕРЕВЕ. Г. Прашкевич	84
	последние известия	11
НА ОБЛОЖКЕ — рисунок Г. Басырова к статье «Ионы, летящие наперегонки», посвященной современным методам анализа в металлургии.	информация	25, 40
	БАНК ОТХОДОВ	40
	ПРАКТИКА	46
НА ВТОРОЙ СТРАНИЦЕ ОБЛОЖКИ — рисунок	ОБОЗРЕНИЕ .	62
из книги М. В. Ломписова «Первые сонования металяруии, или рудных дел», показывающий, как решались еходыев проблемы в XVIII в. К. 275-летию великого руского ученого призрочены материалы подорки к селу Михайло Ломписов руку приложил кишки (Клей Юнай имини).	домашние заботы	64
	КЛУБ ЮНЫЙ ХИМИК	68
	КОРОТКИЕ ЗАМЕТКИ	94
	пишут, что	94
	ПЕРЕПИСКА	96

Внедрять автоматизированные системы в различные сферы хозяйственной деятельности, и в первую очередь в проектирование, управление оборудованием и технологическими процессами.

Основные направления экономического и социального развития СССР на 1986—1990 годы

Проблемы и методы

Ионы, летящие наперегонки

ЗАВЕЛУЮЩИЙ ЛАБОРАТОРИЕЙ МАСС-СИВЕКТРОМЕТРИИ ФИЗИКО-ТЕХНИЧЕСКОГО ИНСТИТУТА ИМ. А. Ф. ИОФОБЕ АН ССЕР ДОКТОР ФИЗИКО-МАТЕМАТИЧЕСКИХ НАУК Б. А. МАМБИИН РАССКАЗЫВАЕТ ОБ УСПЕШНОМ ИСПЫТАНИИ СИСТЕМЫ ФТИАН-З. ПРЕДИАЗНАЧЕННОЙ ДЛЯ КОНТРОЛЯ КОНВЕРТЕННОЙ ПЛЯВКИТА ЛОВ

Масс-спектрометрия - один из многочисленных физических методов исслелования вещества получивших в последние десятилетия широчайшее распространение в науке и практике. Суть традиционной масс-спектрометрии достаточно проста: если ионизированные атомы или молекулы различаются по массе. то их можно рассортировать, используя способность движущихся электрических зарядов взаимодействовать с магнитным полем. А именно, в магнитном поле заряды разной массы, движущиеся с одинаковыми скоростями, по-разному отклоняются от своей первоначальной траектории — обычный массспектрометр работает подобно веялке, в которой легкая полова отклоняется потоком воздуха сильнее, чем тяжелое зерно.

Современные масс-спектрометры обладают высокой разрешающей способностью — они позволяют определять массы ионов с точностью до малых долей атомной единицы массы. Это очень важно для научных истледований, ио чаще всего не нужко на производстве. Вместе с тем для практических целей важно знать точный состав смесей тех или иных веществ, то есть относительные количества ионов, отличающихся по массе на одну атомную единицу и более; обычные же масс-спектрометры позволяют выполнять такой анализ с порешностью в несколько процентов, что не всегда приемлемо для производства. Ограничивает практическое применение масс-спектрометров и то, что они часто представляют собой громоздкие, дорогие и капризные приборы, обращаться с которыми могут лишь специалисты высокой квалификации.

В связи с этим мы обратили внимание на разновидность масс-спектрометрии, называемую времяпролетной. Ее отличие от обычной масс-спектрометрии заключается в том, что для сортировки ионов по массам используется их способность по-разимоу ускоряться электрическим полем: чем больше масса иона, тем меньшую скорость он приобретает под действием электростатических сил, в результате чего разные ионы, стартоваю одновременно, прилагают к финишу — месту, где расположен детекторо.— в разные моменты ввемении.

Олнако времяпролетные масс-спектрометры не получили широкого распространения по той причине, что их разрешающая способность была сравнительно небольшой. Все было бы хорошо. если бы ионы, ускоряемые электрическим полем, первоначально были строго неподвижными, подобно бегунам на старте: тогда бы по мере прохождения дистанции расстояния между ними возрастали строго пропорционально скоростям. Но беда в том, что по ряду причин ионы на старте имеют разные начальные энергии. В результате даже одинаковые ионы приобретают под действием электрического поля разные скорости, и на дистанции каждая группа ионов постепенно растягивается и смещивается с такими же расплываюшимися группами других ионов.

Этот принципиальный дефект всех существующих времяпролетных масс-спектрометров нам удалось преодолеть в устройстве, названном масс-рефлектром. Чтобы повысить разрешающую способность прибора, в каждой группе ионов надо немного задерживать наприлением в приняти принять и принять и принять и принять принять и принять на принять на принять на принять принять на пр


ность отстающим частицам как бы подтянуться. Но возможно ли это? Ведь первоначально все ионы — и «быстрые», и «медленные» — перемещаны друг с другом, а вся гонка от источника до детектора занимает тысячные доли скечиды.


Оказалось, что желаемого результата можно достичь с помощью очень простого приема. Если частицы, летящие с разными скоростями, сталкиваются с препятствием, от которого они отражаются абсолютно упруго, мгновенно изменяя направление своего движения на противоположное, то расстояния между «быстрыми» и «медленными» частицами в отраженном потоке останутся неизменными. Но представим себе, что в качестве отражающего препятствия используется не твердая стенка, а объемное электростатическое поле. Тогда более «быстрые» частицы, обладающие большим запасом кинетической энергии, смогут сильнее продвинуться в таком электростатическом зеркале; это значит, что чем больше скорость частицы, тем больший ей придется проделать путь и, соответственно, тем больше времени ей потребуется на отражение. Таким образом, скорости частиц в каждой группе будут выравниваться, и группы станут более ком-

Каждый импульс ускорнющего электрического поля дает возможность полчать полную информацию о массах ионов и их относительном содержании в анализируемом образце. Но естественно, что эта информация искажена слузайными ошибками. Как известно, погрешность измерения можно уменьшить, многократно повторяя один и тот же опыт; в масс-рефлектроне на ускоряющие электроды ежесекундно подается 5000 импузьков, то есть один и тот же образец анализируется 5000 раз в секунду. Это позволяет снизить ошибку измерения состава многокомпонентных газовых смесей до 0,1—0,3%, причем весь анализ выполняется практически мновенно.

Не будет преувеличением сказать, что времяпролетный масс-спектрометр, созданный в бизико-техническом институте им. А. Ф. Иоффе, обладает уникальными параметрами. Помимо высокой разрешающей способности, точности и малой инерционности, прибор компактен, прост и надежен в эксплуатации. И это позволило создать на его основе уникальную систему управления важнейшими промышленными процессами конвертерной плавкой стали и цветных металлов.

Чтобы превратить чугуи в сталь или в мягкое железо, из него надо удалить то или иное количество углерода — снизить его содержание с 4 до 0,7—0,33%. Мартеновский способ передела чугуна, при котором углерод и другие межлательные примеси удаляются постепенно, поэволяет получать металя со стерго заданными составом и свойствами; однако этот процесс длится часами и требует большого расхода энергии. Более эффективен конвертерный способ, когда в расплавленный металл ядувается кислород, ботом сыучае весь процесе длитех род; в этом сыучае весь процесе длитех род; в этом сыучае весь процесе длитех


Система ФТИАН-3: 1 — устройство для отбора и подготоки проб; 2 — масс-редлектрон; 3 — апатимот масс-спектрон; 4 — датими конвертера; 5 — 28М «Электроника-60»; 6 — термина; 7 — самотици; 8 — маенитное записькогощее устройство; 9 — телевизмонный дисклей

15—20 минут, и металл нагревается за счет тепла, выделяющегося в ходе бурных окислительных реакций.

Олнако конвертерный способ обладает существенным недостатком, представляющим собой прямое следствие его главного достоинства: поскольку процесс идет очень быстро (его главная завершающая стадия занимает всего около двух минут!), то крайне трудно уловить именно тот момент, когда металл обладает нужным составом. Порой бывает достаточно ошибиться всего на 10-20 секунд, и вместо стали одной марки получится сталь совсем пругой марки. Вместе с тем вести конвертерную плавку, просто глядя на секундомер, невозможно — каждый раз процесс идет в ином темпе и решающие мгновения могут наступить и раньше, и позже.

Это значит, что код конвертерной плавки необходимо каким-то образом контролировать. Главные характеристики металла, которые нужно знатъ для того, чтобы вовремя прекратить продувку кислородом,— его температура и содержание в нем утлерода. Причем в конце плавки, когда содержание утлерода достигает нужной величины, температура расплава тоже должна лежать в определенных, весьма узких пределакт например, быть не ниже 1650 и не выше 1660 °С.

К работающему конвертеру не подступиться, заглянуть в него невозможно. Поэтому металлурги поступают так: на время прекращают продувку, наклоняют многотонный агреат (эта операция называется «повалкой»), берут пробу металла и одновременно измеряют его температуру с помощью термопары. Пробу отправляют в лабораторню и минут пять ждут результатов экспрессанализа, а затем решают — как быть дальше.

Но лишь около половины плавок удается успешно завершить после одной чловалки»: в остальных случаях операцию приходится повторять, нюгда дватри раза, и все равно остается заметный шане ошибиться. А каждая «послянная эле то потерянное время, потерянная электроэмергия, излишие выгоревшая футеровка.

Вместе с тем важную информацию о ходе конвертерного процесса несет состав отходящих газов, среди которых в разных пропорциях содержатся СО. CO2, N2, O2, Ar, H2, ECTECTBEHHO. что чем меньше углерода содержит металл, тем меньше в отходящих газах будет содержаться и продуктов его сгорания; по мере выгорания углерода в отходящих газах закономерно изменяется и концентрация О2 и №2. Однако. компактный, надежный и быстродействующий времяпролетный масс-спектрометр с электростатическим зеркалом - это лишь важная, но не единственная часть системы контроля конвертерной плавки, получившей по названию нашего института сокращенное обозначение ФТИАН (Физико-технический институт Академии наук). Путь от лабораторной установки до работающего простым, потому что при этом пришлось решать немало самостоятельных задач.

Взять хотя бы сам отбор проб для анализа. Прибор должен давять результаанализа с минимальной задержкой во времени, но поместить его рядом с конвертером невозможно; значит, отходацие газы надю отсасывать и подавать к анализатору на расстояние в несколько десятков метров. Одновременно их надю успеть охладить, отфильтровать от часстичек пыли и снизить их давление от атмосферного до рабочего, составляющего малые доли миллиметра ртутного устройства для отбора и подготовки проб потребовало немалого труда.

Информацию о процессе несут не только данные о составе отходящих газов, но и сигналы от датчиков конвертера, непрерывно регистрирующих расход кислорода, температуру и объем образующихся газов; кроме того, режим плавки определяется составом исходного сирья и флюсов. Вся эта информация — как исходная, так и текущая — вводится в ЭВМ «Электроника-бо», обрабатывается и выдается на телевизионный дисллей в графической и цифровой форме. Но что значит в этом случае обработать информация т

Все перечисленные выше параметры процесса связаны между собой определенной зависимостью, которая заранее не была известна. Поэтому сначала с помощью системы ФТИАН изучили ход плавок, выполняемых под руководством опытных операторов, а затем подвергли результаты экспериментов тщательному математическому анализу. Так удалось найти алгоритмы, связывающие многопараметры конвертерного численные процесса, доступные непосредственному контролю, с температурой расплава и процентным содержанием в нем углерода, которые нужно знать для того, чтобы вовремя прекратить конвертирование.

С помощью этого алгоритма стало возможным практически мгновенно с задержкой всего 1—2 секунды) получать информацию от том, что происходия в конвертере, и даже прогнозировать предстоящий ход процесса. Всего через месяц операторы, работающие с систамой ФТИАН, стали выплавлять металь высокого качества практически без «повалок».

Третъя модификация системы ФТИАН (ФТИАН-3) была успешно испытана на комбинате «Азовсталь». При этом результаты испытаный в значительной мере оказались неожиданными и для нас. Дело в том, что спустя некоторое время операторы научились узнавать то, о чем мы и не помящляли.

Например, на конвертерах нередки бывали аварийные выбросы металла—
операторы в таких случаях говорят, что конвертер «плюстся», иногда такие еплеки» заставляли операторов даже прекращать процесс. Работая с системой ФТИАН-З, операторы по ходу кривых, показывающих текущий состав отходящих газов, научились быстер распознавать ситуации, способные приводить к неприятностям. «Плевки» полностью прекратились.

С помощью системы ФТИАН-3 удалось уменьшить и потери металла, происходящие в результате его выгорания. И, разумеется, состав самого металла стал значительно стабильнее.

Аналогичные результаты были получены и на комбинате «Североникель», где систему ФТИАН-3 применили для контроля конвертерного получения меди. И вообще, система может быть использована во многих пирометаллургических процессах.

Замечательно, что во внедрении системы ФТИАН-3 оказались непосредственно заинтересованы сами рабочиеоператоры, что в немалой мере способствовало успеху испытаний. По-видимому, такая заинтересованность важный фактор успешного внедрения любых научно-технических новшеств.

> Записал В. БАТРАКОВ

Специальный корреспондент «Химии и жизни» С. Тимашев побывал на «Азовстали» и рассказывает о внедрении системы ФТИАН-3 на произволстве По металлургическим понятиям конвертерная плавка — процесс стремительный. В конвертере, огромном тигле с относительно узким гор-

лом, делающем его похожим на колбу, кипит несколько сот тонн расплавленного металла. За четверть часа механическая смесь расплавленного чугуна, лома черных и цветных металлов, флюсов и извести превращается в сталь. В эти минуты главное действующее лицо конвертерного цеха — оператор, непосредственно ведущий плавку. Пульт оперативного управления плавкой — рабочее место оператора - расположен метрах в двадцати от конвертера и для улучшения обзора приподнят, подобно ложе в театре. Аналогия, впрочем, неполная: в театрах застекленные ложи ни к чему, а здесь без стекляниого экрана не обойтись. Не будь его, мельчайшие частички пыли буквально через несколько часов покрыли бы пульт пепельносерым слоем...

На пульте — табло с составом исходных компонентов будущей стали, несколько приборов и около десятка кнопок и руковток — органы управления. Манипулируя ими, оператор добавляет в конвертер известы-шлакообразователь, регулирует положение фурмы — кислородного согла, открывает кислородный клапан, изменет расход газа. Окислитель пошел — плавива начата.

Зная состав исходных компонентов и их температуру, специалист может приблизительно судить о том, как пойдет плавка, проводимая по типовому режиму. Статистическая обработка результатов предыдущих плавок позволяет скорректировать режим проведения следующей. Однако каждая плавка чем-то отличается от предшествующей - хотя бы тем, что состав сырья варьируется в зависимости от марки выплавляемой стали. Изменяется, например, количество вводимых в сталь легирующих добавок — цветных металлов. Они частично выгорают парадлельно с углеродом, что сказывается не только на составе, но и на коиечной температуре расплава. И это - лишь один из многочисленных факторов, определяющих индивидуальный характер каждой плав-


Оперативное вмешательство в ход событий без объективной информации о параметрах расплава невозможно. Чтобы управлять этим процессом, необходимо, как минимум, знать процентное содержание углерода в расплаве и его температуру. И не к концу плавки, а именно в данный момент, с минимальным запаздыванием. Такую информацию мог бы дать зонд с датчиками, погружаемый в работающий конвертер. Прямой метод измерения — что может быть належнее? Олнако промышленных образцов таких датчиков пока нет: слишком уж тяжелы условия, в которых они должны работать. Сегодня ставку приходится делать на косвенные методы получения информации. Один из них - анализ состава выделяющихся в процессе плавки газов.

Идея использовать массспектрометр в металируичеком производстве не новаком производстве не новабиранцузская фирма «Триндель» организовала серийныдель» организовала серийныдель» организовала серийныдель» организовала серийныдель» организовала серийныдель» образивающий плавики. Повявлея также бор из в «Азовестам», и вместе с цим — несколько дополнительных цифровых и примежения организования приятируасть на и делиям. Орекентрурска на их показания, оператор выпужден работать подобно вычислительной машине, пытаже, преобразовать поступающую информацию в руководство к действию. Однако мертвые цифры — не лучший советчик. Существвенного влияния на стабилысти применение по применение по системы оказать не смогло. Операторы продолжали вести плавьи, податясь в основном на опата и интумицио.

Таким увидели конвертерный процесс специалисты ленинградского Физико-технического института, начиная весной 1983 года работу по внедрению на «Азовстали» разработанной ими системы ФТИАН.

Внедрение любого новшества в производство - это в первую очередь, перенесение системы или прибора из стерильных, лабораторных условий в условия произволственные, где не только выявляются слабые места конструкции, но и появляется немалое количество факторов, учесть которые в лаборатории практически невозможно. Чтобы система надежно работала и могла проявить свои преимущества, необходимо тщательно отладить ее и, нередко, внести изменения в конструкцию на месте. Так получилось и на этот раз.

Типичная зависимость концентрации компонентов отходящих газов при непозном дожигании СО до СО: от времени


Проблемы начались, правда не с неполадок элементов системы, а с недостатков помещения, в котором заводчане предложили установить масс-рефлектрон и вспомогательные блоки. Для точной аппаратуры оно явно не подходило: повышенные вибрации, запыленность и, главное, высокая температура. достигающая летом +40 °C. Современные полупроводниковые приборы (напомним, в состав системы ФТИАН входит мини-ЭВМ), в таких условиях работать не могут. Недостатки предложенного помещения усугублялись его асимметричным расположением относительно двух конвертеров цеха. Пришлось позаботиться о строительстве нового, более подходящего помещения - пристройки к цеху.

Пока строители занимались своим делом, физики установили приборы в старом помещении и занялись своим — принялись за отладку системы.

Два с половнюй года — срок немальй, и в то же время небольшой, если принть во вимание объем проделанной лезимитрадиами работы: доработке поддерглись практически все функциональные блоки системы. Появилась на съет вгорая, вания принты в коле до пределанной принты прин

Самым надежным элементом системым оказался, как ин странию, масс-рефлектрон. Его измачальная конструкция была настолько уданной, что в заводста столько уданной, что в заводста столь е стабильно, как и в лаборатории. Зато вспомогательне, относительно несложные, относительно несложные устройства преподносим скорпура за сюрпурата за сюрпурата спортожном устройства преподносим стабильного в стабильного в стабильного в стабильного на стабильного на стабильного в с

Анализатор ФТЙАН не требует жесткой стабилизации давления на входе, поэтому удалось исключить наиболее капризный элемент газовой магистрали — стабилизатор давления. Надежность газоотбора возросла, но металлокерамический но металлокерамический фильтр, предназначенный для очистки отходящих газов от твердых включений, постоянно засорялся. Очищать фильтр вручную по несколько раз на дню никому не понравится - сделали приспособление для автоматической очистки. После каждой плавки срабатывает электроклапан, открывая доступ к фильтру сжатого воздуха из заводской магистрали, который и сдувает налипшую грязь.

Работая на «Азовстали». ленинградцы окончательно убедились в том, что водопровод со времен падения Римской империи если и стал належнее, то ненамного. Для нормальной работы масс-рефлектрона необходимо постоянное охлаждение его насоса проточной водой. Перебои с водоснабжением могут вывести точный прибор из строя. Как быть? Не желая подвергать газоанализатор риску, в состав очередной модификации системы ФТИАН ввели ветвь автономного охлаждения с замкнутой циркуляшией воды.

Каждые четыре часа массспектрометр необходимо заново калибровать, иначе ошибка в его показаниях превысит допустимый предел. Дополнив анализатор электронной кварцевой автоподстройкой в сочетании с нестандартной, принципиально новой методикой калибровки. ленинградцы смогли многократно увеличить время надежной работы своей системы без калибровок. Новый метод калибровки не только эффективнее, но и экономически выгоднее традиционного. Обычно для этой операции требуются дорогие и дефицитные эталонные газовые смеси, а для калибровки масс-рефлектрона при необходимости можно использовать обыкновенный баллон с углекислым газом.

Усовершенствования, которым подверглась система ФТИАН за время пребывания на «Азовстали», можно перечислять и дальше, однако — довольно технических подробностей. Важно одно: ленинградские физики довели дело до конца — добились четкой и стабильной работы системы в условиях реального производства.

Государственные приемочные испытания, проходившие на «Азовстали» с 19 августа по 17 октября 1985 года, доказали надежность анализатора ФТИАН-3. См-стема работала круглые сутки, из 323 плавок, входивших в программу испытаний, ие было пропущею ии одной.

На этом можно и поставить точку. Добавлю лишь несколько фраз. Экспериментальные образцы системы ФТИАН, изготовленные в стенах института, физики передали для опытной эксплуатании специалистам «Азовстали». Появились анализаторы и на других металлургических предприятиях: в 1986 году выпущена первая партия систем ФТИАН-3. Работа ленинградцев в конвертерном цехе «Азовстали» не закончена, они продолжают совершенствовать свою систему. Сотрудничество ФТИАНа с заводом продолжается. Когда я уезжал из города Жданова, в Ленинград отправляли запаянные колбы с пробами газа: физики начинали первый, лабораторный этап работы по реализации своей новой идеи. Они решили использовать газовый анализ для контроля еще одного важного металлургического процесса — вакуумирования стали.


Бесплатно, конечно, никогда и нигде ничего не получается. Во всяком случае в технике. Получение топлива из волы и света становится целесообразным, технически приемлемым лишь при условии, что процесс пойдет на недорогих, доступных для массового производства поликристаллических электродных материалах и непременно - с ощутимой эффективностью фотолиза. В последней. в к.п.д. получения водорода и зарыта, если не вся собака, то по крайней мере большая ее часть. По оптимистичным оценкам, для разумного начала достаточно пятипроцентного выхода. Пусть в дело, в водородную энергетику, пойдет лишь малая толика энергии, которую несет нам солнечный свет, но ведь эта малая толика ничего нам не стоит.

Кафедра ЕрГУ, ее проблемная лаборатория физики полупроводниковых материалов, как раз и преследует две названные главные цели: получить дешевый керамический материал для фотоанода и довести к.п.д. преобразования до технически приемлемого уровня. И изрядно преуспела в этом, тесно сотрудничая с крупнейшими специалистами в области полупроводников, катализа, электрохимии, гелиотехники из других институтов и других городов страны. Если в самом начале исследований к.п.д. преобразования не превышал 10-3 %, то к 1983 году ереванцы синтезировали оксидно-титановый керамический анод и вышли на рубеж 1,5 %.

Все вышесказанное известно заинтересованному читателю по прежней нашей публикации.

Что же изменилось за истекшие три года?

Исследования расширились, по их результатам написаны и опубликованы десятки научных статей. Синтезированы новые недорогие керамические материалы для фотоанодов - твердые растворы двух оксидов (TiO₂—MnO₂, ZnO—CdO). этих полупроводников идеальная для фотолиза воды ширина запрещенной зоны (по сути дела, эта важная величина соответствует энергии связи электрона со своим атомом), причем их спектральные характеристики сдвинуты в длинноволновую область, область видимого света. И главное: на этих оксилах. повторим еще раз, дешевых, технологически доступных, достигнут впечатляющий к.п.д. фотолиза — 1,7—1,8 %.

Добавим, что сейчас строится и к моменту публикации этих заметок будеиспытана экспериментальная установка для фотолиза воды — с шестьюдесятью керамическими фотоанодами, с солнечным концентратором, который в 400 раз увеличит падающую на имх солнечную энертию, с производительностью по водороду 0,5 литра в част.

Можно ли все это счесть результатом, достойным «Продолжения»? Беспорно. Идет упорная борьба за доли процента эффективности, налицо неуклонное продвижение вперед к заветным пяти процентам, к рубежу, за которым изящный лабораторный опыт с бесплатным получением водорода превращайстся в технический метод, сулящий если и не немедленный переворот в эмергетике, то в сяком случае серьезный вклад в нее. Олнако...

Однако надо иметь в виду и другое. Три года назад небольшой коллектив ереванской кафедры и ее проблемной лаборатории (всего 15 человек) уверен-


но лидировал в международной научной гонке, финишем которой должен статъ промышленный фотолиз воды, опережая конкурентов (япопиде и амеериканцев прежде всего) на 0,5—1 %, если измерять дистанцию достигнутым к.п.д. преобразования. Сегодня, судя по литературным данным, абсолютное лидерство утеряно — соперники настигли ереванцев.

Долгие годы исследования прямого фотолиза воды можно было отнести к дремлющим областям науки. Ныне же произошло пробуждение: лавиной нарастает чило исследователей, посвятивших себя проблеме, и количество научных публикаций на эту тему.

К чему (и когда) это приведет? С таким вопросом обратился корреспондент к руководителю сектора проблемной лаборатории кандидату технических наук А. Г. Саркисяну, Вот его ответ:

«Я верю, что прямой фотолия воды в промышленных масштабах станет реальностью при жизни поколения, к ко-торому принадлежим мы с вами, где-то в начале следующего века. В солнечных районах планеты будут работать гелио-генераторы водорода, от которых топли-во, сторающее с образованием одной лишь воды пойдет по водородопроводам к потребителямы.

Выходит, перспектива не такая уж далекая. И становится понятным, почему и для чего пробудилась дремавшая область знаний. И вызывает сожаление, что у нас, тде пробуждение началось, оно несколько затянулось.

В ЕрГУ проблемой заняты те же пятнадцать человек, что и три, что и десять лет назад. Те же — в смысле количества, потому что люди, разумеется, меняются: приходят и, «защитившись», уходят студенты и аспиранты. И работают 15 человек на той же скромной площади в несколько десятков квадратных метров, которых, разумеется, никак не хватает ни для фундаментальных исследований электродных процессов, ни для отработы технологий керамических электродов, ни для конструкторских и макетных работы. И телей пределатирают и в прошлогой пятилетке, и в иныещией. Выделяют да енег нет, и в прошлогой пятилетке, и в иныещией. Выделяют, да не дают, решения есть, а денег нет.

А без всего этого — без нужного числа людей, без лабораторных и опытнопроизводственных площадей, без необходимых средств — каши не сварищь, то бишь не получищь бесплатного водорода с подобающим к.п.д. и в ощутимых количествах развеждения в спрастимых количествах развеждения в становать по за пределатного водо-

И без всего этого нарастает отставание от новых лидеров гонки. Негоже все-таки без борьбы отдавать уже добытое первенство...

Госкомитет по науке и технике, Академия наук, Минвуз ставят перед ереванцами такую задачу: к концу пятилетки достичь трехпроценного к.п.д., пустить установку производительностью 25 литров водорода в час с квадратного метра электоралом поверхность

Она вполне реальна. У кафедры и проблемной лаборатории есть знання и опыт. Воды и солица хватает. Надо быеще немного помощие остороны Госплана и ГКНТ СССР, Совета Министров Армянской ССР — людьми, оборудованем, рабочими площадями, денежными средствами. Если за этой помощью дело не станет, у интересной и сулящей за-хватывающие перспективы работы будет достойное прододжение.

М. ГУРЕВИЧ. специальный корреспондент «Химии и жизни»


последние известия

Взрывчатый купорос

Кристаллогидраты обычных солей под высоким давлением становятся электропроводными и могут разлагаться со взрывом.

Тверыме вещества, как правило, вступают в реакции «лениво» и неохотно — больно уж медлительна в них диффузия молекул или ионов. Считалось, что при невысоких температурах твердофазивые превращения, не сопровождаемые большим выделением тепла, иными быть не могут. Отныне этот запрет можно считать недействительным исследователи из Институа синтетических полимерных материалов (Н. С. Ениколопян, А. А. Мхитарян, А. С. Карагезян, — Доклады АН СССР, 1986, т. 288, № 3, с. 657) установили, что при достаточно высоком давлении диффузия может ускоряться во многие миллиарды раз.

Поначалу, помещая под пресс кристаллы пятиводного сульфата меди — обычного купороса, авторы рассчитывали, что соль разве только обезводится, из синей превратится в белую. Однако, когда указатель достиг 750 мПа (7,5 тыс. бар), да в образце вдобавок создали напряжение сдвига, раздался взрыв,

и наковальня покрылась налетом меди.

Опыт был повторен со многими другими гидратами — и всегда с тем же результатом: при 5—15 тыс. бар вещества, слывушие абсолютно устойчивыми, разлагалысь при обычной температуре с громадной осоростью. Безводные соли вели себя иначе — сохранялись даже тогда, кортад давление было на поряжь выше. Чтобы вызвать взрыв, к любой из них было достаточно прибавить немного ее же гидрата.

Авторы предположили: происходит не что иное, как восстановление солей стадью, яз которой изготовлена наковальня; в обычных условиях это невыгодно, но под двалением облегчается «подкачкой» энергии, по неизвестному пока механизму переходящей напрямую из механической формы в химическую. Дальнейшие опыть, описанные авторами в следующем номере того же журнала (с. 911), представили некоторые аргументы в пользу этой неожиданной гипотезы.

Верхиюю и нижиюю часть наковальни присоединили к источнику тока — она стала электролизером. И вот под давлением несколько меньшим «опасного», твердый купорос, исконный диэлектрик, стал проводником. Ток, сначала небольшой, нарастал со временем по экспоненте (хотя напряжение не меняли) осващин, оп мере выделения меди и освобождения молекул кристаллизационной воды, в толще образца формируются «каналы проводимости», по которым и происходит все более ускоряющаяся диффузия ионов.

...Кто знает, может быть, в космосе найдутся планеты, где на банках с купоросом пишут грозное предупреждение: осторожно, взрывчатка!

в. зяблов


Что же такое валентность?

Доктор химических наук О. Ю. ОХЛОБЫСТИН

 Мы говорим с тобой на разных языках, как всегда, — отозвался Воланд, — но вещи, о которых мы говорим, от этого не меняются.

м. БУЛГАКОВ

Подготовка новых учебников химии для средней иколы порождает ряд тревожных вопросов. Знаю, что предстоящим обновлением программ обеспокоены и учителя, однако среди них нет единодушия: одним мечтается, чтобы новый учебник елико возможном мало отличался от старого, другие надвются, что он будет отличаться к трем обрате отличаться к архинаться к староваться от старого, другие надвются, что он будет отличаться к архинаться к

Главная сложность ныне состоит, пожалуй, в том, что мы переживаем своего рода переходный период в понимании самих основ химии, ее фундамента. Понятия, с которых начинается ее изучение в школе, недостаточно проработаны методологически и даже среди профессиональных химиков остаются предметом затяжных дискуссий. Определения, еще недавно казавшиеся вполне ясными и однозначными, стали явно неудовлетворительными. Куда уж дальше, если не выдерживает критики даже само определение химии, которое, с небольшими вариациями, повторяли несколько поколений школьных учебников! Со многими другими хрестоматийными понятиями дело обстоит еще хуже: в частности, почти катастрофической представляется необходимость дать школьникам (да и студентам) сколько-нибудь толковое определение валентности.

Учение, оказавшее химии неоценимые услуги, ныме переживает трудные времена. Школьники и студенты по-прежнему зазубривают различные определения звлентности (между которыми нет ни одного удачного), а вот в научных статьку последник дет этот термин встречается все реже. Большинство химиков предпочитают пользоваться болеемким понятием координационного числа, показывающего, сколько атомов, атомных групп или (все равно) нейтральных молекул соединено с центральным атомом. Почему складывается этот «заговор молчания», в чем его объективные причина?

Обратимся к истории.

ОТКУДА ЧТО ВЗЯЛОСЬ?

Вплоть до середины XIX века основой для составления формулы вещества был его элементный состав. Количество какого-либо элемента, соединяющееся с весовым паем водорода в воде или, что то же самое, с одним паем кислорода, равным 8, называли пайным (или эквивалентным) весом. Закон простых кратных отношений был своего рода «квантовой теорией»; из него следовало, что элементы соединяются друг с другом как бы определенными порциями, что и приводит к их целочисленным весовым отношениям. Каждый пай обозначался символом соответствующего элемента - Н. О. С... В воде, по условию, на один пай водорода приходится один пай кислорода. Отсюда столетней давности формула воды НО. Для углерода долгое время принимался пайный вес 6. и формула метана писалась CoH4.

Не менее странный, непривычный для нас вид имели и формулы многих других веществ (НЅ — сероводород, КО+ + НО — едкое кали и т. п.) Не надо усматривать в этом только абсурд какую-то долю истины они все же отражали (элементный состав вещества, весовое соотношение входящих в него элементов). Современному читателю легко заметить, что пайные веса углерода (б), кислорода (8), азота (7), серы (10) равиялись половине их атомных масс, принятых сегодыя.

Основой для дальнейшего движения вперед послужило развитие представлений о химической частице (молекуле) и окончательное принятие большинством жимиков атомно-молекулярного учения. В связи с этим на повестку дня стал важнейший вопрос: сколько атомов того или иного сорта способен присоединять с себе данный атом и достаточно ли это число постоянно, характерно для рассматриваемого элемента.

Ответить было бы не так уж трудно, если бы элементы всегда соединялись друг с другом в одних и тех же отношениях, но сплошь и рядом гармония нарушается. Многие металлы образуют по два, а то и по три разных соединения с кислюродом, азот двет их целых пять. Это же свойство многие элементы проявляют в соединениях с хлором, серой, водродом и т. п. В бесчисленных соединениях углерода вообще с трудом угадываются какие-либо кратные отношения: он соединяется с другими элементами в самых причудливых пропорииях.

Но вот в 1849 г. пвалцатитрехлетний английский умынк Элуапл Фланкленл открывает новый класс органических соединений, в которых атомы металла связаны с простейшими остатками опганических молекул — падикалами (метилом, этилом и т. п.). Сначала были получены органические соединения пинка затем - ртути, бора, олова, свинпа. В 1853 г. Франкленд полметил дюбопытное явление: каждый металл, для которого были известны соединения с органическими радикалами, образует только одно соединение нового типа. В летучих, то есть способных к пепегонке металлорганических соединениях, цинк и ртуть всегда соединялись только с двумя метильными радикалами, бор с тремя, одово и свинец - с четырьмя. Впервые возникла мысль, что именно эти числа характеризуют способность элементов к соединению друг с другом. Сопоставляя свои наблюдения с материалом, накопленным неорганической химией. Франкленд выдвинул утверждение, что каждому элементу присущелишь определенное количество единиц сподства, при помощи которых атомы соединяются в молекулу.

Эта мысль может быть выражена следоциям образом: «Валентность есть свойство атомов одного элемента присоединять определенное число атомов других элементов. За единицу измерения валентности принята валентность водорода».

ЗЫБКАЯ НЕЗЫБЛЕМОСТЬ

Позвольте, воскликнет любой учитель, но это же определение из современного учебника! Верно: за исключением термина чвалентность», приведенная формулировка не содержит инчего нового по сравнению с идеей, озарившей Франкленда. Может возникнуть впечатление, что за истекшие век с четвертью и представления о валентности никак не изменились. Посмотрим, так ли это.

Принятие атомно-молекулягной гипотезы, а затем реформа атомных весов, проветенная С Канининаро привети и четкому пазгланинению понятий «этомный весь и «эквивалент». Тем самым была установлена, казалось бы, точная Matematunecvas appucumocar charlingioшая все эти величины: валентность есть частное от пеления атомного веса на эквивалент. Стало быть, она незыблема? Сто с лишним лет назал А Кекуле установивший четыпехвалентность углерода, так и утверждал: валентность («атомность», по тогдашней терминологии) есть «фундаментальное свойство атома свойство такое же постоянное и неизменяемое, как и самый атомный вес». Доживи Кекуле по наших пней. у него вряд ли повернулся бы язык утверждать такое.

Кстати, и век назад так думали далеко не все — мешали некоторые упрямые факты. Так, соли кобальта (например, трихлорид) присоединяют до шести молекул аммиака; атом металла оказывается окруженным девятью партнелами!

Менделеев писал, что силы, удерживающие столь значительное количестов аммиака, нельзя отождествлять с обычными валентыми сллами; они привадлежат к разряду мало исследованных сил остаточного сродства. «Это те же самые силы, за счет которых образуются соединения с кристаллизационной волой, двойыме соли». Развитие его мыстали приясло А. Вернера к знаменитому вещему сну», после которого ой в 1902 г. сформулировал представления о главных и побочных валентностях.

И те и другие могут быть перемен-

ными...
В химии комплексных (координационных) соединений теория Вернера до сих пор играет столь же важную роль, как теория Бутлерова в химии органической. А вот различать «главные» и «побочные» валентности становится все труднее; во множестве случаев это вообще невозможно. В химии комплексных соединений (а их, напомню, существенно больше, чем «обычных») понятие валентности — это такие заросли разночтени, через которые учащемуся не продраться вовеки.

ТУТ УЖ НЕ ДО ЗАПЯТЫХ...

Для многих поколений абитуриентов (и репетиторов, которых те нанимают) истиной в последней инстанции остается неоднократно переиздававшаяся кни-

га Г. П. Хомченко*, а вовсе не учебники, утвержденные Министерством просвещения. По сей причине попробуем взглянуть на проблему глазами вчерашнего школьника, в совершенстве вызубрившего этот катехизис.

«В настоящее время валентность определяется как число химических связей, которыми данный атом соединен с другими» (с. 85). Определение адресовано читателю, который откуда-то знает, что такое химическая связь. Само понятие связи в пособии вообще не определено, и неспроста: это одно из самых напряженных в методологическом отношении представлений, лежащих в фундаменте химии. Легче говорить о различных типах связи, чем о том, что такое она есть вообще. Стоит вспомнить слова Ч. Коулсона, автора известной монографии «Валентность»: «Иногда мне кажется, что связь между двумя атомами стала такой реальной, такой осязаемой, такой близкой, что я почти могу ее увидеть. А затем я как бы просыпаюсь от легкого шока, потому что химическая связь нереальна, ее не существует; никто никогда ее не видел, никто никогда не сможет ее увидеть. Это частица моего собственного воображения»...

Нельзя не признать, что выводить одно понятие из другого, еще менее определенного, - прием, методически некорректный. Ясно также, что приведенное определение валентности совершенно неприменимо к ионным солям типа хлорида калия: в кристалле KCl все ионы К+ и СІ разделены и химической связи между ними нет вовсе. Можно, конечно, внушить школьнику и абитуриенту, что к большинству неорганических и комплексных соединений понятия валентности применять не следует. Но в этом надо тогда убедить и авторов вузовских учебников, которые упорно продолжают использовать этот термин («электровалентность» - согласно новейшей программе для университетов) вместо предлагаемой ныне степени окисления. Иначе вчерашний школьник попадет (и попадает) в трудное положение, встретившись с соединениями нульвалентных металлов,- ведь он помнит по книге Г. П. Хомченко, что валентность не может быть ни отрицательной. ни нулевой.

А как же быть с «главными» и «побочными»? Все считать или только главные? Но для того чтобы сосчитать «главные», нужно уметь отличать их от «побочных».

Дихлорид платины реагирует с хлорид-ионами, образуя комплексный анион:

$PtCl_2+2Cl^- \rightarrow PtCl_4^{2-}$

Платина в этом анионе связана с четырьмя атомами хлора. Все связи равноценны, одинаковы. Тем не менее в химии комплексных соединений принято считать соли типа K-PtCl4 производными двухвалентной платины - точно так же, как по-прежнему «одновалентно» серебро в катионе Ag(NH); Трюк состоит в том, что учитывают только «электровалентность» металла; в случае аниона PtCl4 для получения привычной двойки число ковалентных связей (4) складывают с суммарным зарядом иона (-2). Иными словами, две из четырех олинаковых связей без каких-либо оснований продолжают считать побочными. И железо в анионе красной кровяной соли Fe(CN)₆ привычно числят трехвалентным. Следуя той же логике, валентность металла в комплексах типа тетракис-трифенилфосфинплатины [(С6Н5)3Р]4Рt, в карбонилах металлов Ni(CO) , Fe(CO) , в дибензолхроме и его аналогах следует считать равной нулю. А ведь школьный учебник не велит этого делать! Вряд ли нужно доказывать, что «валентность» в определении Г. П. Хомченко неприменима и к комплексным соединениям.

КУДА НИ КИНЬ...

Выход из этого неудобного положения в принципе можно искать в двух направлениях: либо как-то модернизировать определение валентности, либо отбросить его вовсе, по крайней мере применительно к ионным и координационным соединениям.

Наших детей ведут по второму пути. Г. П. Хомченко впрямую предлагает использовать вместо валентности понятие «степень окисления» (с. 88). Это — для неорганических соединений; в органике, мол, пусть все остается по-прежнему, как мы увидим ниже, тоже нельзя). Попытаемся же влеэть в неуютную шкуру нынешнего абитуриента и попробуем разобраться, что такое «степень окисления».

^{*} Хомченко Г. П. Химия для поступающих в вузы. М.: Высшая школа, 1985.

«Степень окисления — это условный зарял атома в соединении, вычисленный исходя из предположения, что оно состоит только из ионов» (с. 82). Иными словами, исходя из предположения, что ковалентных связей, то есть молекул, в веществе нет. Действительно, так можно достаточно понятно объяснить строение и свойства солеобразных соединений и комплексных ионов вроде PtCl₄-, $Fe(CN)_6^{3-}$. Увы, этим все преимущества исчерпываются. Беда в том, что в случае ковалентных соединений понятие степени окисления лишено какого-либо физического смысла и выглядит крайне искусственным.

Еще бы! В ее определение вообще, ни в каком виде не входит понятие о химической связи. Органическую химию — подлинное царство молекул этим способом вообще можно превратить в абсурдное скопище мертвых цифр. Сознавая это, органикам еразрешаютстепенями окисления не пользоваться. Вряд ли, однако, это понятие полезно и для каких-либо нейтральных молекул вообще.

Учебник для 9-го класса на битых двух страницах пытается растолковать учащемуся, каким образом аммиак способен принимать на неподеленную электронную пару азота протон. Трудно объяснить, а еще труднее понять этот тривиальный факт, если аммиак и воду, следуя конвенции об использовании степеней окисления вместо валентности. представляют вовсе не в том виде, как их создала природа, а в виде фантастических, полностью ионных соединений. содержащих нитрид- и оксид-ионы. Тем самым учащемуся преподносится наглядный урок спекулятивного мышления, позволяющего оперировать удобными для методиста умозрительными домыслами вместо реальных фактов. Допустим, старательный ученик наконец усвоил, что азот в катионе аммония четырехвалентен, но имеет ту же степень окисления, что и в аммиаке, то есть —3. Ну и что? Из этого откровения не вытекает никаких практических следствий, позволяющих судить о свойствах аммиака и солей аммония. Скорее наоборот: аммиак склонен к реакциям окисления, а катион нет — его легче восстановить, чем окислить. И зачем вообще «условно» считать заряд азота в катионе NH4 равным минус трем, если в действительности он равен +1?

Никакого полезного суждения нельзя

составить и о свойствах «обратных оннев» типа боргидридного аниона ВНТ. Здесь, как и в аммиаке, четыре ковалентных связи — это ясно, но какую степень окисления приписать бору? +3? Но ведь с этой тройкой потом нечего делать, свойства боргидридов она никак не проясилет. Зачем же учить детей се вычислять, если она не нужна никому, кроме экзаменатора?

Возразят, что с устранением из химического языка понятия «эквивалента» степени окисления стали необходимы, чтобы составлять уравнения окислительно-восстановительных реакций. Полно, так ли? Вместо мифических степеней окисления атомов в нейтральных и малополярных молекулах гораздо разумнее подсчитывать число вполне реальных электронов, передаваемых восстановителем окислительс.

выход, хотя и не легкий

В органической химии, внушают школьнику, перводанные представления останост практически неизменными. Со времен Кекуле! («Валентность — основное понятие теории строения органических соединений А. М. Бутлерова», но это попросту неверно: стержень теории Бутлерова есть понятие о химическом строении, определяющем свойства вещества, а вовсе не валентность, представления о которой сложились до Бутлерова.)

И как же легка была бы жизнь, если бы реальность оказалась такой идиллической... Органическая химия, увы, тесно переплелась с общей, и зона их перекрывания — как раз комплексиме соединения типа ферроцена, дибензолурома, как мы видели, пользы от классической валентности пока немного. Мало того, валентности пока немного. Мало того, валентность все чаще оказывается дробной, и органики незаметно для себя давно к этому привыли, используют на практике, изображают и добный заряд на атомах кислород а нитрогруппы

и мостиковые «полусвязи» в молекулах типа триэтилалюминия:

Что уж говорить о таких злодеях, как сидноны, в формулах которых и самый трудолюбивый ортодокс расставить валентные черточки не сможет:

`Да что там сидноны, если даже обычный бензол набором простых штрихов, эквивалентным двукцентровым связям, правильно отобразить нельзя: упомянув формулу Кекуле, каждый учебник тут же предупреждает, что в действительности двойных связей в бензоле нет. Но что же есть?

Есть трехцентровые, они же «полуторные» связи. Следовательно, если валентность отождествлять с числом связей, то придется уже для простейших молекул признавать возможность пробных единиц валентности: 1/2, 11/2 и т. п. Тот факт, что пара электронов может удерживать вместе три ядра (а не обязательно два, как учат школьников), становится совершенно очевидным уже при рассмотрении несложной молекулы озона (кстати, школьный учебник ее строение обходит молчанием). Молекула Оз имеет форму бумеранга, причем расстояние O¹—O³, равное 2,26 Å, слишком велико, чтобы допустить наличие связи между этими атомами. Следовательно, молекула озона — именно бумеранг, а не треугольник. В дополнение к «обычным» связям O1-O2 и O2-O3 все три ядра оказываются связанными еще одной электронной парой:

И ничего из ряда вон выходящего здесь нет: по тому же принципу построены все трехцентровые связи. Прообразом их всех может служить стабильный молекулярный ион H_3^+ : в нем все три про-

тона удерживаются вместе одной парой электронов:

$$H \sim H \sim H$$

К слову сказать, два протона могут быть достаточо прочно связань одименединственным электроном. Таков катион-радикал молекулярного водорода, корошю известный из масс-спектров; это молекула Н₂, потерявшая один электрон:


$$H_2 - e \rightleftharpoons H_2^{*+}$$

Вероятно, эта самая реакция и является первым актом окисления молекулярного водорода.

Школьные представления о валентности бесполезны для понимания природы «неклассических» ионов, ион-радикалов, комплексов с переносом заряда, карборанов, стабильных радикалов с «рассредоточенным» по нескольким атомам неспаренным электроном... Короче говоря, почти всех классов веществ, находящихся в центре внимания современной химии.

Если думать о завтрашнем дне школы, то становится очевидной необходимость как-то готовить ребят к восприятию всей этой «фантастики». Ясно, что фундаментальные понятия нашей науки нельзя давать без существенных оговорок и тем более вольно или невольно внушать мысль об их незыблемости. По-видимому, в будущих учебниках и программах главное внимание придется уделить современному описанию химической связи и дальше танцевать именно от этой печки. Нужно ли говорить об этом сейчас? Нужно! Напомню еще раз: ясного ответа на вопрос, что такое химическая связь, абитуриенту получить негде. Отсюда и неудовлетворительное определение молекулы, и путаница с комплексными соединениями, и множество других несообразностей.

Досадная особенность нынешних шольных учебников — сухость изложения, обилие скучных псевдотеоретических выкладок и чисто арифметических задач. Такую науку полюбить невозможно! Верю, что когда-нибудь (скорос) появится хороший учебник по химии — одновременно информативный и увлекательный, иными словами, научно-популярный.


Кто из москвичей не знает часы, что украшают фасад кукольного театра Образцова? Под звон колокольчиков двенадцать волшебных зверей по очереди появляются каждый из своей дверки. И словно по их велению, меняется жизньцелого огромного города. Утром выглядывает баран — дети идут в школу. В конце дня кот кланяется из окоштам и появляются на порожане кончают работу. Коза играет на балалайке — наступает ночь, столица засышает.

А двенадцать волшебных зверей, скрывшись за своими дверками, должно быть, собираются вместе и беседуют о том, как важны для людей часы. И может быть — чего не бывает в сказке — заходит у них речь и о тех природных биологических часах, что имеют над человеком такую же необъятную власть, как и сами сказочные звери - над городом. По отсчету времени, который ведут эти биологические часы, закладываются еще задолго до рождения все органы и ткани, в указанные ими моменты наступают подъемы и спады в деятельности важнейших систем организма, по их сигналам детство сменяется юностью, наступает зрелость, а потом старость...

Самый сложный из биохронометров руководит строительством и самого сложного органа — мозга. Генетические часы мозга быст не двенадцать раз, а гораздо больше: в развитии нервной системы много критических периодов. Но пока исследователи смогли услышать лишь несколько ударов этих часов. О них и пойдет речь в нашей статье.


ВРЕМЯ ЗАКЛАДЫВАТЬ ФУНДАМЕНТ

Оплодотворенная яйцеклетка начинает дробиться. Новая жизнь, человеческая или звериная, поднимает паруса. Сначала эмбрион похож на бесформенное скопление шариков, потом на гранатулимонку, потом на ягоду малины. Через некоторое время внутри ягоды образуется полость, и она превращается в нечто вроде резинового мячика со стенкой из одного слоя клеток. Вскоре словно невидимая ладонь вжимает эту стенку внутрь, мяч становится двухслойным и сплющенным, а затем постепенно вытягивается в трубку. В ходе непрерывных клеточных делений ее стенки разделяются на три зародышевых листка. Внутренний листок в дальнейшем даст начало органам желудочно-кишечного тракта, из среднего возникнут мышцы, кровь, костная и соединительная ткани, наружный же листок и есть зачаток нервной ткани, а заодно и эпителия — наружного слоя кожи и слизистых оболочек.

Вот в этот момент и начинают свой ход генетические часы мозга. Толчок к их запуску дает взаимное влияние соседних тканей, которое вызывает дифференцировку клеток. Клетки среднего зародышевого листка, расположенные вдоль спинной стороны зародыща, выделяют некие вещества, которые, попадая в ближайшие к ним клетки наружного листка, включают в них определенные гены. Благодаря этому и биохимия, и строение. и работа этих клеток начинают развиваться по «нервному» типу. Так закладывается нервная пластинка праматерь головного и спинного мозга. А остальные клетки наружного зародышевого листка, не испытавшие на себе такого влияния, становятся эпителием.

Весь этот процесс зарождения центральной нервной системы называют нейральной индукцией. Поиски веществ, ее вызывающих, идут уже более полувека. Были здесь эпохи подъема например, в начале 30-х годов, когда установили, что экстракты из клеток среднего зародышевого листка действительно содержат какие-то индуцируюшие вещества; были и периоды разочарования, когда неожиданно оказывалось, что такой же эффект вызывают многие другие соединения, даже неорганические (кремний, каолин), и воздействие некоторых внешних факторов — например, перегревание, повышение кислотности среды. По-видимому, когда пружины генетических часов мозга уже, взведены, весь механизм находится в неустойчивом состоянии: стоит встряхнуть его, и стрелки побегут по циферблату.

Выделение нейроиндукторов сейчас наиболее интенсивно ведут советские исследователи А. Т. Михайлов и Н. А. Горголюк в Институте биологии развития АН СССР (Москва) и группа Г. Тидемана (Западный Берлин). И тем и другим удалось получить из куриных эмбрионов высокоочищенные вещества, которые в ничтожных количествах индупируют развитие нервной пластинки у амфибий. Москвичи считают действуюшим началом в этом процессе белки. а их запалноберлинские коллеги комплексы белков с РНК. Спор разрешит, видимо, только окончательная расшифровка строения молекул индукции.


Ил поператом разрем зародним челоски
(—4 в недел посел этамия) миды первое стадии
развития устранового этамия), миды первое
индужного зароднивеного этамия, расположенного на
министранового обращено, расположенного на
министранового перевое
министранового перевое
устранового перевое
учение за превое
учение
учени

время выбирать профессию

По мере того как молекулярный хронометр мозга отмеряет свой первые дни, в клетках — предшественницах нейронов наступает пора включения новых и новых генов, активность которых все более специфична именно для нервной тканцу остальные же гены этиклеток, которые в их будущей жизии не понадобятся, навсегда прекращают синтез белка. Изменяется и внешний вид нервной пластинки: она замыкается в трубку.

На этой стадии развития с клетками, уже необратимо ставшими на путь превращения в нейроны, происходят две важные перемены.

Во-первых, ограничивается свобода выбора ими будущей профессии и даже адреса в мозте: к концу этого этапа распределение клеток по основным мозтовым структурам уже предопределено. Например, из переднего конца нервной трубки позже разовьются нервные структуры глаза и часть мозта. Если на более ранием этапе удалить отсюда участок ткани, то дефект будет восполнен благо-

даря усиленному размножению соседних клеток. Но если такую операцию проделать позже, когда за клетками уже закреплены их профессии,— формирование глаза или модта напущится

И во-вторых, прародители нервиых клеток начинают приобретать определенные свойства, характерные для так называемых нейробластов — непосред-ственных предшественников нейронов. Силы, направляющие этот процесс, мы пока представляем себе довольно туманно. Видимо, и на этой стадии клетки какими-то выделяемыми ими веществани чвазимонидуцирують друг друга. Порирода таких химических сигналов пока нежела.

время СТРАНСТВИЙ

На протяжении всего времени от закладки нервной пластинки до замыкания ее в трубку число клеток в ней постоянно всех особей панного вила — например. у дягушек около 125 000. Но после образования нервной трубки стрелки генетических часов мозга вдруг словно ускоряют свой бег. Судя по темпу включения в ДНК радиоактивно меченных молекул-прелшественников, усиливается выпаботка в клетках генетического материала, их деление. На этом этапе происходит и миграция клеток, которая предопределяет и архитектуру всего здания мозга, и специализацию его будуших жильнов.

Причина «демографического взрыва» среди клеток нервной трубки пока непонятна. Но о стимулах, зовущих нейробласты в дорогу, уже кое-что известно. Час странствий им объявляют веществя, поступающие из гани.

Клетки глий — это соседи нейронов по мозгу, составляющие почти половину его объема и покрывающие нейроны словно черепичной крышей. Раньше считалось, что они — всего лишь опорный скелет мозга и «кормильцы» нейронов Однако сейчас ясно, что гливльные клетки, хотя многим от нейронов отличаются, но тоже участвуют в процессах памяти, обучения, других высших функциях мозга. А кроме того, они указывают нейробластам наповаление их митраций.

Деление незрелых нейронов происходит лишь во внутренних слоях нереной трубки. Затем клетки перемещаются к ее наружной поверхности и там либо окончательно обосновываются, либо снова возвращаются вниз для новых делений. И оказывается, вверх они подни-

маются, как акробаты по канату, по отросткам глиальных клеток. Возможно, эти клетки выделяют какие-то вещества, руководящие движением нейробласта и определяющие его конечный пункт, от чего и зависит будущее местоположение нейрона в моэте.

время союзов

Определив приблизительно свое местоположение в нервной трубке, нейробласты вступают в новую фазу развития. На часах мозга бьет время встреч и союзов. Клетки, несущие какие-то нераспознаваемые пока черты сходства, собираются вместе, образуя будущие структуры мозга. На нервной трубке выделяются спинной мозг и три выпуклости — пузыря, дающих начало основным отделам мозга головного. Если на этом этапе механически разделить клетки разных областей, затем смешать их и поместить в питательную среду, то бывшие соседи снова найдут друг друга, и прежние союзы восстановятся,

Такое взаимораспознавание клеток и их слипание (адгезия) происходят благодаря каким-то выделяемым ими веществам, находящимся в оболочках. Имму-нологическими методами три вида таких молекул адгезии выделены в чистом виде, хотя строение их пока еще не расшифровано до конца. Это гликопротеины — белки, соединенные с остатками сахара (сиаловой кислоты).

На поперечном срезе зачатка мозга видны глиальные клетки, своими отростками паскоозь пронизывающие стенку нервной трубки. Справа — увеличенный фрагмент среза: мигрирующий пейрон поднимается по отростку глиальной клетки, как акробат по канату

ВРЕМЯ МУЖАНИЯ

На циферблате мозговых часов появляются новые фигуры — нейроростовые факторы. Они стимулируют развитие и окончательную дифференцировку нейробластов в зрелые нейроны, рост и ветвление их тел и отростков. Один из них - фактор роста нервов (ФРН), широко распространенный в животном царстве белок, состоящий из двух цепочек по 118 аминокислот в каждой. Его открыл в 1948 г. англичанин Э. Д. Бьюкер, а строение расшифровали 23 годами позже Р. Леви-Монтальчини, В. Хамбургер и их американские и итальянские коллеги. ФРН стал первым персонажем на циферблате растущего мозга, с которого удалось сорвать маску.

Тем не менее он оказался едва ли не самым загадочным из всех соединений, регулирующих развитие мозга. По своему строению он близок к инсулину и некоторым другим белкам, тоже ускоряющим рост клеток; гены, кодирующие их синтез, произошли от одного и того же гена. Но если все инсулиновое семейство синтезируется под контролем гипофизарного гормона роста, то на образование ФРН влияет почему-то мужской половой гормон тестостерон: у самок мышей ФРН в десять раз меньше, чем у самцов (хотя нервная система развивается у них ничуть не хуже). ФРН стимулирует развитие не всяких нервных клеток, а только некоторых, да и то эти клетки-мишени откликаются на его действие только в короткие интервалы до и после рождения организма.

Кроме ФРН, существуют и другие нейроростовые факторы, для других клеток. Но выделение их еще не закон-


В ходе развития мозга из первной трубки выделяется спинной мозг, а на ее передней части возникают три винуклости-пузиря, которые впослесствии превращиются в основные отделы головного мозга передний, средний и задний мозг. На схеме изображет последовательные стадии развития мозга человека (первые по причуков — в блоге клупим миситабе) нетоме пета пичуков — в блоге клупим миситабе!

чено, хотя медицинское значение подобных исследований так велико, что на них брошены сейчас огромные силы. Ведь именно за счет созревания резервных нейробластов мозт врачует свои раны при болезиях и травмах: взрослые нейроны уже не делятся. Такой резерв малодифференцированных клеток всегда остается во взлослом мозте.

К сожалению, известные нейроростовые вещества пока непригодны для лечения мозга. Не в том ли причина, что действие их, как и всех прочих фитур мозгового генетического хронометра, четко ограничено в пространстве и времени, а как — нам еще предстоит разгадать?

ВРЕМЯ ЖИТЬ И ВРЕМЯ УМИРАТЬ

Часть незрелых нейробластов, как мы только что сказали, мозг оставляет в виде запчастей на случай будущих поломок. А остальные?

Остальные погибают. По приблизительным оценкам, гибнет 85 % первоначального числа неовных клеток.

Когда-то считали, что смертный приговор лишним нейронам вывосят их же соседи, выделяющие некие нейротоксины. Но в экспериментах это не подтвердилось. По другому мнению, на гибель обрекаются нейроны-недотепы, не нанедшие «своих» в период образования агретатов, заблудявшиеся в ри посылке своих отростков к надлежащим клеткам-мишеным — в общем, оставщиеся не у дел. Но опыты с простыми нервными системами, где можно проследить за судьбой отдельных нейронов, пока-


Наконец, появилась теория, связывающая гибель нейронов с изменением содержания в разных частях нервной системы факторов мужания, подобных ФРН: там, где их больще, нейроны выживают, где меньше или совсем нет, тибнут. Эксперименты подтвердили, что введение животным на определенных стадиях развития ангител, нейтрализующих ФРН, и в самом деле убивает многие необранье клетки.

Поразительные закономерности гибели нейронов обнаружили английские

Последовательные этапы развития первной клетки (по рисумку знаменитого астанкого педросистолого. С Рамон и Какаля): 1— первичная эмбриовальная клетка; 2— у нее появляется конус роста (в), полже появляется конус роста (в), полже по пед поменений опресполжений по пед поменений по пед по пед

на этой стадии у него появляются отростки-дендриты (б), по которым к нервной клетке возбуждение приходит; 5 — эрелая нервная


физиологи С. Бреннер, Дж. Э. Салстор и их сотрудимки, исследуя развитие круглого почвенного червя Саепогћаb-ditis elegans — единственного в мире животного, чъя нервная система изучена до последнего из трехсот с лишним нейронов. Коазъвается, у этого червя происходят не убийства, а строжайше запрограммированные по тенетическому хронометру самоубийства нейронов: внешне совершенно здоровые предки и сстры созревающих нервных клето погибают у всех червей точно в одно и то же время!


Исследователи научились даже управлять этим процессом. С помощью лазера они вызывали мутации в генах животфигурке смерти появляться на часах: у таких мутантов все обреченные на гибель нейроны выживали. Выживали и сами черви; больше того — поведение их практически не страдало. Выходит, самоубийства нейронов необизательны для нормального развития нервной системы? Нег, для чего-то гибель нейронов, по крайней мере некоторых, видимо, нужна. Гибель длух определенных клеток, например, заставляет нервную систему червя развиваться по мужскому типу; если эти клетки остаются жить, развивается червы-гермафродит (самок у этих червей вообще не бывает).

ного, и одна из них словно запрещала

ВРЕМЯ ИСКАТЬ КОЛЛЕГ

А дальше начинают складываться те ансамбли нервных клеток, которые постепенно берут на себя управление мышцами и вегетативными органами, а в будущем станут фундаментом инстинктивного поведения. Для этого нервные

Аминокислотная тоследовательность В-субъединицы фиктора проста нервной такин (ФРИ); прямоугольниками показаны дисульфидные мостики. Кроме В-субъединицы, в состав ФРИ кодят две а- и две ү-субъединицы, но их структура еще не расшифрована до конца


клетки уже не просто растут, а посылают свои нервные окончания по точным адресам, устанавливая наследственно запрограммированные связи.

Но наблюдения над крупными нерными клетками насекомых показали, то жестко предопределено направление только их стволов и наиболее крупных ветвей — даже всемогущие гень не могут закодировать во всех подробностах архитектуру всего огромного древа нейрона. Между тем контакты с другими нейронами, создающие единую нервную систему, образуют только крайние, самые мелкие веточки этого древа. Как же они находят друг друга?

Еще в 60-е годы было высказано предположение, что на поверхности нейронов-мишеней существуют молекулярные метки - их и разыскивают в соответствии с генетической установкой нейроны-отправители отростков. Это подтвердили и эксперименты. Исследователи даже ухитрились проследить, как растущие аксоны нервных клеток пробираются через мозговые джунгли в поисках своих молекулярных маяков. На их окончаниях образуются при этом специальные нитевидные придатки, которые буквально ощупывают каждую встречную клетку - не та ли? Один из таких странников проверил по пути 25 пучков нервных волокон, свернул на нескольких нервных перекрестках и в конце концов отыскал нужное окончание.


С помощью антител удалось обнаружить одну молекулу распознавания, зарактерную всего для четырех из тысячи нейронов дрозофилы. Она появляемся на поверхности их отростков лишь в краткий мит встречи и больше никогда и интде в организме насекомого не встречается.

Каким бы хитроумным ни представлялся нам до сих пор механиям генетических часов мозга, эти данные открывают в нем и вовсе фантастическую сложность и точность. Выходит, липьоднажды за все время жизии организма, на какие-то несколько часов, из всего огромного множества генов, которые содержат неброны, в сичтанных нервных клетках активируется один-единственный ген!

время первых шагов

И вот наконец эмбрион превратился в новорожденного. Теперь, хотя мозговой корабль еще не до конца оснащен для


Стем мабора опребленного первило путка в первила учения забрани отротстами, история почимать развания мерона (α). Вверху — копуск роста длуж первила стране доставлуж нефонной бы длуж и первила (α) длуж нервила учена, образования отротстами нефонной бы длуж и первила (α) длуж не первила (α) длуж отрого длуж отрого длуж от д

житейского плавания, фигурки из генетических часов постепенно теряют адним власть — деятельность нервной системы все в большей степени формируют и направляют влияния внешнего мира. Но в достройке верхней палубы мозга воздействия наследственности и среды еще некоторое время участвуют наравие.

Речь идет об импринтинге — своеобразном виде обучения, возможном лишь в первые несколько часов после рождения. Доказано, например, что цыпленок примет за мать любой движущийся объект, который встретит в первые 32—36 часов жизии, и будет неотступно за ним следовать. Таким путем запечатлеваются и многие другие навыки, важные для первого приспособления мальша к внешему миру. Механизм подобного обучения напоминает получение б банке вклада по чеку на предъявителя. Гены — строители моэта словно выписывают чек и вносят под него вклад. Получит же его тот, кто чек предъявит, лишь бы предъявитель удовлетьорял всего нескольким ключевым требованиям.

Нейрохимические механизмы импринтинга у цыплят изучает группа исследователей из Института физиологии АН Грузинской ССР под руководством Р. С. Рижинашвили. По их мнению, при импринтинге в мозге появляются белки, которые не только замыкают некие приготовленные для замыкания нервные цепи, но и несут информацию о встреченном объекте. Об этом свидетельствуют некоторые экспериментальные факты. Например, новорожденных цыплят обучали следовать вместо курицы за синим или красным шаром, а потом приготовляли из их мозга экстракт и вводили другим цыплятам. И те из них, кто получал экстракт от «потомков» красного шара, начинали бегать за ним, игнорируя синий, и наоборот...

ВРЕМЯ НЕЗАВИСИМОСТИ

И после периода имприитинга продолжает достраиваться мозг молодых жинотных. Еще долго по врожденным эскизам доплетаются какие-то сети межлегочных связей, дозревает часть ней-робластов, а готовые к действию нейромариам в при сей электро-импульсные и медиаторию-химические языки мозга. Но для его эволюционно самых молодых структур — коры больших полущарий — уже быет время независимости от наследственных программ. Судить об этом можно по тому, рам.

что главным образом именно в коре происходит теперь ветвление отроствение отростые нервыых клеток, и чем богаче информацией среда, в которую попал организм, тем интенсивнее они разрастакотся: паутнной новообразованных отростков мозг как будто улавливает приобретаемым опыт.

Согласно другой теории, достраиваться в соответствии с приобретаемыми навыками помогают мозгу наши старые знакомые — глиальные клетки. Кроме прочих своих функций, они одевают отростки нейронов оболочками из миелина — вещества липидной природы, которое электрически изолирует их, превращая в подобие кабеля (за исключением, разумеется, самых их кончиков, которые образуют с клетками-мишенями синаптические контакты). Это значительно облегчает проведение нервных импульсов по нерву; не исключено, что одновременно происходит объединение мозговых клеток в функциональные системы.

Миелинизация нервных окончаний, то есть, в сущности, окончательная отделка мозга, может продолжаться до 30-35-летнего возраста, а возможно, и до конца жизни. Но это происходит лишь в одном уникальном отделе мозга, причем только человеческого в эволюционно самых молодых областях лобной, теменной и височной коры. Это так называемые ассоциативные зоны, отведенные для самых сложных форм интеллектуальной деятельности: речи, мышления, принятия решений. А в основном развитие мозга теперь уже окончательно идет иным путем на уровне нейрохимических перестроек, которые подчиняются не только командам внутренних генетических часов, но и могучим стимулам, приходящим в любое время дня и ночи из огромного и бесконечно разнообразного внешнего мира...

Информация


НАУЧНЫЕ ВСТРЕЧИ

IV Всесоюзная конференция по хими карбенов. Москва. 21— 23 апреля 1987 г. (Институт органической химии, Научный совет АН СССР по химической кинетике и строенню, Научный совет АН СССР по тонкому органическому синтезу). Заявки на доллады и сообщения съраткими тезнсами, оформленными в установленном порядке, присълзаден должения порядке, присълзаден должения порядке по должения съща просъд 47, Институ о размической химии АН СССР, Оргкомитет IV Зессоизонов конференции по химии карбенов.


Рыцарь науки

ПАМЯТИ АКАЛЕМИКА Н. Н. СЕМЕНОВА

Сколбные слова полобающие некло-TOTAL BRIGHHE BAIDS WARDT MARCHES ROTOпые все мы испытали при известии об этой утрате. Олизко такие слова плохо сочетаются с образом неутомимого. CTDEMUTE ILLIOTO RECEROTO NE HOREKA какой запомнился многим из тех, кому доводилось хоть раз винеть Николая Николаевича Семенова. Даже его фотографию, полхолящую для траурного портрета, оказалось полобрать не так просто: на большинстве изображений он улыбается...

«С именем Н. Н. Семенова связана нелая эпоха в советской и мировой науке, им создана общая теория цепных химических пеакций и теопии процессов горения и взрыва. Исследования и выдвинутые Н. Н. Семеновым илеи определили хол развития созданной им новой отрасли науки химической физики», - говорилось в некрологе, подписанном руководителями партии и правительства.

Семенов был не только по-настоящему великим ученым, но и вдумчивым, дальновидным организатором советской науки. Еще на ранних этапах ее развития он осознал необходимость тесной связи физики и с химией, и с биологическими науками. Организационные меры, принятые им во время пребывания на постах академика-секретаря отделения химических наук АН СССР, вице-президента АН СССР, во многом обеспечили опережающее развитие ключевых направлений фундаментальных исследований и помогли отечественной науке занять переловые позиции во многих отраслях знания.

Семенов создал и до конца своих дней возглавлял Институт химической физики АН СССР — один из ведущих центров НТР в нашей стране.

Семенов был учителем многих крупнейших ученых, открытиями которых гордится советская наука, и тысяч специалистов, внесших неоценимый вклад в развитие промышленности, сельского хозяйства, здравоохранения, обороны нашей страны.

Семенов был талантливым публицистом, общественным деятелем, активным болцом за мир и социальную справелливость.

Его самоотверженное служение начке и советскому народу было высоко опенено партией и правительством Семенов был пважды улостоен звания Героя Социалистического Трупа награжиен певятью орленами Пенина, орленами Октябрьской Революции. Трудового Красного Знамени. лоугими наградами. Он избирался канлилатом в члены ЦК КПСС и лепутатом Верховного Совета СССР. в течение ряла лет возглавлял Всесоюзное общество «Знание». Научные заслуги замечательного исследователя были улостоены Ленинской и Госуларственных премий, золотой мелали имени М. В. Ломоносова, Свилетельством всемирного признания открытий Семенова была присужленная ему.

Нобелевская премия.

Смерть Николая Николаевича Семенова — потеря для всей нашей страны, для мировой науки. Лля тех же, кто причастен к созланию и становлению «Химии и жизни», она, сверх того. — глубоко личная утрата. потому что ущел из жизни человек. заложивший илейные и организационные основы журнала, поставивший его на ноги. Первый номер журнала открывался его статьей. Николай Николаевич был бессменным членом релколлегии «Химии и жизни» и многому всех нас научил. Особенно запомнился стиль его поведения и работы -неповторимый, чуждый какой-либо казенности и формализма: запомнились его слова о поллинной принципиальности, которая не нужлается в громких декларациях, потому что «внутренне присуща», - слова, особенно созвучные нынешней эпохе обновления.

«Занятие наукой требует от человека сосредоточения всех душевных и физических сил. Это дается великой страстью к науке и беспрерывным трудом», — писал Николай Николаевич, обращаясь к молодежи. Название статьи, из которой взяты эти слова,-«Будь рыцарем науки» — превосходно выражало главный жизненный принцип академика Семеновач.

Таким мы его и запомиим навсегда. Размышляющим, неутомимым, страстным.

Истинным рыцарем науки.


О соотношении фундаментальных и прикладных исследований в онкологии и иммунологии

Доктор биологических наук Г. И. АБЕЛЕВ

гии, на глазах превращающей результаты самых отвлеченных научных исследований в генноинженерные продукты, диагностикумы или лечебные препараты, открыли совершенно непредвиденные возможности для практического приложения теоретических работ. При этом биотехнология с ее непрерывно возрастающими «аппетитами» создает постоянный прессинг, требуя от ученых, занятых фундаментальными исследованиями, все новых технологически перспективных результатов и диктуя им выбор целей и путей исследования.

биологии и медицине создалась новая ситуация. У фундаментальных исследований появилось новое и едва ли не главное измерение - потенциальнопрактическое. В системе критериев ему отводится одно из первых мест, зачастую определяющее право научной работы на существование и поддержку. Проблема соотношения фундаментальных и прикладных исследований приобрела на всех уровнях - от научной дисциплины в целом до конкретной тематики небольшой лаборатории или группы небывалую остроту и универсальность. От ее решения зависит, с каким уклоном будут развиваться у нас в стране медико-биологические науки и как сложится их облик в будущие годы.

Мы хотели бы проанализировать эту проблему на примере конкретных ситуаций в экспериментальной и клинической онкологии и отчасти в теоретической и прикладной иммунологии.

ДВЕ ОБЛАСТИ ОДНОЙ НАУКИ. ОТЛИЧИЕ В ЦЕЛЯХ, КРИТЕРИЯХ, МЕТОДАХ И ПРОДУКТАХ

К фундаментальным мы относим исследования, имеющие целью понимание явления, построение его теории, в то время как прикладные или технологические работы нацелены на использование явления или полученного знания в практике. В фундаментальных исследованиях знание выступает как цель, в поихвальных — как сельство.

Разные цели определяют различие систем ценностей в фундаментальных и прикладных работах, а также отличия в их методах и продуктах исследования. Чтобы проиллюстрировать эти отличия, рассмотрим теоретическую и практическую ценность одних и тех же работ в современной онкологии. Для наглядности воспользуемся условной шкалой. В ней значимость фундаментальной работы или цикла работ определяется их ролью в создании общей теории злокачественного роста, а для прикладных исследований - разработкой нового типа эффективной диагностики, профилактики или лечения опухолей. Теперь главные достижения современной онкологии предстают как бы в двух измерениях — теоретическом и практическом*. Эти достижения можно довольно естественно разделить на несколько групп.

В первую группу входят исследования, имеющие максимальную ценность и в теоретическом, и в практическом измерениях. Тут значатся целые научные дисциплины — анатомия опухолей и их гистогенез, то есть клеточные основы их возникновения и развития. Эти дисциплины создали представление о клеточной природе опухолей и картину агрессивного характера их роста, путей распространения в организме и отличий друг от друга. Одновременно они стали основой для гистологической (сегодня основной и наиболее надежной) диагностики и классификации опухолей. что абсолютно необходимо для лечения онкологических больных.

Следующую группу составляют достижения, максимально значимые в теоретическом отношении, но не давщие (еще?) существенных практических результатов для клинической онкодогии.

Началом «новой эры» в теоретической онкологии можно считать открытие вирусной трансформации в тканевой культуре - оно позволило выявлять элементарный акт превращения нормальной клетки в опухолевую, притом количественно и «в пробирке» -- вне организма. Открытие десятков новых опухолеродных вирусов у животных в период 50-х - 70-х годов создало впечатление, что и вирусы человеческих опухолей уже «в руках» у исследователей — дело лишь в выборе чувствительных к этим вирусам тканевых культур или животных. Общирная, многоплановая и международная, тщательно спланированная и предельно обеспеченная ресурсами, программа изучения вирусных опухолей, разработанная Национальным раковым институтом США, была нацелена именно на поиски опухолеродных вирусов человека. Но она не дала ожидаемых результатов, хотя успех работ казался предрещенным. В то же время глубокое теоретическое изучение опухолевых вирусов, предпринятое как по программе, так и главным образом вне ее, привело к ошеломляющим открытиям, далеко выходящим за рамки онкологии или вирусологии*. Было установлено, что наследственный аппарат опухолеродных випусов объединяется с генетическим аппаратом клетки и что эта интеграция есть первое и необходимое усло-

^{*} Очевидно, что такой подход может быть применен и для других областей биологии и медицины.

Исчерпывающее изложение проблем молекулярной биологии опухолей читатель найдет в «Журнале ВХО им. Д. И. Менделеева» (1986, № 3).

вие опухолеродного действия вируса. Однако если интеграция ДНК-содержащих опухолевых вирусов с ДНК клеточного генома представлялась хоть и неожиданной, но возможной, то казалось загалочным, как может встраиваться в клеточный геном генетическая информация РНК-содержащих вирусов. Очевидное противоречие привело к крупнейшему открытию - ферментативной системы, обеспечивающей обратную транскрипцию: синтез ДНК по матрице вирусной РНК с помощью фермента ревертазы. Образовавшаяся ДНК-овая копия встраивается в геном клетки и существует в нем в форме провируса, неотличимого от собственных клеточных генов.

Одновременно было открыто большое и пока еще таинственное семейство эндогенных вирусов, геном которых существует в нормальном организме, передаваясь по наследству и не вызывая опухолей.

опудолен.

Круппейшим открытием нашего времени стало открытие вирусного онкогена, то есть единичного гена, белковый продукт которого превращает
нормальные клетки в опухолевые. За
вирусными онкогенами последовало открытие клеточных онкогенов, активация
которых (канцерогенами, мутациями,
вирусами) ведет к образованию опухолей. Опкогены оказались связующим
звеном вирусного, химического и «спонтанного» канщерогенаез. Их открытие
стало основой для создания общей
теории образования опухолей.

Вместе с тем практическое использование этих открытий пока еще очень скромно. Оно касается в основном немногих редких и эндемичных (то есть типичных для определенных районов мира) форм рака и лейкозов, связанных с действием вирусов. Некоторые более распространенные опухоли человка также находятся под серьезным подозрением, но прямых доказательств их вирусной природы пока нет. И это, пожалуй, все, что обрело в онкологии определенное практическое значение, основанное на открытиях из работ данной группы.

Правда, изучение опухолеродных выурсов, как ДНК, так и РНК-содержащих, явилось одним из путей создания генетической инженерии — основы современной биотехнологии. Сегодиящияя биотехнология уже начала готовить генноинженерные биологически активные полипентидные препараты, имеющие перспективы клинического использования в онкологии и иммунологии. Поэтому мы можем рассматривать эти препараты как «непрямые» или отдаленные практические результаты изучения опухолеодных вирусов.

Но все эти практические последствия несоизмеримы с теоретическим значением открытий, лежащих в их основе, а пути, приведшие от этих открытий к биотехнологическим продуктам, далеки от прямых и уникальны для каждого случая.

К следующей группе можно отнести достижения, имеющие хотя и отраниченное, но в равной мере важное значение как для теоретической, так и для практической онкологии.

Сюда в первую очередь относатся исследования в обширной области химических канцерогенных веществ, давшие экспериментальной онкологии множество моделей канцерогенеза и перевиваемых опухолевых штаммов. Однако исследование механизмов экимического-канцерогенеза, в отличие от канцерогенеза вирусного, пока не позволило заглянуть в молекулярные механизмы образования опухолей.

В то же время удалось выявить множество веществ, обладающих четко выраженной канцерогенной активностью, Среди них — соединения, ранее применявшиеся в анилиновой промышленности, и некоторые продукты сторания тдбака, ответственные за рак легкого у заядлых курильщиков, Выналение канцерогенных веществ позволяет исключать контакт с имми на произвостте, устранять их из окружающей

Ярким, возможно даже самым эрким, примером из группы неразделимых фундаментально-прикладных достижений может служить прогресс в изучении и лечении гормонально зависимых опухолей, к которым относятся такие частые опухоли, как рак молочных желез или рак янчинков человека. Рост соответствующих и опухолей стимулируется половыми гормонами, поэтому прекращение гормональной стимуляции или лечение гормонами, поэтому прекращение гормонами, поэтому прекращение гормонами, поэтому прекращение гормонами, отмуляции или лечение гормонами, отмулецием тормонами рост этих отмулолей.

Другим примером так сказать «симметричных» знаний можно назвать открытие раково-эмбриональных антигенов. Выяснилось, что во многих опухолях начинают синтезироваться те белки, которые характерны для иормальных органов, находящихся на самых раниих стадиях эмбрионального развития. В этом состоит теоретическое значение открытия. Но есть у него чисто практический аспект. Если упомянутые белки, вырабатываемые вы взрослом организме опухолью, поступаот в кровь, то они могут служить для врача важными «маркерами» как наличия опухоли в организме, так и ее «поведения» при лечении. Этот результат уже широко используется в современной клинической практике.

При изучении опухолей в них удалось обнаружить специфические удомосомные нарушения. Благодаря этому был выявлен один из способов актинации к_леточимх онкогенов, что сталоважным вкладом в теорию. Одновременно такие нарушения служат специфическим диагностическим признаком при некоторых, пока еще немногих опухолей человека.

Эти и некоторые другие работы, входящие в данную группу, относятся к случаям, когда нельзя провести естественную границу между фундаменталь-

Наконец, последняя, очень интересная группа. Она включает работы, имеющие определяющее значение для клиической онкологии, но мало что добавляющие в понимание природы опухолей. Сюда прежде всего следует отнести химиотерапию и лучевую терапию опухолей, которые в сочетании с с хирургией составляют основной арсенал клинических средств противоопухолевой больбы.

Химические противоопухолевые препараты и аправлены против делящихся клеток и губительны либо для инх самих, либо для их шепосредственного по-томства. Можно думать, что противо-опухолевый эффект этих препаратов основан на том, что в чувствительных к ним опухолях все или больщинство жлеток находятся в процессе деления, в то время как пополнение иормальных тканей, поврежденных ими, прочесом том в том

Проблемы, поднимаемые химиотерапией и радиотератией, представляют принципиальный интерес; ответы на ни'х необходимы для рационального лечения опухолей, но они, естественно, не касаются причин возникновения опухолей и природы их злокачественного, агрессивиого роста

Такое же, если не еще более лемонстративное положение с мекоторыми ИОВЫМИ ЛИЗГИОСТИЧЕСКИМИ МЕТОЛЯМИ В диагностике рака наиболее крупными постижениями последних прих песатилетий стали компьютерная томография и энлоскопия. Первая с помощью компьютерной обработки серийных рентгенографических «срезов» организма больного дает поличю картину докализации опухоли и ее распростраиения по организму. Эта отмечена Нобелевской премией.

Эндоскопическая диагностика используст светопроводащие итокие волокна, позволяющие вести детальное визуальное обследование любых полостей в ортанизме, то сосбенно ценно для ранней диагностики опухолей желудка и кишечинка. Одновременно эндоскопия позволяет производить микрохирургические операции — иапример, брать кусочек подозрительной ткани или опу-

холи иа гистологическое исследование. Очевидно, что при всей практической важности эти достижения даж не затрагивают проблем, направленных на понимание природы злокачественного роста

Такое же отсутствие одиозначной зависимости между теоретическим и приклалным значением результатов исследований имеет место и в иммунологии — науке, прикладной характер которой следует из самого ее предмета*. Самые поразительные успехи последних двух десятилетий в расшифровке структуры и молекулярных механизмов биосинтеза антител, генетического контроля иммунного ответа, а также в изучении клеточных основ производства и регуляции выработки антител не имеют (еще!) того практического значения, которое, казалось бы, должно было немедленно последовать.

В то же время важнейшие в практическом отношении работы — иапример, успешные пересадки почек, открытие антигена вируса сывороточного гепатита, предотвратившее распространение этого вируса при переливаниях крови, разработка сверхчувствительных драимумунологических методов и их

Обзор проблем и достижений современной теоретической и прикладной иммунологии читатель может найти в «Журнале ВХО им. Д. И. Менделеева» (1982, № 4).

применение в иммунодиагностике различных заболеваний, включая рак, и, самое главное, создание метода получения монкодоваться агител споррадом) — работы, отмеченные Нобелевскими премиями,— ме сыграли существенной роли в создании теории иммунитета.

Иными словами, и здесь, в современной иммунологии — одни и те же факты и обобщения имеют совершенно различное значение в теоретическом и прикладном отношении.

Дальнейшие отличия проявляются в методах исследования. Основной инструмент фундаментального исследования — аналитический эксперимент, предельно упрощающий изучаемую систему и как бы сводящий ее к уравнению с одним неизвестным.

Так, в начале 70-х годов были получены термозависимые мутаты опутаты опутаты

Эта экспериментальная система предельно далека от реальной клинической ситуации, но она и не ставит себе целью ее моделировать; она направлена на понимание злокачественной трансфоюмации клетом.

Главным же инструментом прикладного исследования является как раз моделирующий эксперимент, предельно приближающийся к реальной ситуации, либо прямой клинический эксперимент. проводимый непосредственно в клинике. Примером моделирования может служить проверка действия химио- или иммунотоксических препаратов на опухоли человека, перевиваемые на бестимусных мышах, не способных отторгнуть чужеродную ткань. Прямой клинический эксперимент включает такие цели, как разработка наиболее эффективных схем комбинированного лечения опухолей хирургией, радио - или химиотерапией. Для этого выработаны специальные правила проведения и объективной оценки подобных экспериментов, исключающих вред больному. Очевидно, что различия фундаментальных и прикладных исследований проявляются и в их конечном результате. Соответственно в первом случае это будет теория явления, во втором — способ, инструмент или препарат.

Иными словами, цели, критерии, подходы и конечный результат исследований одного и другого типов принципиально различны, хотя они существуют и развиваются в постоянном взаимодействии друг с другом.

ВЗАИМОДЕЙСТВИЕ ОБЛАСТЕЙ: МНОЖЕСТВЕННОСТЬ ПУТЕЙ И НЕПРЕДСКАЗУЕМОСТЬ РЕЗУЛЬТАТОВ

Фундаментально-прикладные взаимодействия, как мы думаем,— это взаимоотношения самостоятельных или, точнее, автономных областей, которые не следует рассматривать как стадии единого процесса, хотя такие ситуации иногда имеют место в истории наухи.

Стадийная последовательность: фундаментальные исследования — прикладные исследования — практическое использование — представляется наиболее простой и естественной.

В иммунологии в качестве примера можно привести открытие антигенов тканевой совместимости, ставшее основой для пересадки почек и костного мозга. Еще в конце 30-х годов было показано, что прививаемость опухолей на мышах с разными генотипами зависит от особой группы антигенов. Иммунологическая реакция хозяина на эти антигены решает судьбу привитой опухоли. Эти антигены тканевой совместимости у животных и человека были подвергнуты массированному изучению в 60-70-х годах, возникла целая отрасль науки — трансплантология, увенчавшаяся выдающимися практическими достижениями — успешными пересадками почек и костного мозга, широко применяемыми в современной медицине.

Однако стадийная последовательность далеко не исчерпывает всех форм реального соотношения фундаментальных и прикладимх исследований и составляет лишь один из способов их взаимодействия. Такие отношения тиничня, по-видимому, для решения частных задач, когда чегко определенный цикл фундаментальных исследований создает частную теорию, достаточную для разработки частного метода диагностики или терапии, например, определенных форм рака.

Попытки сделать стадийный подход универсальным невольно ведут к подмене критериев — к оценке конкретных фундаментальных исследований с позиций конечной практической цели, на которую они как бы должны быть направлены. Это неминуемо искажает и разрушает естественный ход развития фундаментальной области науки.

Взаимодействие областей должно исходить из их целевого различия, самостоятельной ценности и равноправия, Многообразие путей взаимодействия становится очевидным при авализе конкретных ситуаций и «восхождения» к истокам наибодее важных пракических достижений. К такому анализу мы и переходим.

Мы уже говорили, что с открытием онкогенов возникли контуры общей теории канцерогенеза, создалась парадитма и началось распространение теории на частные и конкретные области онкологии. Но, несмотря на столь очевидный прогресс, теория онкогна пока чее работаеть ни в лечении, ни в профилактике, ни даже в диагностике рака.

Причина этого, скорее всего, в неполноте наших знаний о молекулярной биологии опухолей. Клиническая опасность опухоли — в ее агрессивном росте и метастазировании. Пока неизвестно, как онкогены определяют эти признаки злокачественного роста (и определяют ли они их), какие структуры и процессы в клетке становятся местом действия онкобелков и каковы физиологические последствия активации онкогенов. Можно надеяться, что пешение этих проблем выявит новые молекулярные мишени для контроля опухолевого роста и позволит созлать препараты, подавляющие действие онкобелков. Совершенно очевидно, что неполнота знаний в данной области сдерживает их практическое использование.

Если бы знания в области патоморфологии опухолей наполовниу или хотя бы на четверть состояли из пробелов, то вряд ли они могли стать надежной основой для диагностики опухолей и их хирурического лечения, как это имеет место сейчас. Нельзя пользоваться энциклопедией с разрознентными томами или словарем с вырванными страницами. Чем полнее вырванными страницами. Чем полнее понимание природы явления, тем больше возможностей для его использования. Знания обретают силу в своей вания. Знания обретают силу в своей полноте или в стремлении к полноте.

Яркий пример тому — разработка метода гибридом. Метод основан на получении гибридов между нормальной клеткой, вырабатывающей (лимфоцитом), и клеткой опухолевой, результатом чего получается опухоль, продуцирующая антитела определенной специфичности (моноклональные антитела). Гибридомы — одно из самых «интеллигентных» изобретений нашего времени. Оно вобрало в себя основные положения теории антителообразования - клональный принцип строения лимфоидной ткани («один лимфоцит - одно антитело»), моноспецифичность антител (одно антитело против одного антигена), работу иммуноглобулиновых генов только в лимфоцитах и в их производных. Одновременно это изобретение использовало принципы и методы гибридизации соматических клеток. Но, как ни странно, в теоретической иммунологии нельзя вычленить какое-либо конкретное исследование или группу исследований, которые прямо вели бы к методу гибридом. Важно еще отметить, что авторы метода — Ц. Мильштейн и Г. Кёлер — не ставили перед собой задачи создать универсальный метод получения моноклональных антител. Они шли к другой, чисто научной цели, а метод гибридом возник как побочный и неожиданный их научных изысканий.

Здесь мы сталкиваемся с принципиально важной ситуацией: фундаментальные исследования строят теорию и соответственно оцениваются по этой конечной их цели, а теория порождает абсолютно новые и непредсказуемые изобретения громадной практической важности. Но и этим не исчерпываются реально существующие взаимодействия между теорией и практикой. В науке нередко бывает, что можно более или менее точно сформулировать, каких именно звеньев недостает в цепи знаний для того, чтобы их можно было использовать на практике. В этих случаях создается целевая программа, направленная на ликвидацию пробелов и доведение знаний до практического применения. Это бывает обычно на заключительных этапах исследования, когда цель его может быть точно сформулирована, а пути ее достижения можно в принципе наметить.

К этому способу взаимодействия тео-

петических и прикладных работ относится большинство генноинженевных запач Программы по созпанию гениоииженепиых вакцин против випуса сывопоточного гепатита, полипептидных противовирусных и противоопухолевых препаратов иллюстрируют этот тип отношений. Он широко распространен в современной науке, но, чем больше он применяется, тем очевилней становится ценность первичных исследований ставящих новые проблемы и формулипующих их на биологическом уповне, в форме, готовой для молекулярного анализа и последующего биотехнологипеского использования

Целевые программы извлекают лишь отдельные вопросы из непрередыного потока все увеличивающихся знаний. Но чаще само различивающеся знание создает возможности для своего использования, причем предвидеть, где, когда и что именно произойдет, как правило, просто нельзя. Это особенно относится к изобретениям, возникающим на стыках наук, — например, клинической опкологие с неонкологическими и часто небиологическими отраслями фундаментальной науки — с математикой, физикой, химией, иммунологией и собственно техникой.

Примером может служить уже упоминавшийся компьютерный томограф, созданный благодаря успехам вычислительной техники скорее в области математики, чем в онкологии, и открывший уникальные возможности в диатностике опухолей. То же относится и к эндоскопической диагностике опухолей, возникшей на основе изобретения светопроводящих волокон в области оптики и техники и при ясном понимании потребности в них со стороны клинической онкологии.

Первые эффективные противоопухопевые препараты былы найдены случайно при изучении токсичности иприта и его производных. Было замечено, что у людей, работающих с этими веществами, резако снижается количество лимфоцитов в крови. Это дало основание проверить их токсичность для лимфосарком мышей — с блестящим результатом, а затем и у людей сразу с резко положительным эффектом. Так возник класс алкилирующих противоопухолевых препаратов.

Случайные наблюдения по влиянию электрофореза с использованием платиновых электродов на размножение бактерий дало новый и высокоэффективный класс противоопухолевых препаратов на основе комплексных соеди-

Во всех этих ситуациях удачные решения возникали и входили в клиническую онкологию, минуя онкологию экспериментальную и, по существу, не нуждаясь в теории элокачественного поста.

Таким образом, для практического использования наиважнейшими оказываются два фактора — полнота знаний и отдельные прорывы к Оба фактора — результат автономного, то есть развивающегося по внутренним законом исследовательского процесса, спорадические создающего все новые и новые вымоды для практического использования

АВТОНОМНОСТЬ ОБЛАСТЕЙ. СОЮЗ РАВНЫХ

Автономность как фунламентальных. так и прикладных исследований важнейшее условие их нормального существования и плолотворного развития В чем же она заключается? Прежде всего, в признании и уважении только им присущих целей и виутренней логики исслелования, самостоятельно формулирующего свои залачи и выбирающего пути для их решения. Затем - в признании и уважении собственной для каждой области шкалы ценностей и иерархии авторитетов. И, наконец, в праве распределения средств в соответствии с собственной системой целей и ценностей в сообшестве.

Уважение автономности фундаментальной и прикладной областей в какойлибо отрасли науки, естественно, предполагает равноправие этих областек, их неразрывность, бессымысленность существования друг без друга. Это уважение предполагает также необходимость знания обеих областей, как необходимо знание обоих языков в двуязычной стране.

Уважение автономности предполагает высокий уровень культуры ученого, дающий ему широгу и разносторонность подхода. Односторонний же подход — будь то снобизм фундаменталиста» или прагматизм «прикладинка» — это прежде всего проявление низкой культуры и узости кругозора. Большие ученые, прекрасно понимавшие разинцу фундаментальных и прикладинах исследований, легко пере-

ходили из одной сферы в другую, свободные как от научного снобизма, так и от утилитаризма практиков. Генетики Н. И. Вавилов, А. С. Серебровский и Ю. А. Филитенко — кто они? Чистые теоретики или исследователи-селеционеры?

Онкологи Н. Н. Петров и Г. Каплан? Они известны как теоретическими работами по этиологии опухолей, так и созданием новых схем лечения опухолей, а еще и чисто практической работой хирорга или радиолога.

Экспериментаторы - онкологи Л. А. Зильбер и Л. М. Шабад постоянно стремились сделать вклад в практическую онкологию: первый, работая над способами вакцинации против опухолей, второй — над канцерогенными вредностями окружающей средь.

Можно ли разделить теоретическую и практическую деятельность великих Пастера и Мечникова и нацих современников — Л. А. Зильбера, автора вырусогенетической теории рака и первооткрывателя вируса лалыневосточного энцефалита; К. Ландштейнера — основателя имиунохимии, открывщего еще группы крови, или Э. Кабата — класчка в химии антител, а также и в лаучении групп крови и аллергического энцефалита;

Обратные примеры узости подхода тоже имекотся. Изобретатели эндоскопа — два англичанина — получили
отказ на финансирование своего изобретения от Совета медицинских исследований Великобритании как «слишком
технологического». Оно было воплощено
в жизнь в США и доведено до широкой практики в Японии.

Сейчас в среде клиницистов можно нередко слашать о «машиной» опколотии или иммунологии, якобы уходящих все дальше от настоящих, человеческих проблем этих науне стоит ли вспомнить при этом о «мициной» генетике?

Чем же обеспечивается автономность развития фундаментальных и прикладных исследований? У нас в стране прежде всего тем, что наука находится в «ведении союзной, республиканских и отраслевых академий, то есть органов самого научного сообщества, которые определяют цели и пути исследований и в соответствии с этим сами распределяют свои ресурсы. Конкретными пуждами сегоднящего дня больше занимаются отраслевые институты, подзанимаются отраслевые институты, подчиненные непосредственно министерствам. Целевые программы ГКНТ создают дополнительные линии работ либо усиливают работы, где уже просматривается консчный теоретический или практический практический практический или практически

В США фундаментальные исследования финансируются главным образом государством через систему грантов и контрактов. Первая ориентируется на индивидуального исследователя, одного или с небольшой группой, который сам делает заявку на исследование, формулирует его цель, способ решения, смету расходов и обосновывает собственную компетентность в решении проблемы. Оценку проекта дает группа авторитетных экспертов, а финансирование проекта опирается на эту оценку. Система исходит из того, что сам исследователь, находящийся в гуще событий, наиболее компетентен в выборе цели и пути исследования, что ему «лучше видно». Кроме того, такая система обладает максимальной гибкостью и быстро реагирует на непредвиденно возникающие проблемы.

Недостатки этой системы - их некоторая «кустарность» - компенсируются системой контрактов, где некое головное учреждение вырабатывает круг проблем, предлагаемых для разработки группами или лабораториями. Если первая система делает основной упор на то, что «исследователю виднее» то есть на «планирование снизу», то вторая создает приоритеты определенным узловым вопросам, представляющим, по общему мнению, наибольший интерес. Это как бы «планирование сверху». Первая ориентируется на индивидуального исследователя, вторая — на лабораторию или обособленную группу.

В последние годы происходит некоторое сближение двух принципов организации в нашей науке. Все более расширяющаяся сеть целевых программ ГКНТ должна давать добавочный и независимый источник ресурсов, дополняющих и модифицирующих планы академий, сообщающих им большую гибкость и целеустремленность в основном «на практических выходах». Более того, появились возможности поддержки со стороны ГКНТ «внеплановых» индивидуальных проектов, возникающих на основе неожиданных наблюдений или новых идей. Значение таких дополнительных «центров опоры» для живого и пластичного развития науки очень велико, поскольку полицентризм есть основа ее физического и морального здоровья.

Таковы принципы автономности. Последствия их нарушения или несоблюдения тяжелы. Чаще всего давление испытывают фундаментальные области науки - им указывают цели, определяют, чем следует и чем не следует заниматься и как именно это надо делать. Но если фундаментальные исследования еще как-то защищены барьером, для преодоления которого необходим некоторый уровень компетентности, то в исследованиях прикладных «компетентен», как известно, всякий, особенно, когда дело касается медицины. «Выпрямление» логики исследования, апелляция к здравому смыслу, отнюдь не всегда совпадающему с научной логикой, и даже к знахарству и мистике - обычные пути некомпетентного вторжения в прикладную науку.

На вторжение наука отвечает сопротивлением*. Вторжение вначале попросту игнорируется до тех пор. пока это возможно, затем «оккупированную» область покидают наиболее сильные исследователи, превыше всего ценящие свободу выбора целей и путей исследования. Взамен приходят лидеры, полагающие, что все в науке определяется лишь средствами и штатами. Область отныне относится к «большой начке» и в отличие от «малой», опирающейся на талант и индивидуальность исследователя, с неизбежностью становится эпигонской, стремящейся выдвинуться вперед на решении уже поставленных и принципиально решенных проблем. Она не создает новых направлений или технологий и вся пронизана конкурентными отношениями.

Как правило, при этом складываются два научных сообщества — официальное, со своей заданной шкалой ценностей и иерархией авторитетов, и неофициальное, собственно научное, со своим «тамбургским» счетом, подлинно научными заботами и отношениями и это — тоже форма сопротивления научного сообщества.

Защита научной автономии в обеих областях науки должна быть наивыс-

шим долгом и отдельных ученых, и их рабочих сообществ — редколлегий, ученых советов и экспертных комиссий.

Но как же все-таки повысить экономическую отдачу науки, ввести в се сферу социально важные проблемы, не терпящие отлагательства, ускорить решение задач наиболее насущных, например предупреждение и лечение рака или борьфу с вновь возникающими заболеваниями, такими, как лучевая болезнь.

Современное науковедение ищет формы и способы перевода социальных задач на язык внутренней логики науки, введения этих задач в систему, не нарушая ее внутренней структуры.

Частичное решение этой важной проблемы дает, как уже говорилось выше, программно-целевое планирование. Естественно, оно не может распространяться за пределы своих возпространяться за пределы своих возможностей, то есть в область понсковых исследований — фундаментальных или прикладных.

Другим и, по-видимому, очень эффективным средством является создание широкой и жадной к новому «акцепторной» сети в медицинской промышленности и в клинике, сети, жизненно заинтересованной в быстрейшем внедрения в производство и клинику новых способов, приборов и инструментов. Это должна быть ненасятная система, очень чуткая ко всему новому, быстро его усваивающая и создающая материальную заинтересованность для сотрудничающих научных гоупп.

Соддаваемая в настоящее время сеть производств для выпуска моноклональных антител, равно как и моральное и материальное стимулирование этого направления, возможно, станут моделью и для других ограслей медищикской помышленности.

И наконец, существенный эффект может дать организация крупных научных центров, где резко возрастает вероятность полезных контактов исследователей разных специальностей пре решении конкретных практических запач.

Термин «сопротивление науки» взят нами у В. ван ден Деле и П. Вайнгарта. В кн.: Научная деятельность: структура и институты. М.: Прогресс, 1980.

Алкоголь враг лекарств

Как бы глубоко ни укоренилось зло, оно никогда не переходит в добро; его надо искоренять рано или поздно,, и анализировать его разветвления всегда полезно и

Д. И. ПИСАРЕВ

Еще великий Аввщенна сказал: «Пъянство погрит натуру печени и мойла, ослабляет нервы и вызывает внезапную смертъ». Алкоголъ — враг здоровва. Сегодня к этому можно добавить, что он еще и враг лекарств. Он усиливает или ослабляет их действие, извращает реакцию организма. Итог всегда один лечение заточдияется.

РЮМКА ЯЛА

Школьные сведения о превращениях этилового спирта ограничиваются реакцией окисления с получением утлекиелого газа и воды — просто идиллия. На самом деле процесс многоставлямен, он захватывает почти все виды обмень веществ*. Для простоть выделим лишь две начальные стадии. Первая: под влижнием фермента алкогольдегидрогениям спирт превращается в ацетальдегидвотрая: из альдегида под воздействием альдегиидлегидрогеназы образуется уксусная кислота.

Не знаю уж, к счастью ли или к несчастью для пьющих, но второй этап превращения спирта, образование кислоты из уксусного альдегида, протекает быстре, еме первый, поэтому столь ядовитый продукт не накапливается ни в крови, ни в мозге. Далее идут объчные реакции, поскольку уксусная кислота постоянно участвует в нормальном обмене веществ, и в конце концов действительно получаются СО» и Н-О. Действие алкогольдегидрогеназы тормозят в большей или меньшей степени все производные пирозолона. А к ним относятся такие известные лекарства, как анальгин, амидопирин и бутадион. Подобным образом действуют антибиатик стрептомиции, нейролептик антибиатик стрептомиции, нейролептик анкизин и мочегонное средство этакриновая кислота (урегит).

Алкогольдегидрогеназа находится главным образом в печени, но есть также и в моэте. От се активности и зависит устойчивость людей к алкоголю, или, на языке медиков, толерантность. Так вот, при лечении названными препаратами толерантность снижается, и уже после небольшой дозы алкоголя появляется тошнота, нарушается работа сердца, падает артериальное давление.

Цианамид был получен еще в 1827 г., однако его способность извращать действие алкоголя была обнаружена лишь спустя столетие. Произошло это на заводе азотных удобрений: наблюдательный врач заметил, что рабочие, занятые в производстве цианамида, не берут в рот ни капли спиртного. У тех, кто пытался выпить хоть рюмку, кровь резко приливала к лицу, выделялся обильный пот, начинались сердцебиение, одышка, тошнота. При увеличении дозы возникали боли в сердце и ощущение приближающейся смерти. Человек, один раз переживший такое, зарекался пить на всю жизнь.

Позже выяснилось, что и другие вещества повышают чувствительность к алкоголю и извращают его действие. Наиболее сильный и длительный эффект дает дисульфирам (его выпускают под названиями тетурам, антабус и пр.). Причина — в способности дисульфирама необратимо (а прочих подобных веществ — обратимо) блокировать альдегиддегидрогеназу, в результате чего разрушение алкоголя задерживается на стадии образования ядовитого уксусного альдегида. Так рюмка водки превращается в рюмку яда. Ее может оказаться достаточно, чтобы вызвать тяжелейшее отравление.

В 1948 году доктор О. Мартенсен-Ларсен опубликоват в курнале «Lancetпервые результаты использования дисульфирама для лечения алкоголизма-Этот способ не потерял значения и теперь — естественно, в больничных условиях под тщательным медицинским наблюдением.

Обнаружение дисульфирам-алкоголь-

^{*} Подробнее об этом — в статье А. Ф. Блюгера «Мишень для алкоголя», 1985, № 11.—

ной реакции объяснило странные эффекты, о которых время от времен сообщалось в медицинской литературе. Например, непереносимость хлоралицарата, ныне редкого, а ранее весьма распространенного снотворного. Оказалось, что непереносимость возникала лишь тогда, когда препарат запивали алкоголем. Хлоралицират способен превышаться в трихлоротилен, также ингибитор альдегиддегидрогеназы.

Для пьянства существует много поводов; большинство из них перечислено в известном стихотворении Роберта Бернса. Но отчето-то там не назван очень распространенный и, пожалуй, самый опасный повод — прием спиртного по поводу болезин. Есть, например, такое расхожее представление — будго алкоголь помогает при лечении инфекционных заболеваний, скажем, гриппа. Вот тут-то и возникает его столкновение с лекарством.

Антибиотики левомицетии и цепорин блокируют превращения алкоголя на стадии образования уксусного альдегида. Сильное действие оказывают и производные фурана — фуразолидон, фуразолин, фурадонин. А препарат метранидазол питались даже использовать как средство, отвращающее от алкоголя. Правда, для этой цели он оказался слабоватым, однако для того, чтобы попасть в больницу с тяжелым отравлением после рюмки водки, его вполне кватает.

РАСТВОРЕНИЕ МОЗГОВ

Этиловый спирт, как известно, неплохо растворяет жиры. Когда он попадает в мозт, то липидные оболочки нейронов не то чтобы растворяются, но определенно разжижаются. В результате существенно усиливается действие различных нейротропных средств. Такое разжижение мембранных преград особенно сказывается на действии снотворных. Безобидные лечебные дозы этих препаратов, в особенности производных проформатиров и при вызвать опасное для жизни угнетение дыхаетсьного центра.

С другой стороны, не только алкоголь извращает действие лекарств, но и лекарства могут усиливать действие алко-голя. Есть общирная группа фармако-логических средств — нейролептики, ими чаще всего лечат психозы. Но не только. Например, резерпии, типичный нейролептик, широко использовался для дечения гипертоимческой болезии. Так

вот, все нейролептики усиливают действие-этилового спирта. Если при опъянании происходит потеря памяти, то это заведомая патология. Ее вероятность после приема любого нейролептика резко возрастает.

Среди психотропных средств есть турппа препаратов, которые предотвращают разрушение одного из нейрогормонов — норадреналина. Это так называемые анти-МАО, ингибиторы моноаминоксидазы, разрушающей норадреналии. Назначают эти средства для лечения депрессии. Алкоголь освобождет и орадреналии из надпочечников и нервных окончаний. На фоне торможения моноаминоксидазы это приводит к учащению работы сердца и спазму сосудов.

Упомянем и совсем редкие случаць также связанные с действием адлоголя. Пиво и некоторые вина (например, керес и рислииг) содержат вещество, по строению сходное с норадреналином, но действующее дольше — тирамин обмачю тирамии разрушается уже вкишечнике. Однако если перед этим принять анти-МАО (нуредал, пергелин и др.), то тирамин поступает в кровь и вызывает опасное повышение артериального давления.

плевок в кололен

«Крино» по-тречески означает «выделить» (отсюда, кстати, славянское екриница» — источник, колодец). Эндокриные железы — это, так сказать, внутренные колодцы, из которых организм черпает вещества, необходимые для регуляции биохимических процессов. На эти источники алкоголь оказывает прямое токсическое действие. Особенно на надпочечники и на половые железы.

Надпочечники вырабатывают гормоны кортизон, альдостерон, мужские половые гормоны, адреналин и норадреналин. Каждый алкогольный эксцесс, а по-простому -- пьянка резко активирует надпочечники и увеличивает выброс гормонов в кровь (такая же активация происходит при стрессе). При хроническом 'же отравлении алкоголем организм человека переживает как бы постоянный стресс. Это, естественно, меняет его реакцию на лекарства. Например, на фоне повышенного количества кортизона снижается чувствительность к снотворному действию барбитуратов, а токсические эффекты этих препаратов усиливаются. Увеличенное содержание гормонов приводит к тому, что гормональные препараты (преднизолон, дексаметазон и т. п.), назначенные в обычных дозах, вызывают зарения передозировки: возможно и обострение язвенной болезии, и возникновение тромбофлебита, и судороги.

Уже однократный прием алкоголя в четыре раза снижает концентрацию в крови мужского полового гормона -тестостерона. При хроническом алкоголизме в коре надпочечников вырабатываются вещества, близкие по строению к тестостерону, но без андрогенного действия (андростерон и андростендион). Их появление в крови обманывает гипофиз, контролирующий синтез гормонов в половых железах, синтез тестостерона уменьшается. А печень при этом ускоренно превращает андрогены в эстрон — женский половой гормон. В результате у алкоголиков резко перестраиваются процессы обмена веществ. Появляются отеки, развивается гипертония, наклонность к диабету. У мужчин без труда можно обнаружить феминизацию, доходящую до увеличения грудных желез и отделения молока...

Многие пьяницы и более половины алкоголиков страдают импотенцией. Однако попытки их лечения тестостероном приводат к обратному результату: активированный алкоголем обмен в печени превращает мужской гормон в женсий, и чем активней лечение, тем хуже результатх.

Вмешательство в обмен сахара делает алкоголь чрезвычайно опасным для диабетиков. Если больной лечится инсулином, то дозировать этот препарат практически невозможно. При каждой выпивке содержание сахара в крови сначала повышается, а затем падает; не потому ли затянувшиеся вечеринки с возлияниями заканчивают сладким столом? У больного диабетом, который сладкого не ест, резко уменьшается концентрация сахара в крови, и это может привести к потере сознания - гипогликемическому шоку. На улице больному скорее всего никто не окажет помощи: его просто сочтут мертвецки пьяным. Если же больной лечится не инсулином, а препаратами, принимаемыми через рот — бутамидом или хлорпропамидом, то положение может оказаться еще хуже, поскольку эти вещества ингибируют альдегиддегидрогеназу и в крови накапливается ядовитый ацетальдегид. Определенно: если алкоголь яд, то для больных диабетом он яд вдвойне.

Но главное все же сердце. По статистике, каждый третий злоупотребляющий выпивкой погибает от сердечнососудистых заболеваний. Большинство этих смертей приходится на возраст от 40 до 50 лет. При каждой выпивке из-за выброса адреналина и прямого токсического действия алкоголь как бы треплет сердечную мышцу, доводя ее рано или поздно до дистрофии. У хронических алкоголиков к тому же повышается чувствительность сердна к адреналину. и тогда становится опасно применять подобные ему лекарства - эфедрин, нафтизин, галазолин и т. п. То же обстоятельство, вместе с дефицитом калия, ослабляет выносливость к сердечным гликозидам, препаратам наперстянки (дигитоксин, нериолин, строфантин. кардиовален).

Самое эффективное средство при стемоваряци — нитроглицерин. Однако алкоголь сам по себе вызывает расширение сосудов, и прием нитроглицерина на его фоне может снизить артериальное давление. Спазм коронарных артерий удается устранить, но середеная мыщца по-прежнему будет страдать от недостаточности кровоснабжения — возможно, более сильного, чем до приема нитроглицерина.

Для лечения гипертонической болезни часто используют мочетонные средства, которые способствуют выведению калия. Алкоголь действуют выведению калия. Алкоголь действует аналогично, и в результате сложения двух сил возникает сильейшам мышечная глабость, развивается сердечная недостаточность. Даже однократный прием алкоголя при лечении мочетонными средствями может вызывать рвоту, помос, падение артериального давления.

ОБЕЗБОЛИВАНИЕ — НЕ ДЛЯ АЛКОГОЛИКОВ!

Готовя пациента к операции, анестезиолог обязательно задает вопрос: «Пьете?» Далеко не все признаются в своем пороке, но скрыть его в операционной невозможно: пъяницы и алкоголики почти не поддаются действию маркотизирующих и обезболивающих средств.

По мере приема алкоголя те системы, которые разрушают этиловый спирт впечени и мозгу, постепенно активируются. На первых стадиях алкоголизма человек способен выпить много, не пья-нея. Хвалиться тут нечем, поскольку

это — точнейший симптом начальной стадии заболевания. Растет активность ферментов, заведующих процессами окисления и гидроксилирования, это ускоряет распад многих лекарств; всех и не перечислить. Назовем лишь самые известные: барбитураты, бензодиазепины (седуксен, феназепам и др.), аспирин, болеутоляющие (морфин, фенадон), фенотиазиновые препараты (аминазин, стелазин и т. д.), вещества, снижающие свертывание крови (неодикумарин, фенилин и т. п.). Вдобавок могут происходить нежелательные превращения лекарств. Так, сравнительно безвредный анальгетик парацетамол, продаваемый без рецепта, переходит у алкоголиков в N -ацетил-пара-бензохинонимид, который оказывает токсическое действие все на ту же многострадальную печень.

Автокатастроф и вызванных ими травм, к сожалению, до сих пор слишком много. Но причина не в том, что автомобили плохи. Есть такие понятия культура поведения на дороге, культура пользования транспортом. Об этом много говорят и пишут. Почему-то почти не говорится и не пишется о культуре пользования лекарствами. Подобно тому как человек, не знающий правил дорожного движения, с большей вероятностью может попасть под автомобиль, так и пациент, незнакомый с правилами приема лекарств, имеет больше шансов на лекарственное осложнение. И не надо кивать на врачей - мол, не предусмот-

Одно из главных правил культуры лечения гласит: ни капли спиртного!

Доктор медицинских наук В. Б. ПРОЗОРОВСКИЙ

Информация


ВНИМАНИЮ ПРЕДПРИЯТИЙ И ОРГАНИЗАЦИЙ!

Для разработки ассортимента малотониажных поверхностио-активных веществ, технологии их получения и последующей орга-

ВСЕСОЮЗНЫЙ НАУЧНО-ИССЛЕДОВАТЕЛЬСКИЙ И ПРОЕКТНЫЙ ИНСТИТУТ ПОВЕРХНОСТНО-АКТИВНЫХ ВЕЩЕСТВ (ВНИПИПАВ)

проступацитеросованные предприятия и организации сообщить свы потребность в мастотоважемых (до 1000 г в год) поекратость от активных веществах из XII патилетку, в том числе для проведения изучиль исследований, с уклазимем торговых и имических изименований необходимых ПАВ (в том числе взамен импортимых) с до тот до

Сведения просьба прислать по адресу: 309250 гор. Шебекиио Белгородской обл., ВНИПИПАВ, ассортиментный кабинет.

Банк отходов


Предлагаем

иизации производства

технические лигиосульфонаты (ЛСТ, ОСТ 13-183-83) — побочный продукт произволства сульфитной целлюлозы.

В 1988 г. готовы поставить 150 тыс. т, в 1989 г.— 300 тыс. т, в 1990 г.— 600 тыс. т. Поставка в железиодорожимх цистер-

Пермский филмал Всесоюзного научно-исследовательского института целлюлозно-бумажной промышленности (ВНИИБ). 614037 Пермы-37, Сестрорецкая ул., 21.


ран и учитывая прошлое, меньше ошипешься в настоящем и еще меньше в будушем.

T. C. MAJIBILEB

В одном из шумерских мифов рассказывается о том, как верховный бог Энниль сотворил бога домашнего скота Лахарат и его сестру богиню зерна Ащиан. Боги спустились на землю и привились обучать пюдей земледелию и скотоводству. Но однажды они стали спорить о том, кто мужнее людям. Для разрешения спора им пришлось обратиться к Энлилю. И верховный бог, выслушав спорщиков, отдал первенство богине зерна.

Этот миф показывает, что уже шесть тысят лет назад люди признали приоритет растениеводства перед животноводством. И сегодня, рассматривая этот спор сквозь призму достижений совре-

менной биологии, мы должны признатыправильность такого суждения. Органическое вещество, образуемое зелеными растениями в ходе фотосинтеза,— основа существования всей биосферы. Из этого следует, что растениеводство служит базой всего сельского хозяйска, и повышение его продуктивности — необходимое условие увеличения производства продовольствия.

Какими резервами мы здесь обладаем? Можно повытаться ответить на этот вопрос так: сопоставить среднюю урожайность сельскохозяйственных культур с рекордывым урожамим. Оказывается, разница огромная — в 3—7 раз. Очевидно, что путем интенсификации растениеводства можно увеличить производство основных его продуктов по меньшей мере в 3—4 раза.

А что если сравнить современный уровень урожайности не с нынешними рекордами, а с достижениями земледельцев прошлого? Это довольно необычная постановка вопроса: мы привыкли к поступательному развитию во всех сферах и горячо убеждены, что в любом деле достигли крупных успехов по сравнению с наивными предками. По-видимому, такие представления имеют определенную основу, и тем не менее всегда следует уважительно относиться к достижениям цивилизаций прошлого, тем более что во многих областях опыт древних народов до сих пор недостаточно изучен и обобщен.

Например, когда я заинтересовался тем, какие урожаи снимали со своих полей древние шумеры, египтяне, греки или майя, и отправился в библиотеку ВАСХНИЛ, то в каталогах раздела «История мирового сельского хозяйства» не нашел почти никакой литературы на эту тему. Впечатление такое, что сельское хозяйство былых времен занимает историков, археологов, этнографов, но не самих специалистов сельского хозяйства. Между тем академик Н. И. Вавилов еще в 1932 г. писал: «Зная прошлое, владея элементами, из которых развивалась земледельческая культура... мы хотим в кратчайшее время научиться управлять историческим процессом, хотим научиться изменять культурное растение и животное в соответствии с запросами сегодняшнего дня».

ОШИБАЛСЯ ЛИ СТРАБОН?

Одной из областей развитого сельского хозяйства в античное время было

Северное Причерноморые, История сушествовавших здесь древних государств хорошо изучена. В некоторых посвященных им исследованиях рассматриваются и вопросы земледлия — таковы, например, книги В. Д. Блаватского «Земледлие в античных государствах Северного Причерноморья» (М., 1953) и И. Т. Кругликовой «Сельское хозяйство Боспора» (М., 1975), откор и почерпнуты многие из приведенных ниже севедений.

Крупнейший древнегреческий географ и историк Страбон, живший на рубеже новой эры, сообщал в своей «Географии». что Крым, если не считать гор, представляет собой равнину с хорошей почвой, которая, будучи вспахана любым плугом, дает урожай сам-30 (счет на «сам», принятый с глубокой древности, показывает, сколько зерен, пудов или центнеров получено из одного посеянного). По крайней мере, так переводилось это место «Географии». Однако подобный урожай показался историкам «баснословным по условиям античного времени». Поэтому они сочли это место ошибкой переписчика, который якобы добавил одну букву и тем самым придал тексту совершенно иной смысл. По их предположению, речь идет не о том, что собирали в 30 раз больше зерна, чем сеяли, а о том, что с одного плефра (около 950 м²) получали 30 хоев (мер) зерна. Поскольку хой был равен 3,53 л, то, согласно расчету, с гектара собирали около 1000 л зерна. Получается, что средний урожай на крымской земле был не сам-30, а только сам-6 или сам-7.

Судя по данным археологических изысканий, в Северном Причерноморье в I тысячелетии до н. э. главными культурами были ячмень и пшеница. Средняя урожайность ячменя в наше время составляет для всего земного шара около 19 ц/га (в Бельгии, ГДР, ФРГ более 30 ц/га). Что касается пшеницы, то средняя урожайность ее в мире сейчас около 18 ц/га, а в странах интенсивного земледелия (Бельгии, Дании, Нидерландах, Новой Зеландии) достигает 25-60 ц/га. Чтобы привести эти цифры к счету на «сам», следует исходить из того, что норма высева семян ячменя и пшеницы в настоящее время составляет 2 ц/га. Иными словами, сейчас, в конце ХХ века, средняя урожайность пшеницы в мире равна сам-9, а ячменя — сам-10, наивысшая же сам-30 и сам-17.

Так что свидетельство Страбона об урожае зерновых в Крыму сам-30 действительно выглядит из ряда вон выходящим. Неудивительно, что историки решили «поправить» его.

НЕ ТОЛЬКО В КРЫМУ

Спустимся еще дальше в глубь веков к тем самым шумерам, с которых мы начали. В их. глиняных табличках с письменами — первых на Земле письменных документах, касающихся истории земледелия, — встречаются сведения и об урожаях, которые собирали в междуречье Тигра и Евфрата в III тысичелетии до н. э.: сам-50, сам-50, даже сам-104. Но сам-104 — это, по современным меркам, 208 ц/га! Наивыший же полученный на сегодиящий день урожай озимой пшеницы в экспериментальных условиях составляет лишь 118, з ц/га.

Но, может быть, здесь тоже какаянибудь ошибка или не так истолковали шумерские письмена? Обратимся к

другим свидетельствам.

Древнегреческий историк Геролот, живший в Vв. до. н. э., сообщает, что в Вавилонии «плод Деметры» (то есть ячмень) дает урожай сам-200 и сам-300. Историки, конечно же, сочли эти цифры преувеличенными и отдали предлочтение свидетельству «отца ботаники» Феофраста, который писал об урожаях сам-50 и сам-100.

Высокие урожаи зерновых собирали не только в Месопотамии. По утверждению римского ученого Плиния (I в. н. э.), урожай сам-100 давали равнины Сицилии, Беотия и Египет, а в Северной Африке урожай местами достигал сам-150. 300 центнеров с гектара? Сделаем скидку на то, что в древности и а гектар высевали не по 2 ц зерна, как сейчас, а меньше,— все равно урожай получается фантастическим.

Цифры, приведенные Плинием, совпадают с сообщениями других авторов. Марк Теренций Варрон (1 в. н. э.) писал, что в Южной Италии, в районе города Сибариса, получали урожай сам-100. Правда, в других местах, по данным того же Варрона, снимали пшеницы в 10 раз меньше. Но сейчас мы говорим не о низких или средних, а именно о максимальных урожаях.

Труды греческих и римских естествоиспытателей в общем-то хорошо известны. А вот еще одно свидетельство на этот счет, малоизвестное специалистам. В 1106 г. русский паломник игумен Даниил отправился в Палестину. Он оказался человеком люболнательным и в записках о своем путешествии отметил любопытную для нас подробность: «Жита добра рожаються около Иерусалима в камении том без дожди... Родится шпеница и зчиемы израдней сину бо кады выссявше и паки взяти 90 кадей, а другонцы 100 кадей по сдиной кади»... Иными словами, урожай в этих каменистых засушливых местах составлял сам-90 — сам-100, то есть 180—200 ц/га.

Нам могут возразить, что у древних народов главной задачей было именно обеспечить максимально возможный коэффициент размножения семян: дескать, земли было достаточно, но лимитировал семенной материал, а поэтому сравнивать уровни урожайности с нынешними невозможно. Однако вряд ли можно говорить об избытке земель в очагах древнего земледелия. Дело в том, что эти очаги возникали только на тех сравнительно небольших территориях, где были наносные почвы и возможности для искусственного орошения. Инки, тоже добившиеся выдающихся успехов в растениеводстве, даже создавали для возделывания растений искусственные террасы, куда доставляли воду с помощью сложных гидротехнических сооружений. Ясно, что в таких условиях об избытке земли речь идти не может.

Итак, в разных местах земного шара: в Шумере, Северной Африке, Египте, Италии, Палестине и даже как будто в Крыму — в древности синмали такие урожай зерновых, которые по нынешним меркам кажутся фантастическими. И это происходило в разные периоды истории на протяжении четырех тысяч лет!

ПЕРЕДОВОЙ ОПЫТ ДРЕВНИХ ЗЕМЛЕДЕЛЬЦЕВ

Чем же можно объяснить выдающиеся достижения древних народов в земледелии?

Возникновение древнейших государств было связано с освоением плодородных речных долин. Здесь условия для земледелия были наиболее благоприятными: наносные почвы легко порвергались обработке, содержали большое количество питательных веществ, а наличие крупных водных артерий позволяло беспрепятственно снабжать растения водой. Но дело, по-видимому, не только в этом. Ведь в Палестине, Италии и Крыму возможности орошения были совсем иными, а о формировании наносных почв в таком масштабе, как в Шумере и Египте, не могло быть и речи.

Здесь действовали другие причины. «Ни над чем, кажется, италийский козиин не раздумывал так упорно,— читаем мы в кинге М. Е. Сергесню «Очерки
по сельскому хозяйству древней Италии»,— как над способом повысить траласти не выпискивал так упорно и напряженно новых возможностей»... И это
давало свои плоды.

Мастерство древних земледельцев имело чрезвычайно важное значение, Еще шумеры разработали совершенные правила агротехники, которые охватывали весь комплекс работ, начиная с затопления поля водами реки. Этими правилами, которые якобы сообщил людям «истинный земледелец» Ниннурта, сын верховного божества Энлиля, четко регламентировалось сооружение оград вокруг полей, уничтожение сорняков, вспашка и боронование почвы, глубина посева семян и нормы высева, полив растений, уборка урожая.

Как же оценивают достижения шумеров в области растениеводства современные агрономы — ведь именно они, а не историки, этнографы или археологи могут извлечь практическую пользу из опыта древних народов?

«Конечно,— пишет кандидат сельскохозяйственных наук С. М. Скорняных наук об в книге «От шумеров до наших дней», вес советы «клелидаря» довольно примитивны. Они представляют интерес лишь как первая попытка человека дать в письменном виде некое подобие руководства по эжилеведенно».

Отношение, как видим, снисходительно-покровительственное. Можно подумать, что это мм собираем на наших полях такие урожаи, которые на порядок превышают достижения шумеров. Но ведь дело обстоит как раз насоборот! Да и всю ли сельскохозяйственную мудрость шумеров мы познали, познакомишись с содержанием глиняных табличек? Помимо писаных наверняка существовало мемало неписаных правил, конкретных знаний о почве и растениях, которые до нас не дошли.

Разумеется, создатели календаря ничего не знали о фотосинтезе и о молекулярных основах наследственности. Но это отнюдь не умаляет значения их достижений. С помощью простых и доступных каждому земледельцу приемов они добивались С гавного — урожаев, кажном мы, при всех наших знаниях, при всем мы, при всех наших знаниях, при всем иханизации, энерговоруженности и химической оснащенности хозяйств получить, ума, не можем.

Возникает мысль: может быть, где-то в самом начале формирования современной концепции агротехники в нее было заложено какое-то ошибочное положение, которое сегодия заявляет о себе снижением плодородия почв, с большим трудом устраняемым с по-мощью техники, удобрений, пестицидов и прочих усовершенствований? И не следует ли нам более критично оценить всю нашу деятельность в аграрной сфере?

Если бы древний земледелец оказался свидетелем наших деяний, он бы, вероятно, многому подивился. Тому, например, как мы мощной техникой переворачиваем верхний, самый плодородный слой почвы (а он на большей части территории нашей страны отнюдь не велик), вынося на поверхность почву неплодородную. Или тому, как, применяя гидросмыв отходов животнююдческих комплексов, мы превращаем в источник опасного загрязнения среды то, что испокон веков служило основой плодородняя почвы...

Древние шумеры и египтяне на протяжении тысячелетий пользовались орошением без всяких пагубных последствий. Мы же, построив великие рукотворные реки-каналы, буквально за несколько лет в результате неумеренного полива и просчетов в прогнозах скорости подъема грунтовых вод вызываем засоление огромных массивов земель, Строители Каракумского канала, например, не позаботились о создании на орошенных им территориях коллекторно-дренажной системы. Между тем еще несколько тысяч лет назад в Месопотамии и Древнем Египте прекрасно знали, что без дренажной системы нельзя вести дело в зоне орошаемого земледелия, и каждый, кто вознамерился бы предвосхитить опыт Главкаракумстроя, был бы немедленно сурово наказан за нарушение заповедей бога Ниннурты.

ЗАВЕТЫ НИННУРТЫ И УРОКИ МАЛЬЦЕВА

Основы земледелия заложили, конечно, не боги, а люди. Но во всех без исклю-

чения странах таких людей приравнивали к богам — вот как высоко почиталось у всех народов великое дело выращивания культурных растений!

Сегодня примером целесообразной системы земледелям можно считать систему академика Терентия Семеновича Малыцева. Она родилась в результате многолетних личных наблюдений за жизныю растений — так, как создавали свою систему и древние авторы шумерского календаря. Свойственна ей и та же удивительная простога наставлений. И если шумеры, следуя немудреним советам своего календаря, добивались выдающихся результатов, то и Т. С. Мальцев достигал многого — даже в очень засушливые годы, когда в соседних хозяйствах не собирали и семян...

Поразительное сходство можно обнаружить и при непосредственном сопоставлении этих систем земледелия.

Начнем с обработки почвы. Т. С. Мальшев полагает, что успехи колхоза, в котором он работал, были достигнуты благодаря безотвальной обработке почвы, суть которой заключается із том, что верхий горизонт почвы, как наиболее плодородной, должен оставаться на месте. Специально для безотвальной вспашки им была разработана система механизмос

Обработке почвы придавали исключительно важное значение и древне шумеры. Они дважды вспахивали поля, используя каждый раз разные плути,— и это несмотря на то, что наносные почвы были очень рыхлыми. Пахота, однако, была тоже безотвальной.

Особое внимание уделяли шумеры поливу поля. Поливать посевы рекомендовалось четыре раза, причем каждый раз это делалось в определенной фазе развития растений. Важное значение придает водоснабжению растений и Т. С. Мальцев, хотя в условиях неорошаемого земледелия он делает ставку в первую очередь на запасание влаги в почве. «Прежде всего надо как зеницу ока беречь каждую каплю почвенной влаги, -- писал он. -- В наших условиях мы после каждого приличного летнего дождя на парах боронованием закрываем влагу. Стараемся и осенние осадки хорошо использовать, не говоря уже о зимних». Очень простые и ясные истины, непонятно только, почему это не везде делается. А ведь именно из строгого соблюдения вот таких прописных истин и вырастает большой урожай.

Обе системы земледелия побуждают земледельца вести активную борьбу с сорняками. «В нашем колхозе, - писал Т. С. Мальцев, -- широко применяется весенняя провокация сорняков и их уничтожение предпосевной обработкой, только после этого проводится сев пшеницы». Автор подчеркивает, что эта очевидная истина почерпнута им из кладовой народного опыта. Вот и древним шумерам Ниннурта советовал: «Пусть волы с обвязанными копытами топчут его поле... После того, как сорняки будут истоптаны, поверхность поля выровнена. подравняй его окончательно...» Затем уж следовали вспашка и посев. Приходится лишь сожалеть, что провокация сорняков, их уничтожение предпосевной обработкой почвы сейчас все чаще полменяется тотальным поливанием поля гербинилами.

Важное средство поддержания высокого плодородия — борьба с водной и ветровой эрозией. Т. С. Мальцев писал по этому поводу: «В нашем колхозе, и вообще в нашей зоне этих явлений не наблюдается. При безотвальной системе обработки почвы на полях после уборки урожая остается стерня, служащая прекрасным средством не только задержания снега, но и борьбы против распыления верхнего горизонта почвы... Конечно, мер борьбы с эрозией почвы много, и в каждой зоне они должны применяться неодинаково, но для степных районов стерня - незаменимое средство борьбы с этим большим злом».

А шумеры и египтяне? Ведь и они во время уборки урожая собирали только колосья, оставляя негронутыми стебли растений: это прекрасно видно на древних рельефах. Остатки растений надежно противостояли развеняванию почвы встром, размыву полу осадками и при вессением затоплении способствовали что спустя тысячелетия приходится вновь убеждать людей в эффективности стерни как средства борьбы с эрозмей?

Заканчивая статью, хотелось бы пожелать нашим растениеводам почаще заглядывать в тысячелетнюю кладовую народного опыта, использовать все, что узнано многими поколениями земледельцев о почве и о жизни растений. «Уважение к минувшему,— писал А. С. Пушкин,— вот черта, отличающая образованность от дикости»...


Анализатор фотоводорода

Опытами направленными на получение водорода из воды экологически чистого «топлива булушегов — занимаются всё более многочисленные группы исследователей. Источник энергин для разложения самой распространениой на нашей плаиете жидкости может быть любым. ио иаиболее привлекательным синтается свет — солиечный или искусственный. Однако, чем бы воду не освещали, какие бы катализаторы не испытывали, необходимо точное измерение копичества выпеляющегося газа. Этой цели и служит разработаниый сотрудниками Московского химико-технологического института им. Д. И. Менделеева анализатор — низковакуумная установка, позводяющая не только определять общее количество накопленного водорода, ио и фиксировать скорость его

Конструкция прибора в принпипе траниционна но есть и «изюминка» — патчик парлочия маготовленный на основе серийиого элемента ЧЭЛ-5-05 Этот латинк представляет собой ситалловую таблетку диаметром около 6 и толиниой 1 мм в которой вытравлена тонкая 40микпонная мембрана. Рабочая стопона мембраны герметично прикреплена к ториу капилляра. соединенного с измерительной частью установки а тыльная стопона обращена к ее вакуумиой пасти

Перед иачалом опыта в обеих частях установки создают одинаковый вакуум и изолируют их друг от друга кранами. Выделяющийся под действием света

Схема установки для анализа фотоводорода. 1— форвакуумный насос; 2— вакуумные краны; 3— макометрическая лампа ЛТ 2; 4— ловушка; 5— стеклянные баллоны с селием и водородом (для калибровки

(для калибровки и промыки установки); 6 — ртутный вакууметр; 7 — манула для отбора проб на масс-спектрометрически ковасти; 10 — вакуумая часть дания ковасти; 11 — калилаяр, соединяющий дании к установкой; 12 — электронный потенциометр КСП-4;

13 — блок питания датчика

водород поступает в капидары на давит на рабочую часть мен браим. Для замера величина этого давичина рабочую часть мен этого давичина устой давит на рабочую часть мембране технодатичка, сеединенияме междуа собой по мосто вой схеме; выходию напражение техномогрического моста давиения на мембране и степа давиения на мембране и, соотданейно связано с перепадом давиения на мембране и, соотданиения на мембране и, соотданиения на мембране и, соотданиения на мембране и, соотданиения на мембране и, соотдетствия на межствично, со начается на межствично, на

ченного водорода. Для контроля работы установки используется довушка, позволяющая определять комичество выделяющегося газа дому в пределяющегося газа дому в пределяющегося газа дому в пределяющего в пределяющего в пределяющего в пределяющего в пределяющего пределяющего дому однажений пределяющего в преде


«Журнал физической химии», 1985, т. 59, № 3, с. 785

Свежие фрукты под сахарной корочкой

Лля зашиты плолов от возлействия атмосферы при перевозке и хранении обычио используют составы на основе иатурального или синтетического воска. Эти вещества образуют на поверхности фруктов тонкую оболочку, которая изолнрует нх от кислорода воздуха и, замедляя превращение фруктового сахара и крахмада в простые сахара и лимониую кислоту, защищает от порчи. Одиако при длительном хранении или во время перевозки при нелостаточно низкой температуре фрукты под такой оболочкой «задыхаются» и теряют тонариый вил.

Английские специалисты разработали защитную пленку для фруктов, овощей и ягод на осиове эфипов целлюлозы, которая, подобно восковой, практически ие пропускает кислород. ио. в отличие от нее, не задерживает диоксид углерода. Использование нового покрытия создает эффект, подобный солержанию плолов в регулируемой газовой среде, одиако удобнее и дешевле. Технология обработки плодов чрезвычайно проста: фрукты или ягоды окуиают в водный раствор компонентов покрытия, затем выдерживают иесколько минут в сушильной камере — и защитная пленка готова

При экспериментальной проверке нового метода гроздн вииограда пролежали при ком-


иатиой температуре ровио 30 суток, сохраиив превосходиый вкус и привлекательный виешиий вид.

«The Financial Times», 1986, № 29869, c. 12.

Еще о креветках

В прудах, питаемых водами Березовской ГРЭС . (Белорус-сия), специалисты Ииститута зоологии АН БССР культивируют пресиоводиых креветок (см. «Химию и жизиь», 1983, № 1, с. 62). Сейчас ученые перешли к разведению гигантской тропической креветки весом 200 граммов и более. Осиовиая трудиость, которую пришлось преодолеть зоологам, заключалась в том, что на первой, личииочиой стадии развития креветке-гигаиту иеобходима морская вода, а потом, после во превращения взрослую

особь, пресиая. По отработаниой технологии креветок содержат 40 суток в специально построениом водоеме с морской водой, а затем перевозят в пруды или озеро Белое, куда также поступают теплые воды ГРЭС, и лают иагулять вес, ограничивая свободу лишь стеиками садков. По расчетам экспериментаторов с гектара водиой поверхиости можио получать до 800 кг креветок, в то время как средиий по Белоруссии «урожай» озериой рыбы примерио в 30 раз ииже. Разведение креветок выгодно и с экологической точки зреиия: креветки всеядиы и, добывая себе пропитание, они одновременно очищают водоем.

«Рыбоводство», 1986, № 4, с. 7

Как кислое отличить от соленого

Для иас такой проблемы ие существует - достаточно попробовать на вкус. Проблема появляется в автоматизированиом производстве, иапример пищевом: чтобы получить вкусовую ииформацию, приходится разрывать цепь автоматики. Недавио в Японии изготовлеи датчик. который позволяет выявлять иекоторые вкусовые ощущения. Его основа — синтетическая липидиая мембраиа на пористом целлюлозиом фильтре, зажатом между двумя электродами. С помощью электродов измеряют изменения электрического потеициала мембраиы, который зависит от химической природы анализируемого вещества. Такой датчик реагирует иа ионы иатрия, которые придают среде соленый вкус, или ионы водорода, так сказать, ответственные за ощущение кислого.

> «New Scientist», т. 228, 1986, № 7430, с. 77

Сера смачивает листья

Для борьбы с паутинным клещем из хлопчатиике обычио используют молотую серу. Однако иевысокая стабильность волиых суспеизий серы затрудияет применение этого средства. Ташкеитского Специалисты сельскохозяйственного института предложили иовую форму препарата — водосмачивающую серу (сокращенио - ВСС), Благодаря малому коэффициенту поверх иостиого иатяжения ВСС хорошо смачивает листья растений и поэтому надежно удерживается на иих. Водосмачивающая сера эффективио защищает хлопчатиик ие только от паутиниого клеща, но и от хлопковых тлей. Кроме того, иовое средство отпугивает бабочку хлопковой совки, ие давая ей залетать на поля и откладывать яйца.

Готовят препарат, смешивая молютую серу с водимы раствором поверхиостно активного вещества — сульфанола или какого-либо сиитетического моющего средства с добавкой иатриевой соли карбоксиметилцеллюлозы.

> «Защита растений», 1986, № 7, с. 43

Дела бумажные

Традиционно при производстве бумаги из древесины извлекают лишь около двух третей содержащегося в ией целлюлозиого волокиа. Одиако если вместо соединений серы для раствореиия связывающего волокио лигиниа применить смесь уксусиоэтилового эфира с уксусиой кислотой, можно извлекать до 93 % волокиа. Причем процесс идет в 6-7 раз быстрее. При этом ие только экономится сырье, производство становится практически безотходиым: оставшуюся часть древесииы и извлеченный лигиии можно использовать для изготовления фанеры или древесио-стружечиых плит.

Другое преимущество иового метода — возможность получеиия иеобходимых реагентов иепосредствению иа целлюлозиобумажиом комбинате,

> «High Technology», 1986, т. 6, № 5, с. 6

О чем можно прочитать в журналах

О каталитических свойствах моиофосфатов редкоземельных металлов («Неорганические материалы», 1986, № 6, с. 1047, 1048)

О получении ванадия из продуктов термического разложения мазута («Журиял прикладной химии», 1986, № 6, с. 1396, 1397).

О мехаиизме аиодиого растворения железа («Украииский химический журиал», 1986, № 6, с. 620-624).

О малоотходиой техиологии траиспортировки летучих жидкостей («Холодильивя техиика», 1986, № 7, с. 24—26).

О простом способе определения температуры насыщения растворов («Кристаллография», 1986, № 3, с. 564—567).

О способах защиты от коррозии таиков иефтеналивных судов («Техиология и организация производства», 1986, № 2, с. 41, 42)

О пеиогасящем действии поверхиостио-активиых веществ («Журиал прикладиой химии», 1986, № 6, с. 1231—1236).

Об использовании солиечной энергии для получения водорода («Гелнотехника», 1986, № 2, с. 8—12).

О солиечиой установке для сушки пищевых продуктов («Гелиотехника», 1986, № 2, с. 57—61).

О способах определения содержаиия редких металлов в мииеральиом сырье («Заводская лаборатория», 1986, № 6, с. 33, 34),

О получении биологически активных веществ из листьев деревьев («Гидролизная и лесохимическая промышлениюсть», 1986, № 4, с. 18, 19).

О химической природе органического вещества воды рек СССР («Водиые ресурсы», 1986, № 3, с. 85—89).

О физико-химических принципах построения современиых жидкокристаллических индикаторов («Журиал научной и прикладиой фотографии и кинематографии», 1986, № 3, с. 134— 145).


Ресурсы

Туф, туф, туф...

Туф для Армении — куда больше, чем просто строительный камень. Он определяет архитектурное своеобразие многих городов республики, в первую очередь ее древней столины. Но с другой стороны, тот же туф — вулканическая порода со столь неопределенными свойствами, что диву даешься. В коллекции ревванского НПО «Камень и силикаты» почти двести образцов туфа, отличающихся фактурой, цветом, прочностью и плотностью, и нет среди них двух одинаковых. Особую популярность приобрел розовый артикский туф, больше всего

добывают и используют в строительстве именно его.

Общие геологические запасы армянского туфа оцениваются миллиардами тонн, но далеко не весь этот туф пригоден для строительства и отделки зданий. И потом, десятки миллионов кубометров лучшего и наиболее доступного туфа уже извлечены из недр и использованы по назначению. Иногда экономно, чаще — не очень.

Сегодня реально существует проблема гуфа, рационального его использования. Эго общая тенденция. Все мы знаем, что время «бездонных» месторождений — неважно, туфа или природного газа — необратимо минуло, что ресурсы пора считать двояко: что и как берем из недр, что и в каком виде оставляем потомкам. А теперь сопоставьте два числа, приведенных в статье заведующего одной из лабораторий Института камня и силикатов К. А. Торосяна в республиканской газете «Коммунист». 1,2 млн. кубометров — масштабы ежегодного использования туфового камня всех видов, и 3,0 млн. кубометров — это количество туфа, ежегодно извлекаемого из недр. Выходит, что почти две трети добываемого туфа превращаются в отходы. В этом суть проблемы туфа сегодия.

С МЕСТА — В КАРЬЕР

Добывать туф так, чтобы отходов крошки, пыли, щебия — не образовывалось совсем, мы пока не можем. Даже под алмазной пилой образуются каменные опилки. Как бы мы того не хотели и как бы тщательно не обследовали массик, карьерная техника не может не давать сколов и трещин, равно как и некоторых других видов брака. Это неизбежно, хотя техника добычи совершенствуется. А вот организация производства — отстает.

Лучший туф для строительства, как уже упоминалось, много лет добывают в Артикском районе — в множестве небольших принадежащих разным ведомствам карьеров. А ведь еще три года назад, когда было создано научно-производствение объединение «Камень и сликаты» (в него вощли научно-иссъдовательский институт с вычислительным центром, конструкторское бюро но пытым завод), ученые выступили с радикалывыми предложениями.

Первое: не наращивать далее производство стеновых блоков и других изделий из самородного, если так можно выразиться, туфа; шире использовать в строительстве наполненный отходами туфа бетон. Второе: рассматривать отходы, образующиеся при обработке туфа и других каменных материалов, как вторичное сырье, имеющее пусть небольшую, но цену. Третье - самое конкретное и радикальное: полная реконструкция «Артиктуфа», результатом которой должна стать ликвидация множества мелких карьеров, замена их всего лишь двумя — крупными и современными, оснащенными лучшей камнедобывающей техникой и технологическими линиями по утилизации всех вновь образующихся отходов.

Если первое предложение, хотя и не в полной мере, но реализуется, то второе и третье, что называется, повисли

в воздухе. Прежде всего потому, что реально существуют люди и организации, которым работать по-старому выгодно и удобно. Это они в погоне за сиюминутной эффективностью отрабатывали лишь верхний, в 5-7 м глубиной, слой залежи. Это они плодили отходы, не заботясь об их утилизации и сохранности. Брошенный где попало и как попало туфовый щебень смешивался с грунтом и становился непригодным для использования в качестве компонента бетонной смеси. То же и с туфовой пылью, мелкой крошкой. Этими отходами заваливали землю. Сняв «сливки», забрасывали старые карьеры и по соседству создавали новые, столь же неглубокие, столь же расточительные. И при этом благополучно отчитывались по валу, получали премии, и кое-кто делал карьеру на таких бесхозяйственных по сути карьерах.

Образец пластобетона с наполнителем из артикского туда


С проблемой использования отходов туфа оказались связаны и некоторые проблемы республиканского Агропрома. В Армении издревле рачительные крестъяне убирали с полей камин, а сегодия рачительный землепользователь везет на поля отходы камиедобываюшей промышленности, туфа в первую очепель.

В основе этой, нелогичной на первый взгляд работы — глубокое понимание особых свойств вулканогенных пород. Да, земли в республике и без этого каменисты, почвы не слишком богаты, летние месяцы жарки. Но, как показали исследования, проведенные под руководством доктора технических наук профессора З. А. Ацагорцина, вывозить на поля туфовую крошку, использовать ее как элемент химической мелиорации — в высшей степени полезон.

Пористые каменные материалы (а вулканические породы почти всегда пористы) помогают удерживать в почве магу и питательные вещества. Как показали многолетние полевые испытания, этот вид химической мелиорации полезен для всех тяжелых почв и практически всех культур.

Опыты проводили на винограде и картофеле, сахарной свекле, кукурузе и различных овощных культурах. Эффект был везде: в денежном выражении это около 500 рублей на гектар, а на раннем картофеле — почти вдвое больше

Первое время руководители колхозов и совхозов относильсь к новшеству крайне недоверчию. Переубедить их смогли не слова — результаты опытов на больших площадях. Сейчас по решению Госагропрома республики химическая мелиорация земель с помощью отходов добычи туфа рекомендована к широкому внедрению.

Важно, что для химической мелиорации почв пригодны старые, загрязненые груятом и примесями отходы добычи туфа. Массовое их использование поволленных за многие годы десятков миллюнов кубометров отходов, высвободить занимаемые ими земли. Рекультивация захнамленного тектара обычными методами обходится в несколько тысяч рублей. При комплексном подходе к туфу эта задача решается с меньшими затратами.

Подобным образом можно решать и проблему отходов пористых известняков в других районах страны — такие отходы образуются повсеместно. °

в союзе с химией

Природный туф, как известно, не полируется. Причина - в уже не раз упомянутой пористости этого материала. Именно из-за нее никому еще не удавалось получить глянцевые, как у полированного гранита или мрамора, поверхности облицовки из туфа. Иное дело - композиционный материал. В Институте камня и силикатов я видел блестящие облицовочные плиты из бетона. наполненного отходами туфа. На предприятиях республиканского Министерства строительных материалов сейчас используется примерно 700 000 кубометров туфового щебня и туфовой крошки. Большая часть их идет в бетон. Если наполнителя много, бетон приобретает окраску, близкую к природному туфу. Если туф артикский, цвет бетона розоватый, если анийский - желтый.

На поверхность туфобетона тонким слоем наносят полизфирную смолу (растол — 200 г на квадратный метр). Смола застывает, и получаются гладкие, бул-то полированные, плиты туфовой текстуры для внутренней отделки интерьеров.

При массовом производстве эти красивые плиты, сделанные в основном из отходов, будут стоить по меньшей мере вдвое дешевле, чем гранитые и мраморные. Проект цеха по производству таких плит в объединении «Артиктуф» уже готов.

Рациональное использование отходов способно дать и экономический, и экологический, и эстетический эффект. Так считает генеральный директор НПО «Камень и силикаты», председатель республиканского правления ВХО им. Менделеева профессор Г. Г. Бабаян, так думают его единомышленники и коллегимают его единомышленники и коллеги-

Важно найти организационные формы и экономические рычаги для того, чтобы комплексный подход к добываемому сырью возобладла в умах и в действиях. Это касается всех видов минерального сырья. Стратегия очевидна: брать из недр — не больше, чем это необходимо, избегать образования отходов, а там, где отходы неизбежны, превращать их в полноценную, полезную для человека продукцию. Только так — по-хозяйски.

> В. СТАНИЦЫН, специальный корреспондент «Химии и жизни»

Мурена — какая она?

Вот красноречивые описания мурены разными авторами, «Безобразная голова с маленькими глахками и огромной пастью» у Єсолькие гадины извивались вокруг глибы, огромные, тольшной в ноту, с маленькой головой, имень образование в порядили по по по по падины голетам и комистая, без ками-либо признаков чещуи, была покрыта тожтым сломе сизича.

Не правла ли, такие характеристики приятными не назовешь? Олнако умело приготовленное мясо мурены еще древние римляне считали изысканным блюдом И уота мурен еди долгими веками, зарегистрированы и случаи отравления. Так, на нелавнем банкете на Марианских островах спустя полчаса после того, как была съедена великолепно зажаренная мурена, сразу пятилесяти семи участникам пиршества стало плохо. Люди чувствовали слабость и сильный озноб. а у некоторых парализовало язык. Два человека скончались. Полагают, что они погибли из-за ядовитых водорослей, попавших в мурену вместе с рыбой, которую та проглотила. Но возможно, что и мясо самой мурены было яловито.

Привлекательного в мурене мало: змееобразное тело, страшная на вид голова, пасть со множеством узбов. Но вог ядовиты ли эти зубы сами по себе, как уверяют некоторые, или нет, точно наука ответить еще не в состоянии.

В семействе муреновых куда более сотни видов. Только в Индийском океане и Красном море их 119. Но эти рыбы обитают и в других тропических водах. И вообще, сколько видов мурен населяет моря Земли, пока точно еще неизвестню,

Мурены — весьма древние рыбы. В ходе водлюции у них исчезли чешуя и брюшной плавник, но появился длинный лентовидный спинной. По-видимому, природа решила, что так им удобнее. Некоторые мурены бывают трехметровой длины и весят 30 килограммову.

Очень разнообразна расцветка этих рыб: темно-коричневая, коричневая с желтыми крапинками, зеленая, зеленовато-желтая, есть «мраморные» мурены, пятнистые, поло-

сатые... Пестрая окраска приобретена неспроста — она помогает маскироваться среди рифов, ибо охотятся мурены из засады. Наибольшую активность они проявляют ночью, однако около рифов их можно увидеть


Как правило, мурены предпочитают жить брачный предпочитают жить огромные кипащие клубки из тысяч особей. Откуда они собираются? Как размножаются? Например, у калифоринйских безовообитают виды, среди которых пока обнаружены только самым. Странно, но факжены только самым. Странно, но факникто никогда не видел самок! Где скрываются ламь?

Вообще-то мурены начинают свою жизнь по Вообще-то мурены начинают свою жизнь том от мурения в серотовские) угру прозраччения от продуктивного выходят из икринок среди водорское Съргассова моря. Двигайсь от съорда не выходят из икринок среди водорское Съргассова моря. Двигайсь от съорда не трех дет к берегам Европы, они видогаменяются и, дестититу восомисатилне-исможи на върослую сосъб угря. Но вот о лентовское предела и съорда в предела и съорда в предела и дет и пределата и дет и дет и пределата и дет и

Вероятно, мозникимению нашего страма перед муремой способствует неперьнико страма пасть. Создается впечатально пасть. Создается впечаталение, что рабо постоянно готова к нападению. На самом же деле движения челостей необходимы для лакания. Мурена то и дело вбирает в себя воду, которая, пробиз через жабры, выходит в отверстия, расположенные по бокам за головой.

А зубы у мурен действительно страшные, причем у особей некоторых вилов такие большие, что рыбы не могут полностью закрыть пасть. Хотя большинство специалистов не считают зубы мурен ядовитыми, все же имеется достоверный факт, свидетельствующий об обратном. Ихтиолог Пуэрто-Риканского университета Вильям Эгер был укушен в руку муреной. Вскоре он почувствовал жгучую боль, быстро распространившуюся по руке к грудной клетке. В госпитале ему оказали необходимую помощь и, к счастью, все обощлось. Позже Эгер исследовал зубы укусившей его мурены и выявил, что они зазубрены и имеют маленькие желобки вроде желобков на зубах ядовитых змей. У основания зубов ему удалось обнаружить и нечто вроде крошечных мешочков с ядом.

Ихтиолог музея в Гонолулу Д. Рандали, заинтересовашись пушкой на корабие, давно утопувшем недалеко от Пуэрто-Рико, сунул руку в отверстие ствола. На его беду оказалось, уто пушка служила убежищем мурене. Заінищаясь, та мтиовенню вцепилась в указательняй палец. «Вало такое ощущение.— писал Рандалл, — будто палец сжали кещами, усеянными миложеством шипов-


Мурены охотятся, нападая из расцелин, Они плохо шодят и различают скорее доижение, емь предмет, но обладают неплохим обоязнием. Некоторые мурены очень азартина во оремя охоты. Иногда они столь ближо подпяновают к бергеу, что хеатиют крабов право с отвессы. Перед озани аттистам мурена рну по кличке Мо, живущую неподалеку от побережья Флориды

Он знал, что если жертва не сопротивляется, мурена ослабит хватку, и не пытался освободить руку. Рандалл вспоминает и другую встречу с муреной: «С открытой пастью она плила в моем направлении. Я усили темп движения, в збивая ластами воду в пену, мурена быстро догнала меня, и я почувствовал силу ее тела, скользящего рядом. Безусловно, ей инчего не стоило наброситься, но она предпочла спокойно опуститься, но она предпочла спокойно опуститься на дно, не причиные мие никакого вреда».

Как это ни странно, находятся и люди, питающие к муренам потин нежные чувства. Например, австралийка Валерия Тейлор на протяжении нескольких лет на Большом барьерном рифе дружила с двуми муренами, которых даже кормила из рук. Она могла позволить себе извлечь их из убежищ, при этом те ни разу не пытались напасть секрет успеха, вероятно, в спокойном обхождении с этими водными хищинхами.

А шведский ученый Герман Хеберлейн, из года в год провода отпуска на Сардинии, встречал в воде одну и ту же мурену и каждый раз давал ей куссоки рыбы Четыре сезона подряд она выплявала ем навстречу, не проявляя ни малейшей агрестемности. Правада, излишияя доверчивость в конце концов погубила миролюбизую мурену — се убил случайный аквалангист.

Ныне биологи склоняются к тому, что плохая характеристика этими обитателями морей не очень заслужена. Но, как говорится, береженого бог бережет.

По материалам журнала «International Wildlife», Е. СОЛДАТКИН, О. ШИЛОВА


Из дальних поездок

В Антарктиду за кинопленкой

Каждый год к Южному геомагнитному полюсу, находящемуся недалеко от внутриконтинентальной станции «Восток», отправляется санно-гусеничный поезд советской антарктической экспелиции. Его возглавляют сотрудники лаборатории полярных геомагнитных исследований Института земного магнетизма, ионосферы и распространения радиоволн АН СССР. Корреспондент «Химии и жизни» встретился с руководителем похода прошлогодней, тридцатой по счету экспедиции — кандидатом физикоматематических наук Валерием Григорьевичем ПЕТРОВЫМ, Его рассказ мы и предлагаем вниманию читателей.

У геомагнитологов к Антарктиде особый интерес: там можно измерить и оценить вариации магнитного поля Земли, ведь стрелка компаса хоть и смотрит на север, но все же колеблется. Возмутитель спокойствия известен: солнечный ветер, своеобразный мост, соединяющий Солнце и Землю.

Вот на Солнце произошла вспышка. В сторону Земли вырвался поток плазмы. Когда он приближается к планете, то наталкивается на преграду: внешнюю оболочку, магнитосферу. Она препятствует проникновению космических частиц к Земле, сжимается, пульсирует, дышит, но солнечный ветер все же проходит в магнитосферу. Как теперь ему добраться до атмосферы, нет ли где проторенных путей? Есть - над северным и южным магнитными полюсами сходятся силовые линии магнитного поля Земли, образуя воронки — каспы. Сквозь них частицы солнечной плазмы прорываются к нам, порождая полярные сияния и магнитные бури.

Возле Северного и Южного полюсов более всего заметны вариации магинтного поля планеты. Какой из географических полюсов удобнее для долгосрочных исследований? На первый взгляд, северный — он ближе к территории СССР. Но беда в том, что надежной земной тверди здесь нет, только океан. А вот в Антарктиде суши сколько угодно, госудаютьенных говании нет. Там и снигосудаютьенных говании нет. Там и снимают показания приборов о магнитном поле Земли.

Пля чего это нужно? Например, для получения информации об изменении параметров межпланетной среды — плотности и скорости солнечного встра. Специалистам важно знать не только его направление по отношению к силовым линим магнитного поля Земли, надо определить эффективность взаимо-сфетом Земли, но есть количество энертии, переданное им.

Во время магнитных бурь бывают нарушения на линиях электропередач. Причина — сильные индукционные токи, преимущественно в тех местах, где пользают полярные сияния; когда эти токи меняются, они, в свою очередь, индушируют токи в крупных наземных проводниках: линиях электропередач, трубопроводах. Портится автоматика, аппаратура, корродируют металлы:

Сведения об изменении магнитиюго поля Земли нужны и связистам: во время магнитных бурь меняется проводимость ионосферы, а ведь именно от нее отражаются радиоволим. Небесполезна информация и для врачей: магнитосферные эффекты влиянот — в основном негативно — на здоровье людей. Так, по данным леиниградской службы скорой помощи, число вызовов к людям с сердечно-осоудистыми патологиями во время магнитных бурь возрастает почти ядвое.

Но мы отвлеклись, вернемся к Антарктиде. В прошлом году снять показания приборов поручили четырем сотрудни-ИЗМИРАНа: кам магнитологам А. Н. Волошину и В. А. Горбачеву, специалисту по электронной аппаратуре В. А. Ликучеву и мне, руководителю экспедиции. Все из одной лаборатории, хорошо знаем друг друга — так надежнее. К нам примкнули гляциологи из Института географии AH CCCP П. А. Королев и К. Е. Смирнов, они изучают антарктические льды и снега. Их, в частности, интересует годовая скорость прироста снежного покрова Антарктиды. За последние 25-30 лет приток снега в центральных частях шестого континента превысил расход примерно на треть. Получается, что около 500 кубических километров пресной воды ежегодно изымается из круговорота и осаждается в Антарктиде. Когда восстановится баланс, пока точно неизвестно, но предсказать можно. Поэтомуто скорость накопления снега и волнует гляциологов. К тому же геохимическую среду Антарктиды считают эталоном чистоты на планете: воздействия на биосферу как в зеркале отражаются на составе антарктического снежного покрова, образцы которого берут для химических анализов. Так что работы у гляшиологов хватает.

Декабрь и январь в Антарктиде — бархатный сезон. Самое удобное время для работы. Солнце светит, никаких ветров и снежных бурь. Чтобы застать лето в самом начале, нам надо было лететь в Антарктиду на самолете. Но — не получилось, и мы отправились в путь на судие «Михаил Сомов». Знаменитое теперь судио...

Морем — не то что воздухом; красиво, к Новому году добрались до станции «Молодежная». Встретили Новый год и двинулись дальше, к станции «Мирный». Оттуда нам и предстояло начать


путешествие по шестому континенту. Очаровательное первое утро в «Мирном»: ручьи звенят, солнце пригревает, тишина, словно весна в Подмосковье. Не догадывались мы, что лета всего на

один день-то и осталось. На следующее утро проснулись от сильной тряски: домик ходуном ходит. Пурга, ветер шквальный. А ведь только вчера солнышку радовались. Сглазили! Три дня просидели в домике, как узники (благо все необходимое в нем предусмотрительно оставлено). Наружу не высунешься, запросто сдует. Ослабла пурга, вышли мы из заточения и спешно к походу стали готовиться, и так сколько времени потеряли. Выделили нам снегоход «Харьковчанка-2» и транспортный тягач. Эти машины всегда парами ходят, поскольку есть в Антарктиде среди прочих правило — на одной машине в поход не выходить, брать всегда вторую для страховки. Это не формальность: к примеру, разулся тягач, гусеница развалилась — как по снегу перемещаться, пешком, что ли? Тут такие расстояния, что лыжи не спасут. И без второй машины не обойтись. Впрочем, наша экспедиция на одной бы и не уместилась.

Здесь надо оговориться: «не уместилась бы» — это если все в порядке, если условия комфорт предполагают. А когда людей спасать нужно — втроем на одном кресле устроишься и неудобств не чувствуешь. Но об этом позже...


Указатель в сторону купола (


Валентин Горбачев, наш коллега по ИЗМИРАНу, к Южиому полюсу не пошел. Ему предстояло установить аппаратуру для измерения магнитимх вариаций на станциях «Печниградская» и «Русская», а потом вернуться в «Мирный». Зиссь и договоющись встретиться.

25 январи. День выхода экспедиции. Экипировка в порядке, машины из ходу, Руководители станции «Мирный» жетают иям счастливого пути. Наконец заведены двигатели и санно-гуссинчный поезд отправляется в путешествие. Неколыко километров нас провождют на тягачах, затем «почетный эскорт» возвращается на станцию.

Мы идем по Антарктиде. Ориентир купол С. Куполом изальвают куртное поднятие ледникового покрова, в Антарктире их три — А. В и С. Но последнему повезло больше других — он притигивает исследователей потому, что рядом лежит так изазываемый исправленний Южный геомагинтный полюс. Здесь, образуя невидимую воронку, сходится магиитосфериые силовые лиини, здесь наиболее ярки вариации магинтиюто поля Земли, вызваниые солиечным ветром.

Фиксируют эти изменения стационаные автоматческие манитовариационные станции «Пингвип» — они созданы
в ИЗМИРАНе. Аппаратура питается от
изотопиям источников, рассчитанных на
десять лет. В основе станции три небольщих матитих, закрепление иа кварцевых интях, как на расгяжках. Изменись
коть исмилого величина матинтигого покоть имилого величина матинтигого по-


rned noweness

ля — магинты сдвинутся с мертвой точки, световые зайчики, отражениые от расположенных на иих зеркал, тоже переместятся. Их перемещения фиксирувится на кинопленке, которая непрерыно в течение года движется со скоростью том имилиментра в час.


Нам надо забрать отснятые пленки, зарядить аппаратуру новыми, проверить исправность электронных блоков. Позднее плеики обработают в ИЗМИРАНе и расшифпуют полученкую информацию

Но сперва придется иайти все станции, которые расположены в 200 километрах одиа от другой. На этом расстоянии для аппаратуры ощутима разиица в вариациях магнитного поля.

Найти все девять станций — дело испростое, даже при помощи радиолокапоможения средств. Сама станция величиной с чемодан, за год ее заносит сиетом. Поэтому над «чемоданом» закрепляют ориентир — четырехметровый металлический шест. Издали ои хорошая приманка для локатора. И все равно, коть и географические координаты известны, и локаторы в порядке, иайти станцию ислеко. Ошибешься и п.—2 километра, и долго крутишься на месте, пока долгожданный шест не заметишь.

Поначалу идем к «Пионерской», им пути два «чемодана». Находим первый, бережно извлекаем отработанную пленку, ставим новую. Проверяем аппаратуру — порядок. Оставляем на время науку и беремся за лопата: решили перенести станцию и приметное место неподалеку. На 262-м километре от «Мирного», на пересечении австралийской и советской трасс австралийцы из железимх бочек сварили огромную веху высотой 15 метров. Издалека видна, пурга не зачесет. Туда и переносим станцию.

Закопали «чемодан», теперь его легко отыскать. Тут кто-то заметил ящик, за-


крепленный рядом с вехой. Открыли. В нем журнал и какие-то предметы. В журнале все путещественники (советские и зарубежные) пищут пожелания следующей коспедиции. И сувениры кладут в ящик, на память. Мы тоже расписались в журнале. А сувениры какие? В основном съестное: канистра растительного масла, хлеб, сахар. У нас всего этого в достатке, решили не трогать. В рюхзаке у меня деревянная ложка с хохломской росписью — оставляю ее в ящике. Если следом иностранные путешественники пойдуг, ей образуются.

В 20 километрах от «Пионерской» второй «чемодан». Так же аккуратно снимаем старую пленку (еще одна серия информации об изменении магнитного

Трасса санно-гусеничного похода советской экспедиши

поля Земли), заменяем новой, делаем профилактику приборов. Когда дело сделано, отправляемся в путь.

Вскоре встречаем указатель. На нем нарисована ладонь, повернутая влево, и подпись: «Купол С». Нам туда.

Перезаряжаем очередную станцию и на б61-м километре от «Мирного» останавливаемся около заброшенной буровой вышки. Когда-то она служила гляциоло-там, которые бурили ледяные антарктические толщи, пытажсь добраться до грунта. Делаем остановку.

Было 11 февраля. Я хорошо запомнил число — впрочем, забыть этот день мне и коллегам, пожалуй, не удастся.

Домик, служивший нам укрытием от снега и холода (его мы везли с собой и собирали на стоянках), отапливает соляровая печь. Устройство нехитрое: на крыше бочка с соляркой, от нее вниз идет трубка, по которой в металлический пилиндр капает масло: капает и горит. А еще в домике стоит небольшая электростанция, работающая от дизельного двигателя. Наша электростанция испортилась, решили заменить ее, взяв такую же с буровой установки. Притащили ее в домик. Но она порядком промерзла. Надо отогревать. А чем греть дизель? Конечно, газовым факелом, Вообще-то по инструкции не положено, но больше нечем. Берем обычный баллон с газом, регулируем пламя — потихоньку греем лизель.

...Печь соляровая горит, домик обогревает; факел газовый горит — электорстанцию теплом обдает. В домике механики готовят дизель к запутску. Один из гляциологов пошел за пробой снега, другой в домике. Врач там же. Остальные переносят в укрытие с наряжение.

Дальше было так. Стою у самой двери, вдруг — хлопок и пламя прямо в газа. Падаю лицом в снег. Через несколько мгновений поднимаюсь. Ничего не вижу, глаза открыть не могу. Очки куда-то делись, так и не нашел их. Загребаю на ощупь снег и протираю глаза.

На месте домика — гигантский костер. «Все живы?» — кричит врач, он только что выскочил через окно. Все — и механики, и гляциолог — успели выбраться из домика.

Что там произошло, до сих пор точно не знаем. Скорее всего, из газового баллона вырвало вентиль, а рядом печка с соляркой. Газ да огонь — чем не повод для пожара?

Хватаемся за огнетушитель, пытаемся сбить пламя. Куда там — на морозе огнетушитель малоэффективен.

Польхал в Антарктиде рукотворный (в прямом смысле) факел. Горело наше жилье, продукты, вещи, электростанция, с трудом извлеченная из буровой вышки. Полчаса — и нет ничего, один угли. Хорошю, хоть драгоценные пленки в машине спрятаны, там и часть продуктов — с голода, надо полагать, не умрем. Что ж. транспорт на ходу, пойдем дальше. Не тут-то было! Огонь не пощадил тягач,

стоявший неподалеку. Отогнать его не успели (чтобы в Антарктиде завести такую махину, нужно минимум 2 часа), вот он и вышел из строя.

На одной машине далеко не уедешь. Радируем в «Мирный», сообщаем о пожаре. Слышим команду: экспедицию прервать, срочно возвращаться. Жаль, конечно, не так уж много до купола С осталось. Но приказ есть приказ. Размещаемся в «Харьковчанке», девять человек на три места. Разворачиваемся и в обратный путь.

Через шесть дней «Мирный» встречает погорельцев. Ведут нас по традиции в баню, заранее приготовленную лля теперь уже бывалых путешественников. Так завершился наш поход к Южному геомагнитому полюсу. Пленки, что остались на станциях, до которых из-за пожара добраться не удалось, заберет следующая экспедиция. А те, что мы привезли с собой, сейчае в работе. Их проявляют, оценивают данные, расшифровывают информацию.

А наш коллега Валентин Горбачев — тот, что на «Михаиле Сомове» отправился устанавливать новые «чемоданы» на станциях «Пенинградская» и «Русской» сунно, как известно, застряло во льдах. В общем, 30-я антарктическая экспедиция обернулась для участников нео-миданными приключениями. Зато теперь есть что вспомить Сосбенно Валентину Горбачеву: все-таки участвовал в знаменитом дрейфем.

Записал А. РУВИНСКИЙ

И еще о вирировании

Некоторое время назад в «Химии и жизни» (1984, № 1) была напечатана статья о вирировании слайдов в синий и другие цвета. Ее авторы писали о сложности и капризности этого процесса. Предлагаю свою технологическую схему вирирования слайдов в различные цвета — синий, красный, желтый, коричневый. Я использую ее для подтояви илилостративного материала к доклодам на научных конференциях. Технология дает высоко стабльные результаты — в течение исскольких лет я практически не знаю неудач.

Схема обработки пригодна и для пленок тися «Микрат», и для обачных магениалов — «Фого» и КН. Она основана на многократию источников, например «Фотографическог источников, например «Фотографическог ографиченка» В. П. Микулина вли книги В. А. Яштолд-Говорко «Фотосъемка и обезботска».

Пленку «Микрат-300» я обрабатываю в проявителе ФТ-2: метол — 5 г, сульфит натрия безводный — 40 г, гидрохинон — 6 г, поташ — 40 г, калий бромистый — 6 г, вода до 1 л.

Имеет смысл увеличить время проявления до 6 мин (против рекомендованных 4 мин). Это позволяет повысить реальную чувствительность пленки до 65 ед. ГОСТ и при освещении лампами с суммарной мощностью 600-1200 Вт снимать с выдержками от /₃₀ до ¹/₆₀ с. При этом вуаль даже на пленках с истекшим сроком хранения сравнительно невелика. Фиксировать можно в стандартном нейтральном фиксаже. Промывка — троекратная (25, 50, 100 с.). Если возникает необходимость удалить вуаль, пленку достаточно в течение 2-3 мин обработать в растворе следующего состава: красная кровяная соль — 0,5 г, тиосульфат-20 г. вода - до 1 л. После этого следует повторить промывку указанным способом.

Вирировать в синий цвет можно в однорастворном вираже: песульфат -0.5 г, железоаммонийные квасцы -1.4 г, щавелевая кислота -3 г, красная кровяная соль -1 г, аломоаммонийные квасцы -5 г, 10 %-ная соляная кислота -1 мл, вода -1 о 1 л.

Этот рецепт был приведен в «Химии и жизин» (1980, № 5). Можно использовать также ослабитель ОRWO-711, придающий пленке синие толы. Обработка проводится последовательно в двух растворах (красная кровяная соль — $10 \ r/n$, бихромат калия — $0.13 \ r/n$ и железоаммощийные квасцы — $21,2 \ r/n$, щавелевая кислота — $50 \ r/n$), после чего слайда полезно отфискуровать, промыть и высущить. Лучшая воспроизводимость результатов — по рецентуре ОRWO-711.

Подобным же образом, используя никелевый, сернистый или свинцовый виражи, можно получить слайды других цветов.


При желании можно получать не только одноцветные, по и двудиветные слайн. При работе с ослабителем ОВ WO-711 необходимо сообенно тивательно собляють точность долировки бихромата кадия, работую температую (18—20 °C) и время виде умо температуру (18—20 °C) и время виде зания и промыки вирирования с необходимо опускают на 2—3 мин в окращивающий допускают на 2—3 мин в окращивающий допускают на 2—3 мин в окращивающий краситель — 2 г, вода — до 1 л. В качестве красителей можно использовать сафраения, аурамин, хризоидин, акридиновый оранжевый.

После обработки в красителе весь слайд становится желто-зеленым. Чтобы отвирированным участкам вернуть первоначальный цвет, пленку промывают в проточной воде или в слабом растворе поверхностно-активных веществ. Из экспонированных (вирированных, сильно задубленных) участков пленки желтый краситель постепенно вымывается, и восстанавливается синий цвет этих участков. Слайд необходимо периодически вынимать из бачка, чтобы контролировать изменение цветов. Промывку нужно заканчивать, когда неэкспонированные участки пленки еще сохраняют желтую окраску, а экспонированные приобретают «светящийся» синий цвет. Для точного определения этого момента необходим некоторый практический навык.

Окращивание во второй цвет фола неэкспонированных участков слайда увеличных
экспонированных участков слайда увеличные
ет время обработки. Можно поступить проше — дать второй, фоновый цвет на отдельном слайде — маске. Неэкспонированную
пленку фиксируют, окращивают в распеченно
воре красителя и отмывают до желаемой
интегнсивности окраски. Высушенную плерам
разрезают на куски по размерам кадра.
Остается сложить маску со слайдом и заспрапить в рамке. Такие маски можно исполыпить в рамке. Такие маски можно исполызовать многократно, съ развыми слайдами.

Маски дают возможность подбирать множество цветовых сочетаний и оттенков, разделять информацию на слайдах по степени важности, акцентировать внимание на главном.

Ю. П. ЧУХРИЙ


Гипотезы

Комета Галлея — газгидратная глыба?

Многовековые наблюдения кометы Галлея, приближающейся к Солнцу каждые 76 лет. позволили получить о ней лишь самые скулные сведения, объем которых невозможно сравнить с информацией, добытой за считанные дни и часы грандиозного эксперимента, выполненного с помощью космических аппаратов «Вега-1», «Вега-2», «Джотто», «Планет А». В результате этого эксперимента стало известно, что ядро кометы, похожее по форме на орех арахиса, имеет размеры примерно 7,5×14 км, вращается и неравномерно раскачивается при движении по орбите; поверхность кометы темная, почти черная и нагревается Солнцем до 20-70 °C, причем наряду с равномерным истечением вещества в космический вакуум периодически наблюдаются сильные выбросы облаков углекислого газа и минеральных частиц. В целом потери вещества кометой Галлея на изученном участке орбиты достигали миллиона тонн в сутки.

Считается, что ядро кометы, как то предполагалось и ранее, состоит из льда, от что поверхность его не обнажена, а покрыта что поверхность его не обнажена, а покрыта слоем плали. Однако такая модель не позыляет объяснить наблюдавшихся върывоебляет объяснить наблюдавшихся върывоебляет объяснить наблюдавшихся върывоебразных выбросов кометного вещества. Поэтому более вероятию, что ядро кометы Галраея представляет собой переохлаждения газгидратную глыбу с включениями частиц минералов.

Газгидраты (или клатраты) — это твердые соединения газов (например, CH₄ или CO₂)

с водой; в этих соединениях модекулы немазаполняют структурне полости, образураменем образурами воды за ечет слабых, но многочисленных водородных связей. В составе гидрата газ находится как бы под большим давлением, поскольку один объемь воды способен связывать от 70 до 300 объемов газа; при этом удельный объем воды в гидратном состоянии составляет 1,26—13,2 см²/г, в торем в как удельный объем чистого льда равен 1,09 см²/г.

Твердые газгидраты способны возникать даже при низких давлениях и относительно высоких температурах. Неоднократно льдоподобные газгидраты закупоривали трубопроводы, по которым перекачивался природный газ, даже при 25-30 °C; образуются газгидраты и в естественных условиях — так, было обнаружено, что подавляющая часть природного горючего газа хранится под землей именно в связанном, газгидратном состоянии*. Поскольку же сейчас признается, что планеты формировались из холодного протопланетного газопылевого облака, уже содержавшего многие достаточно сложные молекулы (в том числе, конечно, и молекулы воды), то вполне вероятно, что газгидраты могли возникать еще на этой стадии эволюции вещества Солнечной системы. Обращает на себя внимание то обстоятельство, что в условиях космического пространства среди гидратов наиболее устойчивым оказывается гидрат СО - газа, молекулы которого зарегистрированы во взрывных выбросах из «ледяного» ядра кометы.

Способность природных газов находиться в земной коре в твердом состоянии обнаружена в 1969 году В. Г. Васильевым, Ю. Ф. Макогоном, Ф. А. Трофинуком, Н. В. Черским и заречистрирована в качестве открытия (№ 75 по Государственному реестру открытий СССР).

Фотография ядра кометы Галлея, сделанная советским космическим аппаратом «Вега-1»

Устойчивость газгидрата уменьшается с повышением температуры и увеличивается с повышением давления. По-видимому, давление в ядре кометы Галлея изменяется с глубиной не очень сильно; однако перепады температуры, зависящей от расстояния этого небесного тела до Солнца, могут быть весьма значительными - так, если в глубине ядра температура должна быть постоянной, то ее поверхность может иметь температуру от нескольких десятков градусов по шкале Кельвина (в зоне максимального удаления от Солнца) до нескольких сот градусов (в зоне максимального приближения к Солнцу). И если ядро кометы действительно состоит из газгидрата СО2, то в зависимости от положения кометы на орбите и ориентации ее ядра относительно Солнца на ней могут происходить сложные физико-химические процессы, сопровождающиеся периодическими выбросами кометного вещества в космическое пространство.

А именно, до тех пор, пока температуры е превышает равновеспіой температуры существовання газгидрата, это соединение остается стабольным. После нагревания поверхности кометы выше критической точки возлидрата начинает разлататься, при загоновода превращается в яченстый жед, а выделяющийся таз заполняет ячейки под высошением. При дальнейшем повышения температуры лед плавится, ячейки разращивотся стабот правится, ячейки разращивотся


и таз улетучивается в пространство, а зона жиекстого льда опускается в глубь ядра. Но когда начинается плавление льда, находящегося во внутренних областах кометного ядра, высвобождающийся газ (его давление в ячейках может доститать десятков и сотен атмосфер) уже не может свободно удетучиваться — он скапливается в виде больших пузырей и прорывает себе путь наверх, увлакая за собой воду и минеральные частины, сторые претистирование в приборым космических детемраторы претистирование в приборым космических аппаратов.

Таким образом, можно предположить, что ядро кометы Падлен имеет слокетую структуру. В его глубине, где колебания температуру. В его глубине, где колебания температиру. В его глубине, где колебания температиру. В его глубине глубине габилиния габилиния пред габилиния давлением; далее находящего ся под большим давлением; далее располагается слой прора, насыщенных жидкой водой; и, наконец, поверхность кометного ядда покрыта слоем изли, извертнутой газовыми выбросами из недр кометы, но не покинувшими ее окончательно.

Так ли это или иначе, мог бы установить прямой анализ кометного вещества — подобный анализу лунных пород, выполненному советскими автоматическими станиями. Жаль тольсь, оте оследующего визита кометы Галлея придется ждать целых 76 лет...

Доктор технических наук Ю. Ф. МАКОГОН

Возможная структура ядра кометы Галлея


2 OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME OBOSPEHME


венным, что журиал «Охота н наносяших уже немалый урон ется вслед за полями хлеба н картошки на север - точь-вгочь, как нашн предки когда-то В Архангельской области они сроду не водились, и первый эк-1953 г., настолько поразил зоологов, что его чучело поместилн в музей. В 80-е годы, однако, граннца кабаньего ареала обитания придвинулась к Поляриому кругу, добравшись до 63-64 парадлели. Поголовье в нимх районах стало настолько сущестохотничье хозяйство» (1986, № 7. с. 14) предлагает даже разрешнть ограничениый отстрел прожорливых новоселов, сельскохозяйственным угодьям. Как видите, не всегда интенсификация хозяйственной деятельности людей — во вред диким животным. Хитроумный кабан, к примеру, охотно двигаземпляр, обнаруженный

CDORP IN KYMOJI

физической химин АН УССР т. 288, № 6, с. 1358) суметн взглянуть на эту общеиз-Института («Доклады АН СССР», 1986, вестную нстину под иеожиданным углом, Если кислород, связываясь с атомом железа, кислород... входящего в состав гемнна -4сследователи нз Кровь переносит

бина — впоследствии послушно структурной единицы гемоглоэкисляет все, что требуется организму, то почему бы не позучнть ему окнеление еще коечего, потребного, скажем, проимпленности?

теводород, шнроко применяефенола и ацетона,-- то он вать тот самый пероксид, при зазложенни которого н обрауются эти ценности. Только оказался куда более Результатом такого подхода стали опыты с гемином, химически «пришитым» к поверхности органокремнеземов. Как н ожидалось, свою кислородосвязывающую сущиость он сокранил. Когда же к этой комтозиции добавили кумол — угмый для пронзводства сразу начал исправио окисляться. Даэкнеляться без всякого нагрезания, прн комнатной темпезатуре. Катализатор, ведущий вою родословную от клеток ценнейших соединений эффективным, чем обычные,

Алкогольное досье


нола, употребляемые в недеут. ст.; шведские врачи покажлые 10 г этанола в лень лю, дают прибавку систолиеского давления на 1,1 мм лучилн примерно такую же (нфр) — по их данным, повышают давление на

Тосле однократного прнема этанола в дозе, соответствующей средней степени опьянения, физическая работоспособность восстанавливается через 45 часов, а окончательная нормализация психического состояния происходит голько через 51 час. Для детей, рождающихся у родителей, больимх алкоголизмом, риск развития алкогольной болезни в 4 раза выше среднего, даже если нх воспитывают в здоровых семьях.

ловиях крысы потребляли безалкогольного пнва в 3-5 раз больше, чем воды, 3,2 %-ного — в 4 раза больше, 4,5 %-ного — в 2,5 раза меньше. го — вдвое больше, а 10 %-ного — в 2,5 раза меньше. В одном на экспериментов крысам была предоставлена возможность выбирать между водой, безалкогольным пивом н пивом с различным содержанием этанола. В этих усТо данным обследовання, проведенного среди большого имх групп, у больимх алкоголизмом сильнее, чем у здоисла представителей различных социально-профессноиальзовых, выражена потребительская орнентация. Смертность средн элоупотребляющих этанолом в 2-3 раза выше, чем средняя для всего населення, а средний воззаст умерших на 15 лет ниже.

По материалам РЖ «Наркологическая токсикология»

ромышленные,

за мамонтом.

Еще один плюс рекоиструкции

медиков, каждые 100 г эта-

По данным австралийских

предприятий помогает быстрес, чем при новом стронтельстве, осваивать прогрессивную техноство» (1986, № 7, с. 12) отмечает еще одну немаловажную стороиу дела: прн реконструкмиллион рублей стоимости строительных работ на 42 % инже, чем прн возведении новых объектов. Это не бах народного хозяйства — ведь гится 12 % первичных энерге-О том, что техническое педействующих погию, написано немало. Журнал «Промышленное строительини расход энергетических регак уж мало даже в масштана стронтельные работы траревооружение сурсов на

Широкое использование в прак-

гических ресурсов

гике проектирования, строительства и эксплуатации строительных объектов уже имеющихся нормативных документов и научных разработок позволит ущерб от коррозии железобетонных конструкций на %, нли получить назоднохозяйственный эффект в размере 500-600 млн. руб. синзить 20-25

Бетон и железобетон», 1985, Nº 7, c. 2.

Волны тянутся

«уриалом «Космическая биолоия и авиакосмическая мелипи-Отобрав 96 здоровых, ио не неющих летиой выучки доброзольцев, авторы изучили, как жазывается на выносливости к /скорениям возраст. Опыты на цеитрифуге опровергли кажупийся очевилным вывол: чем моложе — тем лучше. При сравчительно иебольшой, шестисратиой перегрузке исприятные лороки встречаются у молодых 46—50-детних. Спокойиее всех ины 31-40 лет - лишь 6 %

ta» (1986 r., Nº 4, c. 25).

ости, с которой «бегут» в реакцию Белоусова («Химия и Асимметрия распространения «химических волн» была обнаужена при измерениях скочия окраски, сопровождающие жизнь» о ней рассказывала застворе периодические изменек центру Земли

сверху. Объясиение нашлось чеоднократно). Авторы работы («Journal of American Chemical Society», 1986, r. 108, Ne 13, с. 3635) заметили: киизу волна бежит куда быстрее, чем несложное. Сила тяжести способствует диффузии веществ, их перемешиванию — вот волна и ускоряется в направле-

мужчин в возрасте 21-25 дет почти так же часто, как у жагируют на центрифугу муж-

ошушения, а иной раз и об-

ти осиовой самоорганизации нии к центру Земли. Но значит, так же, видимо, ориентигельиых реакций, которые, по мнению многих теоретиков, быровались и те циклы колеба-

when

Гак не тот ли это конкретный механизм, который с санеживой материи в живую, мого иачала ориентировал жизые системы на бытие в усло-Работать в космосе предстоит зиях земного тяготеиия? волотая середина

не только космонавтам. Чем успешнее он осваивается, тем настоятельнее потребность массового «вывода на орбиту» специалистов иелетных профессий. Наука готовится к этому уже сегодия, свидетельство чего --

AH CCCPs, 1986, r. 288, Ne 3, ким бравым молодцом, бросающим на берег швартовый конец нередко представляют себе моряка этаили, наоборот, лихо хватаю-Сухопутные люди

с. 713). Но это -- по привычным. А вот подробиый анализ микропримесей, упускаемых при обычных методах измерения, показал, что в ией содержатся цинк, медь, свинец, молибден, а в особениости «много» (до 82 % всех катионов) кафтор, но только в одном из грех обследованиых мест — как лия. шим его на лету. Между тем источников травматизма на флоге. Тросы прижимают к тумбам статистика («Военио-медициис. 48) показывает: как раз эта эперация — один из основных ский журнал», 1986, №

быот их куда попало, если руки зазевавшихся мореходов, соскользиут или оборвутся. В результате — ушибы, ссадины, передомы... Средний срок иетрудоспособности пострадавших — 65 дней, в особо тяжелых случаях лечение затягивается на полпри швартовке года и более.

К. А. Шаповалова: относиться к швартовке с предельным вниманием, использовать дегкие «малотравматичиме» тросы и, наконец, подумать об автома-Рекомендации автора статьи

нешающее работать недомога-

них ощущали легкое,

сях к дождевой воде дезные ископаемые?

гизации самой зрелищной из ся в иеприкосновенности со Иронии в заголовке ист. Забайгута природных ресурсов, дейматросских работ, сохранившейкальские дожди, изученные согрудниками Читинского инстиствительно не отдавали ни кисотами, ни прочими аитропосиными загрязиениями, и жидзремен парусинков. Чистый дождик нал тайгой

кость, собранная в полиэтиленовые бутылочки с помощью попотиленовых же полотнищ, ис содержала, по привычным меркам, ничего, кроме дистиллиопанной волы

перепробовал Андре Любино, гаясь отыскать наилучшие усгов классической реакции альповышать пробовал («Journal of цов просто хорошенько перенатной температуре в обыкнозенной чистой воде. И что же оказалось? Синтез получился делено очеиь чистым, и при-Какие только растворители не парижский химик-органик, пыдовия для одного из вариаипольной конденсации, И катализаторы добавлял, и давление Jrganic Chemistry», 1986, r. 51, Vg 11, с. 2142), а в коице конмещал свои вещества при комлеально: нужное вещество выгом в виде «заказанного» авто-"А вода всех лучше Из анионов выделялся раз там, где задегает флюорит. Именно это, в сочетании с лия в пробах, взятых в безлесном районе, позволило поставить неожиданный диагноз: все эти элементы попадает в воздух в составе древесиых испарений. Но что же это значит? Покопайся вдумчиво в микропримепочти полным отсутствием ка-

сость иаполняет моря и реки! Превосходная все-таки жидом стереоизомера. узнаешь, какие в этом месте по

Никто бы не чаял, чтобы из Америки надлежало ожидать новых наставлений о электрической силе, а однако учинены там наиважнейшие изобретения. В Филадельфии, в Северной Америке, господии Вениамии Франклин столь далеко отважился, что хочет вытягивать из атмосферы тот страшный огонь, который часто целые земли погубляет. А именио делал он опыты для изведанья, не одинакова ли материя молнии и электрической силы, и действие догадку его так подтвердило, что от громовых ударов " AET TONY HIS (...) охранять себя можно.

«Санкт-Петербургские ведомости», 1752 г.

OBOSPEHME OBOSPEHME

исследование, опубликованное


Берегите семейные архивы

В редакцию приходит много писем с просьбой помочь отреставрировать милые серццу домашине снимки, старые письма. На страницах нашего журнала мы уже давали подобные советы и сегодия решили их вам напомнить.

В фотографии известию исслоим състовов въсстановления старых пожелтевних фотоснимов. Все оии требуют особой осторожности, чтобы ие испортить оригиналы окоичательно. Совершению безопасный для илх метод востановления — пересъем на контрасти и предусмати и предусмати

Исправление пожелтеншей обрафотографии химическом обработкой, как уже было сказаио, сопряжено с риском: неумелье действия могут погубить драгоценный сином. Поэтому сначала обязательно испробуйте такую реставрацию на менее ценном экземпляре. Подробную рецентрую этих

способов вы узиаете, если загляиете в «Химию и жнзиь», 1982, № 12, стр. 94,

Чтобы ваша карточка ие мялась, ие рвалась и всегда блестела, как зеркало, воспользуйтесь простым способом, который предлагают нашн консультачить С. И. Хомеико и А. В. Шеклени в № 7 за 1984 г.

Самый главный враг писсы, вырезок, дохументов, кигт — это время. Не в наших сиэто время. Не в наших синас полностью сотновить процесс разрушения, но можно нимуму. Злейние враг врагы в дерев кужи-гоумпадиях, кожееди, моль) и плесень. Дватри раза в том просматривайт ст ской архив. Если вы обмедение учение в стой писма, в корешок альбома кли кинт 2—3 капти дезинскать, кинт 2—3 капти дезинскать кинт 2—3 капти дезинскать два станция дезинскать два станция станция и кинти 2—3 капти дезинскать два станция станция два станция станция два с ля либо 2 %-июто раствора хлорофоса. Делайте это осторожию, чтобы раствор не попал на руки и на текст. Потом заверните каждый обработанизй предмет отдельно в плотию обумату и положите в потоно закрывающийся деревницый ящик, дию которого тоже предварительно обработайте дезиифекционнам раствором.

От плесени можно избаниться с помощью формальдегида (формальна). Смочите ватный или марлевый тампои 2 %-имы раствором формальна, туго отожинте и аккуратию сивмите им плесень При этом ил в коем случае не втирайте и не размазывайте илает по листу. После удаления илеета еще раз обдельных раста по досту подельных деста еще раз об-

Уже успевшие поизиоснться письма и другие докумеиты лучше подклеивать декстрииовым клеем: места, иа которые он наиесеи, ие желтеют.

О том, как ухаживать за различимии документами, подробно рассказано в кинжке «Гигиена и реставрация библиотечных фондов» (М.: Кинга, 1985 г.) и брошюре Р. Тимаева «Живи, кинга!» (М.: Мололая гвалия. 1980).


Фито


Красивое название нового сиитетического моющего средства подчеркивает самую важную его особенность — оно ие толькомост, ио и дезящийциды — биополически активные вещевырабатываемые растениями и подакляющее развитие бактерий.) Поотому «Фитои» предизванене для стирки той одержена бактериальному заражению дактериальному заражению периодически обрабатывать им изтри доменнено обрабатывать им изтри доменнено обработь выстри доменнено обработье учичтом деста и еприятивый запаж. Кроме того, предарат симент в доменено обработке учичтом деста и еприятивый запаж. Кроме того, предарат полначение доменено отрудцает полначение достродает полначение доставляющей и несь этот комплекс услуг — за один прием.

объектический и вигистатический собставии образов тическими собставии образов обязая главному своему компоненту — катанину АБ. Эти четвертичная аммониевая сольсше и катионнее поверхностноактивное вещество. Правада, такие ПАВ миесе эффективны, чем те, что используют в стиральных проценка и жилиму мем те, что используют в стиральных проценка и жилиму мем те, что используют в стиральных проценка и жилиму мем те, что используют в стиней степения аксориятуются и водолжах из-за чего тками сереют.

Чтобы сохранить полезные спостается катамина В в нейтрализовать вредные, создатели «Фитова» удачно соединеции ПАВ различной природы, добавие к катамона-итменеции поможно-итменеции и монодатьсямом приметамина и монодатьсямом принарта выеден опитический циатетствура в Фитовое и сторен догожности принарта выеден опитический циатетствура в Фитовое и сторен принатический циатетствура в Фитовое и сторен принатический стируя в Фитовое и сторен принатический принатический стируя в Фитовое и сторен принатический стируя в постаное, но и в принатический стируя в постаное, но и в принатический стируя сторен принатический стируе принатический стируем принатический стируем принатический стируем принатический стируем принатический при

Препарат разработаи в ВНИИХимпроекте (Киев).

SSSSSSSSSSSS Пятно

на дубленке

Я посадила большое пятно от дубленку. Сразу избавиться не удосужилась — была всего. А когда к сезону понесла в химчистку, меня предупредит то и по пото и получилось. Очевь прошу, посоветуйте что-нибущь состояться с то и получилось. Очевь прошу, посоветуйте что-нибудь.

О. Б. Михайлова, Сверпловск

Самый вериый и единственный, пожалуй, способ — мехаиический. Возьмите иаждачиую бумагу № 0 н осторожию потрите ею пятно, ие выходя за его пределы. В конце коицов настанет момецт. Когда вы. когда вых сияв верхний слой, доберетссь до более глубокого, соввадавышего по окраске со всей дубленью. Специалисты утверждают, что этот способ проверен многократию. Есть только одно опасение — трудно сказать, акак поведет себя пятию, ссия дубленка уже побывала в химистке, и изсколько глубоко изменидась окраска. Ведь с пятими всегда следует расправлиться (ак можно бъегрес. Но възможно случае попробовать в добом случае попробовать в добом случае попробовать


Клеящий карандаш

В магазинах канцелярсиях товаров иногда продаются клеяшие карандаци, у которых стержень выдвитается как губная помада. Очень удюбно. Одичако эти карадации быстро высыхают и твердеют. Чем их смачивать, чтобы продлить срок службы?

О. И. Ямченко, Москва

Вероятио, речь идет о клеяшем карандаше для бумаги и картона, выпускаемом новочеркасским заводом синтетических продуктов. В клеящий состав входит шесть компоиситов: поливинилпирролидои высокомолекулярный, глицерин дистиллированный, изопропиловый спирт, иатрий стеариновокислый, отдушка для мыла и моющих средств «Верховииа», «Волжские зори», «Цитроль», вода. Зиачит, можио оживить карандаш, смочив его одним из растворителей - лучше всего изопропиловым спиртом, поскольку его доля в составе самая большая. Навериое, караидаш потому и высыхает, что основиой растворитель легколетуч. Если же иет возможности найти изопропиловый спирт, то воспользуйтесь глицерином или водой. Только после смачивания выждите некоторое время, чтобы клеящий состав пропитался разбавлеииым раствором.


Как хранить хлеб

Как дольше сохранить хлеб свежим, как уберечь его от плесени? Эти вопросы волнуют многих наших читателей. Своим опытом делится В. Хахалин из г. Долгопрудного Московской обл.

Хлеб, завкзанима в полнятицем сивоом мещомесь, не будет быстро черстветь, ио из второйтретий див. поквятся постепенно разрастающиеся пятия плесени. Чтобы спасти такой батом, придется протереть его завживам полотенцем и обжень на откратом отне. Если же менениеся из завкзать, то хлебом придется при при в при при при при завкзать по дожень на откратом отне. Если же менениеся из завкзать, то хлебом при при при завкзать, то хлебом зачестветь при завкзать, то замествень замествень подмень замествень подмень замествень заместв

Можно надолго предотвратить обе непонятности. На маленький ватный тампон капните 5-10 капель иодной иастойки, положите его в пузырек из-пол пенициллина или валидола и прикройте его таким же чистым комочком ваты. Готовую ампулу вместе с хлебом завяжите в полиэтиленовом мешочке. Пары иода, пробившиеся сквозь верхиий комок ваты. создадут в замкнутом пространстве убийственную для плесиевых грибков среду. В такой атмосфере хлеб не портится и ие черствеет даже через иеделю.

Йиогда на корочке батона либо на срезе, если батои уже начат, близ открытого конца ампулы образуется темио-фиолетовое пятио от взаимодействия иода с крахмалом. В глубь батона эта окраска проинкает ие больше, чем на один миллимето.

Опасения, что близкое сосельство с иодом придаст хлебу аптечный аромат, оказались иеосиовательными даже в тех случаях, когда условия опыта ужесточались и вместо 10 капельиа иижиюю ватку иакапывалось
втрое — впятеро больше. Вкус

хлеба тоже оставался без изменений.

Этот нехитрый прием позволил мие вот уже более года посещать булочную только раз в неделю и при этом всегда иметь лома свежий хлеб.


Читая забытые рецепты

Алгаротов порошок — оксоклорид сурьмы SbOCI.

Волюс — этот термин имеет для значения: 1) К прысня крас-ка, похожав из красную окр. Состоит в осионом и глинозема, кремиесьма, оксида железа, маглези и значения и комента и к

Горное масло — иефть. Кариаубский воск — растительный воск, покрывающий листья веериой пальмы, произрастающей в Южиой Америке. Использовали для изготовления

свечей, караидашей. Кассиев пурпур — коллоидиый раствор золота в стекле.

Маслородный газ — этилеи. Нашатырь — хлорид аммония NH₄Cl.

Селитряный воздух — оксид азота NO. Терпентинное масло — скипи-

Авторы выпуска: Г. БАЛУЕВА, В. ВОЙТОВИЧ,

г. Балуева, в. воитович, Ю. ПИРУМЯН, В. ХАХАЛИН, Р. ШУЛЬГИНА

ПОПРАВКА

В заметке «Слесарю и шоферу» (№ 8, с. 74) неверио указан разработчих средства «УНИС-МА-I». Препарат создан сотрудниками ВНИИ по переработке иефти (Москва) и ПТБ «Союзбытхим» (Вильнюс).

В реальном масштабе времени

Владелец микрокалькулятора чаще всего вылючает свою ЭВМ в спохойной обстамента в спохойной обстамента в преднавах между эксперарентивно вводит программу и манимает ситать. При этом будет ли закончен раститать. При этом будет ли закончен растичуть ранкше или чуть поэже, честно говоря, значения не имеет. Все равно намного быстрее, чем без ПМК — за бумажке или на логанофической личейке.

Бывают, однако, ситуации, когда расчетва приходится выполнять в реальном масштабе времени, прямо по ходу эксперимента. Например, исследователь симмает показание прибора, вводит его в калькулятор, получчает результат, записывает его, потом симмает новое показание, сиова вводит его в ПМК, спова получает результат — и так далее. Здесь уже секунды дороги: веда прибор-то жатьть не будет.

Проблема быстрой обработки даниых возинкает и при миогократном вводе одиотипных чисел, что характерию для статистических задач. Если от момента ввода одного числа до момента ввода другого проходит больше 5—7 секуид, то человек (сосбению ие профессиональный програм-

(особеиио ие профессиональный программист) быстро утомляется и иачииает делать ошибки; при иитервале же 2—3 секуиды утомлеиие наступает зиачительно позже.

же.

Оригимальную статистическую программу, основным достоинством которой служит имению быстродействие, любезию предоставил А. Н. Цветков, автор популярных сборников прикладиых программ для микрокалькулягоров; в разработке этой программы принял также участне Г. В. Славин. Программа вычисляет для произвольной выборки среднее (X), разброс средието (m) и дисперсию (σ³). Расчеты проводятся по формулам:

$$\begin{split} \bar{x} &= \frac{1}{n} \sum_{i=1}^{n} x_{i}; \; \sigma^{2} &= \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}; \\ &= 1,96 \frac{\sigma}{\sqrt{n}} \; . \end{split}$$

Вот эта программа:

Инструкция: 1. Ввод программы. 2. Начальный пуск: В/О С/П. 3. Ввод: x_c С/П. 4. Если даниые ие исчерпамы, перейти к п. 3; инаме ШТ со стрелкой вправо С/П. 5. Вывод: x С/П m С/П σ^2 . 6. Продолжение работы с новым рядом чисел: перейти к n. 2.

Эта программа примерио на двадцать команд длиниее почти аналогичной, представлениой А. Н. Цветковым в его известиой кииге; одиако если «киижиая» программа обрабатывает каждое число примерио 4 секунды, то здесь это время доведено до 2,5 секуиды. Недостатком программы, по мнению авторов, служит отсутствие иидикации либо номера вводимого числа, либо последиего введениого числа: включение в программу дополнительных удобств увеличило бы цикл ввода на три команды, причем довольио медленные, и тем самым свело бы иа иет выигрыш во времеии. И вообще, эта программа интересна тем, что в ией все команды выбраны именио из соображения быстродействия; учтено даже, что команда ХУ выполняется быстрее, чем FBx.

Остановимся на некоторых интересных особенностях работы этой программы.

Фрагмент (01—04) содержит команды, засклающие в регистры 0 и 9 число 1000 верхиий предел количества обрабатываемых чиссл. В принципе в эти регистры можио заслать любое число, лишь бы опо превосъходило максимальное количество обрабатываемых чиссл. Эти, казалось бы, страиные команды явыестрепнявиот » пишь после окончания ввода — как ружье, появившееся на сцене в первом действии.

Сам ввод чисел и их первичива обработка (командь 08—16) реализованы с помощью команды цикла РЕО 08: когда ввод заканчивается, то размость содержимого нулевого и деятого регистров как раз и дает количество введениих чисел. Таким образом, функции передачи управления и аичалоцикла и подсчета введениых даиных совмещаются.

После окончания ввода нажатие клавищи ШГ ос стрежкой вправо вызывает пропуск содержимого ячейки 06 (там записано FLO), и затем после нажития С/П программа продолжает выполняться, считывая содержимое зисики 17; записанияй там адресперкода 08 воспринимается в этом случае как код числа 8, которое и попадает как код числа 8, которое и попадает (18, FO) отправаяет его в регистр Т, а нажодищиска в стеке суммы Х, и УХ, попадают соответственно в RX и RY, откуда они и поступают из дальнейшую обработку.

Обратите внимание из конец программы (45—48): эти комаиды записаны специально для облетчения вывода. Пользователю иет иужды задумываться о том, какие клавищи иадо нажимать для считывания

результатов из адресуемых регистров — вся работа сводится к нажатию одной и той же клавиши С/П.

Приведенную программу А. Н. Цветкова можно считать наглядной иллострацией принципов оптимизации программ (см. «Химию и жизнь» № 5 за этот год. Другой пример оптимизации, внешне противоположный приведенному, предложил редакции тот же А. Н. Цветков.

В некоторых математических и технических приложениях используется произведение факториалов Р (n!), то есть функция

$$P(n!) = 1! \cdot 2! \cdot ... \cdot n!$$

Для вычисления этой функции А. Н. Цветков составил такую программу:

Инструкция: 1. Ввод программы. 2. Очистка командного счетчика: B/O. 3. Ввод: π С/ Π . 4. Вывод: P (π !) на нидикаторе. 5. Продолжение работы с новым значением π : перейти κ π . 3.

Очень короткая программа. Достаточно сказать, что она почти вдвое короче, чем аналогичная, представленная в книге В. П. Дыконова «Справочник по расчетам на микрокалькуляторах». Причем не менее удобивя, чем вналог, а рабо-

тает даже быстрее. В этой программе использовано несколько орнгинальных прнемов, Так, команда 03, Fx^Y выглядит внешне довольно экзотично: к моменту ее выполнения в RX нахолится единица, а в RY число п. Зачем же возводить единицу в п-ную степень? А дело в том, что первой командой цикла, начинающегося с адреса 04, служит команда FBx, и к первому прохождению цикла в регистр предыдущего результата RX1 нужно заслать единнцу, оставив неизменным содержимое регистров Х н Ү (для этого надо было бы записать. несколько команд - убедитесь самн!); команда же FxY - единственная из двухместных операций, не изменяющих содержимого регистра. Результат ее работы помещается в RX, а предыдущее содержимое этого регистра спускается в RX1 (посмотрите диаграмму движения чисел по стеку в «Химии и жизни» № 4 за этот год). Так цель достнгается с помощью всего одной

Конечно, без этих тонкостей можно было бы и обойтнсь, эта программа н так короткая. Но если программа длиняя, то знание исстандартных приемов её сокращения может сослужить добрую службу при работе по сложным алгоритмам. Теперь краткий обзор писем, полученных в последнее время.

Прежде всего отметим отрадивый факт. уровень присылаемых программ сильно выврес. Но по-прежнему на первом месте находятся программы, посвященные статистической отработке результатов. Такие программы прислали Ю. Кривомаз из Ленииграда, С. Колосов из Перми, А. Агафово из Москвы, А. Арзамасцев и В. Тютюик из Тамбова и другие читатели.

В. Калитка из Мелитополя прислал программу расчета элементного состава химического соединения. Эта программа сначала вычисляет молекулярную массу соединения по формуле

$$M = \sum_{i=1}^{n} A_i a_i$$

где A_i — атомная масса элемента, a_i — количество атомов элемента. Затем процентный вклад элемента рассчитывается по формуле

$$\omega_i = \frac{A_i a_i}{M} \cdot 100.$$

К сожалению, автор составлял эту программу до выхода в свет предыдущего номера «Химии и жизни»: ведь предлагаемая там программа А. Бойко решает и эту задачу. Причем если у В. Калитки максимальное число элементов равно пяти, то в опубликованной программе можно анализировать соединения, содержащие до 11 элементов. Правда, для использования опубликованной программы нужно несколько изменить описание ввода, а именно вводить данные так: а, А, ХС/П. Дальше же можно работать, как описано в инструкции к программе А. Бойко. Этот факт поучителен тем, что часто универсальные программы имеют значительно более широкие области применения, чем описано в их инструкциях,- нужно только понимать, что они делают, и уметь приспосабливать их для своих нужл.

Программируемый микрокалькулятор становится постоянным помощником не только ученых и инженеров, но и школьников. Так, восьмиклассник П. Симаков из Москвы пишет, что составил уже 400 програм вычислительного и игрового характера, но

только одну из них прислал в редакцию. Хотелось бы, чтобы читатели присылали побольше новых предложений, оригинальных программ.

Д. МАРКОВ

КЛУБ ЮНЫЙ ХИМИК


Забаги – изобретених

Поговорим о нестандартных задачах, которые так любят юные химики. Изящные и остроумные головоломки можно встретить на химических олимпиадах, иногда и в Клубе «Юный химик». Несмотря на некоторую абстрактность, они, конечно, развивают мышление.

Однако в лаборатории или на заводе не часто возникает ситуация, когда надо, например, определить содержимое двенадцати склянок, не прибегая к помощи других реактивов. Но здесь постоянно появляются кновы проблемы, требующие немедленного практического решения. Спрашивается, нельзя ли их превратить в познавательные задачи?

Задавшись этим вопросом, авторы обратились к официальному бюллетеню Государственного комитета СССР по делам изобретений и открытий -«Открытия, изобретения», который выходит 4 раза в месяц и публикует готовые ответы на поставленные жизнью вопросы в области химии. химической технологии, металлургии. В большинстве химических изобретений используют новые вещества или процессы, которые не встретишь и в учебниках для высшей школы. Тем не менее если просмотреть бюллетень за много лет, то можно набрать материал для небольшого задачника. Несколько танки изобретательских задач мы предлагаем читателям. Наверное, можно предложить несколько способов решения для каждого вопроса. Но мы взяли ответы, которые предлагают сами изобретатели.

Для наполнения галогенных ламп требуется сухой бромоводород. Даже небольшие примеси влаги здесь опасны, поскольку водяной пар бысгро разрушает нагретую до белого капения металлическую нить. Источник бромоводорода, используемый в промышленности,— водный раствор бромоводородной кислоты. Предложите эфективный способ получения сухого бромоводородов.

 Природный газ часто содержит в виде примеси сероводород. Его присутствие нежелательно, потому что под действием Н;S сильно корродирутгрубопроводы и перекачивающая аппаратура. Как очистить природный газ от сероводорода?

3. Жидкий сополимер стирола и бутадиена — хороший заменитель натуральной олифы. Как правило, синтетическая олифа содержит примесь свободного непрореагировавшего стирола. Из-за этого снижается качество синтетической олифы, ухудшаются ее физико-механические свойства. Предложите способ очистик бутадиенстим рольной олифы от примеси свободного стирола. И кстати, чем объяснить столь отрящательное влияние стирола?

4. В силикатной технологии, напри мер при производстве цемента, часто используют трубчатые печи (длиной до 200 м и диаметром до 5 м). Здесь медленно сыплющийся порощах нагревается в противотоке горячим ганагревается в противотоке горячим га-

первыя основанія

МЕТАЛЛУРГІИ,

или

РУДНЫХЪ ДЪЛЪ.

зом. Как увеличить теплообмен горячего газа с порошком во вращающейся цилиндрической трубчатой печи?

 Емкость заполнена наполовину водой, а наполовину бензолом. Требуется полностью погрузить в водный слой

Страничн из старинной книш

Знаменитый труд М. В. Ломоносова «Первые основания металлургии, или рудных дел» и сегодня читается с большим интересом. Вот описание одного из множества веществ, которое находим в этой книге. Прочтите его точки эрения сегодняшних знаний. Для удобства комментирования мы прокумеровали отдельные фрагменты текста.

«Квасцы (1). Квасцы имеют весьма крепкий кислый вкус (2), от чего на российском языке имя получили (3). Они требуют к своему распущению воды больше, нежели вдесятеро против своего весу (4). На огне очень пенятся, так что иногда горшок, в котором их плавят, одним пузырем покрывается (5). После того перегорают в белую прозрачную и ломкую материю, из которой действие огня дает сквозь горло реторты в приставленный сосуд сильный и кислый спирт, который мало разнится от серного, ибо он не токмо то же действия в распущении и разъедании металлов чинит, но и в делании самой серы вместо серного спирта употреблен быть может (6). Когметаллическую деталь, окрашенную растворимой в бензоле краской. При этом никаких посторонних примесей в воду попасть не должно. Как это можно сделать?

[Решения — на c. 73]

да поташ, серным спиртом насытивши так, чтобы он с ним кипеть перестал, через выварку в хрусталики приводят (7), и те, 1/10 уголья истерши, сплавят (8), соединенную материю в воде распускают и в происшедший оттуду щелок крепкий уксус вливают, то упадет на дно сосуда белый порошок, называемый серное молоко, который на огне в подлинную серу сплывается (9). В сем действии буде кто употребит квасцовый спирт, то получит он такую же подлинную серу, какая из серного спирта рождается (10). От перегоненного спирта квасцов остается в реторте белая, ломкая и несколько кисловатая материя (11), которую кислину можно водой выварить, и вычищенную материю для высокой ее белости в водяные краски употребить можно (12)».

КОММЕНТАРИИ

 тканей и лечебное средство. В России поиски квасцовых руд и их переработка были начаты в эпоху Петра I. Не забудем, что именно квасцы, по-латыни "alumen", дали название алюми-

2. Кислым вкусом квасцы обязаны гидролизу сульфата алюминия в растворе. Учитывая гидратацию катионов алюминия, уравнение реакции гидролиза в краткой форме можно записать так:

 Название квасцов происходит от славянского хорошо нам знакомого слова «квас», обозначающего кислую жидкость. На польском языке «квасом» называют кислоту.

4. Из приведенных данных следует, что растворимость квасцов около 100 г/л. По справочным данным, это соответствует температуре 16°С, опавшением температуры растворимость квасцов резко возрастает.

5. При нагревании кристаллы плавятся в кристаллизационной воде. Этот однородный расплав образуется при 92°С. Поэтому, когда вода начинает испаряться, она вслучивает вязкую жидкость. А в верхней части сосуда, где температура ниже, образуется затвердевшая корка, обезвоженная не полностью.

6. При дальнейшем накаливании в реторте не полностью обезвоженных квасцов в приемник отгоняется вода. Затем разлагается сульфат алюминия: $Al_2(SO_4)_3 = Al_2O_3 + 3SO_3$.

Процесс начинается при 530 °C, а заканчивается при 860 °C. Поэтому распадается также часть триоксида серы, причем весьма значительная:

 $2SO_3 \stackrel{\rightarrow}{\rightleftharpoons} 2SO_2 + O_2$.

В результате в приемнике может образоваться смесь серной и сернистой кислот:

 $H_2O+SO_3=H_2SO_4;$ $H_2O+SO_2 \rightleftarrows H_2SO_3.$

Впрочем, более вероятно, что сернистой кислоты в приемнике не окажется.

Спиртом в тексте названы жидки продукты перегонки. Причем М. В. Ло-моносов усматривает тождество между «квасцовым спиртом» и «серным спиртом», то есть жидким продуктом, который получали обычно разложением железного купороса по суммар-

ному уравнению: $2(\text{FeSO}_4 \cdot 7\text{H}_2\text{O}) \rightleftarrows \text{Fe}_2\text{O}_3 + \text{SO}_2 + \text{H}_2\text{SO}_4 + 13\text{H}_2\text{O}$. Отсюда и старые названия серной кислоты: «купоросный спирт» и «купоросные магло».

Сейчас-то нам ясио, что в обоих случаях идут сходные процессы и что «квасцовый спирт» и «серный спирт» это одно и то же вещество. Но подумайте, сколько экспериментального искусства и наблюдательности требовалось М. В. Ломоносову, что утверждать это в середине XVIII века: ведь исходные вещества и твердые остатки разложения вовсе не сходны доуг с доугом.

7 и 10. Серный и квасцовый спирты одинаково реагируют с поташом, также давно известным в России продуктом, извлекавшимся из древесной зольч

 $K_2CO_3+H_2SO_4=K_2SO_4+H_2O+CO_2$

А затем сульфат калия кристаллизуют, выпаривая раствор: «через выварку в хрусталики приводят».

8. Сульфат калия сильно нагревают с древесным углем. Поскольку уголь с исчезает, не образуя видимых глазу продуктов, создается впечатление, что вещества сплавились, образовав «соединенную материю». В действительности же происходит восстановление сульфатной серы. Каким образом? Обратимся за разъясиением к Д. И. Менделееву (правда, он пишет о сульфате натрия, но это не столь существенно):

«Если сернонатровую соль нагревать с углем, то выделяются СО₂ и СО и происходит, смотря по обстоятельствам, или низшее киспородное соединение №3/50, сернистонатровая соль... или разложение идет далее, и образуется сернистый натрий №3.5...»

Как глубоко шел процесс восстановления в обсуждаемом случае! — Температурные условия процесса нам неизвестны. Но взятого количества угля — одна десятая (по массе или по объему) — не могло хватить для восстановления всего сульфага до сульфида. Вероятнее всего, получалась смесь сульфита и сульфида с не вступнявшим в реакцию сульфатом.

 Всю смесь растворяли в воде. «Щелоком» называется получившийся раствор (щелочить, выщелачивать значит вымывать, извлекать в раствор). При подкислении уксусом происходит окислительно-восстановительная реакокислительно-восстановительная реакция между сульфит-ионами и сульфид-ионами:

 $K_2SO_3 + 2K_2S + 12H_2O = 6CH_3COOK +$ $+3S + 3H_2O.$

В раствор выпадает мелкодисперсная сера, образуя суспензию, действительно похожую на молоко. Осадок серы сплавляют.

11. В реторте остается сплав оксида

алюминия и сульфата калия. Кисловатый вкус может зависеть от не полностью разложившегося сульфата алюминия или следов неотогнанной кислоты.

12. После отмывки остается белый оксид алюминия.

г. Б. ВОЛЬЕРОВ

ВИКТОРИНА


Лей Ребять

напечатанный в № 10]

Доктор Брид прав — кроме обычного льда, действительно называемого лед I, существуют другие моди-

Сернал кислота на "Таинственнац оппрове"

Огкройте семнадцатую главу романа Жоля Верна учество в примом гразадия почти центом гразацена технология получения интроглицерина. У герове романа нет никаких исходных веществ, поэтому синтез интроглицерина приходится начинать с получения глицерина, серной и зоотной исклот, добывая последиие из природного сырья. III ... вплоть до лед IX. У них различные кристаллические решетки, различные плотности и различные температуры плавления. Вот что писал о различных льдах академик И.В.Петрянов-Соколов в статье «Самое необыкновенное вещество» («Химия и жизнь», № 3, 1965 г.): «Обычный лед сохраняется до давления в 2115 атмосфер, но при зтом давлении плавится при —22 °C. Когда давление превышает 2115 ат, образуется плотный лед — лед III. Он тяжелее воды и тонет в ней. Если понизить температуру и довести давление до 3000 ат, то получится еще более плотный лед II. Давление сверх 5000 ат превращает лед в лед V — его можно нагреть почти до 0°C, и он не растает. При давлении около

фикации льда; лед II, лед

«Итак, в распоряжении Сайреса Смита оказалось порядочное количество кристаллов железного купороса, из которых предстояло извлечь серную кислоту.

В промышленности для изготовления серной кислоты применяются различные дорогостоящие аппараты. Для этого нужны большие заводы, специальные аппараты, приборы из платины, свинцовые камеры, непроницаемые для кислоты, в которых происходит преобразование, и т. п. У инженера не было этих аппаратов, но он знал, что коегде, в частности в Богемии, серную кислоту изготовляют не столь сложным способом, причем она даже получается более крепкой. 20 000 ат появляется лед VI. Это буквально горячий, под — он выдерживает, под — он выдерживает, под — он выдерживает, под том выдерживает, под том выдерживает выдерживает в под том в под

Что касается льда IX, то это — метастабильная форма, возникающая при переохлаждении льда III. Лед IX существует при температуре —110 °С и при давлении \sim 2300 ат. Он также, как и лед III тяжелее воды (d=1,16 r/c κ ³).

Подробнее о различных модификациях льда вы можете прочитать в книге И. В. Петрянова «Самое необыкновенное вещество в мире» (М.: Педагогика, 1981).

Таким образом добывают так называемую нордгаузенскую кислоту.

тобые получить серную кислоту, инженеру оставалось промзвести еще только одну операцию: прокалить кристалых железного купороса в замкнутом сосуде, чтобы кислота выделилась в вифе пара. Сгустившись, пары превратятся в серную кислоту.

Для этой процедуры и понадобилась огнеупорная посуда, в которую были положены кристаллы, и печь, где должна была происходить перегонка кислоты. Операция удалась на славу...»


Что вы думаете об этом способе получения серной кислоты? Вымысел это или реальность?

Посиотрите на правило Вакт-Горфа

В конце прошлого века голландский ученый Вант-Гофф сформулировал правило, по которому скорость зимической реакции должна увеличиваться от двух до четырех раз при повышении температуры на десять градусов. Строго говоря, оно не всетда верно. Но сейчас мы расскажем об опыте, который наглядно иллюстрирует правило Вант-Гоффа.


Для проведения опыта понадобятся сосуд с прозрачными стенками, фотоэкспонометр (я использовал экспотом в примера в использовал экспотом в примера в использоват в примера в использоват в затемненном месте.

Налейте в сосуд, например в большую пробирку, 35 мл разбавленного (5—10 %) раствора тносульфета натрия. Опустите пробирку на две трети в сосуд с водой, температура которой 20 °С. Приспособъте диапроектор так, чтобы луч света, проходя через раствор, падал на светочувствительный элемент экспонометра Прилейте в пробирку 10 мл 10 %-ного раствора НСІ, быстро перемешайте вистомите секундомер. Этот момент будем считать началом реакции.


Теперь внимательно наблюдайте за показаниями экспонометра. Через некоторое время вы заметите, что интенсивность света, проходящего через раствор, уменьшается, и стрелка экспонометра начнет двигаться к нулю. Выключите секундомер, когда отклонение стрелки уменьшится наполовину. За это время реакция дойдет до определенной стадии. Запишите. Повторите опыт при 30, 40, 50 °С, не забывая нагревать пробирки как с тиосульфатом, так и с кислотой; чтобы растворы в пробирках приняли температуру термостата, следует выждать несколько минут до начала опыта.

Теперь у вас есть все данные, чтобы построить графическую зависимость времени реакции от температуры. Схематично он должен выглядеть так, как показано на рисунке. Из графика легко определить, во сколько раз меняется скорость реакции при повышении температуры на 10 °C.


Почему же по мере реакции уменьшается интенсивность света, проходящего через раствор? В результате взаимодействия тиосульфата натрия с ссоляной кислотой образуется сера:

$$Na_2S_2O_3+2HCI=H_2O+SO_2+S$$
.

В коллоидном растворе свет рассеивается, и показания экспонометра соответственно уменьшаются.

Этот опыт интересен еще вот чем. Если смотреть на луч, проходящий через реакционный сосуд, сбоку, то его цвет будет изменяться от бледноголубого до желто-красного. Когда я первый раз ставил этот опыт, то был поражен красотой зрелища. Объяснение этому явлению дает закон Д. У. Рэлея — сильнее рассеивается свет с короткими длинами волн. Поэтому луч света, проходя через коллоидный раствор, постепенно «теряет» коротковолновые компоненты — сначала рассеиваются в основном синие лучи. Когда их не остается, среди рассеянных преобладают зеленые, и так далее до красных.

> Г. СИРОТА, 9 класс, школа № 2, Ленинград


Задачи – изобретени (

1. Для связывания воды можно использовать водоотнимающие агенты, например, оксид фосфора (V), который бурио и иеобратимо реагирует с водой:

$$P_{2}O_{5} + H_{2}O = 2HPO_{3}$$

$$P_{2}O_{5} + 3H_{2}O = 2H_{3}PO_{4}$$

Одиако авторы изобретения № 1206229 В. А. Васии и другие предлагают более изящиый способ: достаточно смешать водиый раствор HBr с бромсодержащим водоотнимающим реагентом — бромидом фосфора (III). Эта жидкость гидролизуется, необратимо связывая воду и выделяя дополиительный бромоводород:


2. В авторском свидетельстве СССР № 1214583 Т. Г. Алхазов и другие предлагают такой способ очистки газа от сероводорода — при повышенной температуре (220-260 °C) на катализаторе окислить H₂S до элементарной серы:

В описании изобретения указан тип катализатора — окисный железотитановый. Это уточиение очень важно для технологии. Ведь и тип катализатора, и температурный режим, и объемная скорость подачи сырья подобраны так, чтобы окислялся только сероводород, но не сам природиый газ. Конечно, знать все технологические тоикости, в даниом случае решающие, юный химик пока не может. Но вот предложить идею очистки - вполие посильная задача.

 Авторы изобретения № 1232668
 С. Алиев и другие предлагают превратить стирол в этилбеизол - углеводород, сопоставимый по свойствам с самой. олифой. Сделать это можно путем гидрирования стирола в присутствии катализатора при 140-170 °C:

Условия реакции, по-видимому, тщательно подобраны так, чтобы гидрировалась двойная связь именно стирола, а не сополимера (олифы). Стирол плох своей высокой реакционной способностью, которую определяет двойная связь по соседству с ароматическим кольцом. Благодаря своей активиости он взаимодействует с кислородом воздуха. Образующиеся продукты окислеиня ухудшают качество олифы и покрытий на ее основе.

4. Тепло плохо проинкает в глубокие слои порошка из-за иизкой теплопроводности его частиц. Именно поэтому используют вращающиеся трубчатые цилиидрические печи. А чтобы улучшить теплопе-


редачу и заодно перемещивание, применяют отрезки стальных цепей, прикреплеиные одинм концом к внутренией стенке печи. Длина их несколько превышает диаметр печи. По мере вращения печи свободные раскаленные концы цепей дополиительно иагревают и перемешивают порошок.

5. Идея проста — наморозить на деталь воду, провести в этой «ледяной шубе» деталь сквозь бензольный слой и погрузить в водный. Через некоторое время


fodatin anou

окрашенная Детам

лед, а еще раньше примерзший к его поверхности беизол перейдут в жидкое состояние и присовокупятся каждый к своему слою. Окрашенная деталь окажется целиком в водиом слое.

 \bigcirc CH=CH₂+H₂ $\frac{t}{\nu_{4}}$ \bigcirc CH₂-CH₃

г. в. лисичкин. В. И. БЕТАНЕЛИ


275 летсо дня рожденияМ. В. Ломоносова

Красной датой должен быть отмечен в календаре развития мировой науки день, когда в деревне у Белого моря увидел свет человек, которому довелось стать одним из величайших мыслителей мира.

Было бы глубоко неправильным утверждение, что Михаил Ломоносов великий ученый только своего века. Он в равной мере принадлежит и нашим диям. Века, отделяющие нас от времени, когда он работал, не смогли заслонить того, что он дал науке и человечеству.

Имя Ломоносова осталось бы навестіда бессмертным, даже если бы им не было сделано ничего больше, кроме великого открытив в астрономии. Наблюдая прохождение Венеры по солнечному диску в мае 1761 года, от открыл, что планета «окружена знатной воздушною атмосферою».

Невозможно перечислить здесь все, что сделал Домоносов в русской филологии и истории, в географии и геолопии, ботанике, металлургии, метеорологии, физике. В каждой из этих областей знания он намного опередил свой век, и даже сегодня человеческое воображение почти бессильно представить его отромную эрудицию и всеобъемлющую широту научного предвидения. И все же совершенно особое место в творческом наследии Ломоносова занимает химия.

«Опыт физической химии», «Элементы математической химии», «Введение в истинную физическую химию», «Планы курса физическую химию», «Планы курса физической химии», «Планы курса физической химии», Этот краткий перечены работ Люмоносова поражает своей обыденностью с точки зрения нашего современника! Перечень, который нетрудно расширить, легко было бы принять за список пособий для студентов-химиков 1986 года. Между тем перечисленные работы Люмоносова быль выполены в XVIII столетии, когда не только не было, а не могло еще быть самого понятия физической хими»

Первый в мире курс физической химии был прочитан Ломоносовым в 1752—
1753 годах. Грубой ошибкой было бы считать, что два с четвертью столетия надабыло всего лишь произнесено совпадающее с современным название новой онауки и что содержание ломоносовской физической химии имело мало общего с современным.

Нет, разрабатывая проблемы новой науки, он изучал скорость физико-химических процессов, кинетику реакций. Он испытывал действие на вещество температуры и давления. Исследовал вязкость, изучал явление капиллярности, форму и плотность кристаллов, образование и свойства растворов, тепловые эффекты при растворении... Физическая химия Ломносова заключала в себе все то, что стало главным содержанием этой науки через полтора столетия, когда она заново возникла в конце XIX века.

Много лет посвятил Ломоносов разработке и доказательству закона сохранения. В отчете за 1756 год об опытах, проделанных им в Химической лаборатории, Ломоносов сообщает: «Деланы опыты в заплавленных накрепко стеклянных сосудах, чтобы исследовать: прибывает ли вес металла от чистого жару. Оными опытами нашлось, что славного Роберта Бойля мнение ложно, ибо без пропущения внешнего воздуха вес сожженного металла остается в одной мере».

Закон Ломоносова — истинный закон природы — стал той основой, которая объединяет различные, разделенные до его открытия области познания природы, и прежде всего химию - учение о веществе и физику - учение о дви-

жении.

Немало историков изучало жизнь и деятельность Ломоносова. Когда знакомишься с биографиями этого удивительного человека, составленными разными авторами в разное время, то невольно кажется, что они посвящены совершенно разным людям, у которых по какой-то странной случайности совпадают многие подробности жизненного пути.

У одних можно прочесть о великом поэте, посвящавшем свой досуг и свою прихоть занятиям разными науками, в которых, правда, ему удалось сделать немало важного и полезного.

Другие с искренним сожалением рассказывают о гениальном ученом, поневоле принужденном тратить время и силы. отрывая их от науки, на сочинение торжественных и похвальных од по самым разнообразным придворным случаям.

Между тем это был один человек удивительно цельный во всех своих устремлениях. Чтобы понять Ломоносова неустанного борца и искателя истины, Ломоносова — ученого и мыслителя, Ломоносова-поэта, нельзя отрываться от жизни Ломоносова-человека, которая была во многом трагична.

В этом и состоит назначение публикуемой ниже подборки документов - в попытке дать цельное представление о Ломоносове и его времени, его окружении. Многие из этих текстов, возможно, знакомы тем, кто интересуется историей отечественной науки. Однако сам контекст эпохи: Ломоносов, рассказывающий о себе, и размышляющие о нем его друзья, как современники, так и жившие многие годы спустя; даже его враги, академические чиновники Шумахер, Теплов, Тауберт, испортившие ему немало крови, но все же вынужденные сквозь зубы воздавать ему должное, - все это, надеюсь, поможет читателям «Химии и жизни» глубже осмыслить величие нашего прославленного соотечественника.

> Академик и. в. ПЕТРЯНОВ-СОКОЛОВ

Страницы истории

«К сему Михайло Ломоносов руку приложил»

Между Петром I и Екатериною II он один является самобытным сподвижником просвещения. Он создал первый университет. Он, лучше сказать, сам был первым нашим университетом (...) Если Ломоносова можно назвать русским Беконом, то это разве в таком же смысле, как Хераскова называли русским Гомером; к чему эти прозвища? Ломоносов есть русский Ломоносов — этого с него, право, довольно,

A. С. ПУШКИН

1734-го году сентября в 4 день в Ставленническом столе Московской Славено-греко-латинской академии школы риторики ученик Михайла Васильев сын Ломоносов допращиван.

А в допросе он сказал: отец у него города Холмогора церкви Введения пресвятыя богородицы поп Василей Дорофеев, а он, Михайла, жил при отце своем (...) А от отца своего отлучился в Москву в 730-м году октября в первых числах и, приехав в Москву, в 731-м году в генваре месяце записался в вышеписанную Академию, в которой и доднесь пребывает и наукою произошел до риторики. Токмо он, Михайла,

В подборке использованы материалы, опубликованные в «Полном собрании сочинений М. В. Ломоносова» (М., 1950-1953), а также выдержки из «Путешествия из Москвы в Петербург» А. С. Пушкина и работы академика П. Л. Капицы «Ломоносов и мировая наука».

еще не женат, от роду себе имеет 23 года, и чтоб ему быть в попах в порученной по именному е. и. в. указу известной экспедиции статского советника Ивана Кирилова, он. Михайла, желает. А расколу, болезни, глухоты и во улесех поврежления никакого не имеет и скоропись пишет. А буле он в сем допросе сказал что ложно. и за то священного сана булет лишен и пострижен и сослан в жестокое подначальство в лальный монастырь

K cemy (...)

Михайла Ломоносов руку приложил В Московскую Синодального правления канцелярию из прежней Камор-коллегии

потребно известие: города Ходмогор церкви Введения пресвятыя богородицы поп Василей Лорофеев и при нем. попе, сын его Михайло во время переписи мужеска полу луш той церкви лействительными ли написаны и коликих он. Михайло. лет?

...А при отлаче в Камор-коллегию вышеписанной справки означенный Ломоносов сказал, что-ле он — не попович, но дворцовый крестьянский сын, о чем значит

обстоятельно в последующем его допросе.

Рождением-де он. Михайдо. Архангедогородской губернии Лвинского уезда дворповой Куростровской деревни крестьянина Василия Дорофева сын, и тот-де его отец и поныне в той деревне обретается (...) А в экспедицию с статским советником Иваном Кириловым пожелал он. Михайло, ехать самоохотно. А что он в Ставленническом столе сказался поповичем, и то учинил с простоты своей, не надеясь в том быть причины и препятствия к произведению во священство. А никто его. Ломоносова, чтоб сказаться поповичем, не научал. А ныне он желает по-прежнему учиться во оной же Акалемии. И в сем допросе сказал он сущую правлу без всякия джи и утайки, а ежели что утаил, и за то учинено б было ему. Ломоносову, что Московского Синопального правления канцелярия определит.

> Показание о происхождении, данное в тот же день при допросе в Московской синодального провления каниеляпии

...В 1735 году истребованные вновь двенадцать человек школьников и студентов в Акалемию из Московских Спасских школ, в коих числе был и нынешний статский советник Ломоносов и надворный советник Попов и бывший потом бергмейстер Виноградов, приехали в Санктпетербург все вместе генваря 1 дня 1736 года и содержаны сперва на довольной пише, хотя и излишне дорого за то заплачено родственнику Шумахерову — Фелтингу, 19 марта объявлено студентам Ломоносову и Виноградову, что они отправляются по именному указу в Германию для обучения натуральной истории... Отправляющиеся вышеписанные студенты (...) принуждены были ожилать своего отправления до осени, в коем пути будучи четыре недели на море, в октябре месяце едва не потонули...

По отъезде помянутых студентов за море прочие десять человек оставлены без призрения. Готовый стол и квартира пресеклись, и бедные скитались немалое время

в подлости.

...Отправленные в Германию (...) приехав в город Марбург, обучались у славного профессора Вольфа математики и физики, а химии положили начало у других (...) Между тем для весьма неисправной пересылки денег на содержание претерпевали нужду и пришли в долги. Хотя Шумахер получал на них определенную из Статс-конторы сумму тысячу двести рублев вперед на целый год, отправленным из Марбурга в Фрейберг для обучения рудных дел определил жалованья только по полтораста рублев, обещанных наперед тамошнему советнику Генкелю за обучение химии тысячи двухсот рублев не прислал же, почему Генкель присылаемые студентам на содержание деньги стал удерживать за собою, чего они не могли вытерпеть и стали просить своего пропитания, требуя справедливости. Но он с великой запалчивостью в деньгах отказал, а их вон от себя выслал. В таковых обстоятельствах Ломоносов отъехал в Марбург к Вольфу как к своему благодетелю и учителю.

> Ломоносов, «Краткая история о поведении Академической Канцелярии в рассуждении ученых людей и дел с начала сего корпуса до нынешнего времени», 1764 г.

6 июня 1740 года обвенчаны: Михаил Ломоносов, кандидат медицины, сын архангельского торговыв Василия Ломоносова, и Елизавета Христина Цильх, дочь умершего члена городской думы и церковного старшины Генрика Цильха.

Запись в приходской книге реформатской церкви Марбурга

...Между тем присылка суммы на содержание студентов в Германии совсем пресеклась (....) Ломоносов писал в Академию из Марбурга о своем возвращении и через год на проезд и платеж долгов получил только сто рублев, и высхал за Волфовым поручительством в отечество (...). Примечания и смеху достойно, что когда Ломоносов уже давно в отечество возвратился и был по штату в Академии адъонктом физического класса на жалованье академическом по 360 рублев, Академическая канцелярия требовала и получала из Статс-конторы на содержание его по четыреста рублев наперед, и было якобы два Ломоносовых: один в России, другой в Германии.

«Краткая история о поведении Академической Канцелярии...»

Академии Наук доносит тоя же Академии адъюнкт Михайло Ломоносов, а о чем, тому следуют пункты:

1. Надлежит мне, нижайшему, из Академии Наук донять заслуженного мною жалованья за сентябрьскую треть прошлого 1742-го года и почти за две трети сего 1743-го года. Итак, почти за целый год я, нижайший, жалованья от Академии не получал и от того пришел в крайнюю скудость.

2. А ныне я, нижайший, нахожусь болен и не токмо лекарства, но и дневной пищи

себе купить на что не имею и денег взаймы достать нигде не могу.
Того ради Академию Наук покорнейше прошу, дабы повелено было на счет заслуженного мною жалованыя для моего содержания выдать денег, сколько Академия

Донесение от августа 1743 г.

Я, Михайло Ломоносов, в Академическом Собрании публично, искренне заявляю: я не могу и не желаю сколько-внбудь посятать на доброе имя и репутацию известнейших господ профессоров сей императорской Академии Наук. (...) Я от глубины души ненавижу, торжественно беру обратно и хотел бы считать непроизнесенными те в высшей степени безрассудные ругательства, которыми (...) поносил в 26 день апреля месяца прошедшего 1743 года господ профессоров.

Выступление в заседании. 1744 г.

...Из гор иссеченны колоссы, Механика, ты в честь возвысь Монархам, от которых россы Под солнцем славой вознеслись, Наполив воды кораблями, Моря соедини реками и рвами блата иссуши, Военны облегии громады, Петром основанные грады Под скинтром дщери соверши.

Наук за благо рассудит.

В земное недро ты, Химия, Проникни взора остротой, И что содрежит в нем Россия, Драги сокровища открой: Отечества уминожить славу И вящше укрепить державу Спеши за хитрым естеством, Подобным облекаясь цветом, И что прекрасно только летом, Ты сделай вечно мастерством.

«Ода (...) августа 27 дня 1750 года»

...Никто из окружающих не мог описать, что же действительно сделал в науке Ломоносов, за что его надо считать великим ученым. (...) Только через 200 лет мы узнали, над чем и как работал Ломоносов.

П. Л. Капица

Один и тот же растворитель не может действовать на любое тело, но для растворения каждого берется соответствующий растворитель $\langle ... \rangle$

Жидкости при сливании смешиваются один легче, другие труднее; так, вода легко смешивается с водными спиртами, каковы кислые и горючие, но не дает соединения с маслами. Точно так же ведут себя и расплавленные твердые тела: металлические гораздо легче соединяются с металлами, землистые — с землями, соляные — с солями (...)

Косла крепкие волки лействуют на металлы, то обыкновенно происходит вски-Taure, atoms eto baccmarters a saar konotkam tohkam ke isaham ubokatuka a uboka Thermal Kawaring Konell ee Bockow K Chekadhhom Khawka, Ha Cebelaha Iboboloka я поместил каплю селитряного спирта*, разбавленного водою, чтобы растворение полекало метлениее (быстро илунный процесс этого роля слишком неотчетлив и затрудняет наблюдение): на каплю, растворяющую железо, я направил постаточно сильный михроскоп С поверхности проволоки полнимались возлушные пузыльки вместе с частинами железа бурого цвета, которые, как и пузырьки воздуха, отбрасывались в направлении, перпенликулярном к железной проводоке, и хотя я часто менял ее положение, но это направление сохранялось. После этого, применив более крепкий спирт. я снова рассматривал пол микроскопом растворение проволоки. Вилна была огромная масса отбрасываемых частин с бесчисленными пузырьками. непрерывно следованними друг за другом: они устремлядись с поверхности проволоки в перпенликулярном направлении и представляли при свете свечи полобие бесчисленных фонтанов или, скорее, потешных огней, олновременно пушенных в возπνх...

Ломоносов, «Лиссертация о действии химических растворителей вообще». 1743 г.

Ломоносов — Эйлеру. 16 февраля 1748 г.

Физическая химия есть наука, объясняющая на основании положений и опытов физики то, что происходит в смешанных телах при химических операциях. Она может быть названа также химической философией, но в совершенно другом смысле, чем та мистическая философия, где не только скрыты объяснения, но и самые операции производятся тайным образон.

Смешанные тела изменяются от прибавления или потери одной или нескольких составляющих. При этом необходимо, чтобы каждая корпускула смещанного тела приобрела или потеряла одну или несколько корпускул составляющих. А это не может произойти без изменения связи частиц; поэтому необходимы силы, которые могли бы уничтожить сцепление между частицами. Легче всего такое действие производит отонь...

Восстановление есть обратный переход металла или полуметалла, принявшего вид порошка или шлака, в металлическую форму. Многочиленные примеры встречаются у пробирных мастеров, да и у всех почти ремесленников, выделывающих металлические вещи. Восстановление ртути отмечено специальным названием оживления.

...Все смешанные тела, которые производятся из животных или растительных тел природою или искусством, также составляют химическую материю. Отсюда явстветь, как прироко распространяются обязанности и сила химии во всех царствах тел...

^{*} Старинное название азотной кислоты.

В лаборатории, предназначенной прежде всего для открытия физических истин при посредстве химии, требуется не больше такого количества печей, какое достаточно для более общих операций, и не превышающих того размера, при котором они могут вместить достаточно материи для производства опытов: ведь эти труды предпринимаются не для получения выгоды, но ради науки. Химик не может быть в достаточной мере осмотрителен, если поставит опыты в количестве, превышающем то, какое может быть обычено вниманием его мысли.

Ломоносов. «Введение в истинную физическую химию», 1752 г.

Ломоносов. «Слово о пользе химии», 1751 г.

Очень бы я желал, чтобы кто-нибуль другой, а не г. Ломоносов, произнес речь в будущее тормественное заседание, но не знаю такого между нашими академиками (...) Если бы г. Мюллер был в числе академиков, то так как он довольно хорошо произносит по-русски, обладает громким голосом и присутствием духа, которое очень близко к нахальству, то мие бы очень хотелось предложить его.

Шумахер — Теплову. 9 февраля 1749 г.

Милостивый государь Иван Иванович,

Что я ныне к вашему превосходительству пишу, за чудо почитайте, для того, что мертвые не пишут. Я не знаю еще или по крайней мере сомневаюсь, жив ли я или мертв. Я вижу, что г. профессора Рихмана громом убило в тех же точно обстоятельствах, в которых я был в то же самое время. Сего июля в 26 число, в первом часу пополудни, поднялась громовая туча от норда. Гром был нарочито силен, дождя ни капли. Выставленную громовую машину посмотрев, не видел я ни малейшего признаку электрической силы. Однако, пока кушанье на стол ставили, дождался я нарочитых электрических из проволоки искор, и к тому пришла моя жена и другие, и как я, так и оне беспрестанно до проволоки и до привешенного прута дотыкались затем, что я хотел иметь свидетелей разных цветов огня, против которых покойный профессор Рихман со мною споривал. Внезапно гром чрезвычайно грянул в самое то время, как я руку держал у железа, и искры трещали. Все от меня прочь побежали. И жена просила, чтобы я прочь шел. Любопытство удерживало меня еще две или три минуты, пока мне сказали, что шти простынут, а притом и электрическая сила почти перестала. Только я за столом посидел несколько минут, внезапно дверь отворил человек покойного Рихмана, весь в слезах и в страхе запыхавшись. Я думал, что его кто-нибудь по дороге бил, когда он ко мне был послан. Он чуть выговорил: «Профессора громом зашибло». В самой возможной страсти, как сил было много, приехав увидел, что он лежит бездыханен. Бедная вдова и ее мать таковы же, как он, бледны. Мне и минувшая в близости моя смерть и его бледное тело, и бывшее с ним наше согласие и дружба, и плач его жены, детей и дому столь были чувствительны, что я великому множеству сошедшегося народа не мог ни на что дать слова или ответа, смотря на того лице, с которым я за час сидел в Конференции и рассуждал о нашем будущем публичном акте. Первый удар от привешенной линеи с ниткою пришелся ему в голову, где красно-вишневое пятно видно на лбу, и вышла из него громовая электрическая сила из ног в доски. Нога и пальцы сини, и башмак разодран, а не прожжен. Мы старались движение крови в нем возобновить, затем что он еще был тепл, однако голова его повреждена, и больше нет надежды. Итак, он плачевным опытом уверил, что электрическую громовую силу отвратить можно, однако на шест

с железом, который должен стоять на пустом месте, в которое бы гром бил, сколько хочет. Между тем умер г. Рихман прекрасною смертию, исполняя по своей профессии должность. Память его никогда не умолкнет, но бедная его вдова, теща, сын пяти лет, который добрую показывал надежду, и две дочери, одна двух лет, другая около полугода, как об нем, так и о своем крайнем несчастии плачут. Ради того, ваше превосходительство, как истинный наук любитель и покровитель, будьте им милостивый помощник, чтобы бедная двова лучшего профессора до смерти своей пропитание имела и сына своего, маленького Рихмана, могда воспитать, чтобы он такой же был наук любитель, как его отец. Его жалованья было 860 руб. Милостивый государы исходатайствуйте бедной вдове или детям его до смерти. За такое благодеяще господь бог вас наградит, и я буду больше почитать, нежели за свое. Между тем, чтобы сей "дучай не был истолкован противу приращения наук, всепокорнейше прошу миловать науки и вашего превосходительства всепокорнейшего слугу в слеаза Михайла Ломоносова. Санктате-грбург 26 моля 1753 года.

(Письмо И. И. Шувалову)

Главные причины худого академического состояния две: первая — искание и получение правления Академическим корпуссом от дюдей мало ученых, вторая — недобротоство к учащимся россинам в наставлении, в содержании и в произведении. С....>
Другие европейские государства наполнены людьми учеными всякого звания, однако им единому человеку не запрещено в университетах учиться, кто бы он и быль, и в университетах там студент тот почтениее, кто больше научился, а чей он сын, в том нет нужды. Здесь, в Российском государстве ученых людей мало: дворятья для инзкости и неимения рангов нет ободрения; в подушный оклад положенным для инзкости и неимения рангов нет ободрения; в подушный оклад положенным запрещено в Академии учиться. Может быть, сочинитель думал, что Российском государству реликая тягость будет, ежели оно 40 алтын в год потеряет для получения ученого россияния 4 3 в не жаль бы 1800 руб, чтобы иноземца выписать.

Ломоносов. «Записка о необходимости преобразования Академии Наук», 1758—1759 гг.

Я совершенно равнодушен, у кого г. Ломоносов в милости и какие приобретает он против других выгоды (...) Многие такого мнения, что чрезвычайные преимущества, которых он достиг, умножая его счастье, послужат также и к погибели его. Правда, что боязливый и скромный нейдет далеко, но зато он идет тверже.

Шумахер — Таубергу, 11 марта 1753 г.

Мое мнение относительно двух экспедиций в Сибирь таково, что двумя наблюдателями должны быть Попов и Румовский. Правда, у меня есть большие основания сомневаться, чтобы астрономия была столь легкой наукой, которой можно обучиться в полгода, как это якобы сделал г. Румовский, притом так, чтобы его можно было использовать при редчайших и труднейших наблюдениях. Не худо бые му было придать товарища или даже начальника. Впрочем, я подам мое мнение письменно. Кстати, покорнейше прошу не медлить с проектом монумента*, ибо мне нужны уолис, респија, деньти, Сејсі, агрепі, Каћа.

Ломоносов — Штелину. Ноябрь 1760 г.

Крестьянин смеется Астроному как пустому верхогляду. Астроном чувствует внутреннее увеселение, представляя в уме, коль много знанием своим его превышает, человека себе подобно сотворенного.

Второе изъяснение простирается до людей грамотных, до чтения писания и ревнителей к православию, кое святое дело само собою похвально, если бы иногда не препятствовало излишеством высоких наук приращению.

Читая здесь о великой Атмосфере около помянутой планеты, скажет кто: подумать-де можно, что в ней потому и пары восходят, стущаются облака, падают дожди, протекают ручвы, собираются в реки, реки втекают в моря; произрастают везде разные прозябания; ими питаются животные. И сие-де подобно Коперниковой системе противно-де закону. (...)

Речь идет о мозаичном украшении к гробнице Петра I. Чтобы подчеркнуть свою нужду в деньгах, Ломоносов, обращаясь к своему другу, советнику канцелярии Академии наук, повторяет это слово на шести языках: греческом, датинском, русском, немецком, французском и финксом.

Коперник возобновил наконец Солиечную систему, коя имя его ныме носит; показал преславное употребление ея в Астрономии, которое после Кеплер, Невтон и другие великие Математики и Астрономы довели до такой точности, какую ныне видим в предсказании небесных явлений, чего по земностоятельной системе отнюдь достигнуть не возможно.

> Ломоносов, «Явление Венеры на Солнце, наблюденное в СПб императорской Академии Наук», 1761 г.

Мышь некогда, любя святыню, Оставила прелестный мир, Ушла в глубокую пустыню, Засевшись вся в голландский сыр. Ломоносов. Эпиграмма

...Запрещением неравного и насильного супружества, позволением четвертого и пятого брака, разрешением к супружеству вдовых попов и дъяконов и непозволением до указных лет принятия монашеского чина несомненно воспоследовать может знатное приумножение народа и не столико будет беззаконнорожденных, следовательно и детского душенубства (...)

Остается упомянуть о повреждениях, от суеверия и грубого упрямства происходящих. Попы, не токмо деревенские, но и городские, крестят младенцев зимою в воде самой холодной, иногда и со льдом, указывая на предписание в требнике, чтобы вода была натуральная без примешения и вменяют теплоту за примешанную материю, а не думают того, что летом сами же крестят теплою водою. (...) Однако невеждам попам физику толковать нет нужды, довольно принудить властию...

Ломоносов. «О сохранении и размножении российского народа», 1761 г.

...Науки претерпевают крайнее препятствие, произволятся новые неудовольствия и нет к лучшему надежды, пока в науках такой человек действовать может, который за закон себе поставил Махиавелево учение, что все должно употреблять к своим выгодам, как бы то ни было вредно ближнему или и целому обществу. Едино упоба ные состоит ныне по бозе во всемялостевейшей государыне нашей, которая от истиного любления к наукам и от усердия к пользе отечества, может быть, рассмотрит и отвратит сы не сачаствение с жели ж оного не восполедует, то верить можно, что нет божеского благоволения, чтобы науки возросли и распространились в России.

Милостивый государь Иван Навиович, никто в жизии меня больше не изобидел, как ваше высокопревосходительство. Призвали вы меня сегодня к себе. Я думал, может быть, какое-нибудь обрадование будет по моим справедливым прошениям. Вы меня отозвали и тем поманили. Вдруг слышу: помирись с Сумароковым! То есть сделай смех и позоро, У але му не желаю. Мстить за обиды и не думаю. И только у господа прошу, чтобы мие с ним не знаться. Буде он человек знающий, искусный, пускай делает пользу отечеству; я по моему малому таланту также готов стараться, а с таким человеком обхождения иметь не могу и не хочу, который все прочие знания позорит, которых и духу не смыслит. И сие есть истинное мое мнение, кое без всякия страсти ныне вам представляю. Не токмо у стола знатных господ или у каких земных владетелей дураком быть не хочу, но ниже́ у самого господа бога, который дал мне смысл, пока разве отнимет...

Ломоносов — Шувалову. 19 января 1761 г.

С иим шутить было накладио. Он везде был тот же: дома, где все его трепетали; во вороце, где он дирал за уви пажей; в Академии, где, по свидетельству Шлевера, не смели при нем пикнуть $\langle \dots \rangle$ В отношении к самому себе он был очень беспечен и, кажется, жена его хоть была и немка, но мало смыслила в хозяйстве. А. С. R_{Jyuxun}

Государыня моя сестрица, Марья Васильевна, здравствуй на множество лет

с мужем и с детьми.

Весьма приятно мие, что Мишенька* приехал в Санктпетербург в добром здоровье и что умеет очень хорошо читать и исправно, также и пишет для ребенка нарочито. С самого приезду сделано ему новое фованиуское платъе, со-

^{*} Племянник Ломоносова Михаил Евсеевич Головин, впоследствии адъюнкт Академии наук.

шиты рубашки и совсем одет с головы и до ног, и волосы убирает по-нашему, так чтобы его на Матигорах не узнали. Мне всего удивительнее, что он не застенчив и тотчас к нам и к нашему кушанью привык, как бы век v нас жил. не показал никакого виду, чтобы тосковал или плакал. Третьего дня послал я его в школы здешней Академии Наук, состоящие под моею командою, где сорок человек дворянских детей и разночинцев обучаются и где он жить будет и учиться под добрым смотрением, а по праздникам и по воскресным дням будет у меня обедать, ужинать и ночевать в доме. Учить его приказано от меня латинскому языку, арифметике, чисто и хорошо писать и танцевать. Вчерашнего вечера был я в школах нарочно смотреть, как он в общежитии со школьниками ужинает и с кем живет в одной камере. Поверь, сестрица, что я об нем стараюсь, как должен добрый дядя и отец крестный. Также и хозяйка моя и дочь его любят и всем довольствуют. Я не сомневаюсь, что он через учение счаст-


лив будет. И с истинным люблением пребываю брат твой.

Михайло Ломоносов. Марта 2 дня 1765 года

...Спокойно и равнодушно смотрю на смерть; жалею только о том, что не мог я совершить всего того, что предпринимал я для пользы отечества, для приращения наук и для славы Академии, и теперь, при конце жизни моей, должен я видеть, что все мои полезные намерения исчезнут вместе со мною.

Слова, сказанные Ломоносовым в день смерти, 4 апреля 1765 г. (свидетельство Я. Штелина)

Чем крупнее человек, тем больше противоречий в нем самом и больше противоречий в тех задачах, которые ставит перед ним жизыь. Диапазон этих противоречий и вывется мерой гениальности человека (...) Трагедия вольпиот от мировой изуки работ Ломоносова, Петрова и других наших ученых-одиночек сотокла только в том, что они не могли включиться в коллективную работу ученых за границей, так как не имели возможности путешествовать за границе (...) Трагедия Ломоносова усугублягаьс еще тем, что (...) у нас в страни е было тогда своей научной общественности. Отсутствие здорового критичен ского коллектива затрудяло. Ломоносову возможность видеть, где он шел в своих исканиях правильным путем и где он ошибался (...) Перечены противоречий в жизни Ломоносова можно было бы продолжить, но нарисовать живой образ Ломоносова, выещавшего в себя все эти противоречия, — задача, которая ждет своего крупного писателя.

П. Л. Капина

В оформлении статьи использована схема образования атмосферных потоков рисунок Ломоносова (1753 г.), а также скультура Ломоносова работы Ф. И. Шубина

Под старую бронзу

Предметы из старой броизы и старого серебра сегодия популярны как никогда — в моде регро. Впрочем, подсъечники, вазы, статуэтки, рамки, люстры, сделанные высокопрофессионально и со вкусом, всегда занимали достойное место домашнем интерьере. Но их мало, они интерьере. Но их мало, они выше время, но сложна технология, требуются дефицитивые метальы и сплавы.

А вот удачная и дешевая имитация доступна многим. Предлагаемый способ изтотовления имитации «под старую бронзу» возможно заинтересут как домашних умельцев, так и руководителей производств, изготавливающих невзрачные пластамиссовые предметы для широкого потребления, как правлю не пользующиеся спро-

Основа имитации — рельефное изделие из полимерного материала: полистирола и его сополимеров, полиэтилена, полипропилена, переработанного вторичного полимерного сырья.

Но как на пластмассовое изделие нанести металл? Покрытие, нанесенное в вакууме, получается тонким и непрочным. Если же его защитить бесцветным илцветным лаком, то вид у него будет уже не металлический, тем более — не старый.

Гальваническое покрытие лучше, оно толще и плотнее, но его можно нанести только на электропроводящую поверхность.

'Поэтому на пластмассовое

изделие пневмораспылением наносят тонкое лакокрасочное покрытие с порошковым металлическим наполнителем. Промышленность выпускает много марок электропроводящих эмалей. Хорошо зарекомендовала себя акриловая эмаль АС-588 (ЛНПО «Пигмент»). Наполнителем в ней служит карбонильный никель. В состав эмали входит растворитель № 648, подрастворяющий поверхность полистирольных пластиков. Благодаря этому высокая адгезия покрытия к поверхности пластмассового изделия обеспечена. Хорошую адгезию покрытия к полиэтиленовым, полипропиленовым, поливинилхлоридным и другим инертным подложкам получить труднее. Здесь не обойтись без предварительной подготовки, делающей по-верхность более активной.

Итак, поверхность изделия стала электропроводящей. Теперь о гальванической стадии процесса. Готовят электролит следующего состава: сульфат меди --200 г, серная кислота -50 г (ρ =1,83 г/см³), вода — 1 л. При смещивании компонентов не забудьте, что концентрированную кислоту следует лить в воду, а не наоборот. В противном случае возможен выброс разогретой смеси. Электролит заливают в стеклянную или винипластовую ванночку, а затем подвешивают в нее изделие с электропроводящей поверхностью, закрепленное

зажимами на катоде. После пропускания тока плотностью 0,4 A/дм² в течение нескольких минут изделие покрывается матовым слоем меди. Чтобы покрытие получилось более блестящим и потолще, на промышленных установках можно использовать блескообразующие добавки и плотность тока увеличить до 3-4 A/дм2. Вынутые из ванны изделия будут отличаться от медных лишь «на вес». Медное покрытие не только повторяет, но и подчеркивает мельчайэлементы рельефа пластмассовой поверхности.


«Состарить» покрытие можно электрохимическим или химическим методом. В промышленных условиях возможно анодное оксидирование, позволяющее получать целую гамму цветов: от фиолетового до золотистого (так обрабатывают, например, циферблаты часов). Зачернить медное покрытие можно в нагретом до ста градусов двадцатипроцентном водном растворе едкого натра. Покрытие служит анодом, а катод изготавливают из нержавеющей стали или никеля. Но химический способ «чернения», пожалуй, проще. Рекомендуем два рецепта.

 Обработка персульфатом калия. В одном литре воды растворяют 50 г едкого натра и 15 г персульфата калия (K₂S₂O₂). Раствор нагревают до 60 °С∗и окунают в него изделие на 5 мин.

2. Обработка «серной печенью». «Серную печень» готовят по-разному. Напри-мер, 7 масс. частей серы смешивают с 50 масс. частями 25 %-ного водного раствора едкого натра и кипятят до полного растворения серы. Перед применением 15 мл полученного раствора смешивают с 100 мл этанола и 200 мл воды. Активность смеси сохраняется в течение трех часов. Изделие окунают в раствор «серной печени» на 3-5 сек. (в зависимости от требуемого тона), затем промывают в воде и сущат.

После чернения нужно избирательно тонировать поверхность изделия, удалив черноту с выступающих частей рельефа. Это просто сделать полировочными матерчатыми кругами. «Старая брона» готова.

А. В. КОРЮКИН


То и дело мне задают вопрос: почему почти одиннадцать лет мы не видим в печати новых произведений двух таких крупных писателей, как Илья Петров (новосибирский) и его однофамилец Илья Петров (новгородский)?

Читатели мира имеют право знать, что произошло с их кумирами. В день шестидесятилетия юбиляров я рад довести до всеобщего сведения, что слухи об отказе от
литературной деятельности как Ильи Петрова (новосибирского), так и Ильи Петрова (новосибирского), основаны на недоразумении. Оба писателя живы и здоровы, оба
занимаются любимым делом. Что же касается их новых книг, то работа над, ними
никогда не прерывалась, хотя выход в свет планируется не ранее 2011 года. Эта дата
указана самими писателями и никем не может быть изменена по причинам, на которых я подробно остановлясь и иже.

Я буду говорить чаще об Илье Петрове (новосибирском), но, разумеется, не потому, что ставлю моего друга выше его уважаемого новгородского коллеги. Просто Илья родился в той же деревне (Березовка, Томской области), где родился и я, долгое время мы ходили в одну школу, а потом много лет жили в соседних квартирах в новосибирском Академгородке. Это сбижает

В отличие от многих своих сверстников, я никогда не испытывал пристрастия, к перемещения в пространстве, го есть к тому, что называют путеществиями. Так получилось, что вся моя жизнь прошла в двух населенных пунктах, о которых я уже говорил. Полобный образ жизни ничуть меня не смущал. Если мне хотелось узнать, что едят в Нигерии или каким паромом легче попасть из Швещии в Данию, я всегда мог заглянуть к своему знаменитому соседу, другу детства и общепризнанному таланту Илье Петрому (повосибирскому) и получить от него самую точную информацию. Сам я считал путеществия тратой времени. Как ни далеко лежат от нас Египет или остров Пасхи, нет особых проблем добраться до их пирамид и каменных статуй. Иное дело заглянуть в Египет, но времен фараонов, или на остров Пасхи, но времен создания ронго-ронго.

Меня мучительно трогала вроде бы доказанная учеными невозможность материальных перемещений во времени. К счастью, человеку упорному судьба благоволит. В те годы, когда мы с Ильей (новосибирским) бегали босиком по родным болотам, знаменитый математик Кург Гёдель уже создавал свою модель мира, в которой отдельные локальные времена никак не увязывались в единое мировое время. В будущей моей работе по созданию машины времени, ныне известной как МВ, эта точка зрения сыграла вессыма важную роль. В мире, смоделированном Гёделем, путешествия как в Прошлое, так и в Будущее вокее не выглядят чем-то необъчным.

Это сближает.

Впрочем, я не собираюсь касаться специальных вопросов и популярно объяснять принципы работы МВ. Я хочу рассказать о причинах, заставивших надолго замол-

чать двух всемирно известных писателей.

Деревия Березовка была затеряна среди болот нижней Томи. Прямо за поскотиной начивались унылые тряксины, которые, впрочем, ни меня, ни Илью не путали. Именно там мы охотились на крошечных, но безумно вкусных болотных кулциков. Позже, в начале восьмидесятых, когда мы с Ильей давно жили в городе, кулички эти были поголовно уничтожены при стотальном осушении болот. А последнюю их парочку, таявшуюсь в кочкарнике, съел Эдик Путаев, еще один человек, о котором мне придется много говорить в дальнейшем.

Наш земляк и ровесник, Эдик Путаев всегда был щербат, оптимистичен и предпримичив. На его свадебном столе, поражавшем роскошью и изобилием, самым экзотичным блюдом оказались те два последних болотных куличка, которых Эдик самолично пристрелил в день перед свадьбой. «Таких птичек, — сказал он невесте, нет больше нитде на земном шаре. Такой закуси не подвот сейчас даже щейхам!»

Куличков Эдик хвалил не зря. Мы выросли на тех куличках. Наши мамы, потерявшие мужей на фронте, посидряли наши охотинчьи инстинкты. Копаясь в нещедрых своих болотистых огородиках, постоянно думая, чем накормить детей, они ничуть не задумывались о судьбе бедных куличков, которых в наших болотах было не меньше, чем мошкары.

Равный возраст не означает равенства. Эдик Пугаев имел собственное ружье. Общарпанное, тяжелое, оно искупало все свои недостатки тем, что каждый выстрел приносил Эдику (в отличие от наших жалких волюсяных петель) несколько птиц. Он мог даже приторговывать дичью и потому, не задумываясь, бил все, что могло летать. Бегать и. главное. быть съвсенным. Для нас с Ильей, людей без ружья, хорошая жизнь ассоциировлась с книгами. В местной читальне хранилось с полостии растрепанных томов, срещи которых был лохматый зачитанный том Брема. Илья знал его наизусть. Он уверял, что сумеет моментально опознать любое попавшееся на глаза живое существо. Ему в голову не приходило, что можно прожить всю жизнь, так и не встретив на своем пути ни опоссума, ни кота-манула. Хроме мошкары да куличков, все живое старательно обходило наши болота. Вот почему Илья вздрагивал от каждого выстрела. Волоскная петля еще куда ни шло, но дробь выкашивала из жизни десятки птин. Когда я недоверимо усмежался — у нас, дескать, этих куличков тысячи — Илья вскидывал свою птичью физиономию. «А бизонов в Северной Америке было несчитано! — кричал он.— А мамонты в Сибири паслись на каждом лугую

Тогда Илья и завел альбом, в который терпеливо заносил все доходившие до него сведения о растениях и животных, обративших на себя жадное внимание эдиков. Сам того не зная, он создавал собственную Красную книгу, в которую, к моему удивлению, попали не только носороги Мерка и амурские тигры, но и наши кулички.

— Ты даешь, — не верил я. — Какие они вымирающие? Мы их лопаем каждый день, меньше их не становится!

Илья отвечал:

— Эдик!

Эта проблема — эдик и все живое — стала доминирующей в творчестве писателя Ильи Петрова (новосибирского). Глубже всего он раскрыл ее в романе «Реквием по червю». В будушем, писал Илья, окончательно установлено, что земная жизнь не имеет аналотов, и биомасса Земли есть единственная биомасса Весленной. Исчезновение даже отдельной особи обедняет Весленную. В романе Ильи люди объявляли всеобщий траур, если сходил со сцены жизни самый малозначительный червь. Герои Петрова (новосибирского) знали, по ком звонит колокол. И с тою же силой они умели торжествовать, когда в результате всеобщих усилий возвращался к жизни увядающий на глазах выял.

Это сближает.

Привлечь писателя к нашему эксперименту с МВ пришло в голову мне. Я инкогда не умел перепрыгивать через ступени, а непременно должен был ступить на каждую. Вот я попадаю на своей МВ, скажем, в Новосибирск ХХП века. А дальше? Я бы стал отвлекаться на мелочи: изменилась ли у людей походка, те же деревья на улицах или другие... Мне нужен был стутик в предстоящей вылазке, причем такой, что умеет из многого мгновенно избирать главное. То есть писатель

Большой Компьютер остановил свой выбор на Илье Петрове. Его дублером он

назвал Илью Петрова.

Родились Петровы в разных местах, ю в один год, Их первые книги вышли одновременно. Случалось, письма, адресованные моему другу, попадали в почтовый
ящик его однофамилыца. Однако никто из них не собирался брать себе псевдоним.
«Мы достаточно непохожи!» И действительно, непоседа Илья Петров (новосибирский) ничем не напоминал тучного новгородца, лицо которого чуть не до глаз
покрывала роскошная рыжая борода. Мой друг то оказывался на Северном
полюсе, то летел в Новую Зеландию изучать тамошний фольклор; Илья Петров
(новгородский) предпочитал проводить время в кресле.

В тот день, когда Большой Компьютер назвал имена — это было осенью 1990 года, — я толкнулся в дверь квартиры Петрова.

— Чем занят? — поинтересовался я.

Илья сердился. Не на меня, на своего новгородского коллегу. Его двойник вышел на ту же тему.

- Нет больше сил! кричал Илья. Когда я отправился в плавание по островам греческого архипелага, в шезлонге сидел Петров. Он дымил трубкой так, будто ему запрещают делать это в Новгороде!
 - Ты несправедлив. Корабли достаточно просторны.
 - Зато тесен мир. На том же корабле оказался Эдик.
 Пугаев? удивился я. Как он попал в Грецию?
- Решил посмотреть мир. Это его слова, Решил еще разок мир облапошить.
 Это мои слова.

Он рассказал мне об Эдике. Совсем недавно Эдик вернулся в родную Березовку.

В его кармане лежал диплом пединститута, а в дипломе липовая справка, подтверждающая шестилетний стаж работы в различных сельских школах. Знал Илья и то, что на сберкимже Эдика хранится неплохая сумма, заработанная в Новосибирске, где ему, по его выражению, шла пруха. Покончив с куличками, Эдик занялся интеллигентным делом — перепродажей книг. Позже, погорев на книжных спекуляциях (Дрюон, Дюма и Петровы), чудом отвертевшись от наказания, потеряв в житейских битвах свою вторую жену, Эдик разлюбил крупные города.

В Березовке цвели яблоневые сады. Давно ушло в прошлое голодное послевоенное время. Не было куличков, но это Эдика ничуть не волновало. Когда подвернулась возможность отправиться в качестве туриста к красотам греческого архипелага, Эдик терять ее не стал. Поездку можно окупить! Он еще не знал как, но был уверен — можно.

Самое ужасное, — сказал Илья, — что они подружились. Они подружились!

— Кто они?

— Эдик и мой новгородский коллега. У новгородца всегда был несносный вкус. К тому же он лентяй. После Стамбула он не сходил на берег, за новостями для него бегал Пугаев. Представляю, жак будет выглядеть греческая повесть новгородца. Даже на Коринф он смотрел глазами Пугаева.

Не вижу повода для отчаяния, — заметил я.

— Но я работаю с тем же самым материалом! У нас с Петровым один герой! Один прототип!

— Вы что, сговорились?

Илья не слышал меня. Он проклинал Петрова. Петров — альтруист. Петров все испортит. Он постарается доказать, что у Эдика Пугаева есть душа. А души у Эдика нету.

Я понимал Илью. Я хорошо помиил Эдика. И никогда ничего такого в жизни не видав, отчетливо вдруг увидел бесконечную, невероятную голубизну Эгейского моря, стаи несущихся сквозь брызят летучих рыб и палящий жар сумасшедшего средиземноморского бассейна. Сквозь дымку пространства я разглядел худенькую фигурку своего друга — вот он спешит по эспланаде, где бородатые художники за пару долларов набрасывают моментальные портреты. И так же ясно я увидел Илью Петрова (новгородского), благодущно погруженного в белекер — его любимое чтение. Рядом с его шезлонгом прямо на горячей деревянной палубе устроились ребята из Верхоянска или из Оймякона, они дорвались, наконец, до моря, солнца и пульки, начатой еще в Олессе. Иногла они поднимали коротко стриженные головы и не без любопытства спращивали Петрова а что это там за город? Он объясиял: Это Афины, столица Греции. Туристов ведут в Акрополь». Или: ЭЭто Ираклион, город на Крите. Туристов ведут в Акрополь». Или: ЭЭто Ираклион, город на Крите. Туристов ведут в Акрополь». Или: ЭЭто Ираклион, город на Крите. Туристов ведут в Акрополь». Или: ЭЭто Ираклион, город на Крите. Туристов ведут в Акрополь». Или: ЭЭто Лаклион большой, красивый».

Поскольку путеществие в обществе Элика Пугаева сыграло в дальнейшем не меньшую роль, чем модель Гёделя, я остановлюсь подробнее на вояже моих друзей в Грецию. Илья (новгородский) предпочитал шезлонг. Громоздкий, бородатый, он лениво листал бедекеры, пожсияя ребятам с полюса меняющиеся пейзажи. В то же время Петров (новосибирский) являлся то на капитанском мостике, то на баке; он не пропустил ни одного городка. И везде рядом с ним маячила фигурка шербатого пузатенького человечка с большой кожаной сумкой через плечо. На палубе Эдик Пугаев ни на шаг не отходил от Ильи Петрова (новгородского), зато на суще становился тенью моего друга.

Воспитание не позволяло Илье лишиться тени. И когда Эдик просил своего знаменитого земляка подержать свою кожаную сумку (это обычно случалось при выходе в иностранном порту), Илья пыхтел, но в просьбе не отказывал. Стоило замаячить впереди таможенному пункту, как Эдик срочно вспоминал — он забыл в каюте носовой платок или сигареть — и передавал свою сумку писателю. Илье это не мешало. Таможенники, не обращая вимания на сумку, протягивали ему для автографа ромы не Чеквием по червю», изданный на новогреческом.

Эдик знал, чем он обязан писателю, и старался относиться к нему дружелюбно. Если, например, они садились отдолнуть в кафе на набережной, Пугаев не жалел сигарет, купленных в Одессе. Добрый жест требует ответных действий. «Что читаете, Эдик? — спрашивал Петров из вежливости. — Изучаете новый язык?» — «Зачем? искрение удивлялся Эдик. — Я на родном всех перекричу». А на вопрос Илык, как он, Эдик, относится к МВ (тогда о ней заговорили в печати), Эдик тоже ответил от-

— А что мие до МВ? Ну, читал, это наш с вами кореш придумал, Угланов, я его по Березовке помию. Он все выпедривался, книжки читал, Залезет с книжкой на дерево, морда круглая, выдитый кот. Опять же, куличков моих жрал. Плакат а клал. А попросты в сте сейчас поматить меня на МВ. Он. небось, коткажет... а клал. А попросты в сте. сейчас поматить меня на МВ. Он. небось соткажет...

На МВ нельзя прокатиться. Элик! Она передвигается во времени.

 Если хотите знать, — махнул рукой Эдик, — лучшее время это то, в котором мы живем.

Подозреваю. Илья терпел Эдика ради таких откровений.

А Петров (новгородский) обнаружил в Эдике совсем другие достоинства. Например, потрясающую зрительную память. Если Эдик бывал с Ильей (новосибирскии) в знаменитом кабаке «Афины ночью» или в мрачных закоулках Пирея, если рассматривал на мраморных плитах храма Айя-София изображения дьявола и ядерного вэрыва, он передавал все это Петрову (новгородскому) настолько эримо, что писатель только восхишение комкал в риме свюю куплявию болодст.

Для самого Эдика, впрочем, все это было так, пустячки. В Грецию его привела мечта. Она начала приобретать формы еще в Стамбуле, когда Эдик впервые узрел место, гле можно купить все. То был Кънътъй рынок, говоря по-тупеки — Капада.

Чаршы.

Эдик растерялся. На Крытом рынке продавали зерно, джинсы, медные блюда, кофемолки, обувь, очки, рубашки, кейс-атташе, галстуки из Парижа, пресный ласоружие, золотые перстик, глиняную посуду — словом, все. Даже гараж, причем не где-нибудь на отшибе, а в центре, прямо у дворца Гёксу. И пока Петров (новтороский) листал бедекеры, а Петров (новосибирский) изучал музей Барбароссы, Эдик Пугаев, турист из Березовки, выпытывал у наивных турков, сколько стоит килограмм белого стипетского золота и что можно получить за десяток простых карандащей фабряки «Союз». Он, Эдик, проблему в целом умел схватить не хуже Петровых, и я уделил ему столько места не из восящения перед его коммерческими талантами, а потому, что и он повлиял в будущем на столь долгое молчание знаменитых писателей.

Я тоже участвовал в подготовке писателей к вылазке в Будущее. Петров (новгородский) сразу сказал: он не думает, будто нам удастея побывать действительно в другом мире. Более того, об овится, что мир 2081 года (а мы планировали именно этот год) гораздо больше будет походить на наше время, чем, кажем, наше время на предвоенное. «По-вашему, мы мало меняемся?» — спросил я. Петров покачал голювой: «К сожалению»

Совсем иное заявил мой друг: «Я готов прыгнуть куда угодно, — сказал он, — лишь бы убедиться, что там нет Эдика. Он снится мне пережевывающим последнего куличка, последнего слона, последнего бетемота. Моя повесть об Эдике будет мощным ударом по Эдику. Но ведь удар этот по персонажу! Боюсь, что Эдик неистребим, боюсь встретить его в Будуцием. Лишь бы его там не было!»

К сожалению, греческую повесть Петрова (новгородского) мне прочесть не удалось. Я только догадывался, что альтрунст Петров постарался исправить гером. Его Эдик, увидев лазурную бухту Линдоса и руины древних цивилизаций, конечно же, переродился. И в родную Березовку он привез не иностранные шмотки, а цветные альбомы по античному искусству, чтобы вечерами под сытое мачание коро рассказывать оторопелым землякам об олимпийцах и воинах, а также о паскудном Минотавле, немного похожем на племенных совходных быков. Это сближает.

Совсем иначе подошел к трактовке прототипа мой друг. Верный идеям лакогизма, Илья Петров (новосибирский) начал свою повесть с емкой фразы: «У Эдика Путаева была деревянняя ложка». Рукопись он озаглавил «Ченч». Этим словечком в южных странах называют всем известный натуральный обмен. Отдав деревянную ложку за живого слона, вы не совершаете мошеничества. Вы производите ченч. Просто ващему партнеру ложка нужнее слона.

Поразмыслив, Эдик остановился на автомобиле. Отсутствие валюты его не смуцало. Главное — инициатива. В багаже Эдика ждали своей минуты пятьдесят карандашей 3 М и 2 М, семь расписных ложек и три плоских флакона с одеколонисти. «Зимняя сказка» — все вещи на Востоке, как известно, повышенного спроса. И пока голосили чайки, выпрашивая у туристов подачку, Эдик все больше и больше креп в убеждении, что делать ему дома без иностранного автомобиля просто нечего.

Начал он с Афин, где хозяйка крошечной лавочки отдала за расписную деревянную ложку десять одноразового пользования зажигалок «Мальборо». Зажигалки Эдик загнал за семь долларов ребятам с полюса холода: они не знали настоящих цен. А за те семь долларов Эдик купил два бледно-розовых коралловых ожерелья, которые в тот же день сплавил симпатичным туристкам из Чувашии за пять бутылок водки. Это была уже серьезная валюта. Имея ее, можно было торговаться. «Семь долларов! — втолковывал ему на пальцах упрямый грек на Родосе. — Семь долларов и ни цента меньше! Ведь это настоящая морская губка!» — «Лва. — упирался Элик и показывал на пальцах: — Два. И не доллара, а два карандаша фабрики "Союз"».

Губка переходила к Эдику, а от него к ребятам с полюса холода.

Еще пять карандашей Эдик удачно отдал за чугунного похотливого сатира, но потом сообразил, что на таможне каждый чемодан просвечивают и никуда этого сатира не укроешь. Поэтому, улучив момент, он передал сатира за три деревянных ложки и два доллара впридачу стеснительной туристке из-под Ярославля. Дела вообще пошли так удачно, что Эдик сам немножко осатанел. Однажды, проходя мимо торговца цветами, он вдруг, без всякого повода, нацепил тому на грудь значок с изображением Винни-Пуха и вытащил из цветочной корзины самую крупную розу. Грек не возражал, а довольный Эдик в тот же вечер подарил розу девушкам из Саратова за обещание отдать ему на корабле бутылку водки, с которой они все равно не знали, что делать.

Для Эдика стало привычно отыскивать в толпе знаменитого земляка и вешать ему на плечо кожаную сумку. Петрова ни одна таможня не тронет. Он знаменитость. А если вдруг и обнаружат в сумке водку, так он-то, Эдик, при чем? Он-то отобьется. Сумка моя, а водка не моя. Это Петров ее в сумку сунул. Пьет втихую, писатель! В общем. Элик не скучал. Хотя, бывало, и его схватывала тоска. Особенно

в Микенах. Кругом голые горы. Ни речки, ни озера, ни поскотины, ни магазина. Тра-

ва выгорела, деревья кривые. Весь город - каменные ворота да колодец. Тоска! Эдик не хотел жить в Микенах. Он мечтал о Стамбуле. «Тойота» из его рук не үйдет! Эдик сидел на юте и мечтал. Там, на Крытом рынке, его ждал самый иност-

ранный автомобиль...

На этом рукопись Петрова (новосибирского) обрывалась.

— А автомобиль? — хотел я знать. — Привез Эдик автомобиль?

Илья взъярился. Напишешь о людях достойных — ни одного вопроса. А как негодяй, так вопросов тьма.

Не преувеличивай, возразил я. Твоя склонность к преувеличениям из-

вестна. Как там дальше сложилось у Эдика?

 Оставь! Мы собираемся в Будущее, нам нельзя говорить об Эдике. Он как грибок. Сама мысль о нем заразна. Каждого из нас лет на семь надо бы поместить в интеллектуальный карантин, чтобы мы не завезли в Будущее самую память

Ладно.— успокоил я Илью.— Совершенно уверен, что люди Будущего будут

читать «Реквием по червю», а не этот «Ченч».

 Я был бы рад,— сказал Илья,— если бы об этом поедателе куличков забыли уже в следующем веке. О куличках забыли, а Эдик процветает. Где справедливость?

Вечером 15 сентября мы уходили в Будущее.

Оба писателя явились в одинаковых шляпах и одинаковых плащах, хорошо продуманных нашими модельерами. Выбор на участие в первой вылазке пал на моего друга. Новгородец не обиделся. Он с удовольствием погрузился в кресло.

 Эта штука не исчезнет? — спросил он, указывая на MB, торчавшую посреди зала.

 Еще как исчезнет, — хмыкнул Илья. — И Угланов исчезнет, и я. Это больно? Не волнуйся, — успокоил я друга. — Действие МВ лежит вне механики.
 Мы просто попадем в Будущее. Оно будет столь реально, что там запросто можно набить шишку на лбу. Поэтому - никаких вольностей, никаких контактов! Если тебе зададут вопрос, пробурчи что-нибудь вежливо, но сам бесед не затевай. Твое дело — прислушиваться, запоминать. Случайные фразы, анекдоты, даже разговор о погоде — нам интересно все! Попробуй осознать, удовить саму атмосфему. Вель это Булициев, которое создавали мы.

.....странные, без форм, фонари, даже не фонари, а радужные пятна мерцающего светящегося тумана, плавали в рыжей дубовой листве. Нигра не раскачивались бесконечные, закопченные, скучные, как сама скука, троллейно-трамвайно-электро-телефонные сети, та тусклая мертвая паутина, которая в конце-XX века оплела все материки. Илья удивился: лужи! Казалось, он продолжал спор со своим новгородским коллегой, оставшимся сейчас глубоко под

Саму МВ мы оставили в зарослях сирени. Ее кусты были везде, и, странно, мы не видели ни одного задания. Наверное, наш институт давно перенесли в какое-то другое место, не говоря уже об одноэтажных домиках, что когда-то стояли здесь. Илья толкиул меня локтем и почему-то шепотом спросил: может, мы забежим к писателю Самохину? Тто вадом его дача.

Очнись! Какие лачи? Это же другой век.

Очнисы Какие дачи? Это же другои век.
 Ну, не дачи, так Обь, — нервно запыхтел Илья. — Взглянем на Обь. Трудно без привычных ориентиров. Город можно перестроить, город можно даже снести, а раку не слесени.

— Люди, Илья, нам нужны люди!

С местом нам повезло. В густом и пустынном парке легче сойти за своих. Ну, бредут себе два уже не молодых человека. На обоих плащи, приятию шуршит мелкий, совсем не осенний дождь... И в этот момент первого прочувствования до нас донесся неясный механический звук и многочисленные голоса.

Пикник? — спросил я Илью.

Он пожал пречами. Он был растерян и удивлен. Глянув под ноги, на ту плотную шершавую массу, что заменяла тут асфальт, я сразу понял причину его растерянности. Все дорожки вокруг были исчерканы веселыми шеетными мелками. Ждем у эдика! Приходи к эдику! Мы у эдика! Неизвестный нам эдик, пусть его имя и писалось с маленькой буквы, был популярной личностью. Гле бөн принимает такую провор народа?

Мы развеселились: к плохому человеку не пойдут. Пусть эдик. Нам приятна была

добрая трансформация этого имени.

В той стороне, где, по нашим предположениям, находился Академгородок, вдруг вознеслись в небо ракеты. Огни расцветали, как чайные розы, и шум толпы стал слыпнее и ровене.

Что они выкрикивают? — не понял я.

— Галлинаго!

— Что это?

Илья пожал плечами. Мы в Будущем, говорил этот жест. Не в том, в которое мы все попадем, теряя здоровье и годы, а в том, куда ты меня затащил. И ты ждешь от меня объяснений?

Нас обгоняли то девушки в разноцветных плащиках, то рослые юнцы в пестрых шортах. Попадались люди и пожилые. Плащи на них напоминали наши, и мысленно мы поздравкли наших дизайнеров. Никто на нас вимания не обращал, мы шли себе, пытаясь понять — куда они спешат? Кто-то напевал, кто-то от нетерпения пританцовывал, и все они ни с того ни с сего начинали вдруг с восторгом скандировать:

— Галлинаго! Галлинаго! Галлинаго!

Вынырнул из толпы и восхищенно уставился на Илью веселый кореец. Губы его шевелились, проговаривая быстро все то же слово, в поднятой над головой руке он держал книгу. А когда мимо нас, хохоча, пронеслась юная парочка, Илья не выдержал, выкрикнул, по-птичьи полузакрыв глаза:

— Галлинаго!

Он опять с нами! — весело и в голос ответила парочка.

— Ты писатель,— шепнул я Илье.— У тебя богатый запас слов. Ищи смысл этого галлинаго!

Илья запыхтел. Нечего и понимать — галлинаго опять с нами. И ускорил шаг, чувствуя себя в толпе уже своим, улавливая скрытое ее движение. А затем я увидел

и предмет его интереса — книгу в руке корейца. И вдруг Илья остановился:

— Вспомнил!

— Что вспомнил?

 Буро-черная голова, — цитировал Илья. — По темени продольная широкая полоса охристого цвета. Спина бурая, с ржавыми пятнами. Длинный острый нос. Ноги серые, длинные, с зеленоватым отливом. Гнездится по болотам... Ну и памяты Я лаже помию. с чем мы его ели.

- Koro's

 — Галлинаго. Галлинаго галлинаго Линнеус. Не водись они в наших болотах, мы, может, и не выжили бы.

Галлинаго — это болотные кулички?

Разумеется. Те самые, которых доел Эдик.

Ликующая толпа уже вынесла нас на круглую, прогнутую вниз, как воронка, площадь, и там, над этой площадью, в самом центре ее, над тысячами праздничных лиц, обращенных к небу, мы увидели монумент, над которым переливались невесть как высвеченные в небе слова: ГАЛЛИНАГО! ОН ОПЯТЬ С НАМИ!

Каменный щербатый человечек в каменной кепочке. Каменные глаза, прикрытые стеклами соліченых очков с крошечным, но хорошо различимым каменным фирменным ярлычком. Каменный зад, горделиво обтянутый каменными лажимами.

Посреди плошали возвышался Элик Пугаев.

Нет, это был не просто Эдик. Это было полное крушение всех надежд Петрова. Я видел это по изменившемуся лицу Ильи. Он, Эдик Путаев,— читал я по лицу Ильи,— он вновь обощел человечество в ето вечном беге к счастью и совершенству. И теперь он, Эдик Путаев,— читал я по изменившемуся лицу Ильи, окончательно торжествует над нами.

Но так ли? Торжествует ли? И к чему эта легкая асимметрия, к чему этот бросающийся в глаза перебор всего того, что нормальным людям дается строго в меру? И почему вспыхнули в небе новые слова?

Тип — хордовые.

Подтип — позвоночные. Класс — млекопитающие.

Класс — млекопитающие Отряд — приматы.

Семейство — гоминиды.

Род — гомо.

Вид — сапиенс. Имя — эдик.

Имя героя, понял я, не пишут с маленькой буквы. Оно заслуживает большего. Значит, что-то тут не так. Значит, я чего-то еще не понял. А Илья уже веселился взахлеб и хохотал откровенно. И над каменной головой эдика пыла-ли слова:

Ты ел сытнее других! Ты одевался красивее других!

Ты имел больше, чем другие!

Ликующая толпа замерла, слилась в единое и живое тело, противостоящее колодному монументу. Я чувствовал свою слитность с толпой, я был теперь ее частью, а потому не неожиданность, а радость несли для меня слова, взорвавщиеся в возлуже нал эликом.

НО МЫ СПАСЛИ ГАЛЛИНАГО!

И я успокоенно вздохнул. Если эдик и прорвался в Будущее, то вовсе не в том качестве, о котором он мечтал.

Твоя работа? — спросил я торжествующего Илью.

Возможно.

— Почему «возможно»?

 Не забывай о новгородце, он работает над тем же прототипом! — Илья ткнул пальцем в сторону монумента. — И я еще не дописал рукопись. Скажи лучше. где тот человек?

Он спрашивал о корейце. Не меньше, чем эдик, его потрясла книга. Он был уверен, что это путеводитель. Местный житель не потащится к эдику с путеводителем, только приезжий. Илья считал, что этого корейца послала ему сама судьба и. как нарочно, из толпы, пританцовывая, вновь появился кореец. Илья хлопнул корейца по крепкому плечу: — Галлинаго, да? — О. да, Галлинаго! — Утелли нос элику да? — Еще бы утелли!

Илья потянул книгу из руки корейца, но тот ее не выпустил, прижал к себе, и я вдруг понял, что каким-то десятым чувством этот кореец почувствовал в Илье полугого не такуго как он недовать.

Илья и сам все понял. Одним движением он вырвал книгу из рук корейца и бросился бежать, смешно выбрасывая в сторону ноги. Но мне было не до смеха. Только что я радовался вместе со всеми — эдику утерли нос, галлинато спасен, галлинато опять с нами! — а сейчас меня леденило предчувствие катастрофы. Зачем Илья схватил книгу? Книга сближает — да, но не разбоем взятая книгу.

До МВ, спрятанной в кустах сирени, оставалось десять шагов. Сейчас Илья сделает эти шаги, и материальный объект из Будущего окажется не в своем времени Я нь мог этого допустить.

— Выбрось немелленно! — орал я.

Но почему? — пыхтел он.— Я имею на нее право!

Выблось! Злесь нет ничего твоего. Здесь все принадлежит внукам.

— А кому они обязаны? — пыхтел Илья.— Кто строил для них Будущее?

Кто его для них предугадывал?

И стены капсулы уже бледнели, истончались, и зеленая радужная дымка затягивала сияющее отнями небо, и глуше доносился до нас праздъичным рев толлы, горжествовавшей над эдиком. Отчаянным рывком я вырвал книгу и выбросил ее из капсулы. В сжатых пальцах Петрова остался лишь кусок суперобложки. И почти сразу МВ вошла в наше время.

Илья не оправдывался. Он сидел за столом рядом с Петровым (новго-

родским) и молча смотрел на Председателя.

— Прецедент создан, — сказал Председатель. — В наши руки попал предмет из другого времени. Это обрывок суперобложки. На нем портрет автора, к сожалению, далеко не полный, можно лишь видеть часть совершенно лысой головы. Тут же год издания — две тысячи одинналдиатый — и отрывок текста, довольно информативный. Читаю: «...и теперь эдик стоит над городом как великое и вечное не прости, завещанное нам класскком мирровой литературы Ильей Огдет разровать читателей и в конце века следующего.

уудет радовать читателем и в конце века следующего.
И замолчал. Растерялся. Осознал проблему, порожденную таким поворотом дел.

— Судя по обрывку аннотации, — виновато запыхтел Петров (новосибирский), — герой книги столь же нарицателен, сколь и отрицателен. Видимо, кто из нас, я или мой новгородский коллега, неплохо потрудился над созданием типа, ужаснувшего окружающих. Вина моя кажется мне легче, когда я думаю о том, что люди Будущего научились возрождать утерянные из-за эдиков живые виды, а значит, биомасса Земли, а с нео и всей Вселенной больше не уменьшается.

Поднял голову и :новгородец:

— Я думаю сейчас о парадоксе авторства. И полагаю, что книга эта скорее всего написана моим коллегой. В своем варманте повести я еще не дошел до столь отчетливо выраженной идеи. И боюсь, подсказка из Будущего мне помешает. В этом смысле я огорчен результатами эксперимента.

А соавторство? — быстро спросил Председатель.

Исключено, — вмешался я. — В аннотации указан один автор.

Случись иначе, я не позавидовал бы герою. В первой главе, пиши ее новосибирец, Эдик Путаев, несомиенно, выменял бы за пару матрешек самый большой минарет мечети Султанша-матери, чтобы во второй главе, пиши ее новторолец, полностью раскаяться и посвятить себя проблеме славян на Крите, с тем чтобы в третьей главе, пиши ее мой друг, в приступе элостного рецидива заполучить в свои руки знаменитый фестехий диск и тут же обменять его на килограмм дешевого бедого золота и четыре бочки розового кипрского вина, которое он, Эдик, в четвертой главе, пиши ее новгородец, вылил бы в лазурные воды Средиземного моря.

 Мой коллега прав, — сказал Петров (новосибирский), — искусство не нуждается в подсказках. Но мы имеем дело не с фантомами, а с реальным миром. И значит, пора за лело.

В кабинете стояла тишина

 Не надо думать, — сказал наконец Председатель, — что наш эксперимент не дал результата. А убелительное торжество над эликом — разве этого мало? Ловеримся времени и начнем работу. С этой минуты все маршруты МВ закрываются вплоть до пве тысячи одиннализтого года пока не выйлет в свет — он поколебался отыскивая нужное определение и нашел его: — книга Ильи Петрова

И все мы пумали о том же кто, кто, кто написал эту книгу?

Вы вправе и мне залать этот вопрос. Но, как и Председатель, я не отвечу. Ответить могут только сами Петровы. Мы не вилим их новых произведений, но они над ними работают. Им сейчас нужны очень веские слова — такие, чтобы люли Булушего могли принять их. Вель я сам вилел празлник возвращенного болотного куличка, я сам вилел монумент элику, который не успел ни перепродать, ни пожрать окружавшую его биомассу планеты.

Исходя из сказанного выше, я повторяю: слухи об отказе от литературной леятельности как Ильи Петрова (новосибирского), так и Ильи Петрова (новгородского) основаны на недоразумении. Оба писателя живы и здоровы, оба занимаются любимым лелом.

Каждое утро я слышу за стеной, в квартире моего друга, стрекот пишущей мащинки. Иногда Илья заглядывает ко мне. Он ходит из угла в угол, проборматывает приходящие в голову фразы, а то показывает фотографии, которые иногла получает из Новгорода, «Смотри, — посмеивается он, — Я работаю, а этот черт лысеет!» Сказав так. Илья проводит лалонью по густой шевелюре и ворчит: «Если так пойдет и дальше, придется обриться наголо...»

Олнажды Илья рассказал мне притчу о лисе и коте.

Лиса знала тысячу разных уловок, кот только одну. При первом признаке опасности он мгновенно взбирался на лерево. Лиса посмеивалась нал котом. Но когла завыли, зарыдали гле-то рядом здобные охотничьи псы, лиса растерядась какой уловкой воспользоваться? А кот, он уже сидел на дереве.

Если считать работу единственной достойной удовкой писателя, то с Петровыми все обстоит нормально. Оба на лереве.

Вы говорите: ах. две тысячи одиннадцатый! Вы говорите: ах. как не скоро! Но молчание писателя — его воля. А любовь к шедеврам предполагает терпение. Человек, заглянувший в Будущее, спешить уже никогда не будет. Может, он и не подглядел никаких подсказок, может, он и не увидел ответа на свои вопросы, но спешить он не будет. Время летит быстрей, чем нам бы того хотелось. Время движется медленней, чем того хотелось бы Петровым. Но оно течет, не задерживаясь ни на секунду. Оно постоянно течет.


Когда два ума лучше

Время от времени каждому человкух приходится, принимать рень мает о решения. Если регь мает о решения каксомицеми каксоминбудь пустяка, то мы детко какую-инбудь жизменно важную проблему, то мы обычно обращаемся за соетом к бизих обычно обращаемся за соетом к бизих друзьям и зикомамь. Говоря по-маучному, прибетам к метоу экспертных оценов, широко фетам к метоу экспертных оценов, широко метомых в житейских ситуациях, 10 и в мауке и на производству 10 и в пауке и на производству

Но в закой мере можно доверять мисино группы экспертой Ведь они, как и все доля, могут ошибаться... Обсуждению этого интереспояния в журнале «Докады» АН Сестре (1986, г. 288, № 2, с. 202). Ее авторы установали, г. 288, № 2, с. 202). Ее авторы установали, может быть эффективнее чисто случайного решения лиши при соблюдении некоторых условий.

Естественно, что если мнения экспертов совершенно исависным и каждый из них предъягате решение типа «быть или не быть», то при жероятности правильного решения, принимаемого каждым отдельным экспертом, хотя бы вемного каждым отдельным экспертом, хотя бы вемного каждым отдельным экспертом, хотя бы вемного каждым отдельным, чем многочисление группа; в предъес (чесло экспертов бесконечно велико) надежность совместного решения будет равна елиние.

Однако в реальной ситуации число экспертов всегда ограничено. Как в этом случае обстоит дело с надежностью их решения? Оказывается, надежность решення коллектива, состоящего из 2К+1 (то есть нечетного числа) экспертов. больше средней надежности решения одного случайного эксперта в двух случаях. Во-первых. если надежность всех отдельных экспертов больше нли хотя бы равна 1/2 (то есть если средн них иет лиц, сознательно принимающих неверное решение) и хотя бы один из них имеет належность, превышающую 1/2 (то есть действительно зиающий дело); во-вторых, если сумма надежностей всех экспертов равиа или больше К+1 (чем меньше группа, тем более компетентнымн должны быть ее члены). Если эксперты прислушиваются друг к другу (то есть их мнения не оказываются независниыми), то надежность коллективного решения уменьшается; а вот известная традиция выслушивать сначала мнение младших оказывается разумной - естественно, при условии, что мнеине младших принимвется затем во вин-

Одним словом, два ума конечно, лучше, чем однн. Но при условин, что этн умы правильно подобраны.

Л. АШКИНАЗИ


...с насекомыми-вредителями сельского хозяйства более 100 видов можно успешно бороться с помощью насекомых-паразитов, хищных насекомых, простейших и нематод («New Scientist», 1986, № 1508, с. 46).

...при работе ЭВМ образуется высокочастотное излучение, которое можно перехватывать с расстояния до 1 км («Computer Mail», 1986, с. 14)...

...обнаружен квазар, удаленный от Земли на расстояние 12,4 млрд. световых лет (Агентство «Ассошиэйтед Пресс», 3 июля 1986 г.)...

…макромолекулы полимеров могут переводиться в газовую фазу без деструкции («Доклады АН СССР», 1986, т. 288, № 4, с. 906) ...

…при уменьшении продолжительности светового дня до 4—8 ч индейки лучше растут и лучше утилизируют корм («Feedstuffs», 1986, v. 58, c. 16)...

…служащие в среднем чаще страдают головными болями, чем работники других профессий (Агентство ЮПИ, Нью-Йорк, 29 мая 1986 г.) …

...Вселенная может иметь несколько сот измерений («Science News», 1986, т. 129, № 14, с. 217)...

…в ближайшие годы на экономику свиноводства все больше будут влиять генетические характеристики животных («Feedstuffs», 1986, т. 58, № 20, с. 51) …


…теоретическая величина скорости звука в воздухе при 0 °С и давлении 101,325 кПа составляет 331,4 м/с («Science News», 1986, т. 129, № 25, с. 395)...

...ежегодные мировые потери от воровства в магазинах самообслуживания составляют около 50 млрд. долларов («The Economist», 1986, т. 299. № 7444, с. 98)...

…в жаркую погоду свины съедают меньше корма и нуждаются в большем количестве лизина, чем при умеренной температуре воздуха («Feedstuffs», 1986, т. 58, № 20, с. 19) …

...крысы и мыши могут служить разносчиками радиоактивных отходов, захороненных на малой глубине под слоем почвы («Journal of Applied Ecology», 1986, т. 32, с. 13)...

…молекулы белков, продуцируемых микроорганизмом Е. соli, имеют массы, кратные 14 тыс. атомных единиц («New Scientist», 1986, № 1509, с. 29)...

…передозировка лекарств лицам старше 75 лст может служить причиной развития слабоумия, потери ориентировки и ослабления памяти (Агентство ЮПИ, Филадельфия, 26 мая 1986 г.)…

...старение головного мозга можно задерживать с помощью упражнений, развивающих познавательные, психомоторные и сенсорные функции («Science et Vie», 1986, № 821, с. 56)...

Экологически чистая вакцина

Охрана окружающей среды стала в наше времи заботой всем каждого. Ресм цият не только об отходах химических и металлургических предприятий, тепловах электростваций и жимогиморисских комплексов, но и о любых загрязнениях способных зародний с жимогиморическое разоприять экологическое разоприять с заколическое разоприять и соложения с тало уделяться вымышим охране охружающей среды от микроорганиям используемых для выкцинации сельскохозяйственных жимотимах.

Дело в том, что для этой цели обычию используются так иззываемые жизые выкцины — культуры ослабленных микроорганизмым, создальных у мистамых микроорганизмым, создальных у мистамых мистамых мистамых на мистамых выкцин всегда связно с известным риском могут встретиться и жизнестойкие боле шетом согранизмым, способиве положить яначало значностим. Том образоваемых мистамых ми

простраиению инфекции был надежно прегражден. Такую экологически чистую вакцииу недавио создалн сотрудиики Научио-исследовательского ииститута эпидемиологии н мнкробнологии им. Н. Ф. Гамалеи АМН СССР в содружестве с учеными Лейпцигского института медицииской микробиологии и эпидемиологии им. К. Маркса (ГДР). Для этой цели были использованы новые генетические методы, с помощью которых сальмоиеллам, предиазиаченным для вакцинации, была сообщена сверхчувствительность к соедииеииям, практически всегда содержащимся во виешней среде. А имению, к поверхиостио-активиым веществам типа додецилсульфата, входящим в состав миогих современных моющих средств. Предварительная проверка ирвой вакциим показала ее высокую эффективиость и полиую безопасиость.

Не правда ли, удивительный случай: загрязиеиие окружающей среды моющими средствами предупреждает загрязнение окружающей среды


Н. А. К АПИТОНОВУ, Ставропольский край: Медь, алюминий и цинк сами по себе вполне устойчивы к воде, а вот их сплав (50 % меди, 45 % алюминия, 5 % цинка — так называемый «сплав Деварда») разлагает с выделением водорода даже холодную воду. А. Ф. РЯБЦЕВУ, Оренбургская обл.: Признак окисления метола потемнение; нормальный его раствор должен быть слегка желтоватым, в крайнем случае светло-коричневым, как слабый чай. С. Н. КУРКОВУ, Саратов: Препарат «гранозан» для борьбы с грибковыми и бактериальными болезнями растений действительно существует, но его запрещено использовать в индивидуальных хо-

Т. Н. СУСЛОВОЙ, Вологда: Ни в коем случае не мойте алюминиевую посуду тринатрийфосфатом — щелочная среда его раствора вредна для алюминия; этим веществом рекомендуют мыть только стеклянную, фарфоровую и эмалированную посуду.

Т. ГУСЕЙНОВУ, Дагестанская АССР; Чтобы облицовочные плитки на печке не лопались, добавьте к глине, на которой вы их крепите, обойный клей КМЦ или КМЦ-Н (1—2 %), на худой конец — крахмал или казеин в виде клейстера (3—5 %).

С. ПАРАМОНОВУ, Казань: Растворитель, попавший на поливинилхлоридный линолеум, портит его, к сожалению, необратимо, так как вымывает некоторые растворимые компоненты, например пластификатор и стабилизатор.

Ю. Н. ШИШКИНУ, Москва: Минимальное количество соли для ква-

шения капусты — 2 г на 100 г. А. А. ДЬЯЧЕНКО, Московская обл.: Сушеные фрукты сохраняют, как правило, некоторую часть исходной аскорбиновой кислоты, однако после варки, в компоте из сухофруктов, витамина С уже почти нет.

Л. АЛЕКСАНДРОВСКОЙ, Кишинев: В продукты, предназначенные для детского питания, такую вкусовую добавку, как глютамат натрия, никогда не кладут.

А. В. ДАНИЛОВОЙ, Ленинград: При аллергии к куриным яйцам надо исключить из питания булки и всякую булочную мелочь (кроме рогаликов и трехкопеечных булочек); а вот творог и сырковую массу можно оставить, в них яйца не добавляют.

Н. КОСТРОВУ, Новгород: Во всей воде на Земле - не более 20 кг сверхтяжелой воды, содержащей тритий, радиоактивный изотоп водорода.

Н. П. ДРОЗДЕНКО, Московская обл.: Невиграмон (налидиксовая кислота) — не растительный, а сугубо синтетический препарат, близкий по действию к антибиотикам.

И. В. ВОРОНКИНОЙ, Ленинград: Присланный вами ярлычок от детской курточки, сшитой на киевском ПШО «Юность», и впрямь выглядит фантастически — не чистить, не стирать, не гладить: а что делать с курткой и зачем вообще выпускать такие вещи, давайте вместе спросим у этого швейного объединения...

Редакционная коллегия:

И. В. Петрянов-Соколов (главный редактор).

П. Ф. Баленков. В. Е. Жвирблис.

В. А. Легасов,

В. В. Листов В. С. Любаров,

Л. И. Мазур,

В. И. Рабинович (ответственный секретарь),

М. И. Рохлин (зам. главного редактора),

Н. Н. Семенов ,

А. С. Хохлов, Г. А. Ягодин

Редакция: М. А. Гуревич.

Ю. И. Зварич,

А. Д. Иорданский, И. Е. Клягина,

А. А. Лебединский (художественный редактор),

О. М. Либкин. Э. И. Михлин

(зав. производством). В. Р. Полищук,

В. В. Станцо,

С. Ф. Старикович, Л. Н. Стрельникова.

Т. А. Сулаева

(зав. редакцией), С. И. Тимашев.

В. К. Черникова. Р. А. Шульгина

Номер оформили

художники:

Г. Ш. Басыров, Р. Г. Бикмухаметова,

Ю. А. Ващенко.

Г. Н. Голов,

И. В. Тыртычный. Е. В. Шешенин

Корректоры Л. С. Зенович, Г. Н. Шамина Сдано в набор 11.09.1986 г. T21405 Подписано в печать 11.10.86 г.

Бумага 70×108 1/16 Печать офсетива. Усл. печ. л. 8.4. Усл. кр.-отт. 7259 тыс. Уч.-изд. л. 11,6. Бум. л. 3. Тираж 305 000 экз. Цена 65 коп. Заказ 2520.

Ордена Трудового Красного Знамени нздательство «Наука» АДРЕС РЕДАКЦИИ: 117049 Москва, ГСП-1, Мароновский пер., 26. Телефон для справок: 238-23-56

Ордена Трудового Красного Знаменн Чеховский полиграфический омбинат ВО «Союзполиграф Государственного комитета СССР по делам изпательств полиграфии и книжной торгов 142300 r. Nevos Mockopsko of sacru

С Изпательство «Наука» «Химия и жизиь» 1986

Tyro Kuzus

Обратившись к ботаническим справочникам, мы узывем, что латияское имя этого растения площь кизная, люди Оценнии его желто-арастири дерескиру, прочную и плотную, словие рот. И з свомом деле, р Одиссея было кизиловое коппе (кажется, это вообще первое упоминание книжла в инровой литеритуре); из казиловой девесским а инровой литеритуре); из казиловой девеским шестерии часовых механизмо, трости, музыкальиме инструменты. Да и сейчас она служит полиоценной заменой редкому самишту, и поделки из нее, полированные, с необъчной техстурой,

право, очень нарядим.
Русское же название берет начало в тюркских
заваках, тые чилано означает подосто-напросто
заваках, тые чилано означает подосто-напросто
заваках, тые чилано обобым заваках, не
только приятной, хотя порой и реаховатой
коспикой, по и неповторимым, яримы, отчанию
красным цветом. Правда, встренаются и желтие
красным цветом. Правда, встренаются и желтие
шенных ?- вститямых кещесть А желтина, замаскированияя в красных плодах более опертичным
Но чего из витаминов в кизиле больше всего
— пата тот, хотемы же активной коспота, инта-

И в самом деле, по содержайию асхорбиновой кислоты кизкло попрежает все без неключения семечковые и косточковые плоды. Ее кощентрацию догнитает 120 и на 100 г, а это адарое больше, чем в апельсинах. А еще в кизине немыю сакаров, до 10 %, преимущественно в виде гапохозы и фруктовы. Впрочем, коателе в кизино догожно догожно в прочем, коателе в кизино в прочем догожно в предуставления и прочем догожно в прочем до

дерева — небогато. Да и созревают плоды


разновремению, что неудобно для сбора. Между прочим, в деле селекции советским специалиствам и карты в рукв. Американские ангоритель зобласти плодоводства сегуют на то, что в США, например, кизил пока недоступен, очто в США, например, кизил пока недоступен, посколаку на тамощиих деревых селицком кислые плоды, а вот в СССР, особенно в Курмму и на квявазе, ест уме сорта с клутивыми сочивыми квявазе, ест уме сот събращи и ветаминами. Надо толект формы князил сберезь, умучшить и распространить пошире, от Модавни до на приживе Воли. А может быть, и севернее. Ведь кизилорое дерезо выращивают и под Ригой, и под моской, правад, пока как декоративност.

Невысокое и раскидистое, это дерево впрямь изящию. «Между кизиловых дерев аул рассыпан над рекою», — написано у Лермонтова; наверное, то был красныма аул.

то омля красивый аул.

Оливко верионем от внешиего вида к внутреннему содержанию и заметим, что оно довольно
бистро ухудшиется, после того как плоды собымо
бистро ухудшиется, после того как плоды собымо
бистро ихудшиется, после того как плоды собымо
чтобы сохранить пользу, кизил перерабатывают
с върмена в сързания после и
после от
премена Риппократ с пом
премена и
премена Риппократ с по
по-прежимом
утостить
кизилу благослонно. Так, морякам
уходящим
в дальнее плавание, советуют захватить с собой
кизилую благослонно. Так, морякам
уходящим
в дальнее плавание, советуют захватить с собой
кизилую благослонно. Так, кизилую благослонно. Так,
кизилую благослонно. Так,
кизилую благослонно. Так,
кизилую благослонно. Так,
кизилую благослонно. Так,
кизилую състранить
премена
пре

Но, пожвиуй, самые заполовке заготовке — это угрину и лаващ, используемые обычно как приграва к мясу. Туршу — уваренный сок, долго храницийся и маге за обыли к кислот, даваш — пастила и за протертой мякоти, высущениям тоиким слоем ма деревянимо подносе. То и другое очень ценится из востоке. Если же кизил наберет силу и распро-гранится пошире, то, надо полатать, к этой оценьке


Берегите архивы

36.23

Есть архивы, где храиятся документы государственной важности н автографы великих людей, есть архивы военные, научные, литературные, театральные промышленные. За их сохранностью следят знатоки архивного дела. И если бесцениым бумагам грозит опасность, в защиту поднимается общественность, подает голос печать. Эта же заметка — о других архивах, о тех, что скапливаются в каждом доме, в каждой семье, пусть ее генеалогическое дерево прослеживается не дальше начала иынешнего века. Семейные бумаги и фотографин можем сберечь только мы сами. Рассчитывать на посторониюю помощь здесь не приходится.

Раскройте семейный фотоальбом и вы обнаружите, что милые вашему сердцу лица на синмках. следанных, кажется, совсем недавио, чуть пожелтели (если синмки черио-белые) или заметно зарумянились, а то и покрасиели (если фото цветные). А через несколько лет эти изменения станут уже необратимыми, ибо разрушительные фотохимические процессы доведут их до конца. Фотоиы света, поглощаясь фотоэмульсней, отдают свою энергию молекулам галогенидов серебра, которые начинают активно реагировать с соединеииями серы из неотмытых окоичательно фотореактивов — выделяется сульфид серебра, сиимок желтеет. Для цветиых фотографий свет не менее опасен, поскольку он разлагает красители, прежде всего голубой и зеленый; оттого-то и краснеют милые вашему серлиу лица.

А воздух, а влага, которую он неизбежно приносит в наши жилища? Эмульсия набухает. иа фотографии вздуваются пуэмри, они лопаются,

эмульсиониый слой отрывается от подложки. И остается только реставрировать синмок, как реставрируют древние иконы. А сиимку-то какихиибудь 10-15 лет...

На бумагу свет, воздух и влага действуют еще губительнее, чем на эмульсню. Достаточно сказать. что естествениая деструкция целлюлозных волокои ускоряется под действием ультрафиолета ии миого ии мало в 50 тысяч раз. Неудивительно, что документы становятся ломкими и рассыпаются в mnav

Так что же пелать, чтобы не случилось всего этого, чтобы сохранить и передать потомкам в целости и сохраниости свой архив? Вкратие вот что. Храинть его при температуре 20 °С и 50-60 % ной влажности, оберегать фотографии и документы от прямого света, держать в закрытых альбомах и коробках (испременно переложив листами кальки), а те семейные святыми, которые вы вешаете на стены своей квартиры, непременно закрывать стеклом. Подробиее же о сохранности и восстановлении домашиих архивов можно прочитать в разделе «Домашние заботы» этого иомера.

Домашний архив — не просто семейная реликвия. Сугубо личное письмо рядового человека, возможно, когда-нибудь прольет новый свет на важиое историческое событие. И никогла заранее не скажещь, кем станет изображениый на фото голенький малыш, сиятый в традиционной позе...


Издательство «Наука» «Химия и жизиь», 1986 г., № 11 986 r., -96 crp. - 71050 Индекс Heun 65 Kon